

Utredning av status och behov för folk- och världsmusik/ folk- och världsdans inom den svenska skolan.

Förskola, grundskola, gymnasium, kulturskola,
folkhögskola/eftergymnasiala utbildningar och högskola.

Pär Moberg

Innehållsförteckning

1 Inledning.....	6
1.1 Kvar att göra.....	7
1.2 Inledande ideologiskt ”axiom”.....	7
2 Generellt om lärarutbildning i Sverige.....	8
2.1 Några allmänna universitetsbegrepp.....	8
2.2 Examina.....	8
2.3 Lärarexamen.....	9
2.4 Analys.....	10
3 Folkmusik och dans inom förskoleverksamheten.....	12
3.1 Lagstiftning och kursplaner.....	12
3.2 Ny förskolelag och förskolläraryft.....	13
3.3 Analys och åtgärder, lagstiftning och läroplaner.....	14
3.4 Förskolläraernas utbildning.....	15
3.4.1 Exemplet Malmö Högskola.....	15
3.4.2 Exempel; Lärarutbildning Malmö Högskola, Enheten Barn-Unga-Samhälle, inriktning BUVT – Barn- och ungdomsvetenskap.....	16
3.4.3 Exempel; Lärarutbildning Malmö Högskola, Enheten Kultur-språk-medier, inriktning KME - Kultur, medier och estetik, 210/330 p.....	19
3.4.4 Analys av ovanstående två grundutbildningar.....	22
3.4.5 Sidoämneskurser med musik och dans vid Malmö Högskolas lärarutbildningar.....	23
Barn, musik och rörelse - rytmik som metod I, 15 högskolepoäng.....	23
Barn, musik och rörelse - rytmik som metod II, 15 högskolepoäng.....	24
Gitarr och röst som pedagogiskt redskap, 15 högskolepoäng.....	25
Musik i förskolan I, 15 högskolepoäng.....	26
3.4.6 Analys av sidoämneskurserna.....	26
3.4.7 Artikel av Mats Olsson i SDS.....	27
3.4.8 Jämförelse; förskollärarytning vid Göteborgs universitet.....	27
Frågor till Bengt Jönsson om förskollärarytningen.....	27
Inriktningen Barns och ungas uppväxtvillkor, lärande och utveckling (60 p).....	31
Inriktningen Kultur och språk för tidigare åldrar (60 hp).....	31
Inriktningen skapande verksamhet för tidigare åldrar.....	31
Inriktningen Kulturellt meningsskapande genom musik, rytmik och drama (60 hp).....	32
Specialiseringen Grundläggande musikpedagogik, 15 hp.....	33
Andra specialiseringar.....	33
Sammanfattande analys Göteborg.....	34
3.5 Intervju med Anna Jönsson, folkmusiker och förskollärare.....	34
3.6 Förslag till åtgärder och argument för dessa för att stärka folkmusikens och folkdansens ställning inom förskolan.....	36
3.6.1 Exempel på argument för folklig dans och musik i förskolan.....	36
4 Folkmusik och dans inom grundskolan.....	38
4.1 Vad säger skollagen och läroplanen?.....	38
4.1.1 Analys och förslag till åtgärder.....	39
4.1.2 Skola 2011: Uppdrag att ta fram förslag på nya kursplaner.....	39
Analys och förslag till åtgärder.....	40
4.2 Folkmusiken inom ämnet Musik i grundskolan.....	41
4.2.1 Kursplan.....	41
Analys.....	43
4.2.2 Skolverkets Nationella utvärdering av grundskolan 2003 - Musik.....	43
4.2.3 Intervju med Edin Bahtijaragic.....	47
4.2.4 Intervju med Cesar Pena.....	48

4.2.5 Analys och förslag till åtgärder.....	51
4.3 Folklig dans i grundskolan (och i Gymnasiets icke-estetiska inriktningar).....	53
4.3.1 Kursplaner.....	53
4.3.2 Nationella utvärderingen av Grundskolan 2003 – Idrott och Hälsa.....	53
4.3.3 Talet om den idrottsliga praktiken.....	56
Idrottsläroverutbildningen.....	57
Dansens roll i idrottsläroverutbildningen.....	59
4.3.4 Snabb koll på Malmö Högskolas idrottsläroverutbildning.....	60
4.3.5 Folklig dans i skolan – vad gör folkdansrörelsen idag?.....	60
Folkdansringens projekt Dans i skolan.....	60
Regionalt fortbildningscentrum för dans i skolan.....	61
4.3.6 Andra insatser för dans i skolan.....	63
Nationellt center för främjande av god hälsa hos barn och ungdom, och Dans i Skolan.....	63
Kulturrådet och Institutet Dans i skolan.....	64
Idrottsrörelsen och Danssportförbundet.....	65
4.3.7 Slutsatser och förslag till åtgärder.....	66
Vad skall folkmusik- och dansvärlden göra?.....	68
4.4 Skapande skola.....	68
4.4.1 Resultat hittills.....	71
4.4.2 Folkmusik och folkdans i Skapande skola - vad sker nu, vad kan göras?.....	73
5 Folkmusik och folkdans i gymnasieskolan.....	76
5.1 Styrdokument och kursplaner.....	76
5.1.1 Skollagen.....	76
5.1.2 Allmän info om Gymnasieskolan och Läroplan.....	77
5.1.3 Analys och åtgärder.....	80
5.2 Folkmusik och folkdans i kärnämnet Estetisk verksamhet.....	81
Läroverutbildning i Estetisk verksamhet.....	82
Analys.....	82
5.3 Folkmusik och folklig dans på gymnasiets estetiska program.....	83
Programmål.....	84
Programmets karaktär och uppbyggnad.....	84
5.3.1 Analys av kursplanerna för några olika ämnen och kurser som skulle kunna tänkas innehålla folkmusik eller folkdans.....	86
Ämnet Dans.....	86
Dans och gestaltning A.....	87
5.3.2 Intervju med Mia Thiwång, lärare i dans vid Estetiska programmet med dansinriktning, Heleneholms gymnasium, Malmö.....	88
Analys av kursplanerna för dansämnen och förslag till åtgärder.....	89
Estetisk orientering.....	90
Analys.....	91
Musik för dans och teater.....	91
Analys.....	91
Skapande verksamhet.....	92
Analys.....	93
Ensemble.....	93
Ensemble A.....	93
Analys och ”översättningar”.....	94
Kursplan Ensemble A inriktning Folkmusik (Pär Mobergs tolkning).....	95
Kursplan Ensemble B inriktning Folkmusik (Pär Mobergs tolkning).....	97
Gehörs- och musikleära.....	98
Gehörs- och musikleära A.....	98
Analys.....	98

Instrument/sång.....	99
Instrument/sång, nivå 1.....	99
Instrument/sång, nivå 2.....	100
Instrument/sång, nivå 3.....	100
Analys.....	101
Körsång A.....	102
Körsång B.....	102
5.3.3 Övergripande analys av kursplanerna för Estetiska programmet Musik/dans ur ett folkmusik/folkdansperspektiv.....	103
5.3.4 Estetiska programmet med folk- och världsmusikprofil i Rättvik.....	103
Intervju med Jeanett Rousu, lärare vid folkmusikgymnasiet i Rättvik.....	103
5.3.5 Stockholms Estetiska Gymnasium och Heleneholms Estetiska program i Malmö.....	106
5.3.6 Analys av behovet av Estetiskt program med folkmusikinriktning.....	107
5.3.7 Gymnasieutredningen.....	107
Regeringens proposition 2008/09:199: Högre krav och kvalitet i den nya gymnasieskolan.	109
Analys av Regeringens förslag.....	115
Vad bör vi göra?.....	115
6 Samisk musik och dans i Sameskolan.....	116
6.1 Sameskolans historia.....	116
6.2 Sameskolstyrelsen och sameskolans skolplan.....	118
6.3 Frågor kring musiken och dansen i Sameskolan.....	119
6.4 Analys och förslag till åtgärder.....	119
7 Folkmusik och folklig dans i Kulturskolan.....	121
7.1 Skolledarenkäten.....	122
7.2 Folkmusikpedagog-enkäten.....	127
7.3 Analys och förslag till åtgärder.....	132
8 Folkmusik och folkdans på eftergymnasiala utbildningar.....	136
8.1 Folkhögskolor.....	138
8.1.1 Statliga bidrag.....	139
8.1.2 Folkmusik och folkdans på folkhögskolorna.....	139
8.1.3 Intervju med Anders Larsson, lärare på folksångskursen vid Malungs folkhögskola..	140
8.1.4 Intervju med Marie Axelsson och Markus Svensson, lärare vid folkmusikutbildningen på folkhögskolan på Gotland (Hemse).	142
8.2 Kompletterande utbildningar.....	145
8.2.1 Intervju med Michael Näslund, verksamhetsledare för Eric Sahlström-institutet.	146
8.2.2 Studium av ESIs kursplaner.....	149
Fiol och nyckelharpa.....	149
8.2.3 Analys.....	151
8.3 Påbyggnadsutbildningar.....	152
8.3.1 Musikkonservatoriet i Falun.....	152
8.3.2 Frågor till Ola Bäckström, konservatoriet Falun.....	153
8.4 Möjligheterna till studiemedel för eftergymnasiala utbildningar.....	155
8.5 Sammanfattning och slutsatser, eftergymnasiala utbildningar.....	157
9 Folkdansen på Danshögskolan.....	160
9.1 Grundutbildning.....	160
9.1.1 Danspedagogutbildningen.....	160
Danshögskolans praktikskola.....	161
9.1.2 Dansarutbildningen.....	161
9.2 Avancerade utbildningar.....	161
9.2.1 Koreografutbildningen.....	161
9.2.2 Fortbildningskursen inom dansterapi.....	162

9.3	Fristående kurser.....	162
9.3.1	Många kulturers dans.....	163
9.4	Frågor till Bert Persson, Lektor i folkdans, Danshögskolan.....	163
9.5	Fråga till Beata Alving, huvudlärare i flamencodans vid Danshögskolan.	167
9.6	Frågor till Johanna Bengtsson, f d student vid Danshögskolans folkdansutbildning.	170
9.7	Sammanfattning och förslag till åtgärder.....	172
10	Folkmusiken på Musikhögskolorna.....	174
10.1	Intervju med Jonas Simonson, kursledare för folkmusikutbildningarna vid Musikhögskolan i Göteborg.	174
10.2	Intervju med Pär Moberg, kursledare för folkmusikutbildningarna vid Musikhögskolan i Malmö (jag själv, alltså).....	177
10.3	Frågor till Tommy Lindskog, utbildningsledare för utbildningarna till klasslärare i Musik (G och Ga) vid Musikhögskolan i Malmö.	181
10.4	Frågor till Susanne Rosenberg, prefekt vid folkmusikinstitutionen vid Musikhögskolan i Stockholm.....	186
10.5	Sammanfattnade analys och förslag till åtgärder.....	190
11	Folkmusiken inom universitetsämnet Musikvetenskap.....	192
11.1	Var finns ämnet?.....	192
11.1.1	Lunds universitet.....	192
	Samtal med Professor Greger Andersson.....	192
11.1.2	Göteborgs universitet.	193
	Intervju med Ola Stockfelt, studierektor för grundutbildningen i musikvetenskap, och Alf Björnberg vid doktorandutbildningen.	193
11.1.3	Kort om de övriga utbildningarna.....	194
11.2	Forskning.....	194
11.3	Diskussion.....	195
11.4	Relevanta länkar.....	195
12	Förslag till ny lärarutbildning.....	196
12.1	Sammanfattningen.....	196
12.2	Avsnittet Bakgrund och analyser.....	199
12.3	Avsnittet Styrning och utvärdering.	200
12.4	Avsnittet om examensordningen.....	201
12.5	Avsnitten om kunskapskrav för lärare i förskolan, förskoleklassen och skolans tidigare år.....	202
12.6	Avsnittet om Lärare i estetiska och praktiska ämnen.....	205
12.7	Slutsatser och förslag till åtgärder.	207
13	Sammanfattning och slutlig analys.	209
13.1	Vad behöver göras?.....	211

1 Inledning

Denna utredning är tänkt som ett fakta- och diskussionsunderlag för arbetet med en handlingsplan för folkmusik och dans i Sverige. Till mitt förfogande har jag sammantaget haft drygt 160 arbetstimmar. Självfallet låter sig inte en särskilt omfattande utredning av ett så stort område som det utredningen behandlar göras inom ramen för denna tid, (eller rättare sagt utredningen som helhet blir ganska omfattande men varje *delområde* blir inte så omfattande utrett), utan utifrån de givna ramarna har jag försökt att få en helhetsbild, och komma med förslag som jag tycker är relevanta. Jag har gjort en del olika fallstudier, som inte alltid nödvändigtvis kan anses vara helt representativa för landet som helhet, utan är valda utifrån vad jag personligen känt bäst till, och som varit lättast för mig att studera.

Jag har inte tillämpat ”superstrikt” källhänvisning, eftersom det skulle tagit för mycket tid från utredningsarbetet, men jag är övertygad om att det i de flesta fall utifrån mina anvisningar ganska lätt låter sig göras att hitta de citat jag använt.

Min uppdragsgivare för detta uppdrag har varit Arbetsgruppen för en handlingsplan för Folkmusik och dans, i vilken ingår representanter för Svenska Folkdansringen, Sveriges Spelmäns Riksförbund, Riksföreningen för Folkmusik och dans, Eric Sahlström-institutet, och Musikhögskolorna.

Olika skribenter har anlåtats för att utreda olika delområden inom det svenska musiklivet. Alla har fått samma grundläggande instruktioner att utgå ifrån:

- a/ Gör en analys av nuläget.
- b/ Formulera en målsättning inom varje område på kort och lång sikt.
- c/ Kom med idéer och förslag till hur detta ska förverkligas praktiskt, och vilka ekonomiska resurser som behövs.
- d/ Ange vilka resultat som kan tänkas bli på olika områden.

Eftersom jag har arbetat inom ett väldigt stort och mångfacetterat område, har jag valt att dela upp mitt arbete i olika mindre underområden. Jag går därför igenom olika skolformer, olika ämnen inom dessa o s v var för sig, från förskola upp till universitet, och försöker gå igenom punkterna a-d ovan för var och en av dem. I slutet försöker jag även formulera ett helhetstänkande. Jag inleder dock med ett avsnitt om lärarutbildning generellt, eftersom det är svårt att diskutera någon av de olika skolformerna utan att komma in på hur lärarutbildningen för den skolformen ser ut.

Jag vill för tydlighetens skull framhålla, att jag i begreppen ”folkmusik” och ”folkdans” konsekvent avser såväl folkdans och folkmusik med kulturella rötter i Sverige såväl som alla former av invandrad folkmusik och dans och dans och musik från nationella minoritetskulturer. Det blir dock för omständligt språkligt att alltid uttrycka detta explicit i skrift, men är alltid underförstått när inget annat specifikt sägs.

Ett annat förtydligande; de kursiveringar som förekommer i citat från texter är, om inte annat speciellt anges, mina, som jag gjort för att lyfta fram sådant i dem som jag ansett vara av speciellt intresse ut ett folkmusik- och folkdansperspektiv.

Som en del av arbetet med denna utredning, så hölls våren 2009 ett seminarium vid Musikhögskolan i Malmö, där dessa frågor diskuterades. Närvarade gjorde några representanter för de uppdragsgivande organisationerna (ESI, RfoD, SSR och Folkdansringen), Eva Sæther (forskarassistent i musikpedagogik på Musikhögskolan och spelman), Eva Testrup (biträdande kursledare på folkmusikutbildningen vid Musikhögskolan), Claes Forsell Andersson från Mix Musik (Malmös arrangörsförening för världsmusik), samt en handfull studenter från folk- och världsmusikutbildningarna. En del kommentarer därifrån har integrerats i utredningen, och jag tackar framför allt de studenter som deltog för deras engagemang.

Skolans värld är ett område som konstant är i politiskt fokus, och ofta är föremål för olika former av förändringar och utredningar. Detta förefaller särskilt vara fallet sedan den senaste borgerliga regeringens tillträde, då en rad utredningar och förändringar inom skolans värld aviserats eller är under implementering. Det har gjort att det i vissa fall har varit svårt att veta vad man skall studera; vad som är fallet just nu, eller hur en pågående utredning vill att det skall bli? Nyligen (25 juli) upptäckte jag t ex vid ett besök på Utbildningsdepartementets hemsida att ett en ny skollag är ute på remiss fram till 1 okt, vilket innebär att en del av de formuleringar i skollagen som jag har tittat på inom kort kan komma att bli inaktuella. Tiden har dock inte medgett mig att studera detta nya lagförslag närmare, mer info finns på <http://www.regeringen.se/sb/d/12022>. Vid en hastig översyn av Utbildningsdepartementets informationsbroschyr om förslagen (<http://www.regeringen.se/content/1/c6/12/82/12/1b728215.pdf>) verkar det dock inte innehålla några förändringar som i någon större omfattning påverkar vår genres roll i skolan.

Pär Moberg

1.1 Kvar att göra

- *Fritidshemmen och fritidspedagogerna* är ett skoområde som jag tyvärr inte alls har hunnit titta närmare på. Det skulle behöva göras.
- För *Sameskolan* har jag enast hunnit göra en kortare allmän faktainhämtning, och inte hunnit prata med några informanter. Detta område skulle behöva en bättre genomlysning, helst också av någon som är mera förankrad i den samiska musiktraditionen än jag.
- RfoDs, SMOks och Vuxenskolans gemensamma projekt *Rhytm and Dance* har jag inte kunnat hitta något material om på nätet, och inte i tid hunnit få in något material från parterna.

1.2 Inledande ideologiskt "axiom"

Ett grundläggande påstående/faktum, som ligger till grund för denna utredning, men som jag inte direkt kommer att försöka "leda i bevis", eftersom jag anser det som så självklart, vill jag här börja med att slå fast.

- **Folkmusiken och folkdansen är som genrer likvärdiga med andra musik- och dansgenrer, och förtjänar samma utrymme i den svenska skolan som de.** Lars Farago (förbundssekreterare för RfoD) uttryckte det på ett klokt sätt vid ett seminarium i september; "att undervisa i musik i den svenska skolan utan att prata om och spela folkmusik, eller att undervisa i dans utan att ta upp och dansa folkdans, vore lika snett som att undervisa i religion utan att prata om judendomen". Folkmusiken och folkdansen är en genre som historiskt sett har haft en oerhört stor betydelse för världens utveckling, som har ett lika stort konstnärligt värde som någon annan genre, och som idag utgör en viktig inspirations- och glädjekälla för en väldigt stor (och växande) grupp människor. Att inte ta upp denna genre när världens kulturarv behandlas i skolan är ingenting mindre än "genrerasism". Okunskap om genren bland dem som undervisar, kvarlevande värderingar om genrens eventuella mindre värde etc kan möjligen vara en *förklaring* till att detta ibland inyr sker, men kan aldrig vara en *ursäkt*.

2 Generellt om lärarutbildning i Sverige.

Det var lite svårt att bestämma sig för var man skall placera detta kapitel i texten. Lärarutbildningen är visserligen en högskoleutbildning, och borde således hamna mot slutet av texten eftersom jag valt att presentera de olika skolformerna efter elevernas ålder från hög till låg. Men samtidigt är det svårt att diskutera en skolform utan att samtidigt komma in på hur lärarna som jobbar där är utbildade. I detta kapitel kommer jag därför att först generellt prata lite om hur universitetsutbildningen i Sverige i allmänhet och lärarutbildningen i synnerhet är strukturerad. Jag kommer sedan att under respektive kapitel komma in på de olika specifika lärarutbildningarna för olika stadier. I ett av de sista kapitlen presenteras det förslag till ny lärarutbildning som för tillfället är ute på remiss.

2.1 Några allmänna universitetsbegrepp

De flesta som läser denna text kommer nog att ha en äldre, kanske inte helt uppdaterad bild av hur högskolans utbildningar är uppbyggda. Vissa strukturer har levt kvar länge, medan andra har förändrats. En grundläggande princip är att det finns tre olika sätt att läsa på universitet. Antingen så läser man *fristående kurser*, vilket innebär att man själv plockar ihop vilka ämnen man vill läsa under en kortare eller längre tid. Sådana kurser kan vara allt från någon vecka till en termin. Eller så läser man ett färdigkonstruerat *utbildningsprogram*, vilket då oftast är sammansatt för att leda fram till en viss bestämd examen inför ett visst yrke. Inom många sådana utbildningsprogram finns det dock också utrymme för att själv påverka till större eller mindre del vilka olika kurser man läser. Därutöver finns det sedan *forskarutbildning*, så kallade doktorandstudier, som leder fram till en doktorexamen.

Statlig tillsynsmyndighet för universiteten och högskolorna är *Högskoleverket*, www.hsv.se.

De flesta är nog bekanta med det poängsystem för högskolestudier som gällde tidigare, där en termins heltidsstudier motsvarade 20 poäng. I och med att Sverige blivit en del av EU, så finns det ett arbete för att standardisera högskoleutbildningen inom EU och göra det lättare för studenter att studera i andra EU-länder och kunna tillgodoräkna sig sina studier. Detta kallas för *Bologna-processen*. Enligt Bologna-systemet, som nu är infört i Sverige, är det i stället 30 högskolepoäng för en termins heltidsstudier. På många av de längre utbildningsprogrammen pågår dock fortfarande arbetet med att skriva om alla kursplaner så att de blir ”Bologna-anpassade”. I den nya strukturen ska all högre utbildning delas in i tre nivåer; grundläggande, avancerad, och forskarnivå.

2.2 Examina

Reglerna för de olika examina från universitet och högskolor slås fast i *examensförordningen*, som är en bilaga till *högskoleförordningen*. (http://62.95.69.15/cgi-bin/thw?%24%7BHTML%7D=sfst_lst&%24%7BOOHTML%7D=sfst_dok&%24%7BSNHTML%7D=sfst_err&%24%7BMAXPAGE%7D=26&%24%7BTRIPSHOW%7D=format%3DTHW&%24%7BBASE%7D=SFST&%24%7BFORD%7D=FINN&%24%7BFREETEXT%7D=&BET=1993%3A100&RUB=&ORG=&%24%7BSORT%7D=%C5R%2CLPNR+)

På grundnivån kan man antingen ta ut en *högskoleexamen* efter två år, eller en *kandidatexamen*, (på engelska *bachelor*), efter tre år. På den avancerade nivån kan man också ta ut två olika examina; en så kallad *magisterexamen* efter ytterligare ett år (totalt fyra), eller en *masterexamen* efter ytterligare två år (totalt fem).

(källa för bild; hsv.se)

Man kan välja att själv plocka ihop sin Bachelor- eller Master genom att läsa fristående kurser, och där har ju inte Bologna-anpassningen inneburit någon stor omställning. Sedan finns det ju då olika utbildningsprogram som leder fram till en specifik, fastlagd yrkesexamen. Det har ibland varit svårare för de längre grundutbildningarna, där längden på utbildningen inte alltid har överensstämmt med längden på Bologna-examina, att anpassa sig till det nya systemet.

2.3 Lärarexamen.

Lärarexamen ges, som enda yrkesexamina, både på grundnivå och på avancerad nivå; man kan alltså få en lärarexamen efter allt från tre till fem och ett halvt års studier. Examensförordningen säger följande om lärarexamen.

Omfattning

”Lärarexamen avläggs på grundnivå eller avancerad nivå beroende på poängomfattning, krav på fördjupning i ett ämne eller inom ett ämnesområde och krav på omfattning av studier på avancerad nivå.”

”Lärarexamen uppnås efter fullgjorda kursfordringar om dels 180 eller 210 högskolepoäng (grundnivå), dels 240, 270, 300 eller 330 högskolepoäng (avancerad nivå). För en lärarexamen på avancerad nivå krävs att utbildningen omfattar minst 60 högskolepoäng på avancerad nivå. [...]

”Utbildningen skall omfatta följande tre integrerade områden, som kan innehålla kurser på såväl grundnivå som avancerad nivå: ett allmänt utbildningsområde om 90 högskolepoäng innefattande tvärvetenskapliga studier, en eller flera inriktningar om minst 60 högskolepoäng mot ett ämne eller ämnesområde och en specialisering om minst 30 högskolepoäng. Av det allmänna utbildningsområdet skall minst 15 högskolepoäng vara verksamhetsförlagda. Minst 15 högskolepoäng per inriktning skall också vara verksamhetsförlagda.”[...]

”För undervisning och annan pedagogisk verksamhet i förskola, förskoleklass och fritidshem samt för undervisning i modersmål krävs 210 högskolepoäng. [...] För undervisning i grundskolans tidigare år krävs minst 210 högskolepoäng. För examen på avancerad nivå krävs 240 högskolepoäng inklusive kurser som omfattar minst 60 högskolepoäng på avancerad nivå.”

”För undervisning i grundskolans senare år och i gymnasieskolan, dock inte yrkesämnen i gymnasieskolan, krävs 270 högskolepoäng inklusive en respektive två fördjupning(ar) om minst 90 högskolepoäng i relevant(a) ämne(n) eller ämnesområde(n). För examen på avancerad nivå krävs kurser som omfattar minst 60 högskolepoäng på avancerad nivå.”

Ingenstans i examensdirektiven nämns någonting om några krav eller önskemål om kompetens på kulturområdet hos någon form av lärare. Förutom kravet på att ”visa kunskap om läs- och skrivinläringens och matematikens betydelse för barns och elevers kunskapsutveckling”, så säger examensförordningen mycket lite om något slags konkret ämnesinnehåll, utan det handlar bara om mycket generella kompetenser som att ”visa förmåga att förmedla, förankra och tillämpa gällande regelverk som syftar till att förebygga och motverka diskriminering och annan kränkande behandling av barn och elever”. Utan för det konkreta innehållet sägs bara att ”för lärarexamen skall också de preciserade krav gälla som varje högskola själv bestämmer inom ramen för kraven i denna examensordning.” Våldigt stor frihet läggs därmed, på gott eller ont, hos den enskilda lärarutbildningen att utforma det konkreta ämnesinnehållet.

2.4 Analys

Det finns idag en mycket ringa statlig styrning av vem som utbildar lärare, hur det går till, och vilket ämnesinnehåll som förmedlas till dessa blivande lärare. Staten sätter vissa ramar för utbildningarnas längd, och ger vissa allmänna direktiv om att demokratiska värderingar skall uppmuntras och diskriminering motverkas. Med undantag för att understryka att läs- skriv- och räkningsfärdighet skall vara i fokus i all lärarutbildning, så sägs idag ingenting om det konkreta ämnesstoff som lärare förväntas lära ut. I dessa frågor läggs i allt väsentligt ansvaret på den utbildande institutionen.

Är då detta bra eller dåligt för vår genre? Det är svårt att säga. Om vi skulle vilja ha ett tydligare regelverk, som t ex slår fast att alla som utbildas till lärare i musik och dans också måste ha kunskap om vår genre, så förutsätter det att vi faktiskt tror att vi kan övertyga den myndighet som i så fall skulle sätta upp och övervaka detta regelverk om att vår genre förtjänar denna uppmärksamhet. Misslyckas vi med det, så är utgångsläget plötsligt ännu sämre än tidigare.

I nuläget finns det inga styrdokument vi kan hänvisa till som gör att vi kan *kräva* att folkmusik och folkdans skall vara representerade i lärarutbildningarna på någon nivå. Vi kan möjligen hänvisa till vissa formuleringar i styrdokumentet för målverksamheten, d v s läroplanerna för skolan (se följande kapitel) som gör att det vore *anmärkningsvärt* att välja att inte ta upp folkmusik och folkdans alls. Men uppenbarligen, (vilket vi kommer att märka i de följande kapitlen), anser idag ganska många som undervisar i skolan inte att detta är det minsta anmärkningsvärt. Det märks om inte annat på att de flesta som idag undervisar i folkmusik på olika nivåer i det svenska skolväsendet är rörande eniga om att den allmänna skolan till mycket ringa del har bidragit till deras studenter förkunskaper i genren. Vår genre har idag inget som helst samhälleligt skydd i form av ett regelverk som garanterar att en viss miniminivå av kunskaper överförs till kommande generationer. Detta är dock ingenting unikt, utan gäller i lika hög grad för alla musik- och dansgenrer. Den västerländska konstmusikens dominans inom det offentligt finansierade kulturlivet, och den afroamerikanska populärmusikens dominans inom det kommersiella kulturlivet, har ingenting att göra med att dessa musikformer på något sätt skulle vara gynnade av det regelverk som styr vad våra lärare utbildas i, och därmed var våra barn får lära sig i skolan. Dessa genrens

styrka i samhället och därmed i skolan har sin rot i deras respektive starka lobbyingsgrupper. Den västerländska konstmusiken har en historiskt motiverad "finkulturstämpel" som gör att kunnat hävda en rätt till existens och resurser oberoende av det publika intresset för den, och därmed haft en stark organisation och starka lobbyister inom den offentliga kulturpolitiken. Den kommersiella populärmusiken och dansen har vunnit sin styrka genom ren ekonomisk och demografisk statistik; populärmusiken lyssnas på, utövas och dansas till av en stor majoritet av befolkningen, och omsätter mycket pengar, alltså är den en viktig samhällsfaktor. Därmed har den kunnat hävda sig väl i skolan på senare år helt enkelt genom att de flesta som jobbar i skolan i dag är uppvuxna med den.

Detta har också avspeglats i vilken musik som har lärts ut i den svenska skolan. Den västerländska konstmusiken har haft en stark roll, (även om den på senare år har blivit svagare), i och med att den aktör som haft ansvaret för skolan (staten) också har haft huvudansvaret för den musikens utövande och fortlevnad i samhället. Och i och med att det, i kraft av den musikens status som finkultur, har ansetts "obildat" att inte vara bekant med den. Under de senaste dryga 30 åren har flera processer, bland annat ifrågasättandet av den västerländska konstmusikens hegemoni i det offentliga samhället och avregleringen av det statliga styrandet när det gäller skol- och universitetsutbildningens form och innehåll, ändrat på detta. Det handlar, som jag ser det, om en process där skolan, i en strävan efter att vara mera "samhällstillvänd", i allt större utsträckning har låtit vilken musik och dans som lärs ut både i skolan och därmed till de blivande lärarna styras av vilken musik och dans som är dominerande i samhället. Därmed har den afroamerikanska populärmusiken och den "fridans" som normalt ackompanjerar den fått en allt starkare dominans inom skolans musik- och dansundervisning. Jag kommer att diskutera hur vi som folkmusiker och folkdansare skall förhålla oss till detta i det avslutande kapitlet.

3 Folkmusik och dans inom förskoleverksamheten

Information om vad som gäller för den svenska förskoleverksamheten kan man hitta på <http://www.skolverket.se/sb/d/2393>.

Förskoleverksamhet är en sammanfattande benämning för 3 verksamheter som vänder sig till barn som inte börjat skolan (förskoleklass eller obligatoriska skolan):

- förskola
- familjedaghem
- öppen förskola

Förskoleverksamheten har tillsammans med skolbarnsomsorgen en dubbel uppgift. De ska dels bidra till goda uppväxtvillkor genom att stödja och stimulera barns utveckling och lärande och dels möjliggöra för föräldrar att förena föräldraskap med förvärvsarbete eller studier.

Kommunerna är skyldiga att erbjuda förskola eller familjedaghem till barn från 1 år:

- när föräldrarna förvärvsarbetar eller studerar
- när föräldrarna är arbetslösa eller föräldralediga. Barnen ska erbjudas plats under minst 3 timmar/dag eller 15 timmar/vecka.

Öppen förskola vänder sig till barn som inte är inskrivna i förskola och deras föräldrar eller annan vuxen som följer med barnet. Den kan också vara ett komplement till familjedaghem.

3.1 Lagstiftning och kursplaner

Förskolan, familjedaghemmen och den öppna förskolan styrs av skollagen (2:a kapitlet). Den finns på

http://www.riksdagen.se/webbnav/index.aspx?nid=3911&dok_id=SFS1985:1100&rm=1985&bet=1985:1100

För Förskolan och familjedaghemmen finns dessutom en **läroplan (Lpfö 98)**. Den finns på

<http://www.skolverket.se/skolfs?id=572>

Ur Lpfö 98, intressanta passager ur utredningens perspektiv:

”Förskolan skall ta till vara och utveckla barnens förmåga till ansvarskänsla och social handlingsberedskap, så att *solidaritet och tolerans* tidigt grundläggs.

Förskolan skall uppmuntra och stärka barnens medkänsla och inlevelse i andra människors situation.” [...]

”Den växande rörligheten över nationsgränserna skapar en *kulturell mångfald i förskolan, som ger barnen möjligheter att grundlägga respekt och aktning för varje människa oavsett bakgrund.*” [...]

”I förskolans uppdrag ingår att såväl *utveckla barns förmågor och barns eget kulturskapande som att överföra ett kulturarv – värden, traditioner och historia, språk och kunskaper – från en generation till nästa.*”

”Det svenska samhällets internationalisering ställer höga krav på *människors förmåga att leva med och förstå de värden som ligger i en kulturell mångfald.* Förskolan är en social och kulturell mötesplats som kan *stärka denna förmåga* och förbereda barnen för ett liv i ett alltmer internationaliserat samhälle. *Medvetenhet om det egna kulturarvet och delaktighet i andras kultur* skall bidra till att barnen utvecklar sin förmåga att förstå och leva sig in i andras villkor och värderingar. Förskolan kan bidra till att *barn som tillhör de nationella minoriteterna och barn med utländsk bakgrund får stöd i att utveckla en flerkulturell tillhörighet.*” [...]

”Förskolan skall vara en *levande social och kulturell miljö* som stimulerar barnen att ta initiativ

och som utvecklar deras sociala och kommunikativa kompetens.” [...]

”Att skapa och kommunicera med hjälp av olika uttrycksformer såsom bild, *sång och musik*, drama, rytmik, *dans* och rörelse liksom med hjälp av tal- och skriftspråk *utgör både innehåll och metod i förskolans strävan att främja barns utveckling och lärande.*”

Mål

”Förskolan skall sträva efter att varje barn [...]

känner delaktighet i sin egen kultur och utvecklar känsla och respekt för andra kulturer, [...]

utvecklar sin motorik, koordinationsförmåga och kroppsuppfattning samt förståelse för vikten av att värna om sin hälsa och sitt välbefinnande, [...]

utvecklar sin skapande förmåga och sin förmåga att förmedla upplevelser, tankar och erfarenheter i många uttrycksformer som lek, bild, rörelse, *sång och musik*, dans och drama, [...]

som har ett annat modersmål än svenska utvecklar sin kulturella identitet samt sin förmåga att kommunicera såväl på svenska som på sitt modersmål.”

<http://www.regeringen.se/sb/d/7462/a/101168>

3.2 Ny förskolelag och förskolläraryft

LpFö98 är den läroplan som för närvarande gäller. I ett pressmeddelande från Regeringen om en ny skollag för förskolan i mars 2008 skriver man emellertid så här:

”Ny lag gör att förskolan blir mer som en vanlig skola”

”I Sverige tillbringar fler än åtta av tio 1-5-åringar delar av sin vardag i förskolan. Det är viktigt att den svenska förskolan med sin pedagogik bildar en helhet med omsorg, fostran, lärande och lek. Under det senaste årtiondet har det pedagogiska uppdraget i förskolan fått en allt större betydelse. Flera undersökningar har understrukit vikten av pedagogisk stimulans som en grund för barnens fortsatta skolgång.”

”Vi kan i dag presentera en större satsning på att höja kvaliteten i förskolan. Satsningen består av ett antal olika delar varav följande är några.”

”En bra tillgång till utbildade förskollärare är avgörande för att säkerställa förskolans kvalitet och likvärdighet. I dag råder dock brist på förskollärare runt om i landet. Upplösningen av den särskilda förskollärarytbildningen 2001 har lett till att utbildningen har förlorat i identitet och attraktionskraft. En bra förskollärare är ett verkligt proffs på barn och deras utveckling. I omläggningen av lärarutbildningen vill vi skapa en förskollärarytbildning med en egen tydlig identitet, för en högre specialiseringsgrad med inriktning just mot det pedagogiska arbetet i förskolan.”

”Vi är övertygade om att det finns en stor outnyttjad potential i förskolan. Ett lekfullt lärande, med hjälp av utbildade och kompetenta förskollärare, hjälper barnen att utveckla både talspråk och intresse för skriftspråk. Ett aktivt språkarbete i förskolan ger goda möjligheter att tidigt upptäcka barn som behöver extra stöd och på så sätt förebygga läs- och skrivsvårigheter.”

”Förskolans läroplan är bra men på vissa områden behöver målen förtydligas. För att ta tillvara den naturliga nyfikenheten behöver det pedagogiska uppdraget stärkas i takt med barnens utveckling. Regeringen avser därför att ta initiativ till en utveckling av förskolans läroplan. I det arbetet kommer vi att ta hjälp av landets främsta experter på förskolepedagogik.”

”Det är de högskoleutbildade förskollärarna som ska ha ansvaret för att det pedagogiska arbetet inriktas mot målen i förskolans läroplan. I utarbetandet av dagens läroplan vågade socialdemokraterna inte vara tydliga med det, utan gav "arbetslaget" ett kollektivt ansvar.

Alliansregeringen kommer att förändra detta - förskolläraernas pedagogiska ansvar ska skrivas in i förskolans läroplan.”

”Förskolan kommer också att bli en egen skolform i den nya skollag som regeringen lägger fram senare i år. I lagens mening blir därmed förskolan en frivillig skolform som lyder under liknande tillsynsbestämmelser som övriga skolväsendet.”

”Ansvaret för förskolans verksamhet behöver förtydligas. Det övergripande ansvaret för förskolan ska ligga på en förskolechef, som i den nya skollagen i många avseenden jämföras med rektorer i skolan. Förskolecheferna ska, liksom skolans rektorer, ingå i målgruppen för den nya rektorsutbildning som alliansregeringen inför.”

”Minst lika viktigt som att läroplanen ger ett bra stöd är att förskollärarna har den kompetens de behöver för att kunna stimulera barnens lärande. Vi förbereder "förskolläraryftet" - en satsning som ska omfatta fortbildning med tonvikt på förskollärare och inriktning bland annat på barns språkliga och matematiska utveckling. Även pedagogiskt ledarskap ingår i satsningen. Denna fortbildningssatsning blir unik i sitt slag, någon motsvarande satsning står inte att finna under tidigare regeringar. Den kan jämföras med det lärarlyft som nu genomförs.”

”På många förskolor runt om i landet bedrivs ett mycket bra pedagogiskt arbete - ett arbete som gjort den svenska förskolan internationellt erkänd och omnämnd. För oss är det oerhört viktigt att alla barn, oavsett var i landet man bor eller vilken förskola man går i, får tillgång till en bra pedagogisk verksamhet.”

Regeringens uppdrag till Skolverket på detta område finns på

http://www.skolverket.se/content/1/c6/01/46/83/Regeringsuppdrag_forskolan.pdf

Som synes finns det inget som tyder på att frågor om kultur (musik, dans etc) har någon större prioritet i den nuvarande regeringens syn på förskolan, så till vida man inte kan argumentera för att de bidrar till barnens språkliga och matematiska utveckling.

Förskolläraryftet drar nu igång hösten 2009, vilket betyder att om Folkmusikvärlden på något sätt vill försöka hänga med på det tåget redan från början, så är det hög tid att agera. Mera info om Förskolelyftet finns <http://www.skolverket.se/sb/d/2120/a/13369> .

3.3 Analys och åtgärder, lagstiftning och läroplaner.

Det finns ganska mycket att gå på i Lpfö98 som styrker att folkmusik och folkdans **kan** spela en viktig roll i förskolans verksamhet. Det finns många formuleringar om att förskolan skall stärka elevernas förståelse för folk med annan kulturell och etnisk bakgrund, i vilket folkmusik och folkdans från olika kulturer så klart kan spela en viktig roll. Det pratas också om att förskolan skall uppmuntra barns kulturella skapande och överföra ett kulturarv till dem där ju folkmusik och folkdans borde ingå som en självklar del. Dansen kan så klart också vara en viktig del i att träna upp barnens motorik, vilket också är ett uttalat mål. Och det sägs också att musik och dans utgör inte bara en metod för att uppnå pedagogiska vinster, utan också ett innehåll med egenvärde i förskolans verksamhet.

Däremot så finns det ingenting i läroplanen som *konkret pekar ut* att just *folkmusik och folkdans* har en viktig roll att fylla i förskoleverksamheten. Om man vill att dessa kulturyrtringar skall få en större plats i förskolans verksamhet, så skulle jag rekommendera att folkmusikorganisationerna, tillsammans med representanter för andra kulturyrtringar, gemensamt lobbar för att stärka kulturens roll i förskolan. Man bör tillsammans, kanske i AX (amatörkulturens samrådsgrupp, <http://www.amatorkultur.nu>) regi, uppvaktar regering och riksdag med skrivelser om hur viktig förskolan är för att fostra barn in i en kulturell medvetenhet, och för att ge dem ett vidgat kulturellt

medvetande, innan de har blivit alltför indoktrinerade av den kommersiella, massmediala kulturens relativt snäva spektrum. Sedan måste vi inom genren arbeta med att formulera på vilka sätt just VÅR genre är speciellt lämplig för att uppfylla läroplanens mål. Några förslag till saker att framhålla;

- Utövande av landets traditionella kultur är en viktig väg till att förstå landets historia och nutid.
- Utlärning av landets traditionella kultur till våra barn vid relativt tidig ålder är en förutsättning för att på ett levande sätt bevara landets immateriella kulturarv.
- Utövande av motsvarande kulturformer från andra länder är en viktig del i att skapa förståelse mellan kulturer och möjliggöra ett mångkulturellt samhälle. För barn med rötter i andra länder är kulturen en viktig länk tillbaka till deras arv, och att från förskolans håll lyfta upp denna ökar dess status och respekt ibland barnen.
- Utövande av traditionell kultur såsom sånglekar, med eller utan vuxen ledning, har i alla tider varit en viktig del i barns språkliga uppfostran och motorikträning.
- Sånglekar och folklig dans har genom historien huvudsakligen utövats av amatördansare, och har därför i huvudsak ett förhållningssätt till kropp och rörelse som är lätt för alla att ta till sig, och inte kräver någon särskild fysisk färdighet. De är därför speciellt väl lämpade för att träna barns motoriska utveckling och sinne för rytm och koordination, utan att det behöver bli exkluderande för någon.

På kort sikt är det nu viktigt att vi agerar för att få in den folkliga kulturen i förskolläraryftet. I första hand får man köpa den ko som är till salu, och framhålla hur viktig sånglekarna kan vara för att främja barns språkutveckling. Men på ett par års sikt måste vi också agera för att försöka få beslutsfattarna att förstå hur viktig den kulturella verksamheten är för förskolan även för sin egen skull, och även få in en kulturell dimension i förskolläraryftet. Vi bör så snart som möjligt försöka få till stånd en sånglekskurs eller liknande, kanske i någon av musikhögskolornas regi, som kan bli en del av förskolläraryftet.

3.4 Förskollärarnas utbildning

Som Regeringen konstaterat i pressmeddelandet ovan, så finns det inte längre någon specifik förskollärarytelse i Sverige, utan det finns en lärarutbildning, som kan ha många olika inriktningar, varav några ger behörighet att undervisa i förskolan och den allmänna skolans lägre stadier.

3.4.1 Exemplet Malmö Högskola

Jag har som exempel studerat hur lärarutbildningen ser ut vid Malmö Högskola för den som vill undervisa i förskolan. Till min hjälp har jag haft **Ylva Holmberg**, som är förskollärare och rytmikpedagog. Inom lärarutbildningen vid Malmö Högskola undervisar hon som adjunkt i musik och rörelse, och handleder examensarbeten inom samma ämnesområde. Sedan sept -08 är hon doktorand inom forskarmiljön ”barndom, lärande och ämnesdidaktik”. Samtliga kursbeskrivningar och läroplaner nedan är hämtade från Malmö Högskolas hemsida, www.mah.se.

Liksom alla lärarutbildningar, är de vid Malmö högskola upplagda med ett huvudämne och ett sidoämne. På Malmö Högskola kan man kombinera dessa på en uppsjö olika sätt, beroende dels på vilka ämnen man är intresserad av, men också hur lång utbildning man vill gå, eftersom en lärarutbildning kan omfatta allt från 210 till 330 poäng (3,5-5,5 år). Som jag har förstått det så finns

det ett antal olika ”huvudingångar” på lärarutbildningen, som styr vilka kurser man läser de första tre terminerna och i slutet av utbildningen, medan man i mitten, under sina sidosämnesstudier, åtminstone på vissa av varianterna är ganska fria att själv välja vad man vill läsa ur det utbud av sidosämneskurser som finns.

(bild som illustrerar utbildningens upplägg).

När jag frågar Ylva om musik- och dansinnehållet i utbildningen för blivande lärare i förskolan, så tar hon upp två olika utbildningar inom lärarutbildningen som ger förskolebehörighet, **Lärarutbildning inom området Barn-Unga-Samhälle, (BUS), med inriktning Barn- och ungdomsvetenskap**, och **Lärarutbildning med inriktning Kultur, medier och Estetik (KME)**, som hon specifikt nämner som en utbildning där innehållet av ”kulturella aktiviteter” är större. Jag har därför valt att titta närmare på innehållet i dessa två utbildningar. Men först en titt på några av Ylvas svar på mina inledande frågor.

Jag frågar först om det ställs några krav på kompetens inom musik och dans för att komma in på förskollärarutbildningarna? Ylva säger att ”lärarutbildning är inte en elitutbildning utan en breddutbildning, därför finns det inte den typen av krav på kompetens när man söker.” Hon anser inte heller att det vore önskvärt.

Ylva upplever inte att musik och dans är ett prioriterat område i utbildningen av de blivande förskollärarna. När jag frågar om det ses som en viktig resurs i förskolebarnens utveckling svarar hon ”viktig resurs vet jag inte, beror på vad man menar. Studenterna på BUS har fått 6 timmar specifikt kring barns motoriska utveckling och som rytmikpedagog är det svårt att inte integrera musik och rörelse i detta”. Som jag tolkar hennes svar så är det dock inte ett uttalat krav i undervisningen att dans och musik **skall** ingå här. Hon säger också att hur mycket musik och dans som ingår i förskollärautbildningen beror väldigt mycket på VAR i landet man läser till förskollärare. Det förefaller alltså vara ganska mycket upp till förskollärautbildarnas godtycke. Men också till studenternas; på Malmö Högskola finns det några sidosämneskurser de blivande förskollärarna kan välja mellan som har ett uttalat musikinnehåll, men att få del av detta förutsätter alltså att man väljer dessa kurser.

Låt oss titta lite närmare på de två förskolebehörighetsgivande utbildningarna vid Malmö Högskola.

3.4.2 Exempel; Lärarutbildning Malmö Högskola, Enheten Barn-Unga-Samhälle, inriktning BUVT – Barn- och ungdomsvetenskap.

Mer info om denna utbildning finns på <http://www.edu.mah.se/LALAR-BUVT/>. Detta är en

utbildning med en grundnivå på 210 p (3,5 år). I Presentationen på hemsidan står bland annat att ”Kunskap om hur barn utvecklas, samspelar och lär är en viktig grundsten för lärare, liksom förståelse för den *variation av barndomar* som existerar i dagens samhälle. [...] Huvudämnet genomsyras av ett barnperspektiv och beaktar frågor om genus, *etnicitet*, klass, generation, demokrati och rättigheter. [...] De yngre barnens ämnesdidaktik, eller kunskapen om hur du som lärare gör ett ämne begripligt för yngre barn, är en central aspekt av huvudämnet, liksom ämneskunskaper i svenska (läs- och skrivutveckling), samhällskunskap, historia, estetik, drama och *musik*.”

Det finns alltså en uttalad målsättning att bejaka ett kulturellt mångfaldsperspektiv, samt en uttrycklig utsaga om att musikkunskaper ingår i huvudämnet.

I huvudämnespresentationen står bland annat att ”Barndom kan å ena sidan ses som en sociokulturell struktur jämförbar med andra sociala och kulturella strukturer, å andra sidan som en individuell och gemensam livsfas. Både som struktur och som period i livet är barndomen föränderlig och under påverkan av sociala, kulturella och politiska krafter. [...] Ett sådant förhållningssätt innefattar insikter om att dagens föreställningar om barns behov, intressen, utveckling och lärande varken är generella, tidlösa eller oberoende av kultur, genus och klass.” Det finns alltså en medvetenhet om att hur barns uppväxt gestaltar sig kulturellt inte enbart följer biologiska naturlagar, utan också påverkas mycket av vad vi väljer att ge barnen i den vägen. ”Tidig kunskapsutveckling har betydelse för barns möjligheter i vidare utbildning och för ett livslångt lärande i ett mångkulturellt samhälle.”, framhåller man.

När det gäller innehållet i de ämnesdidaktiska studierna, d v s vad man faktiskt skall lära ut som framtida lärare, framhålls dock att ”identitet inte längre ses som något man övertar (av en äldre generation), eller förvaltar genom utbildning och ett specifikt yrke. [...] Lärarens roll är inte längre eller i huvudsak att ”lära ut”, utan just att skapa goda lärandemiljöer för kommunikation och samspel och där lärande kan uppstå.” Det framhålls visserligen att ”Didaktik behandlas och studeras i relation till villkorade kategorier som genus, mångfald, ålder och generation, men också kopplat till barns tidiga läsande och skrivande, samhällsorienterade ämnen, estetik och *musik*. Eftersom huvudämnet uppdateras jämte samhälleliga behov och skolpolitisk efterfrågan kommer även matematik, teknik, historia och engelska att så småningom integreras i dessa ämnesdidaktiska studier.” Men ”Huvudämnets ämnesdidaktiska huvudspår idag är barns språkutveckling och svenska som ämne, drama och estetik.”. *Estetik* är över huvud taget ett begrepp som används väldigt flitigt i kursplaner och annat, men som kan betyda väldigt mycket, och aldrig riktigt definieras.

Det konstateras vidare att ”västerländsk barndom går ibland under beteckningen *institutionaliserad barndom*, ett begrepp som bland annat hänvisar till det faktum att barn i denna del av världen tillbringar en stor del av sin vardag i verksamheter med specifika ramar och funktioner i tid och rum.” Just detta faktum är ju också en viktig förklaring till varför inte minst förskolan spelar en så oerhört viktig roll i att forma våra barns bild av vad kultur, dans och musik är och innehåller.

Utbildningens Innehåll

Termin 1 innehåller kurserna ”Att bli lärare” och ”perspektiv på barndom”. ”Att bli lärare” syftar till ”att studenterna ska utveckla kunskap om förskolan och skolan som samhällsinstitutioner samt grundläggande förståelse för det kommande läraruppdraget. Kursen syftar vidare till att studenterna granskar förskolans och skolans uppdrag att vara en utvecklingsmiljö för alla barn/elever samt att studenterna ska tillägna sig, för läraruppdraget, relevanta kunskaper om människors utveckling och lärande.” Förutom en formulering om att studenten skall ”i samarbete med kurskamrater kunna redogöra för estetiska lärandeprocesser”, (återigen detta vaga ord ”estetiska”), så finns ingen direkt

koppling till musik eller dans. I ”Perspektiv på Barndom” skall studenterna ”utveckla kunskap om och förståelse för barns och ungas uppväxtvillkor och utveckling från flera olika perspektiv, teoretiska och praktiska. I kursen ska studenterna också utveckla och fördjupa sin förståelse för förskolans, skolans och den fritidspedagogiska verksamhetens fostrans- och omsorgsuppdrag. Vidare ska studenterna utveckla grundläggande kunskaper och kompetenser för att skapa meningsfulla lärandesituationer.” Inget tyder på något musik- eller dansinnehåll.

Termin 2 innehåller kurserna ”Lek, kultur och kommunikation” och ”Språk och meningsskapande”. ”Lek, kultur och kommunikation” är den kurs vars namn ger mest fog för att misstänka att den kunde innehålla musik och dans. Kursens syfte är att studenterna ska ”utveckla kunskap om barndoms- och ungdomskulturer speciellt i förhållande till lek och kommunikation. Studenterna ska dessutom utveckla en kompetens att kunna arbeta med olika uttrycksformer och stimulera barns och ungas lärande och kommunikation.” Efter avslutad kurs ska studenten bli ”beskriva situationer som stimulerar barns och ungas lek och kulturaktiviteter”, (notera att det står *beskriva*, inte *delta i* eller *leda*). Man skall också kunna ”reflektera och förhålla sig till barn- och ungdomskultur i relation till genus och etnicitet”. Man skall alltså kunna beskriva, reflektera och förhålla sig till, men det står ingenstans att man skall kunna **förmedla** kultur till barnen.

I kursinnehållet står att ”Kursen behandlar olika *teoretiska* perspektiv på barns och ungas lek och kultur. I kursen behandlas även olika estetiska uttrycksformer. Studenterna arbetar med bland annat språk, drama, bild, film, *musik, rörelse* och slöjd som personliga uttrycksmedel och didaktiska redskap. En del av kursen är verksamhetsförlagd, och de perspektiv och det innehåll som aktualiseras under denna del relateras till kursens övriga innehåll. Genom att *ta del av barn och ungas lek- och kulturaktivitet* får studenten inblick i och förståelse för deras olika sätt att kommunicera.”

Som det förefaller, så får studenterna alltså i viss mån prova på musik och rörelse, och de får studera hur barn och unga använder dessa i sin lek, men de får inte någon direkt träning i hur man *lär ut* detta. I litteraturlistan nämns bl a Björkvold, Jon-Roar (2005). *Den musiska människan*, Gren, Katarina, Nilsson, Birger & Peterson, Linus (1997). ”Musikskatten”, Marner, Anders & Örtegren, Hans (2003). ”En kulturskola för alla – estetiska ämnen och läroprocesser i ett mediespecifikt och medieneutralt perspektiv”, samt några böcker till som mera allmänt förefaller studera lärande inom kulturområdet.

Kursen ”Språk och meningsskapande” syftar till att ”studenterna genom teoretiska studier ska kunna utveckla en förståelse för barns och ungas olika lärande. Särskild vikt läggs vid elevers förmåga att utveckla språk i funktionella sammanhang. I kursen behandlas barns tidiga kommunikation i tal och skrift, varvid andraspråksperspektivet belyses. Studenterna ska vidare *fördjupa sin förståelse för hur estetiska uttrycksformer kan stimulera barns läs- och skrivutveckling.*” I innehållet nämns att ”kursen behandlar barns och ungas språk och meningsskapande bl.a. genom estetiska uttrycksformer. Studenternas tillämpning av dessa är en del av kursen”. Och ett av lärandemålen är att kunna ”exemplifiera hur berättande och olika gestaltande uttrycksformer kan användas för att stödja språk och kunskapsutveckling”. Man uppmärksammar således hur estetiska uttrycksformer som t ex musik och dans kan underlätta barns språkutveckling. Det vore intressant att se hur det undervisas i detta. Av litteraturlistan att döma ligger huvudfokus dock på barns textproduktion, men där finns t ex ”Faktisk fantasi: Barns språkutveckling genom skapande” (2004). Stockholm: Myndigheten för skolutveckling, och Stensson mfl (1998). ”Små storverk. Om barn, poesi och musik”, Sörenson, Margareta (2001). ”För de allra små! Om att uppleva böcker, teater, film, konst och musik när man är liten”. Stockholm: Rabén & Sjögren, Vesterlund, Mallo (2003). ”Musikspråka i förskolan. Med musik, rytmik och rörelse”. Stockholm. Runa Förlag.

Termin 3 innehåller kurserna ”Perspektiv på ungdom” och ”Identitet, demokrati och mångfald”. Kursen ”Perspektiv på ungdom” handlar framför allt om de lite äldre barnen. Bland lärandemålen nämns att ”kunna identifiera och dokumentera ungas identitetsskapande aktiviteter, med särskild tonvikt på hur unga kommunicerar, interagerar och använder sig av olika medieformer”. Det enda i litteraturlistan som förefaller ha någon anknytning till musik är dock Senhede, Ove, ”Alienation is my nation: hiphop och unga mäns utanförskap i Det nya Sverige”. Kursplanen för ”Identitet, demokrati och mångfald” finns inte publicerad på nätet ännu, förmodligen för att den ännu inte hunnit skrivas om i enlighet med Bologna-processen (ett problem jag är bekant med från Musikhögskolan). **Termin 4 och 5** innehåller sidoämnesstudier, och **termin 6** kurserna ”ledarskap och yrkeskompetens” och ”den forskande läraren”, vilkas kursplaner inte heller ligger ute, men som inte förefaller ha någon direkt koppling till denna utrednings innehåll. **Termin sju** innehåller examensarbete och kursen ”att vara lärare”, vars kursplan inte heller ger några antydningar om något musik- eller dansinnehåll.

3.4.3 Exempel; Lärarutbildning Malmö Högskola, Enheten Kultur-språk-medier, inriktning KME - Kultur, medier och estetik, 210/330 p

Denna utbildning ges alltså av enheten Kultur-språk-medier. I beskrivningen av Huvudämnet Kultur, medier och estetik” står det:

”Hur skapas och förändras kulturer? Hur ser barns och ungas världar ut? Vilken betydelse har olika estetiska kommunikationsformer och medier för kunskapsbildningen? Hur blir förskola, fritidshem och skola meningsskapande verksamheter? Vad är det barn och unga ska lära sig?”

”I huvudämnet *Kultur, medier och estetik* används estetisk gestaltning och kommunikation för att utveckla kunskap att arbeta multimodalt (mångspråkigt) med ett kunskapsstoff. I kurserna används en bred repertoar av estetiska praktiker, material, medier och metoder för att kunna förstå och stödja barns och ungas lärande i vår tid. [...] Man kan tala om huvudämnet KME som ett kommunikativt språkämne. Du lär dig att arbeta med olika sorters innehåll och olika estetiska språk tillsammans med barn och unga.”

Lärarutbildningen på 210 p beskrivs på följande sätt på Malmö Högskolas hemsida:

”Inom huvudämnet används ett vidgat estetikbegrepp. Det utgår från att all kunskap har form, och att idéer oavsett om de handlar om matematik, svenska, historia, naturkunskap eller värdegrundsfrågor måste gestaltas för att bli åtkomliga för gemensam bearbetning och ny förståelse. Olika kunskapsinnehåll bearbetas med medier och *estetisk kommunikation*. Genom att barn och ungdomar får möjlighet att på olika sätt kommunicera frågor som är viktiga för dem och som är förankrade i egna erfarenheter, blir demokratiuppdraget verkligt. [...] Ett forskande, prövande förhållningssätt av utbildningens innehåll i kombination med gestaltning syftar till att du som student både ska förstå ditt eget lärarblivande och dessutom kunna använda dessa erfarenheter för att kunna *förstå och stödja* barns och ungas lärande i vår tid.” På ett annat ställe på hemsidan, i en mera fritt utformad text där man intervjuar en student, säger man att ”KME är en bred kulturpedagogisk lärarutbildning, ett nytt ämne med fokus på bland annat att slöjda, skapa bilder, mönster, rörelser, *musicera*.” På en hemsida (<http://homeweb.mah.se/~LL050484/kme/sida2.htm>) som skapats inom ramen för någon form av projektarbete på KME, skriver några studenter så här;

”Varför behövs KME-läraren?

Som KME-lärare besitter du breda kunskaper om uttrycksformer. Man kan med hjälp av t ex film, *dans, rörelse och ljud* arbeta med alla traditionella skolämnen. Detta ger barn och elever möjlighet att lära sig på det sätt som passar just dem. Vissa barn har t ex en större visuell intelligens medan andra har en större auditiv intelligens, detta gör KME-utbildningen mycket värdefull. Då språk, tal

och skrift inte riktigt räcker till, oavsett orsak, är KME ett bra sätt att ge barnen fler kanaler för att uttrycka sig på. Kanske kan man under arbetet med rymden låta barnen filma sin egen rymdresa, eller varför inte måla sina egna rymddräkter? Alternativen är många, men utesluter inte på något sätt de traditionella arbetsformerna.”

”Vi reser mer och mer i dagens samhälle och tar intryck av allt fler kulturer, inte minst genom mat, musik, litteratur och konst. Varje kultur har sina egna normer, värderingar, attityder och förhållningssätt. Som KME-lärare får du fördjupade kunskaper i detta.”

”Det handlar om att skapa förståelse för varandra och att bygga broar mellan människor. Att skapa ett öppet och accepterande klimat.”

Läroplaner med KME som huvudämne finns både på 210, 270 och 330 poäng, men har alla samma inledande tre terminer. Därefter kan man efter vad jag förstått fritt välja sidosämne utifrån det utbud som finns.

Termin 1 består liksom på BUVT-inriktningen av kursen ”Att bli lärare”, 15 hp, se ovan. Därutöver innehåller den kursen ”Kultur, medier och estetik”, 15 hp. Kursens syfte är att ”studenterna ska utveckla *teoretisk och praktisk kunskap om innehållet i begreppen* kultur, medier och estetik och hur dessa begrepp brukas i olika sammanhang. Kursen syftar vidare till att *främja studentens förmåga att använda estetisk gestaltning och kommunikation* och reflektera över såväl sitt eget individuella lärande som lärande i en gruppkontext.” I kursen ingår 1, 5 veckors praktik.

I kursinnehållet nämns att ”Kursen betonar studenters eget *gestaltande* och reflekterande arbete kring kultur, medier och estetik”. Det heter också att ”studenterna prövar omväxlande auditiv, kinestetisk och visuell kommunikation. Resultaten presenteras, beskrivs och tolkas vid kollektiva receptioner. I samband med dessa undersöks relationerna mellan innehåll och form i olika estetiska uttryck.” Och under ”arbetsformer” står det att kursens arbetsformer ”kan utgöras av praktiskt skapande och gestaltande arbete (inklusive skrivande) i grupp, i par och enskilt”. Det finns alltså enligt kursplanen en möjlig ingång här till att kursen *kan* innehålla musik och dans, men det är inget som uttryckligen sägs. Det finns dock mycket lite i litteraturlistan som skulle antyda att så är fallet. Det enda som omnämns är ”Musik, bild och film som relaterar till kursens kunskapsområden”.

Termin 2 innehåller kursen ”KME-pedagogiskt arbete i förskola och skola, 15 hp. Efter avslutad kurs ska studenten bli kunna

” • *tillämpa kunskaper om auditiv, kinestetisk, visuell kommunikation* och gestaltning i relation till barn och ungas utveckling och lärande, lek och kreativitet

• *visa praktisk och gestaltande handlingskompetens* och kunna formulera sig skriftligt kring kunskaper och erfarenheter av eget arbete i förhållande till aktuella styrdokument för förskola och skola samt kursens lärandemål och innehåll

• *observera, dokumentera, analysera* elevers kreativa och skapande arbete och med *utgångspunkt i kulturell mångfald* ta ställning till olika former för bedömning”

Angående examinationen står att ” Kunskaper om auditiv, kinestetisk, visuell kommunikation och gestaltning i relation till barn och ungas utveckling och lärande examineras i grupp genom praktisk redovisning och reception av kursens skolprojekt samt en skriftlig rapport.”

Vidare: ” Examination av förmågan att *ta ställning till olika former för bedömning* av elevers kreativa och skapande arbete med utgångspunkt i *kulturell mångfald*, sker muntligt och gruppvis i form av litteraturseminarier där konkreta fall från skolprojektet presenteras och diskuteras.”

Angående innehållet sägs att ”Kursen betonar KME-pedagogikens didaktiska aspekter med utgångspunkt i barn och ungas mångspråkliga kommunikativa kompetens. Skilda och gemensamma kunskaps- och kultur- och ämnestraditioner i *musik, bild, slöjd, dans och rörelse, drama* och teater

belyses. Barns och ungas estetiska aktiviteter samt förskolans, fritidens och skolans estetiska praktiker bildar utgångspunkt för reflektion över relationerna mellan praktik och teori såväl som bedömning. [...] Studenternas egna initiativ till innehåll utifrån kursens syfte och lärandemål är en viktig resurs.” Litteraturlistan nämner bl a Björkvold, Jon-Roar (2005), ”Den musiska människan”, Törnquist, Els-Mari (2000), ”Skapande föreställning. Elevers uppfattningar av arbetet i ett musikalprojekt” från Musikhögskolan i Malmö, samt ” Musik, bild och film som relaterar till kursens kunskapsområden”. Angående arbetsformer sägs bl a att dessa ”kan utgöras av praktiskt skapande och gestaltande arbete i grupp, i par och enskilt, litteraturstudier, seminarier, föreläsningar och självstudier, utvecklas med utgångspunkt från kursens syfte och mål i samverkan mellan studenter och lärarutbildare inom högskola och partnerområde.”

Det talas alltså mycket om att man skall dokumentera, analysera, observera och ta ställning till barns kreativitet, och kulturtraditioner skall *belysas*, men att *förmedla* någon form av kulturtradition verkar inte vara prioriterat.

Termin 2 innehåller också kursen ”Barns och ungas verbalspråksutveckling i en mångkulturell lärmiljö”, 15 hp. Kursen syftar till att ”studenterna ska utveckla teoretiska och didaktiska kunskaper om barns och/eller ungas verbalspråksutveckling i en mångkulturell lärmiljö och hur kunskap och mening skapas i dessa sammanhang.” I lärandemålen anges bl a att studenten skall ”presentera och använda egna, teoretiskt grundade idéer om hur estetisk kommunikation och gestaltning kan bidra till att skapa en interaktiv och gynnsam verbalspråksutvecklande lärmiljö”. Och i kursinnehållet nämns att ”kursen utgår från det ’vidgade text- och språkbegreppet’. I samband med detta poängteras vikten av samverkan mellan olika språk, inklusive exempelvis bild och *musik*, för tal-, läs- och skrivutvecklingen. Värdet av att själv som pedagogisk ledare för en verbalspråksutvecklande lärmiljö ha förmåga att tillämpa verbalspråk samt kunna kommunicera mångspråkligt betonas”. Och i litteraturlistan nämns återigen ”musik, bild och film som relaterar till kursens kunskapsområden”. I övrigt inte så mycket som tyder på någon djupare anknytning till musik och dans.

Termin 3 innehåller två kurser, ” Perspektiv på den andre”, 15 hp, och ”Det kulturskapade och kulturskapande rummet”, 15 hp. Som huvudsyfte med kursen ”Perspektiv på den andre” anges att studenterna ska ”tillägna sig kunskaper i hur lärare, barn och ungdomar kan använda en estetisk uttrycksform för att inträngande bearbeta och kommunicera för dem viktiga frågor, upplevelser och tankar.” Efter avslutad kurs ska studenten kunna:

- använda en självvald estetisk uttrycksform till att fördjupa sig i ett problem eller en upplevelse
- värdera den valda uttrycksformens möjligheter och begränsningar i förhållande till andra uttrycksformer
- använda och värdera etnografiskt baserade metoder för att dokumentera och reflektera över villkor för lärande möten och samtal
- beskriva och själv tillämpa olika möjligheter att bearbeta konflikter, bl a genom arbete med estetiska uttrycksformer”.

Angående examination nämns att ”förmågan att använda en självvald estetisk uttrycksform för ett fördjupningsarbete examineras genom redovisning av arbetet i samband med kollektiv reception. Genom skriftlig och individuell portfoliobeskrivning examineras förmågan att värdera den valda uttrycksformens möjligheter.”. Under Innehåll sägs det att ” i kursen tillägnar sig studenten praktiska och teoretiska kunskaper om estetiska uttrycksformers möjligheter att dokumentera och bearbeta olika kommunikativa situationer. ’Möte’, ’samtal’ och ’perspektiv’ är nyckelord som behandlas ur såväl existentiella som samhällsliga aspekter. Häri ingår frågor som har med genus, social och kulturell bakgrund samt ålder att göra. Studenterna gör porträtt i en bestämd uttrycksform

men ger också respons på varandras arbeten så att det blir möjligt att jämföra olika uttrycksformer.” Angående arbetsformer sägs att ”kursens arbetsformer, som *kan utgöras av praktiskt skapande och gestaltande arbete*, seminarier, litteraturstudier, föreläsningar och självstudier, utvecklas med utgångspunkt från kursens syfte och mål i samverkan mellan studenter och lärarutbildare inom högskola och partnerområde.” På litteraturlistan nämns Lilliestam, Lars (2006), ”Musikliv”, samt det obligatoriska ”Musik, bild och film som relaterar till kursens kunskapsområden”.

Kursen ”Det kulturskapade och kulturskapande rummet” nämner bland sina lärandemål att studenterna skall kunna

- beskriva olika innebörder av begreppet rum för att kunna iscensätta lärande där naturvetenskap, kultur, medier och estetik möts i undersökningsområden utifrån rumsliga perspektiv samt illustrera kulturella perspektivbyten i multimodal estetisk gestaltning
- planera och leda projekt med barn och unga *i anslutning till kulturinstitutioner* samt kunna analysera, sammanfatta, presentera egna projekt och ge respons på andras
- iscensätta och dokumentera lärande vid förskola, skola, *eller kulturinstitution* samt i skrift analysera materialet med hjälp av relevant teori”

Även här nämns att kursens arbetsformer ”kan utgöras av praktiskt skapande och gestaltande arbete”, och en del av litteraturen med musikanknytning känns igen från tidigare kurser.

I dessa två kurser finns alltså utrymme för den som så önskar att *använda sig av en ”estetisk uttrycksform”* (som dock inte alls behöver vara musik eller dans). Men någon träning i *utövandet* av denna uttrycksform förefaller inte ges.

Så ger man sig då ut i sidoämnesstudier. Den avslutande terminen på lärarutbildningen består sedan av två huvudämneskurser. Den ena av kurserna, *Examensarbete, 15 hp*, är gemensam för alla studenter på KSM medan den andra skiljer sig åt beroende på vilket huvudämne man har: Kultur, medier och estetik läser kursen *Praktikens teori, 15 hp*. En kurs som inte förefaller ha någon direkt koppling till musik eller dans.

3.4.4 Analys av ovanstående två grundutbildningar

Som det förefaller vid en övergripande studie av dessa två utbildningars innehåll, så finns det en medvetenhet om att musik och dans är en viktig del av barns utveckling, som kan ha många positiva effekter på dem. Och man förefaller studera detta en del på ett mera teoretiskt plan, för att den blivande läraren skall förstå *att* det är viktigt och *på vilket sätt* det är viktigt. Däremot verkar det finnas vad jag nästan skulle vilja kalla en *rädsla* för att på något sätt styra *innehållet* i vilken typ av musik och dans som barnen i förskolan ägnar sig åt, eller att på något sätt *förmedla* sådant innehåll till barnen i konkret lärolett utövande/utlärande.

Man kan fundera över vad detta kan bero på. En del av förklaringen verkar vara tanken om att man i dagens samhälle måste respektera och uppmuntra barnens individuella kunskapsökande och nyfikenhet, att lärarna skall skapa situationer och förutsättningar för barnens eget lärande snarare än att faktiskt själva lära ut.

Detta är visserligen en sympatisk tanke i sig. Men problemet när det gäller att bevara vissa ”icke-kommersiella” typer av vårt kulturarv, såsom folklig dans och musik, är att inflytandet från den kommersiella kulturvärlden är så stort, att om man inte redan från den tidiga barndomen på ett medvetet sätt *överför* detta kulturarv till den uppväxande generationen, så är risken stor att de aldrig någonsin kommer i kontakt med det, alternativt hinner bygga upp fördomar mot det som försvårar ett senare mottagande. Som jag ser det är en viktig förutsättning för en breddad förståelse för och

användning av folklig dans och musik i samhället att man redan på ett tidigt stadium i barnens liv, innan de hunnit bygga upp kulturella fördomar om vad som är ”coolt”, introducerar sådan dans och musik som en lika naturlig del av det sociala livet som annan dans och musik. Och eftersom kunskapen om denna musik och dans generellt sett i nuläget är så lite utbredd i samhället, så MÅSTE denna kunskap på något sätt spridas via skolan. Självfallet måste barn få välja om de vill äta äpplen eller päron, men då måste de faktiskt också känna till att det FINNS päron, och inte bara äpplen.

3.4.5 Sidoämneskurser med musik och dans vid Malmö Högskolas lärarutbildningar.

Sidoämneskurserna är valbara kurser som den som läser någon form av lärarutbildning kan läsa inom ramen för sin utbildning. Studerar man vilka sidoämneskurser som finns att välja på, så hittar man fyra kurser som på något sätt har med musik och dans att göra. Nedan finns utdrag ur dessas kursplaner.

Barn, musik och rörelse - rytmik som metod I, 15 högskolepoäng

”Kursen utgår från tanken om utveckling av individen genom integrering av musik och rörelse. I kursen ingår bl a rörelse, dans, drama, musik- och textskapande samt spel och sång i grupp. I fokus står utveckling av studenternas egen skapande förmåga. Även rytmikteori och musikteori ingår i kursen. Målet är att på ett naturligt sätt kunna integrera rytmik med övrig verksamhet i förskolan och grundskolans tidigare årskurser.”

”Kursen innehåller varierande arbetsformer såsom praktiskt arbete med uppföljande analys och reflektion, seminarier, eget skapande, litteraturstudier samt självstudier i grupp och enskilt. I kursen arbetar studenterna med musik och rörelse i samverkan med en barngrupp.”

Lärandemål

”Efter avslutad kurs ska studenten kunna:

- använda teoretiska och praktiska kunskaper i musik och rörelse
- stimulera och utveckla barns lärande med musik och rörelse
- formulera sin pedagogiska och didaktiska kunskap om hur musik och rörelse kan integreras med övrig verksamhet i förskola och grundskolans tidigare årskurser för att skapa och utveckla goda lärandesituationer och utvecklingsmiljöer för barn samt värdera denna kunskap.
- planera för och reflektera över tillämpning av rytmikmetodik som ett arbetssätt om lärande, upplevelse och förståelse genom musik och rörelse”.

Innehåll och kursens delkurser/moment

”Kursen behandlar rytmikmetodik med inriktning på barn, rytmikteori, rytmikhistorik, rörelseimprovisation, rörelseform och fritt skapande. Vidare behandlar kursen metrik, avspänning, dans, drama, grundläggande kunskaper i musikteori, musiklyssning, sång- och textskapande, sångträning i grupp samt spel på gitarr och orffinstrument. Kursinnehållet relateras till hur metoden kan integreras på ett naturligt sätt med övrig verksamhet i förskola, fritidshem och grundskolans tidigare årskurser.”

Arbetsformer

”Kursen innehåller varierande arbetsformer. Arbetsformerna, som kan utgöras av praktiskt arbete med uppföljande analys och reflektion, seminarier, eget skapande, litteraturstudier samt självstudier i grupp och enskilt, utvecklas med utgångspunkt från kursens syfte och mål i samverkan mellan studerande och kursledare. I kursen arbetar studenterna med musik och rörelse i samverkan med en

barngrupp.”

Litteratur och övriga läromedel

Obligatorisk litteratur

Nilsson, Birger (2004) *Grundläggande musik- och ackordlära*, Musikförlaget Lutfisken AB, Falköping (32 s.)

Nilsson, Birger & Gren, Katarina (1994). *Elefantboken*. Lutfisken AB (208 s.)
alt.

Nilsson, Birger & Gren, Katarina (1997). *Musikskatten*. Lutfisken AB (160 s.)

Dessutom tillkommer artiklar (ca 200 s.)

Valbar litteratur:

Diktsamlingar

Litteratur i anslutning till fördjupningsarbetet, (ca 200 s.)

Barn, musik och rörelse - rytmik som metod II, 15 högskolepoäng

”Kursen syftar till att studenterna ska fördjupa och vidareutveckla sina kunskaper om och erfarenheter av rytmik som en metod för lärande och för utveckling av personlighet och kommunikationsförmåga.”

Lärandemål

”Efter avslutad kurs ska studenten kunna

- visa på egen musikalisk rörelseförmåga vilken även innefattar koordinationsförmåga, simultankapacitet och samspel och utifrån denna erfarenhet kunna reflektera över rytmikpedagogik som ett arbetssätt för lärande
- leda och inspirera musikalisk verksamhet genom bl a musikalisk kommunikation och redogöra för samt tillämpa didaktiska val som visar på förståelsen av sambandet mellan musikteori och praktiskt musicerande.
- kunna ackompanjera egenkomponerad sång
- komponera rörelser enskilt och i grupp med olika utgångspunkter såsom musik, text, bild och redskap och relatera denna erfarenhet till rörelsen som konstform samt redogöra för hur dessa kunskaper ska kunna överföras till kommande lärarprofession.
- kombinera musik, rörelse och drama som metod
- planera för, genomföra och reflektera över tillämpning av rytmikmetodik som ett arbetssätt om lärande, upplevelse och förståelse genom musik och rörelse
- sammanfatta rytmikens historik och pedagogik.”

Innehåll och kursens delkurser/moment

”Kursen innehåller *olika musikaliska uttrycksformer*, där puls, takt, rytm, melodi, klang, form och dynamik är bärande. En för kursen central uttrycksform är rörelsekomposition, enskilt och i grupp, med utgångspunkt i t.ex. musik, bild, poesi eller prosa. Kursen behandlar rytmikmetodik med inriktning på barn, rörelseträning, rörelseimprovisation med eller utan musik, rytmik- och rörelseteori och metrik. Kursen tar även upp drama som metod, avspänningsövningar och övningar i att leda sång med hjälp av gitarr och/eller piano.”

Arbetsformer

”Kursen innehåller varierande arbetsformer. Arbetsformerna, som kan utgöras av praktiskt arbete med uppföljande analys och reflektion, seminarier, eget skapande, litteraturstudier, handledning

samt självstudier i grupp och enskilt, utvecklas med utgångspunkt från kursens syfte och mål i samverkan mellan studerande och kursledare. I kursen arbetar studenterna med rytmikmetodik i samverkan med en barngrupp.”

Litteratur

Litteraturen är i princip densamma som för nivå I.

Gitarr och röst som pedagogiskt redskap, 15 högskolepoäng

”Kursens tyngdpunkt ligger i att kunna använda sig av röst och gitarrspel som kommunikationsmedel i olika pedagogiska verksamheter. I kursen ingår utvecklande av ackordspel på gitarr till egen sång och elementär musikteori. Repertoaren relateras i första hand till kursdeltagarnas val av åldersinriktning. Kursen är till för dem som är nybörjare på gitarr eller endast kan grunderna i ackordspel.” [...] ”Kursen innehåller varierade arbetsformer såsom praktiskt arbete med uppföljande analys och reflektion, seminarier, eget skapande, litteraturstudier samt självstudier i grupp och enskilt.”

Syfte

”Kursen syftar till att studenterna ska utveckla ackompanjemangsspel på gitarr samt i samband därmed utveckla sin röst i sång och tal. Kursen syftar vidare till att studenterna ska utveckla färdigheter i att kommunicera med såväl röst som gitarr i pedagogiska verksamheter med barn och unga.”

Lärandemål

”Efter avslutad kurs ska studenten kunna:

- använda sig av och integrera gitarr och röst, individuellt och i grupp, för att skapa goda lärandesituationer och utvecklingsmiljöer
- redogöra för sambandet mellan musikteori och praktiskt musicerande
- ackompanjera egen och andras sång på gitarr
- leda och stimulera barns och ungas lärande med gitarr och röst som inslag i olika ämnen och i tematiska sammanhang.”

Innehåll och kursens delkurser/moment

”Kursen behandlar röstvård och sångträning i grupp, ackordspel och ackompanjemangsmodeller på gitarr, viss musik- och röstteori samt sångrepertoar.”

”I kursen arbetar de studerande med gitarr och röst för samverkan med barn och unga. I kursen tas upp *hur repertoar/sånger kan väljas* så att deras innehåll på ett naturligt sätt kan integreras med övrig verksamhet i aktuella skolformer.”

Arbetsformer

”Kursen innehåller varierande arbetsformer. Arbetsformerna, som kan utgöras av praktiskt arbete med uppföljande analys och reflektion, seminarier, eget skapande, litteraturstudier samt självstudier i grupp och enskilt, utvecklas med utgångspunkt från kursens syfte och mål i samverkan mellan studerande och kursledare.”

Litteratur och övriga läromedel

Hela kursen

Gren Katarina, & Nilsson, Birger, (1990), *Kompa enkelt på gitarr*, del 1, Förlaget Lutfisken (64 s),

Nilsson, Birger, (2004), *Grundläggande musik- och ackordlära*, Förlaget Lutfisken (32 s).
Annan repertoarlitteratur, som lärare och studerande kommer överens om.

Musik i förskolan I, 15 högskolepoäng

Kursen syftar till att studenterna ska kunna använda sig av röst, gitarrspel och rytmik i förskolans praktiska musikverksamhet. I kursen ingår rörelse, musik- och textskapande samt spel och sång i grupp. Fokus för kursen är att deltagarna ska utveckla sin egen skapandeförmåga. Målet är att deltagaren ska kunna integrera sina musikaliska färdigheter med förskolans övriga verksamhet.

Lärandemål

”Efter avslutad kurs ska studenten kunna

- omsätta musikaliska färdigheter i praktiskt pedagogiskt arbete i förskola
- stimulera och utveckla barns lärande med musik och rörelse
- dokumentera och reflektera kring musikaliskt lärande
- koppla personliga reflektioner till musikpedagogiska teorier”

Formerna för bedömning av studenternas studieprestationer

”Genom praktisk examination (uppspel) redovisas de musikaliska färdigheterna. Den egna pedagogiska verksamheten dokumenteras och presenteras gestaltande och skriftligt, varvid den studerande förväntas koppla sina erfarenheter till musikpedagogiska teorier.”

Innehåll och kursens delkurser/moment

”Kursen behandlar rörelse, musik- och textskapande samt gitarrspel och sång i grupp. Utvecklingsarbete i förskoleverksamhet kommer att dokumenteras och redovisas i olika former. Kursinnehållet relateras till hur musik kan integreras på ett naturligt sätt med övrig verksamhet i förskola.”

Arbetsformer

”Kursen innehåller varierande arbetsformer. Arbetsformerna, som kan utgöras av praktiskt arbete med uppföljande analys och reflektion, seminarier, eget skapande, litteraturstudier samt självstudier i grupp och enskilt., utvecklas med utgångspunkt från kursens syfte och mål i samverkan mellan studerande och kursledare.”

Litteratur och övriga läromedel

Hela kursen

Fagius, Gunnel (2007). *Barn och sång - om rösten, sångerna och vägen dit*. Pozkal: Studentlitteratur.

Jederlund, Ulf (2002). *Musik och språk. Ett vidgat perspektiv på barns språkutveckling*. Stockholm: Runa förlag.

Nilsson, Birger (2004) *Grundläggande musik- och ackordlära*, Musikförlaget Lutfisken AB, Falköping (32 s.)

Nilsson, Birger & Gren, Katarina (1994). *Elefantboken*. Lutfisken AB (208 s.)

alt.

Nilsson, Birger & Gren, Katarina (1997). *Musikskatten*. Lutfisken AB (160 s.)

3.4.6 Analys av sidoämneskurserna.

Inom dessa kurser finns det helt klart utrymme för att inkorporera folkmusik och folklig dans, om läraren (eller studenterna) så skulle önska. Däremot finns det inget alls i kursplanen som säger att

det *bör* eller *skall* ingå, och man måste intervjua läraren för att få en bild av i vilken omfattning så sker, men det finns inget i litteraturlistan som tyder på det i någon nämnvärd omfattning. Huvudlärarna i dessa kurser har sökts för en kommentar via mail, men ej svarat.

3.4.7 Artikel av Mats Olsson i SDS

Både Ylva Holmberg och ett par andra lärare vid förskolläraryrket på Malmö Högskola har sökts via mail för kommentarer till denna utredning, men ej svarat. I Sydsvenskan den 6/9 publicerades dock under Aktuella frågor ett inlägg av Mats Olsson, universitetsadjunkt vid Malmö Högskola. Under rubriken ”Adjunkter i strykclass” tar han upp det faktum att 20 universitetsadjunkter vid Malmö högskola har varslats om uppsägning med anledning av statliga krav om att fler lärare vid lärarutbildningarna måste vara disputerade. Han konstaterar att ”Akademiseringar av yrkesutbildningar är en idé som är förankrad i både regering och högskoleverk. Processen beskrivs ofta som både naturlig och ohejdbar. De som ifrågasätter utvecklingen riskerar att betraktas som forskningsfientliga.” [...] ”De aktuella varslen är en del av en långsiktig plan med tydlig ideologi som sammanfaller med en bolognifiering av utbildningsväsendet. Jag påstår att denna förändring inte sker i barnens intresse”. Artikelns huvudsakliga innebörd är att det inte gynnar lärarutbildningen att adjunkter med mångårig undervisningserfarenhet och kanske också egen erfarenhet av att jobba i skolan ersätts med folk som måhända har goda akademiska meriter men ringa undervisningserfarenhet. Vad som framför allt är intressant för vår utredning är emellertid att han konstaterar att ”praktiska och estetiska ämnen betalar ett högt pris för akademiseringen och ämnen som bild, slöjd, *musik*, drama, rytmik, teknik och naturkunskap har i stort sett utplånats till förmån för forskningsmetodik. De varsel som nu är aktuella riktar sig också i hög grad mot lärare med erfarenheter från arbete med yngre barn. Vi riskerar att få en generation av lärare som vet mycket om barn ur ett historiskt, sociologiskt och etnologiskt perspektiv – men har stora brister när det gäller didaktik och praktisk lärarkunskap. Mönstret från sjuksköterskeutbildningen förskräcker.”

3.4.8 Jämförelse; förskolläraryrket vid Göteborgs universitet

Vid Göteborgs universitet är lärarutbildningen, som kan omfatta allt från 120 – 330 hp, huvudsakligen förlagd till UFL - **Utbildnings- och forskningsnämnden för lärarutbildning** (<http://www.ufl.gu.se>.) Den är upplagd med tre delar; *Allmänt utbildningsområde*, (60-90 p) som är samma för alla lärostuderande, *Inriktning*, (40-60 p), som är de olika profiler på lärarutbildning man söker, och en eller flera *specialiseringar* på 20-30 p, som är valbara, och väljs ur universitetets kursutbud. (En del av inriktningarna går också att läsa som specialiseringar). För att bli behörig lärare för förskolan skall man läsa 210 p eller mer, och måste ha läst minst en av de inriktningar som är inriktade mot den åldersgruppen.

Ingen av kursplanerna för det **allmänna utbildningsområdet** (<http://www.ufl.gu.se/utbildning/lararprogrammet/auo/>) ger vid en hastig blick vid handen att de innehåller något kulturellt innehåll, än mindre något om folkmusik och folkdans.

Som kursansvarig för ett par av de kurser som verkade ha mera uttalad musikinriktning hittade jag **Bengt Jönsson**, utbildningsledare vid Högskolan för Scen och Musik (HSM) i Göteborg, och jag kontaktade därför honom.

Frågor till Bengt Jönsson om förskolläraryrket

Berätta lite om dig själv, din eventuella bakgrund inom förskolan och din roll inom förskolläraryrket.

Bengt har jobbat på Högskolan för scen och musik sedan 1984, först på en deltidsanställning. Han är musiklärare i botten, och jobbade i många år parallellt i kulturskolan i en av Göteborgs stadsdelar. Till slut satt han på halvtid på HSM som metodikansvarig, och på halvtid som kulturskolechef, vilket i längden blev ohållbart, så han lämnade jobbet i kulturskolan 2006.

I Göteborg är alla lärarutbildningarna på HSM starkt integrerade med den övriga lärarutbildningen i universitetet, enligt devisen att all lärarutbildning är hela universitetets angelägenhet. Vid den förra stora lärarutbildningsreformen, så lyckades därför HSM få igenom att starta upp ett par utbildningar med kulturinriktning som vänder sig även till de små barnen. Denna målgrupp hade man tidigare endast jobbat lite grand med i rytmikutbildningen. Enligt de direktiv som staten gett skall all lärarutbildning över hela landet vara en sammanhållen utbildning, med gemensamma utbildningsområden. Det har varit lite så och så på olika håll i landet hur man har tagit till sig det, men i Göteborg har man tagit det på stort allvar.

Av HSMs utbildningsledare är Bengt den som jobbar speciellt med utbildningarna för de små barnen. Under sin tid i Göteborgs stad var han mycket engagerad i arbetet med att implementera estetiska lärandeprocesser, där estetik används som medel för lärande, i kombination med för dess egen skull så klart.

Kan du ge en kort sammanfattning av vilka utbildningar som finns som ger behörighet att undervisa i förskolan?

Inom Göteborgs universitet så finns det totalt sett sju inriktningar av lärarutbildningen som ger behörighet att arbeta i förskolan. Av dessa är det två som HSM håller i, och en som man är "delägare" i. I dessa utbildningar är studenterna på HSM 1-2 terminer för att få sin konstnärliga träning. Det handlar om att lägga en grund i estetiska lärandeprocesser, men i detta anser HSM att det också är viktigt att kunna förebilda, varför den egna träningen också är viktig. Man kan tycka att 1-2 terminer är väldigt kort tid för att hinna lära sig något på, och det håller Bengt å ena sidan med om. Å andra sidan ser han det som att de ger startskottet i ett livslångt lärande. Målet är att studenterna skall kunna hjälpa barnen att via skapande uppnå ett lärande, så att de förstår och skapar mening i tillvaron.

Att bli ägare av dessa utbildningar har inneburit att man tagit stora kliv framåt i det egna kunskapandet i huset, och att lärarna fått en annan förståelse för lärande. Det öppnar upp en annan arena (förskolan) för alla skolans studenter, skapar andra möten som inte skedde tidigare, och ger studenterna ett annat perspektiv. Det är väldigt viktigt att förskolepedagogerna får möta framtidens artister och tvärtom. När t ex operastudenterna jobbar med att göra en barnopera, så har förskollärarutbildningen förhållningssätt som man kan bidra med. Som institution har HSM upplevt skapandet av dessa utbildningar som något väldigt positivt, och de lärare som undervisar på dem har även kommit ut med sin kompetens till övriga delar av lärarutbildningen.

Den största av de utbildningar man ger heter *Skapande verksamhet för tidigare åldrar*, och ger behörighet att undervisa i förskolan och upp till skolår 2. Den andra egna utbildningen man ger är *Kulturellt meningsskapande genom musik, rytmik och drama*, som endast ger behörighet till förskolan. Slutligen är man delägare i utbildningen *kultur och språk för tidigare åldrar*, där man äger knappt hälften av den årslånga utbildningen. I den hinner man så klart inte jobba så mycket med det egna utövandet, utan i stället får man jobba mera teoretiskt, med att ge vissa förhållningssätt.

Alla utbildningarna innefattar inte bara musik, utan även andra konstformer, framför allt *Skapande verksamhet för tidigare åldrar*. Detta skapar också upp kontaktytor mellan de olika konstnärliga institutionerna, vilket också har varit mycket värdefullt.

Upplever du att musik och dans generellt sett är ett prioriterat område inom förskollärautbildningen? Är det något som ses som en viktig resurs i förskolebarnens utveckling?

Bengt tycker att det var så tidigare i den gamla förskollärautbildningen. När lärarutbildningen reformerades senast, så valde man i Göteborg att i stället profilera VISSA av utbildningarna mot detta. I övriga utbildningar har han en bild av att det INTE är något profilerat område.

Ställs det några förkunskapskrav i musik eller dans för att komma in på de utbildningar ni ger med inriktning mot förskolan? Om inte, är det något som du anser vore önskvärt?

HSM har inga förkunskapskrav på sina utbildningar mot de små barnen, utan man söker bara på betyg. Bengt anser att det funkar bra ändå. Utvärderingarna säger ofta att studenterna får bättre självförtroende genom att ha uppmuntrats i sin kulturella kapacitet, medan ett antagningsprov snarast hade haft motsatt effekt. Genom att de utbildningar som HSM ger har en uttalad kulturprofilering, så har ju de studenter som söker dem ett inneboende intresse som gör att de söker dessa profileringar, så ett visst urval blir det ju på så sätt. Men det är inte särskilt vanligt att studenterna är högpresterande musikaliskt, utan man får ofta börja ganska mycket från noll, Lärarna jobbar med enkla verktyg, framför allt gitarr, djembetrumma, och rösten. De nivåskillnader som finns mellan studenterna lyckas man oftast hantera ganska bra genom gruppindelning.

Bengt upplever inte att studenterna på dessa utbildningar blir några ”andra klassens studenter” på HSM, trots att deras konstnärliga förkunskaper normalt sett är lägre än de på andra utbildningar. Man var rädd för det först, men dessa studenter visade mycket tydligt att de hade andra kvaliteter, så den oron försvann ganska snabbt.

Ges alla förskollärare någon obligatorisk undervisning inom musik och dans, och vilka krav på färdigheter ställs på dem i så fall för godkända studier?

Examinationerna i musikaliska färdigheter för Studenterna på HSMs utbildningar mot små barn sker i första hand via deras VFU (verksamhetsförlagd utbildning, d v s praktik). Då skall man visa att man inför en barngrupp kan använda verktygen, leda en barngrupp i aktivitet, och förstå syftet, sammanhanget som musiken och dansen skall fungera i. Utöver det jobbar man i skolan både med gestaltande och skriftliga redovisningar. För övrigt ställs inga generella krav på alla förskollärare vid Göteborgs universitet att de skall ha några sådana färdigheter. Personal från HSM gör några ganska korta inhopps på de andra utbildningarna, mer i formen av workshops, men på så kort tid hinner man framför allt visa vissa arbetssätt, inte lära ut något konkret innehåll.

Är folkmusik och dans (Svensk och/eller annan) något som behandlas inom ramen för den musik- och dansutbildning som ges? Jag tänker då både på eventuella obligatoriska kurser och på de olika inriktningskurser och specialiseringskurser som finns.

Musikundervisningen är inte genreindelad, så folkmusik finns inte som ett särskilt tema, men färgas in av att det finns sådana lärare, t ex Ingrid Brännström, som undervisar på utbildningarna. Så via henne har den folkliga sången varit med. Man jobbar även med tema kring folkliga danser, När det gäller folkmusik från andra kulturer, så är det mångkulturella perspektivet något som man jobbar mycket med att få med, inte minst eftersom Göteborg är en mycket invandrartät stad; man gör bland annat olika projekt ute i Angered, där många människor med invandrarbakgrund bor. Precis som den övriga konstnärliga fakulteten (med undantag av världsmusikprogrammet) är man dålig på att rekrytera studenter med invandrarbakgrund, men de utbildningar som Bengt ansvarar för tillhör dock de som har något bättre rekrytering. I en grupp på 30 studenter har man kanske 5 med annan etnisk bakgrund än svensk. Det ser dock väldigt olika ut om man bryter ned det i olika invandrargrupper, det är t ex svårt att rekrytera studenter med muslimsk bakgrund till att undervisa i musik.

Kan du se några skäl till varför folkmusik och folkdans (svensk eller annan) kan ha en särskilt viktig roll att spela inom förskolan?

Utbildningarna är mycket inriktade på språkutveckling, och i folkmusiken och folkdansen finns ju ofta väldigt starka inslag av berättande, som är värdefullt. Musiken och dansen är ju också oerhört viktig som kulturbärare, inte minst inom invandrargrupperna. Bengt anser att folkmusiken och folkdansen är väl användbar för allt tematiskt arbete. De använder ofta gamla folksagor, och från dem är det ju tacksamt att spinna vidare med folklig musik och dans.

Använder ni er i utbildningen av någon typ av läromedel där folkmusik och/eller folkdans tas upp? Känner du t ex till sångleksböckerna "Tjuderuttan sa räven" och "Sickelej sa kamelen"?

Bengt vågar inte svara på det, han sitter lite för långt från själva undervisningen, men han kan tänka sig att det finns lite sådant.

Regeringen har ju aviserat en översyn av den svenska förskoleverksamheten, och också av lärarutbildningen. Hur ser du på de förslag som har framkommit när det gäller hur de påverkar musikens och dansens roll i förskolan?

Det förslag till ny lärarutbildning som Bengt har sett går i mångt och mycket ut på att man vill "tillbaka till ordning och reda, bort med flummet". På HSM är man orolig för att detta innebär att man raserar alla de insikter som vunnits på senare år kring hur viktig kulturen är för barns utveckling. Det är därför med spänd väntan man avvaktar de förslag som skall läggas. HSM har gjort ett remissvar på utredningarna, men det har ju först tröskats i fakulteten, och sedan lämnats vidare till universitetets rektor, som har varit ansvarig för remissarbetet, så remissen har hunnit filtreras igenom flera olika filter. HSM är t ex mycket angelägen om att få behålla utbildningen som tre och ett halvt-årig, just för att man skall hinna med att även träna studenternas konstnärliga färdigheter, och att den inte skall göras om till treårig,

Hur ser du på det utbud av kulturevenemang för förskolebarn som finns? (Via länsmusik och andra aktörer). Anser du att folkmusiken och folkdansen är tillräckligt representerad där?

Bengt tycker det är svårt att svara på det. Hans studenter är ute i ett kulturorienteringsmoment, där de kollar in vilket utbud som finns. Av det han har sett tycker Bengt att det är ganska varierad kvalitet. HSM försöker rusta studenterna att bli bättre på att använda det utbud som finns, och här är man ju i Göteborg bortskämda som storstadsregion att det finns Musik i Väst som har ett bra utbud. Man har också använt de som gör produktioner via MiV som föreläsare och lärare i olika moment. Om det brister någonstans, så upplever Bengt ofta att det blir ett för stort glapp mellan artisten och barnen, att de som uppträder saknar en lite djupare insikt i barns lärande. Men, som Bengt säger, det kanske delvis är han själv som är så "pedagogskadad", man får inte glömma konstens och musikens egen bärande kraft.

Vad tycker du att vi som jobbar med en nationell handlingsplan för folkmusik och dans framför allt skall framhäva för att stärka folkmusikens och dansens ställning inom den svenska förskolan?

Att folkmusiken och dansen har en mycket viktig roll som kulturbärare, meningsskapare, och att den därigenom är viktig förr att man skall kunna förstå sin samtid. Den har en lång berättande tradition, den är gehörstraderad, och är därmed mycket viktig för språkutvecklingen. Integrationsfrågan, att den kan bidra till att öka respekten och förståelsen för varandras kulturer, är också viktig. För att den skall kunna uppnå dessa mål är det viktigt att den får fortsätta att vara levande och nyskapande.

Jag har tittat lite närmare på några av de olika inriktningar och specialiseringar med inriktning mot förskolan som ges vid Göteborgs universitet.

Inriktningen Barns och ungas uppväxtvillkor, lärande och utveckling (60 p).

[.\(http://www.ufl.gu.se/utbildning/lararprogrammet/inriktningar/lbu/\)](http://www.ufl.gu.se/utbildning/lararprogrammet/inriktningar/lbu/)

(Detta är alltså INTE en av de utbildningar som ges av Högskolan för scen och musik). Denna specialisering består av fyra delkurser, varav det i kursplanen för den andra, **Barns och ungas erfarenhetsvärldar, 15 högskolepoäng**, nämns att bland de teman som skall tas upp finns ”Kultur för, av och med barn och unga, t.ex. IKT, media, musik, mode, leksaker”. Bland målen finns att ”Denna andra kurs i inriktningen uppmärksammar miljöer, sociala och kulturella sammanhang där barn ingår och gör erfarenheter.”. Och Efter avslutad kurs ska den studerande kunna:

- ”använda olika samhälls- och kulturvetenskapliga perspektiv och metoder för att förstå barns och ungas världar samt relatera dessa till olika teoribildningar om lärande och utveckling
- [...]
- visa medvetenhet om olika trossystem och kulturer och deras inverkan i barns och ungas erfarenhetsvärldar”

Ingenting i kursplanen tyder dock på att man studerar kultur på något närmare sätt, allra minst att man tränas i att förmedla kultur.

Nästa delkurs är ” **Lek, kreativitet och lust att lära, 15 högskolepoäng**, där det står att ” I kursen studeras, behandlas och granskas bärande budskap i olika teoretiska perspektiv inom aktuell forskning av hur barn och unga genom lek och skapande aktiviteter upplever, upptäcker och utforskar sin omvärld”. Huvudsakligen teoretiskt, således, men det står också att ”De studerande får även möjlighet att delta i seminarier med olika skapande verksamheter såsom drama, rytmik, musik, litterärt och interaktivt/multimodalt sagoskapande”. Så ett litet element av praktiskt kulturutövande verkar ändå finnas. (Förmodligen syftar detta på de workshops med HSMs lärare som Bengt J nämner). Men det står ingenting i målen om att studenterna skall kunna något när det gäller att utöva kultur. Och detta är allt som finns att läsa om kulturutövande inom denna inriktning.

Inriktningen Kultur och språk för tidigare åldrar (60 hp)

Detta är alltså den inriktning som HSM delvis är inblandad i. ”Inriktningen vänder sig till dig som vill utbilda dig för arbete med barn i förskola, förskoleklass och fritidshem samt för de tidigare åldrarna i skolan. Inriktningen, som utgår ifrån ett vidgat kultur- och språkbegrepp, har som syfte att ge en bred och gedigen kunskap om barns samlade kreativa och språkliga förmåga. Inriktningen syftar vidare till att ge dig redskap för att möta och ta tillvara den mångfald vad gäller språk, kultur, etnicitet och socialgrupp som du som lärare kommer att möta i dagens svenska förskola och skola. Inriktningen ger dig redskap för att skapa goda förutsättningar att vara med och forma kreativa och språkutvecklande lärandemiljöer för barn i de tidiga åldrarna.” Så står det i presentationen. (<http://www.ufl.gu.se/utbildning/lararprogrammet/inriktningar/lks/>). Kursplanerna här innehåller så klart mycket tal om kultur, och det pratas en hel del om kulturell mångfald, men det är väldigt tydligt att det handlar om att teoretiskt förstå och analysera barns eget spontana kulturutövande, inte att lära ut någon kultur till barnen i någon vidare omfattning, vilket det inte verkar ges någon vidare träning i. Vilket ju också är just så som Bengt Jönsson beskrev det.

Inriktningen skapande verksamhet för tidigare åldrar

Detta är alltså en av HSMs egna utbildningar. I presentationen (<http://www.ufl.gu.se/utbildning/lararprogrammet/inriktningar/lvs/>) står det att ”Inriktningen om 60 hp utgår från flera konstarter som musik, dans, drama, slöjd och bild. Vi fokuserar på den skapande och estetiska läroprocessen som leder till olika uttryck och gestaltungsformer. Som lärare i

skapande verksamhet ingår du i ett lärarlag där din kompetens har en tydlig och alltmer efterfrågad plats i barns lärande. Läroplanen i såväl skola som förskola betonar vikten av ett allsidigt förhållningssätt i undervisningen där konstarterna på ett naturligt sätt används i det pedagogiska arbetet.” I kursplanen framgår det att inriktningen bland annat innehåller ”praktiskt arbete och färdighetsträning med ett urval av de gestaltungsformer och skapandeprocesser, som det utvidgade språkbegreppet omfattar.”[...] ”Ett annat innehåll i delkursen är den egna rösten och barnrösten. Dessutom redovisar studenten tillsammans med andra en avslutande produktion. Denna produktion består av två delar; en teoretisk och analytisk del, där det didaktiska perspektivet lyfts fram samt en gestaltande, praktisk del. [...] Stor vikt läggs vid den egna färdighetsträningen.” Efter avslutad kurs skall studenten bland annat:

- ha utvecklat sin förmåga att självständigt och tillsammans med andra planera och genomföra en lustfylld skapande verksamhet med inriktning mot barn i de tidigare åldrarna. [...]
- ha grundläggande kunskap om *och färdigheter* i olika konstnärliga uttryck.[...]
- kunna tolka och värdera förskolans och skolans skapande verksamhet i ett didaktiskt, konstnärligt, kulturellt, vetenskapligt och etiskt perspektiv. [...]
- ha förmågan att kunna omsätta teorierna kring begreppet skapande verksamhet till praktisk handling, både i det egna skapandet och tillsammans med barn.”

Som Bengt J Konstaterar, så finns här ju uppenbart en del inslag av konkret musik- och dansutövande. Kursplanerna i sig själva ger dock inte mycket vägledning om vad för *sorts* dans och musik som utbildningen förväntas innehålla, så att man faktiskt enligt uppgift jobbar en del med folksång och dans bygger helt på att de lärare som är anlitade väljer att göra det, inte på att det finns en uttrycklig målsättning i kursplanerna att så skall ske. Detta gör ju det hela sårbart; om man plötsligt väljer (eller blir tvungen att) anlita en annan lärare, så kan studenterna riskera att bli utan folksång musik- och danskompetens.

Inriktningen Kulturellt meningsskapande genom musik, rytmik och drama (60 hp)

Detta är alltså den andra av de utbildningar som HSM är inblandade i. Här heter det på <http://www.ufl.gu.se/utbildning/lararprogrammet/inriktningar/lkm/> att ”Inriktningen vänder sig till dig som vill bli lärare i förskola eller förskoleklass med barn i åldrarna 1 – 6 år. Inriktningen syftar till att du skall få insikter i att utveckla barns uttrycksmöjligheter genom musik, rytmik och drama; dels genom att studera barns skapande, dels genom att *utveckla ditt eget skapande*. [...] Du lär dig att i arbetet med barn använda musik, rytmik och drama; antingen var för sig eller i samverkan. Inriktningen innebär att du gestaltar inom dessa estetiska områden för att få egna erfarenheter av den skapande processen; såväl av att skapa själv som av att skapa tillsammans med barn och vuxna. Du får förutsättningar att bli en kreativ inspiratör och ledare, som ser många möjligheter till samarbete.”

”Den skapande processen står i centrum i de båda delkurserna och de präglas av integration av musik, rytmik och drama som uttryck, upplevelse, utövande och didaktiskt verktyg. [...] Inom dessa delkurser sker en växelverkan mellan teori och praktik; studenterna arbetar med uttryck i musik, rytmik och drama, samt studerar olika teorier kring skapande och barns utveckling.”

”Studenterna lär sig grunder i musik, rytmik och drama; dels deras olika särarter, dels hur de kompletterar och förstärker varandra. Studenterna tränar det egna utövandet för att få egna upplevelser av kreativa processer med dessa estetiska uttrycksformer och förståelse för vad barn upplever när de använder dessa uttryck. I den verksamhetsförlagda undervisningen prövar studenterna att lära barn grunder i dessa estetiska uttrycksformer. [...] Inom de båda delkurserna studeras hur barns skapande tar sig reella uttryck i pedagogisk verksamhet och vilken betydelse kulturellt skapande har för barn.”

Det finns alltså helt klart en hel del faktisk träning i konstnärliga färdigheter i denna specialisering. Och i kommentarerna till specialiseringen heter det att ”Inriktningen betonar insikten av att den blivande läraren som individ är bärare av kunskaper, ideologier och värderingar som har väsentlig betydelse för barns kunskapsutveckling. Av lika stor vikt är kunskaper om grupprocesser utifrån kommunikativa perspektiv. I inriktningen lär sig studenten tillvägagångssätt för att skapa sociala och kulturella möten i verksamheter med barn.” Alltså en medvetenhet om att det även kan finnas ett kulturellt innehåll som lärarna kan förmedla till barnen. Det står dock inte heller i denna kursplan något konkret om vilken *typ* av kulturellt innehåll som studenterna skall tränas i mer än ”musik, rytmik och drama”, men att döma av kurslitteraturen verkar det för musikens del mest handla om att lära sig kompa på gitarr.

Specialiseringen Grundläggande musikpedagogik, 15 hp

Även denna kurs innehåller såväl konkret musikutövande som musikdidaktik. Det står bl a att studenten efter avslutad kurs ska kunna:

- ”uppvisa kunskap om grundläggande musikdidaktik för åldrarna 1-10 år och idéer för hur målsättning för undervisning i musikämnets olika delar kan genomföras. [...]
- använda rösten, kroppen och olika instrument för att musicera på ett didaktiskt sätt
- utföra enkla gitarrackompanjemang
- genomföra samt kvalitetssäkra en lustfylld skapande verksamhet med inriktning musik för barn i åldrarna 1-10 år [...]
- föreslå sång/instrumental repertoar lämplig för åldrarna 1-10 år och värdera dess användbarhet för att nå olika mål i förskolan och skolan [...]
- förhålla sig medvetet till hur genusperspektivet samt *musikens historiska och mångkulturella form* kan behandlas i ett didaktiskt sammanhang ”.

Här borde det alltså kunna finnas utrymme för ett folkmusikinnehåll, men hur det är med den saken framgår inte. Det finns dock inget i kurslitteraturen som antyder att så sker i någon vidare omfattning.

Andra specialiseringar

I specialiseringen ”**Lärande i samspel med förskolan – små barns interaktion och kommunikation**” (<http://www.ped.gu.se/utbildning/syllabus/pdg511cl080829.pdf>) nämns att innehållet bland annat skall omfatta

- forskning om små barnens olika kulturvärldar med fokus på kultur av, för och med barn
- berättande och bild, rytmik och drama - från stadier till kommunikation och repertoarer
- förskolan som en multietnisk och mångkulturell arena - människors lika värde och mångfald

Inget tyder dock direkt på att någon träning i eget kulturutövande ges.

Kursen ”Mångkulturell pedagogik”

(<http://www.ped.gu.se/utbildning/syllabus/pdg514cl061117.pdf>) har helt klart inte någon uttalad inriktning mot kultur i betydelsen musik eller dans.

Sammanfattande analys Göteborg

Sammantaget tycker jag att man nog kan säga att det verkar finnas en mycket starkare förankring av musik och dans inom utbildningen av förskollärare vid Göteborgs universitet än vad som är fallet i Malmö. En delförklaring till detta **skulle** kunna vara att Högskolan för scen och musik i Göteborg tillhör samma universitet (Göteborgs universitet) som Utbildnings- och forskningsnämnden för lärarutbildning, och att lärarutbildningarna i musik anordnas i samarbete mellan dessa två institutioner. Varför det måhända finns en större medvetenhet inom lärarutbildningen om vikten av de kulturella aspekterna av livet jämfört med i Malmö, där ju de konstnärliga högskolorna (trots att de ligger i Malmö) inte tillhör Malmö Högskola, utan Lunds Universitet. Detta förefaller dock i första hand vara fallet med de utbildningar som *anordnas* av den konstnärliga fakulteten. För övriga utbildningar mot förskolan verkar inte skillnaderna vara så stora.

Det förefaller också enligt intervju förekomma en del folkmusik och folkdans inom ramen för utbildningen. Detta är dock inget som motiveras av några uttryckliga krav i kursplanerna på att så skall ske, utan bygger på ett intresse för genren hos några av de som undervisar och en förståelse hos ledaren av utbildningen för genrens lämplighet för att uppnå kursmålen. Sådant kan snabbt ändras, och för en långsiktigare förankring av genren i utbildningen vore det därför önskvärt att det tydligare skrevs in i kursplanerna att musik och dans från flera olika traditioner, t ex folkmusik och folkdans, skall ingå.

3.5 Intervju med Anna Jönsson, folkmusiker och förskollärare

Anna Jönsson tog examen från Musikhögskolan i Malmö som instrumental- och ensemblepedagog med folkmusikinriktning och fiol som huvudinstrument 2008. Men eftersom hon inte lyckades hitta något fiolpedagogjobb, så har hon sedan ett drygt år jobbat på en förskola i Västra Innerstaden i Malmö, på en småbarnsavdelning, dvs för barn mellan 1-3 år. Det är babyboom i Malmö, och därför startas det upp många nya förskolor. Anna var med och startade upp den skola hon jobbar i, och de fick därmed möjlighet att lägga upp arbetet lite som de tyckte. De jobbar mycket med musik, minst en gång om dagen.

Hur kom det sig att du började jobba som förskollärare?

Förutom att hon inte kunde hitta något fiollärary jobb, så tyckte hon också att det var skönt med ett jobb där man får jobba i ett arbetslag, och slipper vara ensam.

Uppfattade du att din bakgrund inom folkmusiken var något som var till din fördel när det gällde att anställa dig?

Arbetsgivaren visste inte om det, hon sade bara att hon var "musiklärare".

Är dina kunskaper inom folkmusikområdet något som du upplever att du har nytta av när du är verksam som förskollärare? Hur i så fall?

Lite grand. Anna jobbar väldigt mycket med barnsånger, och också med rytmik, och har då också kört lite gamla sånglekar. Hon har också haft nytta av folkmusik-fiolläraryt utbildningen genom gehörspedagogiken, själva det folkmusikaliska arbetssättet. Hon tror dock att lite äldre barn (4-5 år) nog skulle kunna uppskatta folkmusiken ännu mer, med folktrö, troll etc. Anna har annars inte direkt lärt ut några folksånger. Sångerna måste ju textmässigt vara anpassade till barn, och Anna är ingen sångare, och kunde inte så mycket "barn-folkmusiksånger" förutom sånglekarna. Hon känner till "Tjuderuttan sa räven"-materialet, men har inte använt det.

Är musik och dans mera generellt en viktig del av förskoleverksamheten, enligt din erfarenhet?

Tyvärr inte. De flesta lärarna behärskar inget instrument, Anna var den enda som kunde spela gitarr

på 10-15 lärare. Många sjunger nog däremot gärna med barnen, åtminstone ett par gånger i veckan, men ofta inte så bra. En nyutexaminerad lärarkollega hade haft gitarr i sin utbildning, men praktiserade det inte så gärna. Däremot hade skolans stadsdel en resurs, "Kulturkopplingen", som bestod av en rytmik- och musiklärare som kom några gånger och lärde ut egna barnlåtar med rörelser till. Sångerna var mycket pedagogiskt utformade, och gick ut på att lära sig räkna, röd och grön gubbe etc. Musikaliskt var låtarna pop/visa. Några i personalen kunde också gamla ramsor; en del gamla barnvisor lever kvar, såsom "Ro ro barnet" etc. Något Anna tycker är bra med just förskola är att man som pedagog kunde påverka otroligt mycket vad man ville göra; barnen har inte hunnit bli så "svårflörtade" som de ofta kan bli när de blir äldre. Anna har därför kunnat jobba ganska mycket med musik.

Upplevde du att läroplanen för Förskolan var något som påverkade verksamheten och användes för att styra den?

Chefen tog ibland på fortbildningsdagar och liknande upp läroplanen, och uppmanade till diskussioner kring hur den speglar sig i verksamheten. Förskollärarna, som har högskoleutbildning, har nog koll på den genom sin utbildning. När det gäller barnskötarna, som inte har högskoleutbildning och enligt regeringens direktiv på sikt skall bort från förskolan, så är det inte säkert att de har så mycket koll på vad det står i läroplanen.

Finns det några anledningar till att folkmusik och folkdans skulle kunna ha en särskilt viktig roll att spela i att uppfylla de mål som finns för förskolans verksamhet?

Anna tycker sånglekarna är viktiga, för traditionens skull, det är viktigt att hålla den levande, så att den inte dör ut. Och de är ofta väldigt pedagogiska och roliga. De är också bra för motoriken, och ger träning i turtagning (att vänta på sin tur) och samarbete.

Vad anser du om det kulturutbud som finns för förskolebarn? Finns det tillräckligt mycket och tillräckligt kvalitativt utbud med folkmusik och folkdans?

Anna jobbade ju på en småbarnsavdelning, och de små barnen fick nästan aldrig gå på något, eftersom de var för små; det var svårt att hitta lämpligt utbud. Hon var på Malmö Stads utbudsdagar, och tyckte att det fanns en del intressanta barnprogram med invandrad kultur, men saknade något bra för de mindre barnen baserat på svensk folkmusik. De flesta artisterna hade gjort egen musik, som oftast inte direkt var folkmusikrelaterad.

Hur såg fördelningen ut mellan "etniskt svenska" barn och barn med invandrarbakgrund, och upplevde du att det fanns någon skillnad mellan dessa grupper i relationen till dans och musik?

Skolan tillhörde Västra innerstaden, som tillhör de "finare" kvarteren i Malmö, och hade ca 20% barn med invandrarbakgrund. Hon upplevde ingen skillnad mellan hur de barnen och de "svenska" reagerade, de älskade musik och dans allihopa, och alla föräldrar sade detta också. Anna har verkligen slagits av hur bra för barn det är med musik och dans, det utvecklar barn både socialt, språkligt och motoriskt. Ibland använde de sig också av bilder till musiken för att barnen skulle förstå vad det var de sjöng om. Om det finns skillnader mellan svenska barn och invandrabarn i deras relation till musik och dans, så visar det sig nog tydligare när barnen är större i så fall.

Vad anser du är det viktigaste som en handlingsplan för folkmusik och folkdans bör framhålla när det gäller förskoleverksamheten?

Sånglekarna. Det finns många traditioner med lekar och musik som det vore synd om de går förlorade, det är viktigt att bevara den traditionen. Folkmusiken är ju inte i ordets egentliga mening folkets musik längre, utan är ju på vissa sätt en "historisk" genre, och kan därför med fördel även

användas för att knyta an till gamla folksagor och berättelser om förr i tiden, för att sprida kunskap om historien. Generellt sett bör man också tillsammans med företrädare för andra genrer verka för mer musik i förskollärautbildning eftersom det är så himla bra för småbarn. Hon tror dock att det är ännu viktigare att höja kompetensen inom folkmusikgenren i skolan än i förskolan. Det hör till allmänbildningen att kunna lite grand om genren, men Anna tycker barnen är lite för små för det i förskolan. Däremot saknas genren väldigt mycket i lärarutbildningen för grundskolan, tror hon.

3.6 Förslag till åtgärder och argument för dessa för att stärka folkmusikens och folkdansens ställning inom förskolan.

Klart är att folkmusikens och den folkliga dansens ställning inom förskolan idag inte är särskilt stark. I den mån den alls förekommer, så sker detta så vitt jag kan bedöma på enskilda eldsjälares initiativ, och inte för att den i någon nämnvärd omfattning ingår i läroplaner, kursplaner och undervisningstraditioner. Vad kan vi då göra för att stärka folkmusikens och den folkliga dansens ställning i förskolan?

- I samverkan med andra kulturorganisationer, t ex genom Amatörkulturens samrådsgrupp (www.amatorkultur.nu), verka för att skydda och stärka kulturens viktiga roll inom förskolan, både i läroplanerna och i direktiven till förskollärautbildningarna. Vi måste se till att det slås fast att kultur i förskolan inte bara är en hjälpgumma som kan stödja inläringen av andra ”viktigare” färdigheter, (även om det så klart är positivt att så är fallet), utan att förskolan också måste ha en mycket viktig roll som *förmedlare* av ett kulturarv till våra barn. Förskolebarnens tillgång till ett rikt och varierat kulturutbud, där bl a folklig musik och dans skall ingå, måste säkras.
- Slipa på argument för varför folklig dans och musik är särskilt lämpade för att uppfylla läroplanens mål.
- Lobba och informera mot förskollärautbildningarna för att stärka kompetensen inom genren där. Duktiga folkmusikpedagoger bör uppmuntras att söka sig till de högskolor som utbildar förskollärare och syssla med musik- och dansundervisning där, utbildningarna bör uppmuntras att anställa folk med folkmusik- och folkdanskompetens.
- Försöka intressera lärarhögskolorna för valbara kurser i sånglekar och folklig dans/musik, med behöriga pedagoger.
- Skapa ett ”Sånglekspaket” med litteratur och pedagoger som kan marknadsföras mot både lärare och studenter på lärarhögskolorna.
- Om det nu blir så att det återigen skapas en särskild förskollärautbildning, så är det viktigt att vi ser till att försvara musikens och dansens roll i den, och helst också att det får finnas kvar särskilda varianter av denna utbildning, som är inriktade på musik, dans och annan kultur. Sådana utbildningar bör, bedömer jag, ges av de konstnärliga högskolorna, på det sätt som sker i Göteborg.

3.6.1 Exempel på argument för folklig dans och musik i förskolan

- Utövande av landets traditionella kultur är en viktig väg till att förstå landets historia och nutid.
- Utläring av landets traditionella kulturer till våra barn redan från relativt tidig ålder är en förutsättning för att på ett levande sätt bevara landets immateriella kulturarv.
- Utövande av motsvarande kulturformer från andra länder är en viktig del i att skapa förståelse mellan kulturer och möjliggöra ett mångkulturellt samhälle. För barn med rötter i andra länder är kulturen en viktig länk tillbaka till deras arv, och att från förskolans håll

- lyfta upp denna ökar dess status och respekt ibland barnen.
- Utövande av traditionell kultur såsom sånglekar, med eller utan vuxen ledning, har i alla tider varit en viktig del i barns språkliga uppfostran.
- Sånglekar och folklig dans har genom historien huvudsakligen utövats av amatördansare, och har därför i huvudsak ett förhållningssätt till kropp och rörelse som är lätt för alla att ta till sig, och inte kräver någon särskild fysisk färdighet. De är därför speciellt väl lämpade för att träna barns motoriska utveckling och sinne för rytm och koordination, utan att det behöver bli exkluderande för någon.

4 Folkmusik och dans inom grundskolan

För en intervju med utbildningsledaren för Grundskole- och gymnasieläroplanerna i Musik vid Musikhögskolan i Malmö, se avsnittet om Musikhögskolan.

4.1 Vad säger skollagen och läroplanen?

Grundskolan styrs av skollagen, 4 kapitlet. Den finns här;
http://www.riksdagen.se/webbnav/index.aspx?nid=3911&dok_id=SFS1985:1100&rm=1985&bet=1985:1100

Grundskolan styrs också av **LPO 94**, läroplanen för den obligatoriska skolan. Den finns på <http://www.skolverket.se/publikationer?id=1069>

I denna står bland annat följande, som är av intresse för denna utredning;

”Förståelse och medmänsklighet

Skolan skall främja förståelse för andra människor och förmåga till inlevelse. [...] Ingen skall i skolan utsättas för diskriminering på grund av kön, etnisk tillhörighet, religion eller annan trosuppfattning, sexuell läggning eller funktionshinder eller för annan kränkande behandling.

[...] Främlingsfientlighet och intolerans måste bemötas med kunskap, öppen diskussion och aktiva insatser.”

”Det svenska samhällets internationalisering och den växande rörligheten över nationsgränserna ställer höga krav på människors förmåga att leva med och inse de värden som ligger i en kulturell mångfald. Medvetenhet om det egna och delaktighet i det gemensamma kulturarvet ger en trygg identitet som är viktig att utveckla, tillsammans med förmågan att förstå och leva sig in i andras villkor och värderingar. Skolan är en social och kulturell mötesplats som både har en möjlighet och ett ansvar för att stärka denna förmåga hos alla som arbetar där.”

[...]

Skolans uppdrag

[...] ”Utbildning och fostran är i djupare mening en fråga om att överföra och utveckla ett kulturarv – värden, traditioner, språk, kunskaper – från en generation till nästa. Skolan skall därvid vara ett stöd för familjerna i deras ansvar för barnens fostran och utveckling.” [...]

”Skapande arbete och lek är väsentliga delar i det aktiva lärandet. Skolan skall sträva efter att erbjuda alla elever daglig fysisk aktivitet inom ramen för hela skoldagen.” [...]

”Ett internationellt perspektiv är viktigt för att kunna se den egna verkligheten i ett globalt sammanhang och för att skapa internationell solidaritet samt förbereda för ett samhälle med täta kontakter över kultur- och nationsgränser. Det internationella perspektivet innebär också att utveckla förståelse för den kulturella mångfalden inom landet.”

[...]

Mål att uppnå i grundskolan

”Skolan ansvarar för att varje elev efter genomgången grundskola [...]

- har utvecklat sin förmåga till kreativt skapande och fått ett ökat intresse för att ta del av samhällets kulturutbud,
- har en förtrogenhet med centrala delar av vårt svenska och nordiska och västerländska kulturarv
- har kunskaper om de nationella minoriteternas kultur, språk, religion och historia,
- kan utveckla och använda kunskaper och erfarenheter i så många olika uttrycksformer som möjligt som språk, bild, *musik*, drama och *dans*,
- har utvecklat förståelse för andra kulturer,”

[...]

Mål att uppnå i sameskolan

”Dessa mål uttrycker vad eleverna, som har gått i sameskolan, skall ha upp nått utöver grundskolans mål.

Sameskolan ansvarar för att varje elev efter genomgången sameskola

- är förtrogen med det samiska kulturarv”

SKOLAN OCH OMVÄRLDEN

[...]

Mål att sträva mot

”Skolan skall sträva efter att varje elev

[...]

- får en inblick i närsamhället och dess arbets-, förenings- och *kulturliv*”

[...]

Alla som arbetar i skolan skall

”• verka för att utveckla kontakter med *kultur-* och arbetsliv, föreningsliv samt andra verksamheter utanför skolan som kan berika den som en lärande miljö.”

4.1.1 Analys och förslag till åtgärder

Det finns som synes en hel del konkret att ta fasta på i LPO94 som kan användas som argument för att folkmusik och folkdans **kan** spela en viktig roll för att uppfylla läroplanens mål. Inte minst när det gäller att öka den interkulturella förståelsen, men även när det gäller att bevara vårt kulturarv. Man skulle till och med kunna säga att med tanke på vad som står i läroplanerna, så kan det anses som **anmärkningsvärt och svårt att se en rimlig förklaring till** om genren **inte** skulle behandlas. Men liksom när det gäller LPFÖ, så finns det inga formuleringar som **konkret** pekar ut att så skall ske, utan det lämnas helt upp till den som tillämpar läroplanen.

Vad genrens förespråkare behöver göra är därför att slipa på argument för varför just folkmusik och folkdans är speciellt lämpade/nödvändiga för att uppfylla dessa mål. Här kan man t ex framhålla den kulturöverbyggande effekt som musiken faktiskt bevisligen har. Kulturens område är ju en av de få områdena i samhället där integrationen av invandrare ändå fungerar något så när. Och speciellt så inom folkmusik- och dansvärlden, där det är snarare regel än undantag att den som är intresserad av en viss form av folklig musik och dans (sin egen kulturs eller någon annans) också är nyfiken på andra kulturer.

En annan viktig sak man kan jobba för är att ratificeringen av Unescos konvention om immateriella kulturarv genomförs i Sverige, och att man i samband med detta trycker på den svenska skolans viktiga roll i att förmedla och levandehålla detta kulturarv. Information om det finns på http://www.unesco.se/Bazment/Alias/Files/?Skrift_nr_ett

4.1.2 Skola 2011: Uppdrag att ta fram förslag på nya kursplaner

Nya läroplaner (och ett nytt betygssystem) för grundskolan är under utveckling med namnet ”SKOLA 2011”. Mer information finns på <http://www.skolverket.se/sb/d/2574>

”Skolverket har fått i uppdrag att utarbeta förslag till nya kursplaner för grundskolan, obligatoriska sarskolan, specialskolan och sameskolan. Skolverket ska även utarbeta kunskapskrav för godtagbara kunskaper och kunskapskrav för betygsstegen A, C och E för de skolformer där betyg sätts.

Uppdraget bygger på propositionerna En ny betygsskala (prop. 2008/09:66) och Tydligare mål

och kunskapskrav - nya läroplaner för skolan (prop.2008/09:87)”

”Uppdraget innehåller sex centrala delar.

- Senast den 30 april 2009 ska en plan för genomförandet av uppdraget redovisas. Planen ska innehålla förslag på genomförande- och fortbildningsinsatser riktade till lärare, skolledare och skolhuvudmän samt en uppskattning av kostnaderna för insatserna.
- Senast den 30 april ska Skolverket redovisa vilka antaganden om undervisningstid inom respektive ämne som ska ligga till grund för kunskapskraven för godtagbara kunskaper i årskurs 3 och 6 samt betygssteget E i årskurs 9.
- Senast den 1 april 2010 ska förslag på nya kursplaner och förändringar i läroplanerna redovisas.”

Vidare ska Skolverket:

- ”Utarbeta kunskapskrav för godtagbara kunskaper samt kunskapskrav för betygsstegen A, C och E för grundskolan, obligatoriska särskolan och specialskolan.
- Samla respektive skolforms läroplan så att de innehåller skolans värdegrund och uppdrag, övergripande mål och riktlinjer samt kursplaner.
- Utarbeta allmänna råd till kursplanerna och kunskapskraven.”

Analys och förslag till åtgärder.

Efter att ha läst ”Tydligare mål och kunskapskrav - nya läroplaner för skolan (prop.2008/09:87)” (<http://www.sweden.gov.se/sb/d/10003/a/117269>) skulle jag vilja sammanfatta de viktigaste syftena med de förändringar som regeringen vill genomföra så här:

- Innehållet i de olika ämnena skall förtydligas och konkretiseras i kursplanerna, så att en större likvärdighet mellan undervisning i landets skolor uppnås.
- Tidigare nationella prov och direktiv om ämnenas innehåll skall möjliggöra att man bättre kan utvärdera undervisningens kvalitet och fånga upp elever som halkar efter.

Huruvida detta är positivt eller negativt för vår genres önskan om att säkerställa och utöka undervisningen i folkmusik och folkdans i grundskolan är svårt att säga något bestämt om. I nuläget, där kursplanerna för undervisningen i ämnena musik och gymnastik för grundskolan är mycket allmänt hållna, så lämnas i princip beslutet om att inkludera folkdans och folkmusik i undervisningen eller inte upp till den enskilda lärarens godtycke. Det gör att vi å ena sidan har svårt att garantera att alla svenska barn får ta del av undervisning i genren, men att vi å andra sidan har ganska stora möjligheter att genom opinionsbildning mot och fortbildning av landets musik- och gymnastiklärare få in relativt stora inslag av vår genre i undervisningen.

Om vi får mera statligt innehållsligt styrda kursplaner, så finns det å ena sidan möjlighet att påverka dem som skriver dessa kursplaner och på så sätt uppnå ett mera garanterat innehåll av vår genre i undervisningen. Detta förutsätter dock att vi **lyckas** påverka dem så att vår genre specificeras som ett konkret innehåll i undervisningen. Annars riskerar man i stället en backlash, där den redan mycket sparsamma undervisningen i vår genre skärs ned ännu mer med motivationen att ”den finns ju inte med i kursplanen”.

Det finns inga indikationer i förslagen på att det kommer att bli några nationella prov vare sig i musik eller i gymnastik, vilket ju också är svårt att genomföra med så praktiskt orienterade ämnen. Däremot aviseras att en målsättning är att införa betyg ifrån åk 6, vilket ju kommer att innebära att betyg i musik och gymnastik kommer att delas ut ännu tidigare än vad som nu sker.

Generellt sett är jag positiv till mera tydligt utformade kursplaner med konkreta formuleringar om ämnesinnehåll och kunskapsmål, i stället för de mycket lösa direktiv som finns idag. Detta förutsätter dock att vi kan påverka utformningen av kursplaner och kunskapskriterier så att grundläggande kunskaper om folkmusik och folkdans blir ett krav i undervisningen. Här föreslår jag att vi

samverkar med aktörer från andra ”eftersatta” genrer såsom jazz och konstmusik.

4.2 Folkmusiken inom ämnet Musik i grundskolan.

4.2.1 Kursplan

Kursplanen för ämnet musik i grundskolan finns här:

<http://www3.skolverket.se/ki03/front.aspx?sprak=SV&ar=0809&infotyp=23&skolform=11&id=3877&extraId=2087>

I den står det bland annat så här:

Ämnets syfte och roll i utbildningen

”Musiken är djupt förankrad i människan och genomsyrar i rika och varierande former alla kulturer. [...] I dagens internationella ungdomskultur förenas musik och text, ofta i kombination med bild, till nya uttrycksformer som speglar och påverkar den växande individens livssyn. I musikämnet sätts denna musikerfarenhet in i ett nytt och bredare sammanhang. Detta ger fördjupad kompetens att analysera och värdera musikupplevelser, se ämnesövergripande samband och *kulturella skillnader* samt att själv bli aktiv i ämnet genom eget musicerande och skapande.”

”*Musik är en del av kulturarvet.* Musikämnet främjar en musikalisk allmänbildning och lägger en grund för delaktighet i skolans och samhällets kulturliv. Utbildningen syftar även till att ge ett *historiskt perspektiv på musik* och låta eleverna uppleva och förstå att musik är ett socialt och allmänskulturellt redskap som används på olika nivåer, alltifrån vardagligt bruksmusicerande till konstnärlig utövning. *Musik är också ett gränsöverskridande språk som främjar förståelse och tolerans samt underlättar integration och samverkan i skola och samhälle.* ”

Mål att sträva mot

”Skolan skall i sin undervisning i musik sträva efter att eleven

- utvecklar kunskaper på instrument och i sång som en grund för musicerande enskilt och i grupp och för fortsatt självständig vidareutveckling i musik,
 - utvecklar tillit till den egna sångförmågan och blir medveten om dess utvecklingsmöjligheter och sociala betydelse,
 - utvecklar förmåga att själv skapa musik för att kommunicera tankar och idéer,
 - utvecklar förmåga till medvetet lyssnande som en väg till musikupplevelse och fördjupad kunskap,
 - använder sina musikkunskaper i gemensamt musicerande och därigenom utvecklar ansvar och samarbetsförmåga,
 - blir förtrogen med musikens form, struktur, skriftspråk och uttrycksmedel samt dess funktioner och villkor *i olika miljöer, kulturer och epoker,*
 - *utvecklar sitt musicerande och lyssnande till att omfatta musik inom olika epoker och genrer, sin förmåga att kritiskt granska och värdera musik samt sin förståelse och respekt för andra människors musikpreferenser,*
 - blir förtrogen med musikens beröringspunkter med andra kunskapsområden och *utvecklar förmåga att kombinera musik med andra gestaltungsformer* som bild, text, drama, dans och rörelse,
- [...]

Ämnets karaktär och uppbyggnad

”Vokalt och instrumentalt musicerande utgör ämnets kärna. Såväl det enskilda som det gemensamma musicerandet bygger upp kunskaper inom grundläggande begrepp som melodi, metrik och harmonik samt om sambanden mellan dessa. Lärandet i ämnet innebär att dessa begrepp tillämpas i musicerande och musikskapande. Koncentrerat lyssnande, regelbundet återkommande övning samt utveckling av hörförståelse är viktiga medel för den personliga kunskapsutvecklingen och musikupplevelsen.”

”Musicerande och musikskapande i grupp är ämnets centrala samarbetsform där organisation, ledning och bedömning övas. Där utvecklas även kreativitet och förmåga att se och förstå samband mellan detalj och helhet. [...] I såväl musicerande som skapande ges också successivt utrymme för utvecklingen av en mer personlig och estetisk medvetenhet hos eleverna.” [...]

”Musikens gränsöverskridande karaktär kan ge eleverna möjligheter att samverka i gemensamt musicerande oberoende av etnisk och kulturell bakgrund och gör ämnet till ett socialt viktigt instrument i skolan. Även i detta avseende ger IT förändrade förutsättningar för samarbete och global musikkommunikation över nätverk.”

Mål som eleverna skall ha uppnått i slutet av det femte skolåret

”Eleven skall

- kunna delta i unison sång och enkla former av melodi-, rytm- och ackordspel samt föra samtal kring musicerandet,
- individuellt och tillsammans med andra kunna skapa musik i elementära former,
- förstå och använda begrepp som melodi, ackord, puls, rytm och taktart i olika uttrycks- och gestaltungsformer,
- vara medveten om och kunna reflektera kring musikens funktioner och varierande uttryck i dagens och gångna tiders samhällen.”

Mål som eleverna skall ha uppnått i slutet av det nionde skolåret

”Eleven skall

- kunna använda sin röst i unison och flerstämmig sång,
- kunna delta i gruppmusicerande med melodi-, rytm- och ackordspel samt kunna reflektera över och bedöma utförandet,
- kunna använda musik, text och andra uttrycksformer i skapande och improvisation för att gestalta tankar och idéer,
- kunna tillämpa centrala ämnesbegrepp i eget musicerande, musikskapande och musiklyssnande,
- ha kunskaper om musikens uttrycksformer, funktioner och traditioner i olika kulturer samt kunna reflektera kring dessa utifrån musiken i dagens svenska samhälle, [...]

[...]

Kriterier för betyget Väl godkänt

”Eleven deltar i sång och spel på melodi-, rytm- och ackordinstrument i olika former av gruppmusicerande.

Eleven tar ansvar i gruppmusicerande och skapande genom att i enkla former planera och genomföra musikaliska aktiviteter.

Eleven utvecklar egna idéer och prövar dessa i musikaliska former och uttrycksätt, förstår och använder sig av grundläggande begrepp och musikaliska symboler vid sång och spel och är förtrogen med en personlig repertoar.

Eleven uppfattar väsentliga drag och sammanhang i musikens utveckling genom tiderna.”

Kriterier för betyget Mycket väl godkänt

”Eleven utför sång eller spel på något instrument på en nivå som fungerar både i grupp och som soloinslag.

Eleven använder musik som ett personligt uttrycksmedel i eget skapande och gör estetiska överväganden.

Eleven exemplifierar musikens olika uttryck och funktioner *ur ett historiskt och globalt perspektiv* och relaterar dessa till varandra.”

Analys

Som synes, så nämns inte folkmusik, lika lite som någon annan musikalisk genre, uttryckligen i kursplan och betygskriterier för musikämnet. Däremot finns flera indikationer på att eleverna skall få möjlighet att möta och bekanta sig med musik från såväl olika genrer och kulturer som olika tidsepoker, och därför kan man väl sträcka sig så långt som att hävda att det utifrån kursplanerna är mycket svårt att motivera en undervisning som *inte över huvud taget* skulle innehålla moment av folk- och världsmusik. Det vore att radikalt förneka den väsentliga roll som denna musik haft för hela vår mänsklighets musikaliska utveckling, och dess allt mera framträdande roll i dagens musiksamhälle. Det finns inte heller något kursplanerelaterat skäl till varför inte folkmusik även skulle kunna vara en viktig del i det praktiska musicerandet, eftersom den lämpar sig utmärkt väl för alla de typer av aktiviteter och kunskaper som kursplanen efterfrågar.

4.2.2 Skolverkets Nationella utvärdering av grundskolan 2003 - Musik

I den nationella utvärderingen, som finns på <http://www.skolverket.se/publikationer?id=1385>, konstateras att ”musikämnet har över de senaste läroplanerna delvis ändrat karaktär från att tidigare ha varit präglad av en metodiserad skolmusiktradition till att vara mer påverkad av samhällets musikliv och ungdomarnas musikaliska föreställningar, intressen och behov. Förändringarna inom ämnet musik det senaste decenniet har påverkats både av läroplansförändringar och utvecklingen inom ungdoms- och mediakulturen.”

[...] ”Kulturella och estetiska verksamheter ingår i allt högre grad i de ungas livsprojekt. Den massmediala spridningen av musik har inneburit en kulturell revolution avseende tillgänglighet, blandning och sammansmältning av olika musikformer och genrer *från olika kulturer och samhällen*. Musik är den kulturföreteelse som snabbast verkar nå fram till barn och ungdom via medietekniken. En ny generation individer erövrar kulturprodukter på ett helt annat sätt än tidigare och bygger upp en identitet, under intryck av bl.a. populärmusik. Ungdomars medieskapande ger dem alltmer långtgående möjligheter till musikalisk meningsproduktion som kommuniceras mellan varandra via nätet. Det är något som naturligtvis utmanar skolans musikundervisning. [...] Sett till musikleärarnas formella kompetens går det också att se en del förändringar för denna period. [...] I utvärderingen 2003 syns en ökning av musiklejare från den s.k. G/G utbildningen (utbildning för grundskola och gymnasium) från 17 till 30 procent, medan antalet 2-ämneslärare har sjunkit med nästan hälften. Musiklejarna på grundskolans högstadium kan alltså numera sägas vara välutbildade med hög musikalisk kompetens. [...]”

”En tillbakablick på läroplansutvecklingen ger vid handen att Lgr 62, den första läroplanen för grundskolan, var för musikens del inriktad på estetisk fostran där man talade om musikförståelse med tanke på den västerländska konstmusiken. Mål och innehåll för musikämnet hade förankring i en traditionell musikundervisning baserad på notläsningsförmåga, sång i stämmor och kunskaper om de stora epokerna i musikhistorien. Vid tiden för Lgr 62 började det dock uppstå en spricka mellan 'skolmusiken' och 'fritidsmusiken'. 1960-talets popexplosion ledde till att musik kom att bli ett av de främsta intressena för den unga generationen. Tusentals svenska ungdomar bildade egna

popgrupper och lärde sig på informella vägar att sjunga, spela gitarr, elbas och trummor. Kritik mot gångna tiders musikundervisning och den samtida skolans bristande vilja och/eller förmåga att följa upp ungdomens musikintresse förekom till och med på de stora dagstidningarnas kultursidor.”

”I och med Lgr 69 togs det första steget bort från den 'traditionella' musikundervisningen där man avsåg att skolmusiken skulle ge utrymme för ljudskapande, styrd improvisation och andra aktiviteter med hemvist i avantgardistisk konstmusik. De kulturradikala strömningarna under 1970-talet med en ökande social och kulturell mångfald samt omorganisationen av den högre musikutbildningen och musiklärarutbildningen i slutet av 1970-talet i Sverige, gav genklang i Lgr 80:s kursplan i musik. Detta märktes genom en repertoarbreddning, en öppenhet mot samhället och världen samt inslag av olika skapande och kreativa arbetsformer. Musikämnet kom att inriktas mot individens behov av skapande, kreativitet och socialisation.”

”Införandet av den nya läroplanen, Lpo 94, innebar att målstyrningen slog igenom fullt ut. [...] Som motiv för ämnet framhölls musikens historiska kunskapstraditioner och musikens anknytning till ett aktuellt och dynamiskt musik- och kulturliv. Likaså var musikens internationella karaktär och starka förankring i barn- och ungdomskulturen samt musikens praktiska estetiska och kommunikativa möjligheter motiv för ämnet. Framförallt präglades kursplanen i musik av en bred och allsidig syn på kunskaper i musik, och i likhet med andra ämnen, med möjligheter för lärare och elever att formulera *egna lokala undervisningsmål, innehåll och arbetsformer utifrån sina intressen, förutsättningar och inriktningar.*”

”En revidering av kursplanen i musik skedde år 2000 [...]. Musikens personlighetsutvecklande kraft lyftes fram i kursplanen och en fokusering gjordes på ämnets kärna – musicerande och skapande – där det gemensamma musikutövandet var grunden för musikupplevelse och lärande.”

Den senaste liknande utvärderingen är gjord 1992, och används som jämförelsematerial, även om den var delvis annorlunda upplagd än hur man valt att göra nu. ”Utvärdering i musik är problematiskt”, konstaterar författarna till 2003 års utvärdering. ”Svårigheten består i att finna metoder som kan återspegla varierande kunskaps- och läroprocesser som dessutom ofta sker under gemensamma aktiviteter i klassrummet och som ofta är upplevelsebaserade. [...] För att fånga in ämnets mål, villkor och förutsättningar användes enkäter till elever och lärare, kunskapsprov i musik (musikprogram med elevhäfte, det s.k. Columbusprovet) samt processtudier i ett urval av 12 klasser med hjälp av elevportföljer, lärarbeskrivningar och bedömningar av elevers kunskaper.”

”[...] 'Columbusprovet' – med *musikuppgifter* i form av en inspelad CD-skiva tillsammans med ett uppgiftshäfte har använts för att ge en viss bild av elevernas kunskaper och erfarenheter i musik. I uppgiftshäftet, vilket är utformat som ett programhäfte för en radiostation med olika programinslag, ställs olika frågor som rör kunskaper och färdigheter i musik. Olika musikinslag relateras till bilder på skilda miljöer, kulturella situationer, musikinstrument, notbilder, dansbilder etc. På mittuppslaget i programhäftet presenteras en världskarta och en musikhistorisk tablå där eleverna efterhand kartlägger en 'musikalisk färd i tid och rum' genom olika tidsepoker och länder. Forskargruppens uppfattning av musikprogrammet är att det upplevts som spännande och intressant för eleverna att genomföra både 1992 och 2003, men att relevansen gentemot både den tidigare läroplanen och den nya är relativt svag, uppgifterna utgörs av spridda nedslag i kursplanetexten. Även om provet är allt för begränsat för att användas som en utvärdering av ämnets mål har det funnits en poäng att ha med musikprogrammet för att kunna göra jämförelser mellan 1992 och 2003. Provet har således använts i repeat-syfte. [...] I processtudierna ingick elevportföljer och lärarprotokoll med kunskapsbedömning av några elever ur undervisningsgruppen (3 flickor och 3 pojkar). I elevportföljen ställdes frågor om vad de uppfattar att de varit med om i de tre utvalda musiklektionerna, vad de tycker har varit lätt och svårt samt vad de anser att de har lärt sig i musik.”

[...]

Fyra praktiska kunskapsbegrepp i musik

”Kunskaper i musik kan konkret innebära att man kan spela ett instrument, sjunga eller dansa. Det kan vara att veta något om musik, t.ex. musikhistoria eller musikstilar och artister. Det kan innebära att tolka och förstå musikens innehåll och estetiska uttryck. Det kan vara att genom praktiskt musicerande, musiklyssning eller musikskapande ha fått en förtrogenhet med olika musikformer eller att kritiskt kunna granska olika musikföreteelser. Det kan innebära att återge andras musik, kunna improvisera eller skapa musik efter sina egna musikaliska föreställningar och uttrycksbehov. Dessa aspekter på musik kan sorteras in i fyra praktiska kunskapsbegrepp som är knutna till det musikaliska innehållet – *musicerande, musiklyssnande, musikkunnande och musikskapande*.”

”I kombination med fyra olika typer av generella färdigheter, *Färdighet, fakta, förståelse och förtrogenhet*, har utredningens författare försökt sammanställa en matris över olika former av kunskap som musikämnet kan omfatta, och genom frågor försökt bilda sig en uppfattning om i vilken utsträckning dessa förekommer i undervisningen.”

Matrisen ser ut så här;

Tabell 4.2 Kunskapsmatris i musik (jfr. SOU 1992:94, s 410).

	Färdighet	Fakta	Förståelse	Förtrogenhet
Musicerande	Sång och tal, spel på instrument, datorer och elektr instr, dans, rörelse, kroppsuppfattning	Tal och röstvärd, musikinstrument, olika musikaliska uttrycksformer och tekniker	Erfarenheter och reflektioner över gemensamt musicerande, musikalisk uttrycksförmåga	Musikalisk känsla, samspejsförmåga, timing, musikalisk utlevelse, kommunikation och gemenskap
Musiklyssnande	Lyssningsteknik, analys av musik, uppspelningsteknik, inspelningsteknik, mediateknik	Musiktraditioner, musikstilar, epoker, repertoarer, artister, massmediemusik, musikeryrken	Reflektioner över musikens "språk", dess symboler och betydelser, tolkning av kulturella koder	Musikupplevelse, historisk och nutida musikorientering, kritisk granskning och bedömning musik
Musikkunnande	Notskrivning, gehörstråning, harmonisering, arrangering, partiturläsning, kroppskänedom	Notkunskap, musikteori, ackordlära, rytmik, metrik, form och struktur, uttrycksformer	Intellektuell bearbetning av musikföreteelser, förståelse av musikens betydelse bärande innebörder	Stilartskänsla, förtrogenhet med musikhistoriska epoker och musik-kulturer, recension av musik
Musikskapande	Bygga musik; ljud och musikskapande, improvisationsteknik, kompositionsteknik, fria rörelser o dans	Musikens byggstenar; melodi, ackord, rytm, puls, dynamik, klangfärg, sound, modalitet	Musikaliskt tänkande; musikens form och struktur, uttrycksformer/ uttryckssätt, kompositionsform	Eget musikaliskt skapande, förverkligande av egna musikaliska tankar, och idéer, egen musikproduktion

Det kom som sagt en ny kursplan för musik 2000, och författaren Modin kom 2002 i *Vad säger läroplanen? En kritisk analys av de tre senaste kursplanerna i musik för grundskolan* i en liknande matrisanalys fram till att en förskjutning i kursplanernas innehåll skett mellan LPO94 och kursplanen 2000 enligt följande (där det skuggade fältet i mitten är ämnets kärna):

Figur 4.1 Jämförelse mellan Lpo 94 och Kursplan 2000 i två kunskapsmatriser. Notera att musicerande och musikskapande bytt plats med musiklyssnande och musikkunnande i ämnets "käma". På samma sätt har förståelse och förtrogenhet bytt plats.

Lpo 94	Färdighet	Fakta	Förståelse	Förtrogenhet
Musicerande				
Musiklyssnande				
Musikkunnande				
Musikskapande				
Kursplan 2000	Fakta	Färdighet	Förtrogenhet	Förståelse
Musiklyssnande				
Musicerande				
Musikskapande				
Musikkunnande				

En ökande tonvikt bör alltså idag finnas mot praktiskt musicerande i undervisningen, och mindre mot rena faktakunskaper, om den följer läroplanen. Detta har utredningens författare tagit fasta på i sin analys.

Resultat

Så här skriver utredarna i sammanfattningen.

”Som en huvudslutsats har vi funnit stora variationer i vilka musikkunskaper som utvecklas hos eleverna i olika skolor, klasser och grupper i musikundervisningen. Likaså finns det stora skillnader vad det gäller musikleärares arbetsituation och arbetsvillkor. *En annan slutsats är att lärarna använder läroplanen, lokala arbetsplaner och andra måldokument i relativt liten utsträckning som utgångspunkt för undervisningen i musik. Lärare och elever kan sägas vara "levande läromedel" eller "sin egen läroplan" och väljer sin inriktning och innehåll i undervisningen utifrån sin egen kompetens och sina intressen.*”

”Resultaten visar en stor spridning över hela materialet avseende på elevernas kunskaper i musik och aktiviteter på musiklektionerna. Genom att använda de s.k. kunskapsmatriserna i musik har vi kunnat spåra olika profileringar som kan härledas till intentionerna i Lpo 94 respektive Kp 2000. Det finns klasser som har dominerande inslag av kursplanerna från 1994 och andra som tydligare inspireras av Kp 2000, samt blandningen av båda dessa måldokument. Den bild som tydliggörs visar en allsidig musikundervisning. *Samtidigt tycks inte Kp 2000 riktigt fått genomslag då musiklyssnade fortfarande dominerar, medan musikskapande endast är sparsamt representerat. Uppmärksamhet bör riktas mot hur målen för musik är formulerade i den senaste kursplanen Kp 2000. Enligt utvärderingen är målen inte helt lätta att tolka och att arbeta efter för lärare och elever. Målen brister i sina delar i tydlighet, struktur och relevans. Detta talar för att kursplanen i musik skulle behöva ses över.*”

”Lärarkompetensen i ämnet musik har sjunkit sedan 1992. Tre fjärdedelar av lärarna som undervisar i musik i årskurserna 7–9 har någon form av lärarutbildning i ämnet medan cirka en fjärdedel saknar lärarutbildning. Vid 1992 års utvärdering uppgav 85 procent att de har behörighet att undervisa i musik på högstadiet. 2003 har antalet behöriga musikleärer alltså sjunkit till 76 procent.”

”Återgången till helklass-undervisningen har radikalt förändrat förutsättningarna för musikämnet i skolan, vilket bland annat påverkar de kreativa och skapande delarna i musikverksamheten. Det kan möjligen också vara ett skäl till att behörigheten hos musikleärer har stagnerat enligt 2003 års utvärdering. Resurstilldelningen upplevs som otillräcklig av musikleärarna, musikämnet upplevs ha

låg status bland kollegor och berörs sällan i lärarlagsarbetet, för liten tid till förfogande gör att undervisningen standardiseras och att det blir svårt att genomföra mer krävande övningar i klassen. I dessa avseenden är mönstret detsamma 1992 och 2003.”

”*Elevernas intresse för musik är mycket stort enligt undersökningarna, både 1992 och 2003. De flesta elever uppskattar också skolans musikundervisning och ser den som ett viktigt inslag i skolarbetet. Det finns ett samband mellan föräldrarnas utbildningsnivå och musikkbetyget. Den viktigaste skillnaden är att barnen till föräldrar med högre utbildningsbakgrund lyckas betydligt bättre i musikämnet än genomsnittet. Dessa elever säger att de har lärt sig allt eller det mesta vid sidan av musiklektionerna vilket är anmärkningsvärt. De medvetna och resursstarka föräldrarna ser till att deras barn får tillgång till miljöer, där nödvändiga kunskaper kan utvecklas. Ur ett samhälleligt jämställdhetsperspektiv är detta inte rimligt.*”

”*Musikämnet som helhet är ett populärt ämne bland alla eleverna. Utanför skolan tillhör musiklyssnande, musikspelande och samtalen om musik centrala aspekter av vad det innebär att vara ung. En övergripande ambition med skolan så som det formuleras i läroplanerna är att knyta an till ungdomars intressevärldar och att göra skolgången till en lustfylld läromiljö. Musikämnet har goda förutsättningar att svara upp mot dessa ambitioner. Utvärderingen visar emellertid att det är stora variationer mellan skolor med avseende på vilka ämnesmål som behandlas och vilka förutsättningar som finns för att nå målen.*”

”Ur ett nationellt perspektiv råder det inte likvärdiga förutsättningar för musikundervisningen i grundskolans nionde år.”

Forskarna ställer sig följande fråga:

”Övergripande har Lpo 94 och Kursplanerna 2000 i musik lyft fram musikens personlighetsutvecklande funktion och en fokusering på musicerande och skapande – där det gemensamma musikutövandet setts som grunden för musikupplevelse och lärande. Detta kan sägas vara en anpassning till utvecklingen inom ungdoms- och mediakulturen, där unga människor idag lever i en internationell musikkvärld och där kulturella och estetiska verksamheter i allt högre grad ingår i de ungas livsprojekt.”

”Här inställer sig tre frågor: Hur kan musiken i skolan göras relevant för *olika elever med olika musikkulturella erfarenheter*? På vilket sätt kan skolan utgöra ett komplement till den ofta kommersialiserade livsvärlden? Hur kan skolan uppväga brister i, och/eller komplettera det lärande som sker på fritiden?”

Man konstaterar också att ”ur ett likvärdighetsperspektiv förefaller det största problemet vara att ämnet i hög grad bygger på vad elever lär sig utanför skolan och att det då dessutom är vissa specifika fritidsmusikaliska intressen som privilegieras.”

4.2.3 Intervju med Edin Bahtijaragic

Edin Bahtijaragic är utbildad dragspelspedagog med IE-behörighet vid folkmusikutbildningen på Musikhögskolan i Malmö. Eftersom det är väldigt svårt att hitta några tjänster som dragspelslärare, har han dock sedan sin examen för några år sedan jobbat som klasslärare i musik på Rörjsjöskolan i Malmö. Han har en tjänst på 85%, där han undervisar åk 1-5. Utöver den ordinarie klassundervisningen har han hand om det traditionella luciatåget och avslutningen, och har dessutom en frivillig kör och orkester som han själv tagit initiativ till.

Var din folkmusikkompetens en bidragande orsak till att du anställdes?

Nej, inte alls.

Använder du dig av folk- och världsmusik/dans i din undervisning?

Edin använder sig av sin genrekompetens i nästan all sin undervisning; han jobbar mycket med slagverk, med sånglekar, och lär ut svenska folkmusiklåtar. Han har även använt sig av svenska folkliga visor. Han använder sig däremot ganska lite av den balkanmusik-tradition som han själv kommer ifrån. Något lite med de äldsta barnen, bara.

Hur bedömer du genrens status ibland barnen?

De barn som får höra folkmusik hemma tycker den är OK. Det är främst barn från etniskt svensk bakgrund. Däremot skäms många barn med invandrarbakgrund för musiken från "sin" kultur. Ibland de yngre barnen är det dock få som har någon uttalad egen musiksmak. De lite äldre har däremot en mera uttalad egen musiksmak, men den beror mest på gruppsympati, man gillar det som kompisarna gillar, vilket oftast är "det som syns på TV".

Tycker du att din utbildning (IE-folkmusikpedagog) har förberett dig för ditt arbete? Saknades något?

Edin arbetar ju inte med det han egentligen är utbildad för, så han tycker inte att han fått så mycket hjälp av sin utbildning. Störst nytta har han haft av undervisningen han hade för Ninni Carr i folklig ensemblemetodik, som bl a innefattade mycket arbete med sånglekar.

Hur tycker du att möjligheterna till kvalificerad fortbildning inom genren är?

För det mesta är det skollärovervakningen som väljer vilken fortbildning skolans lärare skall ha, och Edin har inte själv arbetat aktivt för att få fortbildning inom genren. Han tycker att han får tillräcklig fortbildning genom att han spelar ganska mycket själv utanför skolan.

Vad tycker du att en handlingsplan för folkmusik och dans bör prioritera, som skulle förbättra arbetsituationen inom ditt verksamhetsområde?

Alla lärare som utbildas till klasslärare i musik borde få kurser i att jobba med sånglekar a la "Tjuderuttan sa räven". Han är nyfiken på den nya boken "Sikelej sa kamelen", men har inte fått någon information om den; den behöver marknadsföras bättre mot lärare och lärarutbildningarna.

4.2.4 Intervju med Cesar Pena

Cesar är född och uppvuxen i Chile, men fick fly till Sverige i samband med militärkuppen där. Han är utbildad klasslärare i musik med folkmusikprofil, från Musikhögskolan i Malmö. Han jobbar nu i Malmö på Nya Stenkulaskolan, som tillhör stadsdelen Södra Innerstaden. Han har där full tjänst som musiklektör i åk 3-9. Han är där den enda musiklektören, och har undervisning i halvklass (något han kämpat för). I åk 1 & 2 har de musik med en fritidspedagog. Skolan har ca 60% barn med invandrarbakgrund, och är den skola i Malmö som har fått i uppgift att ta emot nykomna ensamkommande flyktingbarn.

Första perioden Cesar jobbade på skolan gick han samtidigt på Musikhögskolan. Stenkulaskolan skulle organiseras om, eftersom det var sådant kaos på skolan att den fick stängas. Den byggdes om och öppnades igen. Då var i princip alla lärarna nya. Den tidigare musiklektören fick någon sjukdom, så skolan sökte akut musiklektör, och Cesar fick ett vikariat. Efter avslutad utbildning sökte han jobb i Lomma, och när skolan ringde och begärde referens från Stenkulaskolan, så ringde Stenkulaskolan upp och frågade om han ville bli anställd hos dem i stället.

Nyligen gjorde hans elever sin första musikal i ett stort flerårigt samarbetsprojekt med Malmö Opera. Han har också ett projekt på gång med en skolorkester, och har funderingar kring att försöka starta upp ett större orkesterprojekt för skolbarn, inspirerad av det internationellt uppmärksammade

orkesterprojektet "El Sistema" i Venezuela, (<http://www.fesnojiv.gob.ve/en/el-sistema.html>), som jobbar med musik med fattiga barn från slummen. Han ser att det kan finnas ett behov av en liknande verksamhet i Sverige, inte på grund av någon särskilt utbredd materiell fattigdom, men en intellektuell fattigdom, utanförskap etc. Verksamheten måste dock så klart anpassas till svenska förutsättningar. Han vill att verksamheten inte skall bli elitistisk som musikverksamhet i Sverige ofta blir, där bara de duktigaste får vara med, utan vill att den skall vända sig till alla, som han uppfattar att den gör i Venezuela. Han ser ett problem med tillgängligheten i den svenska kulturskolan idag; han har själv försökt anmäla flera av sina elever till Kulturskolan i Malmö, men det finns inte plats till alla, utan det blir i stället så att de som har råd går till verksamheter där man kan köpa sig en plats.

Var din folkmusikkompetens en bidragande orsak till att du anställdes?

Nej, inte direkt. De frågade inte om hans folkmusikkompetens, trots att han nämnde det. De sade bara "Aha, vad bra!" Så det var bara ett plus, snarare än något viktigt för dem.

Använder du dig av folk- och världsmusik/dans i din undervisning?

Ja, mycket. Främst svensk folkmusik (det lilla han kan). Han använder bl a schottis, (den svenska folkdans som han tyckte var lättast eftersom han har svårt för att snurra), och mycket traditionella svenska folksånger. Höjdpunkten är Lucia, då han använder sig av olika juldanser, av polska etc. Varför han som chilensare använder sig så mycket av svensk folkmusik? När han bodde i Chile och studerade där, så var chilensk folkmusik ett naturligt inslag i skolan. Man hade musikverkstad, med nästan bara folkmusik; rock & pop var inte så uppskattat. Folkmusik var mera tillgängligt, och man behövde inte vara så himla duktig för att kunna spela den. Cesar försöker att jobba på ett liknande sätt i Sverige. Kommer eleverna med olika önskemål om pop, rock, hiphop etc så tar han så klart med det, men folkmusiken uppskattas mycket, särskilt av de mindre eleverna. Däremot använder han ganska lite av det latinamerikanska, trots att han har ett enormt bagage av detta. Han tycker det är mera spännande att visa sig som förebild genom att som lärare med invandrarbakgrund undervisa om Sverige och svensk kultur. Han upplever inte att svenska musiklärare gör detta i någon vidare omfattning.

Hur bedömer du genrens status ibland barnen och personalen?

Svensk folkmusik är för de flesta ett okänt område, de vet inte mycket. Cesar kallar den kultur som dominerar i Sverige för "Kalle Anka-kultur". Han är tyvärr inte särskilt optimistisk kring den svenska folkmusikens framtid i Sverige; han upplever den som väldigt segregerad, elitistisk och instängd, inte populär och folklig. Den lever inte i samhället, bara i små specialiserade grupper. Kanske är det lite bättre på landet, men så är det i varje fall i städerna. Exempelvis; när han började undervisa om schottis var han osäker på om mannen i paret skulle stå ytterst eller innerst. Han frågade ett flertal av sina svenska lärarkollegor, men ingen av de svenska lärarna visste. De hade ingen aning om den svenska folkulturen.

Däremot upplever han ingen motvilja mot folkmusiken, utan de flesta elever upplever den som lätt & lekfull, tillgänglig, och barnen härmar och hänger med. Att dansa runt hand i hand tycker de är spännande. Den första aha-upplevelsen kring detta fick han när några lärare och studenter från folkmusikutbildningen i Malmö gjorde en folkmusikdag på en invandrantät skola i Malmö under hans utbildning. Han upplever inte att det finns någon skillnad mellan hur "svenska" barn och barn med invandrarbakgrund reagerar, det fungerade lika bra även när han undervisade i Löddeköpinge med mest svenska barn. Men ibland får det också bli Melodifestivalen, Idol etc, som eleverna känner igen och kan relatera till.

Efter åk 5 ändras inställningen, i högstadiet, då passar inte folkmusiken. För barn i den åldern

finns det inte riktigt några förebilder, möjligen Nordman. Då upplever de flesta barnen inte folkmusiken som tillräckligt ”tuff”. Det skulle behövas andra typer av förebilder inom folkmusiken för den åldersgruppen. Alla populära grupper spelar pop, rock och hiphop.

Tycker du att din utbildning (G-folkmusikpedagog) har förberett dig för ditt arbete? Saknades något?

Cesar tycker att det var väldigt mycket som saknades kring värdegrund, att bemöta olika attityder, organisation i skolan, schemaläggning, fackliga frågor etc. Undervisningen i musik var mycket bra, men undervisningen kring pedagogik och mera praktiska skolfrågor var mycket dålig. Cesar upplever att många elever som söker sig till Musikhögskolans lärarutbildning är för unga och oerfarna. När de på lektionerna pratade om pedagogiska metoder, så klarade de inte av att lyfta upp diskussionen till en högre nivå, klasskamraterna hade läst mycket lite, och deras tidigare musikutbildning hade varit mycket praktisk. Ideologiskt etc blev det mest tomma diskussioner, eftersom studenterna saknade egna erfarenheter, och det blev sällan någon djupare diskussion och fördjupning kring pedagogiska alternativ, skolbildningar etc. Cesar läste själv en massa i stället om olika pedagogiska alternativ, eftersom han var mognare och äldre. Han tycker det är tråkigt att läraryrket har fallit till sekundär nivå, att de flesta som söker utbildningen helst bara vill spela, bli musiker, och att endast några få är intresserade av den pedagogiska sidan.

När det gällde själva folkmusikdelen av utbildningen, så upplevde han att den ibland var för specialiserad. Som chilensk folkmusiker hade han inte den erfarenhet som krävdes för att ta till sig den svenska folkmusiken så lätt som de andra ”specialisterna” kunde. Han saknade grunderna. Diskussionen kring svensk folkmusik blev på för hög nivå för honom, för teoretisk. I och med att det inte var förankrat i det enkla, så upplevde han att det lätt blev elitistiskt. Han upplevde också att man ofta förhöll sig till folkmusiken på ett arkeologiskt sätt, med mycket historiska spekulationer, och att han ibland fick läsa böcker som krävde att man kunde hantera grunderna i musiketnologi – men den grunden fanns inte i utbildningen, utan man förutsatte att alla kunde detta. Det var så klart intressanta kunskaper, men låg på en lite för hög nivå.

Hur tycker du att möjligheterna till kvalificerad fortbildning inom genren är?

Cesar har funderat på att fortbilda sig inom folkmusik, men den verklighet som han idag möter i skolan kräver inte en sådan fördjupning. Han tycker dock att det skulle vara intressant att gå en utbildning kring folkmusik i grundskolan, med lekar, danser etc som man kan använda i skolan, och samlade erfarenheter av folkmusik i klassrummet.

Tycker du att det finns genrebaserat undervisningsmaterial du kan använda?

Det finns mycket skrivet, och man kan använda det, men det gäller att tänka ut **hur** man skall använda det, så att det förankras i skolan. Själv har han bl a använt ”Den svenska sångboken” mycket. Han har också använt skivan ”Jul i folkton” mycket, vilket varit mycket omtyckt.

Vad tycker du att en handlingsplan för för folkmusik och dans bör prioritera, som skulle förbättra arbetssituationen inom ditt verksamhetsområde?

Den svenska folkmusiken måste få en starkare populär förankring. Han är dock inte så optimistisk kring detta. Cesar tar upp ett exempel; Möllevångskarnevalen, en av de stora kulturhändelserna i Malmö på sommaren, leds av candombemusik, vilken kommer från Uruguay. Självfallet är det lockande och intressant med trummor, men var finns den svenska folkmusiken? Cesar kunde inte se att den var representerad på festivalen. Folkmusiken behöver synas i radioprogram, TV-program, det behövs förebilder, idoler... Cesar pratar om att det behövs en ”ny nationalromantisk revolution”, att folk tar ställning för den svenska folkmusiken och säger att ”den här musiken är vår, och det är

vi stolta över”. Idag är nästan 100% av musiken i radio etc amerikansk hiphop och rock, det finns inga förebilder för ungdomar att lyssna på, och musiken upplevs som gammalmodig, sådant man spelade ”för 50 år sedan”. Nya artister behövs, nya förebilder.

Det är ju jättekul med all den invandrade musik som finns i Sverige idag, inte minst för Cesar själv, han spelar ju latinamerikansk musik och tycker det är jätteroligt att folk uppskattar hans musik, men den invandrade folkmusiken kommer ändå alltid att ha en segregerad roll. Varför tittar svenskarna så mycket utåt när det gäller folkmusik när det finns så mycket bra svenskt? Han tycker att det är rätt att all musik som görs i Sverige är svensk, men den invandrade musiken grundar sig ju inte på den nationella traditionen. Folk som håller på med svensk folkmusik måste öppna sig, förankra sig bredare i det svenska folket, annars kommer andra traditioner att ta över, och den svenska folkmusiken kommer att fortsätta vara marginaliserad. Sverige har inte gjort någonting för att engagera folk och säga att ”detta är vår musik!” Därför känns det som om svenskar inte tycker att deras egen musik är värt något, utan att det är roligare med andra kulturers musik. Många ungdomar sysslar med blues, hiphop etc, och det är ju helt OK, men den musiken hör ju hemma i en annan verklighet, inte den svenska. Cesar som är intresserad kan mera om svensk folkmusik och dans än de flesta av sina svenska lärarkollegor. Men Cesar insisterar ändå på att lyfta fram den.

Den svenska folkmusiken har en social funktion, men den måste ut i massmedia, förebilder behövs, annars riskerar den att dö. Han upplever att det är ganska svårt att som utomstående komma in i genren som ny. Han kände att han som latinamerikansk folkmusiker svängde på ett annat sätt, och ville göra andra saker som inte hörde hemma i den svenska traditionella spelstilen, vilket inte alltid uppskattades. Han tycker också att det borde ingå mer i utbildningen att komma ut i den folkmusikaliska verksamheten. Han upplevde inte att han blev inbjuden. Det är svårt även för svenska ungdomar att komma in i miljön om man inte har en familj/släkt som är inne i det. Och för barn med invandrarföräldrar är det jättesvårt.

4.2.5 Analys och förslag till åtgärder

Det är svårt att utifrån den nationella utvärderingen 2003 dra några klara slutsatser om folkmusikens status i den svenska musikundervisningen på grundskolenivå. Det man konstaterar är dock att;

- Vi konstaterade ovan att det om man tittar på de nationella kursplanerna, så finns det visserligen inget som säger att man SKALL ta upp folkmusik i undervisningen, men heller inget rimligt skäl till varför man skulle LÅTA BLI att göra det. Emellertid konstaterar ju utvärderingen att undervisningen i musikämnet generellt sett i förhållandevis liten grad styrs av innehållet i kursplanerna, utan i ganska stor grad styrs av lärarnas egna intressen och förkunskaper. Därmed finns det en uttalad risk att om den undervisande läraren saknar kompetens om folkmusikgenren, eller helt enkelt inte är särskilt intresserad av den, så kommer undervisning i genren helt att utebli. Ett sätt att råda bot på det skulle eventuellt kunna vara att ha nationella prov i musik, där de färdigheter som kursplanen ålägger lärarna att öva upp hos eleverna testas.
- Detta hänger ju delvis samman med synen på ämnets roll, både hos elever, andra lärare och föräldrar. Visserligen uppger en överväldigande majoritet av eleverna att de tycker musikundervisningen är kul. Men det är också förhållandevis få både elever och föräldrar som verkar tycka att ämnet är särskilt *viktigt* för elevernas fortsatta liv. Detta verkar också dessvärre vara fallet med många lärare i andra ämnen. Detta gör att det kan finnas starka förväntningar på musikämnet att vara något slags ”roliga timmen”, där lärarna försöker inrikta sig på musikalisk verksamhet som så många av eleverna som möjligt tycker är rolig, snarare än på att ge dem en bred musikalisk allmänbildning.
- Dessa två faktorer, bristande kunskap från lärare parat med förväntningar från eleverna om att de skall få hålla på med musik som de själva redan känner till och tycker är ”kul”,

misstänker jag gör att många grundskollärare i musik susar förbi folkmusikgenren relativt summariskt, om de alls nämner den.

- Detta styrks också av att i samtliga fall där jag frågat lärare vid landets olika folkmusikinstitutioner om de tror att deras studenter/elever skaffat sig någon genrekunskap i den vanliga skolan, så är svaret undantagslöst ”Mycket lite”. Mycket få av dagens folkmusiker verkar ha kommit i kontakt med folkmusiken via grundskolan.

Man måste dock fråga sig; vilken typ av undervisning i folkmusik skulle vi vilja att våra svenska skolbarn fick? I dag används i de flesta skolor en ganska stor del av undervisningstiden i grundskolans musikämne till att, i den mån skolan har resurser till det, ägna sig åt grundläggande ensemblemusicerande på de vanligaste pop- och rockinstrumenten (gitarr, bas, trummor, piano) och sång. Med en repertoar som företrädesvis består av enklare poplåtar. Är det något i stil med detta, fast med folkmusikrepertoar, som vi skulle vilja se mer av? En annan viktig del av musikundervisningen är musiklyssning. Här är det nog mera troligt att det redan idag förekommer en del folkmusik. Behöver den sidan av ämnet förstärkas mot vår genre?

Om man börjar med att tänka sig att vi skulle vilja verka för ett större inslag av *utövande* av folkmusik inom musikämnet, så förutsätter det att denna kompetens finns hos läraren. Och då hamnar frågan i knät på musikhögskolorna. Hur mycket kunskap om folkmusikutövande kan man kräva att klasslärarutbildningarna i musik skall ge? Detta är en fråga som vi skall diskutera separat när jag tar upp situationen på Musikhögskolorna, men generellt kan jag säga att förmågan att själv hitta enkla, lättjobbade men ändå roliga låtar inom en genre är något som jag tycker är bland det svåraste som finns, och kräver ganska djupa kunskaper om genren. Det är inget man lär sig på en liten folkmusikkurs om 10 timmar om man inte i övrigt har någon relation till genren.

Så om vi vill att det skall jobbas mer med folkmusik i praktiskt ensemblemusicerande inom musikämnet i grundskolan, så måste det nog till att det skapas färdiga undervisningsmaterial för detta; att en professionell arbetsgrupp med musikpedagoger med kompetens på olika sorters folkmusik sätter ihop en komplett lärarhandledning med säg ett 20-tal lätta folkmusiklåtar från olika håll i världen, där det finns material så att man kan både sjunga låtarna och spela enkla stämmor med olika typer av instrument (rytminstrument, ackordsinstrument, melodiinstrument), på motsvarande sätt som många klasslärare idag spelar *Knocking on Heaven's Door* eller liknande. Och ordna fortbildningsdagar för aktiva musklärare, där man får jobba med detta material. RfoDs bok *Sikelej sa kamelen* är något av ett embryo till detta, men vänder sig kanske främst till en lite yngre målgrupp, och man skulle behöva göra ett material som kan användas i högstadiet.

När det gäller att låta eleverna få möjlighet att *lyssna* på folkmusik, så är saken en annan; här finns det goda möjligheter att öka folkmusikinnehållet rejält. Förr uppfattades nog ofta folkmusik som svår att få tag på, men idag finns en oerhörd mängd folkmusik från alla världens hörn tillgänglig både på skiva och på t ex Youtube, bara ett musklick bort. Med bara en orienteringskurs i musik och samhälle med folkmusikinriktning kan vilken musklärare som helst lära sig tillräckligt om folkmusik för att i varje fall kunna presentera relevanta musikexempel på genren. Tyvärr har jag vid medverkan i en konferens för landets lärare vid Musikhögskolorna i Musik och Samhälle kunnat konstatera att ämnet vid flera av musikhögskolorna är ganska utsatt; det finns stora skillnader mellan skolorna i hur mycket undervisning i ämnet studenterna får, och vad denna innehåller.

Ytterligare ett sätt att stärka genrens ställning i grundskolan är att få ut fler musklärare med specialistkompetens inom folkmusik. Vid Malmö Musikhögskola finns landets enda grundskollärarutbildning med folkmusikprofil. Tyvärr har vi problem med att rekrytera till denna utbildning; få söker den, och av dem som kommer in är det vanligt att folk senare söker över till Instrumental- och ensemblelärarutbildningen, eftersom de inte upplever det som att de får musicera

i sin genre tillräckligt mycket. Mer om detta nedan under musikhögskolorna nedan. Men helt klart är en viktig målsättning för genren att få ut fler folkmusiker med G-kompetens som musiklärare i grundskolan.

4.3 Folklig dans i grundskolan (och i Gymnasiets icke-estetiska inriktningar).

Jag har valt att behandla den folkliga dansen samlat såväl inom Grundskolan som inom Gymnasiet, eftersom den i bägge skolformerna ingår i samma ämne; Idrott och Hälsa. Det utrymme som finns för dans i grundskolan och gymnasiet (om man undantar gymnasiets estetiska program) finns inom detta ämne.

4.3.1 Kursplaner

I kursplanen för för grundskolan, i ämnet Idrott och hälsa

([http://www3.skolverket.se/ki03/front.aspx?](http://www3.skolverket.se/ki03/front.aspx?sprak=SV&ar=0809&infotyp=23&skolform=11&id=3872&extraId=2087)

[sprak=SV&ar=0809&infotyp=23&skolform=11&id=3872&extraId=2087](http://www3.skolverket.se/ki03/front.aspx?sprak=SV&ar=0809&infotyp=23&skolform=11&id=3872&extraId=2087))

finns precisa målformuleringar kring dans. Grundskolan skall sträva efter att eleven

- ”får inblickar i idrottens och friluftslivets historia samt lär känna olika former av lekar, danser och idrottsformer i olika kulturer.”

Efter femte skolåret skall eleverna

- ”behärska olika motoriska grundformer och utföra rörelser med balans och kroppskontroll samt kunna utföra enkla danser och rörelseuppgifter till musik.
- Kunna delta i lek, dans, idrott och andra aktiviteter och kunna utföra lämpliga rörelseuppgifter.”

Och i målen för Idrott och Hälsa A på gymnasieskolan (<http://www3.skolverket.se/ki03/front.aspx?sprak=SV&ar=0809&infotyp=5&skolform=21&id=3201&extraId=>) skall eleven:

- ha utvecklat sin förmåga att kombinera rörelser till musik och vara förtrogen med några danser.

Några konkreta formuleringar om vad för *sorts* dans det är som skall läras ut, mer än att den skall vara från ”olika kulturer”, finns dock inte.

4.3.2 Nationella utvärderingen av Grundskolan 2003 – Idrott och Hälsa

Denna utvärdering, som man kan hitta på <http://www.skolverket.se/publikationer?id=1385>, bygger i de praktisk-estetiska ämnena (bl a bild och idrott) på enkäter till lärare och elever ”för att fånga attityder och värderingar som i dessa ämnen lyfts fram som centrala mål”. Man har även genomfört processtudier. Alla citat nedan är hämtade från utvärderingen.

I utvärderingen för idrott och hälsa, som börjar med en historik över ämnet, konstateras att hälsofrågorna har varit i fokus i ämnet ända sedan ”kroppsövningar” som det då hette kom med i de tidigaste läroplanerna från slutet av 1800-talet. Det var egentligen först genom LGR80 då ämnet fick namnet ”idrott” som idrottsfärdigheterna kom i fokus. Idrottsrörelserna hade då ett starkt inflytande på ämnets innehåll. Samundervisning rekommenderades, vilket ledde till att traditionellt kvinnligt ämnesinnehåll nedprioriterades, och flickors betyg i ämnet sänktes.

I 1994 års läroplan bytte dock ämnet namn till "Idrott och hälsa", vilket återigen betonade hälsoaspekten. "Ämnets kärna är idrott, lek och allsidiga rörelser utformade så att alla oavsett fysiska eller andra förutsättningar ska kunna delta". Och det skall "Främja en positiv självbild" hos dem. "Enligt kursplanen är grundläggande syften att skapa förutsättningar för alla att delta i olika aktiviteter på sina egna villkor, att gemenskap och samarbetsförmåga utvecklas samt att eleverna utvecklar förståelse och respekt för andra. [...] Fysisk aktivitet står i kursplanerna som ett övergripande begrepp i undervisningen. Bl.a. ingår lek, rörelse, idrotts- och motionsaktiviteter, friluftsliv och dans. [...] Tidstilldelningen i ämnet har minskat i LPO94 i jämförelse med LGR80, men inte så mycket som först befarades." Och stora lokala variationer förekommer eftersom läroplanen tillåter detta, varför jämförelser är svåra att göra. Men "Regeringen har genom förändringen av läroplanen i augusti 2003 betonat skolans ansvar för att erbjuda daglig och regelbunden aktivitet till alla elever."

Vidare konstateras att forskningen inom området tidigare främst studerat fysiologiska, biologiska och psykologiska aspekter. Men "inom det samhällsvetenskapliga fältet har dock allt fler studier gjorts som bl a visar hur idrotten främjar ojämlikhet (elitism, sexism och rasism)."

Enligt studier som gjorts 2002 är dock en majoritet av eleverna positiva till ämnet, som de upplever som roligt. "Hälften av eleverna, fler pojkar än flickor, menade att ämnet är lika viktigt som de teoretiska ämnena och de vill ha mer tid i ämnet". Samma undersökning visar dock att idrott och hälsa är det mest framträdande pojkämnet i grundskolan, där pojkar har högre betyg och där flickor i lägre utsträckning når de nationella målen. "De aktiviteter som var populära bland pojkar är de aktiviteter som är vanligast i undervisningen". Skolor där andelen invandrabarn var stor hade generellt sett fler elever som saknade betyg. Generellt kan man säga att inslagen av friluftsliv, simning, gymnastik och dans är litet, även om den lokala variationen är stor. Det visar sig också att barn som är fysiskt aktiva på fritiden vanligtvis också är det i skolämnet Idrott och hälsa.

De flesta lärare trivdes med sitt yrke, och de hinder som de upplevde för att nå undervisningsmålen bestod framför allt av för lite undervisningstid, icke ändamålsenliga lokaler och för stora elevgrupper.

Förutom mera generella formuleringar om mål, är det i åk 9 ett uttalat uppnåendemål för undervisningen, och därmed rimligtvis ett kriterium för begreppet godkänt, att eleven skall kunna delta i lek, dans, idrott och andra aktiviteter. Vissa inslag av dans i undervisningen är därmed ett krav.

För att kolla av om detta stämmer fick eleverna i utvärderingen bland annat svara på frågan om de kan dansa tre olika danser.

Värt att notera är att endast två tredjedelar av dem som inte nådde målen i ämnet svarade på enkäten, att jämföra med över 93% av dem som gjorde det.

Några resultat;

Både lärare och elever uppger att intresset för ämnet är mycket stort, större än för många andra ämnen, och mer så bland pojkar än bland flickor. Av föräldrarna anses det vara det femte viktigaste ämnet.

Pojkar är oftare mer aktiva än flickor under lektionerna.

Drygt sex procent av flickorna uppger att ämnet bidragit till minskat självförtroende eller till en mindre positiv syn på kroppen, vilket är dubbelt så hög andel som bland pojkarna. 11,5% av pojkarna uppger dock att de känner sig klumpiga i samband med undervisningen. Pojkar uppger oftare än flickor att man får visa vad man kan. Och flickor är oftare negativt inställda till att undervisningen skall innehålla tävlingsmoment.

Ca 75% av eleverna anser att ett viktigt innehåll i ämnet är att ha roligt genom att röra på sig, och ca 66% att lära sig samarbeta.

Detta stämmer ganska väl överens med vad lärarna anser är det viktigaste, där att konkurrera och

tävla anges som minst viktigt.

Fyra av tio elever uppger att de får inspiration av ämnet till att vara fysiskt aktiva på fritiden. Och det är också fler som är fysiskt aktiva på fritiden än vid förra utvärderingen -92. Endast 10% (pojkar) respektive 12% (flickor) idrottar inte alls på fritiden.

Det framgår också att mycket av det eleverna kan inom idrott lär de sig främst på fritiden, men att för de som inte idrottar på fritiden är skolidrotten mycket viktig för deras motion.

När det gäller vad undervisningen faktiskt innehåller och vad betygen huvudsakligen sätts efter, så kan konstateras att andelen elever som fått godkänt i ämnet trots att de uppger att de INTE kan dansa minst tre danser är 16%. Vilket får anses vara anmärkningsvärt med tanke på att det faktiskt står inskrivet i betygskriterierna. Bland dem som inte uppnådde godkänt, säger 45% att de inte kan tre danser. Men även bland dem som fick Mycket väl godkänd uppger hela 29% att de inte kan dansa tre danser. ”Sifforna indikerar att dans knappast intar en central ställning inom ämnet”. Ingen större förändring har heller skett inom området sedan förr utvärderingen -92. Det konstateras dock att flickor uppvisar ett större deltagande inom dansundervisningen, och att även barn med invandrarbakgrund deltar i större utsträckning här.

”Relativt andra ämnen är elevernas inflytande högt när det gäller att påverka innehållet, men betydligt lägre när det gäller att påverka arbetssättet. Ännu lägre är deras möjligheter att påverka hur länge de arbetar med olika områden.”

Vidare konstateras att en mycket lägre andel av eleverna uppger att de får kännedom om vilka kriterier de skall uppfylla för att få de olika betygen i ämnet, än den andel lärare som anger att de tydligt meddelar detta. Här når uppenbarligen inte lärarna fram till eleverna ordentligt.

Var femte lärare uppgav att undervisningsmiljöerna inte är ändamålsenliga.

I kommentarer och slutsatser konstateras att i Idrott och hälsa är själva görandet i fokus, inte själva lärandet och varför man skall lära sig det, eller vad eleverna förväntas lära sig. Reflektion över det praktiska görandet saknas. ”Det innebär att alternativa synsätt på kropp, hälsa och fysisk aktivitet sällan kommer till uttryck.”

Ämnet verkar inte heller alls i den omfattning som lärarna avser bidra till att eleverna får en positiv syn på kroppen. 5% har fått en negativ syn av ämnet, och hos 42% är den oförändrad. Uppenbarligen har valet av innehåll samt hur innehållet presenteras betydelse för vilka synsätt på kroppen som eleverna tar med sig från skolan.

När det gäller betygen i ämnet, så föreligger en stor variation mellan olika lärare. Generellt kan man säga att stor fokus ligger på fysisk aktivitet, och att alla som deltar på ett positivt och aktivt sätt i princip får godkänt, medan konkreta krav i kursplanen såsom att kunna dansa verkar ha låg prioritet.

Man kan också konstatera att de idrottsaktiviteter som pojkar i stor utsträckning utövar på fritiden är de som dominerar i undervisningen, och därmed också påverkar betygsunderlaget negativt för flickornas del. ”Läraren verkar i sin uppläggning av undervisningen utgå från den grupp elever som vill vara med, är fysiskt aktiva och tycker om ämnet”. Och därmed är det så klart också dessa elever som trivs bäst med ämnet. ”Det väcker frågan om idrottsrörelsens starka och på flera sätt positiva inflytande över ämnet också har inneburit att andra aspekter kring att uppleva rörelseglädje, att utveckla en positiv syn på sin kropp etc, inte fått genomslag i praktiken. Det finns ett stort behov av en diskussion kring ämnets innehåll.”

Angående likvärdigheten i betygssättning konstateras att det finns ett behov av att förbättra likvärdigheten här. ”Ett handlar om i vad mån skolorna skall kunna fritt tolka i vad mån uppnåendemålen ska vara kriterier för betyget godkänd. Det är rimligt att tolkningen kring vad som avses med att kunna simma, dansa och kunna orientera sig i okända marker är densamma i landet. Samtidigt kan man fråga sig om det är rimligt att ej få betyget Godkänd eller något av de högre betygen om man inte kan simma eller dansa, om eleven i övrigt når målen på de olika

betygsnivåerna”.

4.3.3 Talet om den idrottsliga praktiken

Jag har läst ”Talet om den idrottsliga praktiken– en studie om hur sexton idrottslärodbildare talar om vad blivande idrottslärare bör ha för praktisk personlig färdighet i idrott”, en D-uppsats i idrottsvetenskap vid Lärodbildningen på Malmö Högskola, författad av Anna Fabri och Torun Mattsson. (Den finns på http://dspace.mah.se:8080/bitstream/2043/4441/1/Magister_070618.pdf. Jag har även försökt nå författarna för en kommentar till denna utredning via mail, men utan framgång). I denna uppsats har de velat jämföra de krav som kursplanerna ställer på elevernas färdigheter med vad utbildarna av Sveriges idrottslärare faktiskt ställer för krav att de blivande idrottslärarna skall kunna. ”Resultatet visar att det finns en diskrepans mellan styrdokumentet och det idrottslärodbildarna beskriver att studenterna faktiskt skall kunna i den idrottsliga praktiken. [...] Idrottslärodbildarna är mycket tydliga inom vissa delar av den idrottsliga praktiken när det gäller den praktisk personliga färdigheten, medan de inom andra områden inte lyfter fram den praktisk personliga färdigheten alls.”

Intressant nog för denna utredning var de två specifika innehållsområden som författarna valde att studera bollspel och *dans*. ”I bollspelsformen tyder resultatet på att idrottslärodbildarna inte talar om konkreta krav på praktisk personlig färdighet, utan att i stället läggs fokus på studenternas förmåga att förstå bollspelens karaktär och hur dessa kan iscensättas. *I dansformen däremot råder en samstämmighet bland informanterna hur de talar om vissa konkreta krav på praktisk personlig färdighet i dans.*”

Författarna konstaterar att när de själva utbildade sig till idrottslärare i början av 1980-talet, så var den egna färdigheten ständigt i fokus. ”Vi examinerades ofta i hur väl vi tekniskt kunde utföra olika idrottsgrenar. Vår egen förmåga att utföra de olika momenten ansågs mycket viktig och det fanns en liktydighet mellan god färdighet och en duktig lärare.” Författarna frågar sig om utbildarna tänker annorlunda idag.

Bakgrunden till att de ville undersöka detta var att det upplever att idrottsämnet är på väg att genomgå en tilltagande akademisering, där praktiska färdigheter trängs undan av akademiska. ”Den idrottsliga praktiken är mycket sparsamt utforskad, vilket kan vara ett hinder i högre utbildning”.

Författarna konstaterar i sin bakgrundsgenomblick, att på 1800-talet användes begreppet 'idrott' för ”en frivilligt vald kroppsrörelse där den egna fysiska ansträngningen och förmågan var central. Under 1900-talet, när idrottsrörelsen växte fram kom tävlingsbegreppet att få en mer framskjuten roll inom idrotten.” De konstaterar vidare att ”det är viktigt att göra en distinktion. Alla idrotter är fysisk aktivitet, men all fysisk aktivitet är inte idrott”. Engström använder i sin analys (2004) av området begreppet 'kroppsovningskultur', som är ett vidare begrepp än idrott. Han delar in detta i sju praktiker:

- Fysisk träning
- tävling och rangordning
- lek och rekreation
- utmaning och äventyr
- färdighetsträning
- estetisk verksamhet
- rörelse- och koncentrationsträning

Olika typer av fysiska aktiviteter kan så klart ingå i olika praktiker, men vilka beror så klart också på situationen och individen. Olika typer av dans kan till exempel mycket väl ingå i alla dessa beroende på situationen, individens syfte och förutsättningar. Oftast är dock en praktik överordnad

för individen.

En annan modell som presenteras av Bøje och Eichberg (1994) är att dela in idrott i en prestationsmodell, en sundhets- och hälsomodell och en kroppsupplevelsemodell. Även här är alla modellerna i princip tillämpbara för dans; man kan tävlingsdansa, motionsdansa, eller dansa för den kroppsliga upplevelse det ger en.

Författarna konstaterar också att när idrottsrörelsen under 1900-talet har mött två starka aktörer, staten och marknaden, så har detta lett till en professionalisering och kommersialisering av idrotten, som knyts till underhållningsindustri och mediabevakning. ”Eftersom idrottsrörelsen påverkar så många människor måste skolans idrottsundervisning förhålla sig till detta. Idrottsrörelsen utgår från frivillighet, medan skolans idrottsundervisning är obligatorisk. Ett ämne för alla?”

Ekberg och Erberth (2000) menar att namnändringen av skolämnet från Idrott till Idrott och hälsa är en markering att det finns likheter, men också skillnader, mellan skolans idrott och den idrott som bedrivs i många föreningar. Namnet markerar att ämnet har fått en tydligare inriktning mot hälsa. Thedin Jakobsson (2004) har dock visat att idrottslärare inte talar om hälsa i ämnet utan att få en direkt fråga. Han relaterar detta till att det finns olika grupperingar kring hälsofrågornas roll i idrottsämnet; de som ser det som ett teoretiskt inslag, de som ser det som något som främst studeras i andra ämnen men som kan integreras med idrottsämnet, och de som ser det som de idrottsaktiviteter man genomför inom ämnets ram.

Sandahl (2005) har visat att det finns en påtaglig kontinuitet inom idrottsämnet under hela 1900-talets senare hälft, där undervisningen är fokuserad i huvudsak på gymnastik med fysisk träning, bollspel och friidrott. Han pekar ut tre faktorer som de som huvudsakligen styr ämnets innehåll;

- Påverkan från staten i form av läroplaner och kursplaner
- materiella förutsättningar i form av lokaler och redskap
- påverkan från intressegrupper, främst riksidrottsförbundet.

Sandahl konstaterar att lokalerna spelar en stor roll för innehållet i undervisningen. Skolidrotten väljer de idrottsaktiviteter som ryms i de lokaler som står till förfogande. Och dagens lokaler är i huvudsak anpassade för bollaktiviteter och traditionella gymnastikövningar. ”Om det finns en relation mellan innehållet och lokalerna är det kanske inte förvånande vilka aktiviteter som är vanligast förekommande i skolidrotten”.

Mechbach (2004) har studerat vad lärarna vill med ämnet, och konstaterar att de flesta lärare påtalar vikten av att eleverna tar eget ansvar för sin träning och får kunskaper i hur de skall träna. De flesta lärare menar att ämnet har gått från ett prestations- och färdighetsämne till ett mer hälsoinriktat ämne. Man pratar om rörelseglädje och att det skall vara lustbetonat.

Redelius (2004) konstaterar dock i sina undersökningar att elever i grundskolans senare år att eleverna i första hand uppfattar ämnet som aktivitetsbaserat snarare än kunskapsbaserat. Över 70% av eleverna i undersökningen uppfattar att *dans*, friluftsliv, simning och orientering inte förekommer mer än en till två gånger per år. Flickorna rangordnade dans och aerobics/motionsgymnastik högt vad det gäller uppskattning, men upplevde att de sällan fick utöva det. ”Frågan man ställer sig är på vems villkor innehållet och genomförandet av aktiviteter på skolidrotten sker”.

Idrottslärarutbildningen

I början av 1980-talet fanns det bara två lärosäten i Sverige där man kunde utbilda sig till idrottslärare. Idag finns det sju. Från att från början ha varit utbildningar enbart inriktade på att utbilda idrottslärare, har det vetenskapliga ämnet idrottsvetenskap kommit att bli ett betydligt bredare tvärvetenskapligt fält.

På alla lärarutbildningar med inriktning mot idrott finns en del av idrotten som handlar om den praktiska idrotten. På GIH i Stockholm t ex kallas detta ämne för idrottslära, och är indelat i fyra

idéområden:

- Bollspel
- dans – rymik och rörelse
- gymnastik och friidrott
- idrott och friluftsliv

I Malmö har man på Enheten för Idrottsvetenskap vid Malmö Högskola valt att vidareutveckla dessa distinktioner och talar om fem former;

- Atletisk form
- Bollspelsform
- dansform
- Essentiell form
- Friluftsför

Om dansformen skriver man att ”grundläggande för formen är förflyttning med rytmiska kroppsrörelser som utförs i takt till musik eller i samklang med andra ljud, efter fastställt schema eller genom fria rörelser. Avsikten kan vara nöje, uttryck eller träning. Formen utvecklar deltagarnas förmåga till rörelseuttryck och förmåga att uttrycka musik i rörelser. Dansform kan delas in i kulturell, expressiv och träningsform”.

Det som är specifikt med idrottsläran är vikten av att erhålla och utveckla kunskaper i den idrottsliga praktiken med utövandet i centrum, vilket endast kan nås genom att man deltar aktivt i dem.

I beskrivningen av dans som kunskapsområde konstaterar författarna att ”dansen har kommit att bli en social företeelse. I dag dansar de flesta i västvärlden för nöjes skull. [...] Dansens utveckling över tid går från rituella danser till sällskapsdanser av mer bunden karaktär, fram till idag då sällskapsdansen är mer präglad av improvisation. Dans under olika tidevarv är starkt präglad av sin samtid. [...] Dansen är i många samhällen en mötesplats för umgänge och samkväm och därför intressant att studera som en produkt av social tillhörighet.”

Både på GIH och i Malmö har man valt att dela in dans i tre olika former; kulturell form, expressiv/konstnärlig form och träningsform. ”Den kulturella formen av dans bygger på en interaktion mellan deltagarna som innehåller normer i form av traditioner och värderingar. *Folkdanser* och pardanser är danser som hamnar under kulturell form. Dansen är en form av kulturbärare som avspeglar det samhälle där den hör hemma. I ett mångkulturellt samhälle blir den egna dansen ett viktigt redskap för att behålla det egna kulturarvet och föra det vidare till nästa generation. [...] Rörelserna är förutbestämda och utförs enligt bestämda mönster. I den kulturella formen finns en hög grad av kommunikation, där man kommunicerar med hjälp av rörelser i samklang med musik”. Skillnaden mot den expressiva/konstnärliga formen är enligt författarna att denna ”baseras på dansen som uttryck för kreativitet. Dansdeltagarna ingår i en process, där de genom spontana eller riktade rörelser uttrycker någonting. [...] Inom den expressiva formen ryms dels fri dans som exempelvis rörelseimprovisation, dels styrd dans med hög grad av precision och teknik som exempelvis inom klassisk balett. [...] I kreativ dans är det dansaren själv som skapar dansen”. För träningsformen sägs att det ”primära syftet är att uppnå en tränings effekt ur ett fysiologiskt perspektiv. Det bärande är att dessa rörelser utförs i samklang med musik. [...] Rörelserna sker vanligtvis genom härmning av den som leder träningsformen.” Hit hör alltså t ex Aerobics, men även isdans eller vattengymna.

Författarna konstaterar att dans är ”en språklig kommunikation i form av kroppsspråk, där man kan vara såväl utövare som mottagare i denna kommunikation. [...] I dansens formspråk är ofta musik och dans en odelbar helhet. [...] i vissa samhällen finns det ett ord för dans och musik som

visar på denna odelbarhet”.

”Alerby och Ferm (2006) talar om dansen som förkroppsligad kunskap. Det sker när kroppsrörelsen och kanske även musiken finns införlivad i den egna kroppen. Detta visar på skillnaden mellan att kunna ta olika steg och att kunna dansa i all dess komplexitet med kropp, tanke, känsla och handling.”

Som konstaterats ovan, så lyfts dans fram som ett viktigt kunskapsområde inom idrottsämnet både i grundskolan och på gymnasiet. Enligt Redelius (2004) uppger dock 71% av eleverna i grundskolans senare år att dans förekommer på lektionerna 1-2 ggr per år eller aldrig. Flickor uppskattar dans i högre utsträckning än pojkar, men fortfarande markerade 75% av flickorna inte dans som ett av de ämnen de tyckte bäst om i idrottsundervisningen.

Dansens roll i idrottsläroutbildningen

Författarna konstaterar att ”på alla de lärosäten som förekommer i denna studie finns dans som ett kunskapsområde i den del av utbildningen som ingår i den idrottsliga praktiken. [...] Omfattningen av dans som kunskapsområde på olika lärosäten är skiftande. [...] På formuleringsarenan på lärosätena i denna studie, i kursplaner, är det svårt att urskilja specifika mål för dans i målformuleringarna. Däremot kan man se att dans ingår i innehållsbeskrivningar och kurslitteratur”.

När det gäller den kulturella formen, så verkar idrottsläroutbildarna kräva att deras studenter skall kunna ett antal bestämda danser. Någon pratar t ex om ”lite vals, schottis, bugg, foxtrot. [...] Jo och polka också. [...] Det tillhör kultur kan jag tycka. Sen är det ju så att även om inte musikvalet alltid passar dagens ungdom så går det ju alltid att förändra musikvalet till de här traditionella så att man får baka in det på det viset...”. En annan säger att ”det är 15 danser från olika länder som de lär sig i 1-20p kursen. Plus fria improvisationer”. Och de skall kunna dansa de 15 danserna både som tjej och kille. ”Och det är olika musikval. Jag börjar alltid med Virginia reel”.

De danser som lärs ut är både sällskapsdanser och folkdanser. ”Samtliga informanter talade om att blivande idrottslärare måste ha kunskap i dans som hör hemma i kulturell form”. Däremot verkar inte särskilt mycket träning av dans i expressiv form förekomma, medan däremot träningsformen uppenbarligen prioriterades, och ”samtliga informanter talade om att blivande studenter måste ha kunskap i att sätta samman olika träningsprogram till musik. Och i samband med detta verkar också musik- och taktanalys vara viktigt.”

Det ”fanns en mycket tydlig samstämmighet i vad blivande idrottslärare ska kunna i dans. Samtliga informanter talade att den praktiska personliga färdigheten var viktig. De påtalade att man inte kan lära ut dans om man inte själv har en egen färdighet.” Några kommentarer var att ”även om inte studenten själv är rytmisk, så kanske man rent tekniskt kan lära ut. [...] Sen är det en fördel om man kan räkna in så att alla börjar samtidigt”. ”Det handlar väldigt mycket om att visa saker och studenten eller eleven i det här fallet visuellt ser vad man gör.” ”Sen måste man inte vara proffs, men man måste kunna leda. Man måste kunna räkna takter. De måste kunna hitta ettan”. Alla informanter talade om att de hade examinationskrav när det gäller den praktisk personliga färdigheten i dans. Flera informanter talade också om att blivande idrottslärare måste kunna lite musikteori, för att till exempel kunna göra en enklare musikanalys. ”Informanterna talade inte om kvaliteten i förmågan, men uttryckte att det fanns en miniminivå för kunskaper inom kunskapsområdet”.

I den avslutande diskussionen konstaterar författaren att informanterna talade mycket lite om estetik, stil eller kroppsuttryck, och tycker att det är beklagligt om inte estetik lyfts fram som en viktig kunskap för en blivande idrottslärare. ”Från informanternas utsagor kan man dra slutsatsen att det finns ett stort spann i fråga om rörelsekvalitet och utförande bland blivande idrottslärare, men att de inte examineras i *hur* de utför rörelser så länge de kan göra dessa i samstämmighet med musiken”. Hon konstaterar att ”dans är inte bara att kunna utföra steg i takt till musik, utan är

komplext i ett samspel med de egna kroppsörelserna i kombination med andra människor i samklang med musik eller rytm”. Med anledning av detta frågar hon sig, trots att det uppenbarligen finns krav på personlig färdighet i utbildningarna, om inte kraven på personliga färdigheter hos de blivande idrottslärare ändå är för låga ”med tanke på att dans inte används i skolan”. Hon konstaterar vidare att ”Flickor uppskattar dans mer än vad pojkar gör. Detta kan bero på att flickor har större erfarenhet av dans utanför skolan, och eftersom dans knappast förekommer alls i skolan har pojkar ingen erfarenhet alls att utgå ifrån när det gäller dans”. Hon frågar sig;

- ”Får blivande idrottslärare tillräckliga kunskaper i dans?
- Får blivande idrottslärare tillräcklig praktisk personlig färdighet i dans?
- Examineras blivande idrottslärare på rätt sätt i dans? ”

Vidare säger hon att det finns ”oerhört lite skrivet inom kunskapsområdet. Kunskapen sitter ’i kroppen’ hos de lärarutbildare som arbetar med utbildningen. Detta medför, enligt vad jag tror, en stor risk för att det utbildas idrottslärare med alltför hög grad av reproducerande. Eftersom målen, formuleringsarenan, är mycket generellt formulerade uppstår en diskrepans mellan dessa och vad idrottslärarna talar om att studenterna faktiskt skall kunna när det gäller dans. [...] Det är rimligt att anta att kvaliteten är skiftande mellan ett lärosäte med dubbelt så många poäng eller timmar i dans jämfört med ett annat. Om det är för få som undervisar i dans på ett lärosäte, saknas kritisk massa, och den enskilde individen får själv tolkningsföreträde för innehåll och genomförande. Detta skulle kunna innebära att kunskapsområdet inte utvecklas”.

4.3.4 Snabb koll på Malmö Högskolas idrottslärarutbildning.

Tiden har inte tillåtit en fördjupad studie av någon enskild idrottslärarutbildning, men vid en snabb genombläddring på nätet av kursplanerna för Malmö Högskolas utbildning ”Lärarutbildning” - idrott och fysisk bildning” (270 hp), (<http://www.edu.mah.se/pt/LALAR09hIFBS>) finns mycket lite om dans. Vad man kan hitta är att det i kursen ”Idrott och Ungdomskultur” (15 hp) nämns att studenten bland annat skall kunna ”skapa, utföra och gestalta kroppsliga praktiker i *dansform*, bollspelsform och atletisk form samt visa på kunskap om nyare uttrycksformer.” Och det står att examinationen utgörs av några olika delar, där ”Den andra examinationen utgörs av en praktisk tentamen där studenten ska utföra, skapa och gestalta dansform, bollspelsform och atletisk form”. Så någon form av dansträning ger kursen uppenbarligen. Det enda i litteraturlistan som verkar handla om dans är dock Wijk, Johnny, *Idrott, ungdom och ’dansbaneelände’ – om den svenska idrottsrörelsens begynnande engagemang som ungdomsfostrare på 1940-talet*, i *Idrott, historia och samhälle*, 2001, s 85–111. Under utbildningens 270 p är det alltså bara ett litet moment i en 15 poängskurs (alltså betydligt mindre än 5%) som handlar om dans, vad jag kan se.

4.3.5 Folklig dans i skolan – vad gör folkdansrörelsen idag?

Folkdansringens projekt Dans i skolan

Folkdansringen har tidigare bedrivit en del projektverksamhet med folklig dans i skolorna. (Som, så vitt jag har förstått, inte skall sammanblandas med det större Kulturråds-stödda projektet Dans i Skolan, vilket det inte tillhör). Ett arbete som man har återupptagit under 2008. Jag har varit i kontakt med Kaisa Olsson, som har varit ansvarig för ett sådant projekt i Övre Norrland.

Hennes erfarenheter av projektet är mycket goda hittills. Hon konstaterar i ett utkast till utvärdering som jag har tagit del av att ”en tveksamhet var om skolorna skulle vilja ta emot folkdansen. Det visade sig att problemet istället var att behöva säga nej till skolor som anmälde sig”.

Hon reflekterar över vilka särskilda fördelar just folkdansen kan ha i ett sådant här sammanhang, och konstaterar att ”att dansa två och två kräver hänsyn och samarbete. Att dansa parvis pojke/flicka kräver dessutom mod, men är det som är drivfjädern i dansandet redan i skolåldern. För många barn betyder dessa danstillfällen väldigt mycket för självkänslan och självförtroendet. Att dansa i grupp kräver ytterligare koncentration och ansvar, men stärker känslan av samhörighet och tillfredsställelse att tillsammans lyckas prestera något.” Hon nämner också det viktiga i att bevara en tradition, ”våra gamla danser, sångdanser och sånglekar som fungerat som umgängesform över generationsgränserna”, och att ”de finns där redan färdiga och behöver inte uppfinnas av något läromedelsförlag”. När man diskuterar denna aspekt är det också intressant att relatera till UNESCOs konvention om bevarandet av det immateriella kulturarvet (se ovan).

Kaisa har arbetat tillsammans med några andra pedagoger, och den samstämmiga erfarenheten av projektet är att det ”känts både roligt och stimulerande. Mottagandet har varit positivt och både elever och lärare har varit mycket nöjda med undervisningen”.

I samband med projektet har de medverkande klassvis diskuterat ett frågeformulär som relaterar till undervisningen. Följande kan konstateras:

a) samtliga klasser hade med något enstaka undantag aldrig haft besök av någon folkdanspedagog tidigare. Vidare var folkmusik från Sverige och andra länder ”oftast helt okänt”. Detta visar på den svaga ställning som genren (både dansen och musiken) har i den svenska skolan idag.

b) de allra flesta eleverna har med liv och lust deltagit efter sin förmåga. Även elever med behov av särskilt stöd har deltagit tillsammans med sin assistent, och det har fungerat ”bra t o m över förväntan”.

c) Det finns, även om det inte kan fastslås helt, tendenser i materialet som tyder på att det har förbättrat samarbetsklimatet mellan pojkar och flickor i klassen.

d) Eleverna svarar spontant att det har varit jätteroligt, Olika elever uppskattar dock så klart olika moment. Vissa gillar att bli uppbyggda, andra gillar danser där man får kramas, medan vissa föredrar aktiva lekar med tävlingsmoment. De äldre eleverna uppskattar ”när det stämmer med musiken”. ”På frågan om de skulle vilja fortsätta med dansen så svarar de allra flesta att de vill det. En av de mest positiva positiva omdömena jag har fått var när en av de stöddigare killarna i en åk 4 sa: - Det här är ju mycket bättre än gymnastiken” Det har också hänt att elever från klasser som inte har haft dans på schemat, sökt upp mig och frågat om de inte också kan få ha dans”.

e) ”Lärarna har varit mycket positiva till att få denna dansundervisning till sina skolor”. Man har också på olika sätt bistått de ordinarie lärarna med fortbildning, så att de skall kunna fortsätta dansa med sina klasser. ”I de skolor där det finns gymnastiklärare har den personen deltagit och varit mycket tacksam att vi har hjälpt till att uppfylla kraven som står i läroplanen”.

Dessa slutsatser står också väl i samklang med Kaisa Olssons slutsatser i hennes examensarbete från Grundskolläraprogrammet vid Luleå Tekniska universitet, ”Dans i klassen – Ökad trivsel? Bättre kamratskap?” (2001). I detta arbete genomförde hon med en grupp elever i åk 6 under 6 veckor 10 lektionspass med dans/danslekar med syfte att studera hur detta påverkade kamratskapen och trivseln i klassen. Resultatet utvärderades genom deltagande observation, intervjuer och skriftliga berättelser. ”Denna undersökning har visat att genomförandet av övningar och danser sprungna ur den folkliga umgängesträdningen är en bra metod för att öka trivseln och kamratskapet i klassen eftersom eleverna genom dansövningarna lär känna varandra bättre och har roligt tillsammans. Med stöd av resultatet från detta utvecklingsarbete drar jag slutsatsen att denna metod är väl värd att pröva för att stärka trivseln och öka kamratskapet i en klass”.

Regionalt fortbildningscentrum för dans i skolan

(OBS! Har av Micke Näslund, ESI, fått veta att jag missat viss viktig information här, och att folkdansen i själva verket har haft en viss övervikt! PM 27/9)

På http://www.lul.se/templates/page_13051.aspx kan man läsa att ”Inom ramen för den nationella satsningen på dans i skolan har Dans i Uppland tillsammans med Eric Sahlström Institutet tagit initiativ till ett regionalt fortbildningscentrum för dans i skolan. Målsättningen är att öka kunskapen om all slags dans och främja dans som uttrycksform så att alla barn ska få tillgång till dans som kunskapsområde, samt att genom dansen främja lärande. Skolan når alla barn och är den plats där barn och unga bör ges möjlighet att upptäcka dansen.”

”Intresset för dans har ökat i vårt samhälle de senaste åren. Danslärare efterfrågas allt mer och behovet av kompetensutveckling för lärare är stort. Genom samverkan med skola, kommun och lärarutbildningar kan vi gemensamt öka kunskapen om dans.”

”Fortbildningscentrumet vill erbjuda en bredd inom fortbildningsutbudet som täcker in *alla dansgenrer*.

- Vi erbjuder kortare utbildningsdagar eller utbildningsserier på din skola
- Veckoslutskurser
- Uppdragsutbildningar
- Seminarier om hur man kan implementera dans på just din skola
- Skräddarsydda kurser
- Regionala och kommunala träffar

Vi kommer gärna ut på din skola/arbetsplats för att berätta mera.

Varför är det bra med dans?

- Man blir glad och använder andra sinnen
- Hälsan och din fysik förbättras
- Är identitetsstärkande för grupp och individ
- Bidrar till ökad måluppfyllelse i skolan
- Ökar förmågan till socialt samspel
- Bidrar till ökad mångfald
- Ett annat sätt att uttrycka sig på”

Delägare i detta projekt är ju alltså Eric Sahlström-institutet, som är ett nationellt kompetenscentrum för folkmusik och dans i Sverige. (Se mer under kapitlet ”Eftergymnasiala utbildningar”). Så även om inte detta regionala fortbildningscentrum är en ren folkmusikangelägenhet, så finns det ju skäl att tro att ESI ser till att folkdanserna på ett fullvärdigt och kompetent sätt kommer med i denna satsning. Ännu så länge är det inget som syns väldigt tydligt i vad som finns att läsa om satsningen. På Dans i Upplands hemsida står bland annat att ”Regionalt fortbildningscentrum för Dans i skolan arrangerar en veckoslutskurs med temat 'Kreativa läroprocesser: När kroppslig intelligens fungerar som verktyg i skolan!' Helgen handlar om hur man kan sprida kunskap om kroppslig intelligens genom metoden ”Skicka rörelsen vidare” samt ”Dansande fantasi”. Dansande fantasi är en metod om att skapa dans med barn och ungdom.”. Bland andra kurser som nämns på dans i Upplands hemsida är ”Danskurs i jazzteknik i Bålsta för elever i åk 9 och äldre”, ”Dansa med Billy Elliot”, (en dansworkshop som knyter an till filmen om Billy Elliot som vill bli balettdansare), och ”Koreografiworkshop 17–18 oktober för barn och unga”. Man erbjuder också föreställningen ”Dans ”12kvm - ett mobilt dansverk från MaudsArt. 2 dansare och 1 musiker på en 3x4 m vinylmatta. Improvisation med komposition.” Inte mycket folkdans, alltså. Men om man söker sig till ESIs egen hemsida och läser om projektet där, så kan man dock konstatera att man genomförde en temadag med inriktning folkdans i skolan i april 2009 (<http://esitobo.org.loopiadns.com/images/stories/Nnationellt/regionalfortbildning/folkdans%20i%20skolan.pdf>) .

4.3.6 Andra insatser för dans i skolan

Nationellt center för främjande av god hälsa hos barn och ungdom, och Dans i Skolan

Regeringen skapade för några år sedan, som ett svar på olika larmrapporter om att barn rör på sig allt mindre och att barnfetman ökar, ett nationellt center för främjande av god hälsa hos barn och ungdom (NCFF), vilket är beläget vid Örebro Universitet.

http://www.oru.se/templates/oruExtNormal_19323.aspx.

På hemsidan konstateras att ”Centrumet har till uppgift att brett stödja skolornas hälsofrämjande arbete. Det ska sprida erfarenheter om lärande exempel, forsknings- och utvecklingsprojekt samt verka för ökad samverkan mellan universitet/högskolor, kommuner och andra skolhuvudmän och myndigheter, intresseorganisationer och lokala organisationer.” Man konstaterar också att ”skolans ansvar för att erbjuda alla elever regelbunden fysisk aktivitet inom ramen för skoldagen samt uppmärksamma hälso- och livsstilsfrågor har tydliggjorts genom tillägg i läroplanerna. Läroplanen för det obligatoriska skolväsendet, förskoleklassen och fritidshemmet (Lpo 94) har fr.o.m. den 27 februari 2003 fått följande tillägg (kursivt): *Skapande arbete och lek är väsentliga delar i det aktiva lärandet. Skolan skall sträva efter att erbjuda alla elever daglig fysisk aktivitet inom ramen för hela skoldagen. I skolarbetet skall de intellektuella såväl som de praktiska, sinnliga och estetiska aspekterna uppmärksammas. Även hälso- och livsstilsfrågor skall uppmärksammas. I Läroplanen för de frivilliga skolformerna (Lpf 94) har följande stycke skrivits in: Skolan skall utveckla elevernas kommunikativa och sociala kompetens samt uppmärksamma hälso- och livsstilsfrågor. Skolan skall även sträva efter att ge gymnasieeleverna förutsättningar att regelbundet bedriva fysiska aktiviteter.”*

En av de aktiviteter som NCFF tagit initiativ till var ett gemensamt utvecklingsprogram med **dans i skolan** 2005-2009. (http://www.oru.se/templates/oruExtNormal_37079.aspx). Målet var 'att främja fysisk aktivitet genom att alla barn får tillgång till dans som kunskapsområde och att genom dansen främja lärande". I en slutrapport från 2008 som finns på <http://www.oru.se/oru-upload/%C3%96vrig%20verksamhet/NCFF/Dokument/Dans/Dans%20i%20skolan,%20slutrapport%20utbildningsdepartementet%20TRYCK.pdf> berättar man i förordet att ”Inom ramen för den nationella satsningen för främjande av fysisk aktivitet hos barn och ungdom skrev Myndigheten för skolutveckling, Nationellt centrum för främjande av fysisk aktivitet hos barn och ungdom (NCFF), Statens Kulturråd och Elevorganisationen i Sverige 2005 en överenskommelse om gemensamt utvecklingsprogram för Dans i skolan. Målsättningen för programmet Dans i skolan är att främja fysisk aktivitet i skolan genom att alla barn får tillgång till dans som kunskapsområde och att genom dansen främja delaktighet, hälsa och lärande. Bakgrunden var den gemensamma möjlighet som de tre politikområdena kultur, folkhälsa och utbildning ger. Barn och ungdomar kan få möjlighet att utveckla dans i skolan med utgångspunkt i från sin egen förmåga, kreativitet och eget skapande. Dans finns med i läroplanen för skolämnet idrott och hälsa, men utvärderingarna av ämnet 2002 och 2003 hade visat att behov av att vidareutveckla dansen i skolan”

Projektet, som delvis finansierades via sk Access-tjänster, innehöll flera delar. Relativt mycket av projektet handlade om kartläggning av befintlig verksamhet, om informationsinsatser kring värdet av dans i skolan, samt om fortbildning av pedagoger. Man skriver att ”målet är att främja fysisk aktivitet genom att alla barn får tillgång till dans som kunskapsområde och att genom dansen främja lärande. NCFF har främst lagt fokus på att kartlägga och synliggöra dans i skolan medan Statens kulturråd arbetat mer intensivt med opinionsbildning och kunskapsutveckling. NCFF:s insatser för att främja dansen i skolan fortsätter nu inom ramen för vårt uppdrag att främja god hälsa hos barn och ungdom. NCFF kommer även framdeles att arbeta för gott samarbete med myndigheter och organisationer inom området.”

”Programmet Dans i skolan har haft som mål att inspirera och stödja skolor och lärarutbildningar, så att alla barn och ungdomar får möjligheter att dansa i skolan. Intresset för och möjligheterna till

dans har ökat bland annat genom den nya skrivningen i läroplanerna där det står att alla elever ska erbjudas daglig fysisk aktivitet utöver ämnet idrott och hälsa. En viktig del av programmet är den kompetensutveckling som lärare erbjuds. Efterfrågan på danslärare är mycket stor i hela landet. Flera lärarutbildningar har introducerat dans och nu finns också Sveriges första danslärarutbildning. Behovet av kompetensutveckling i dans för idrottslärare, klasslärare, fritidspedagoger och annan skolpersonal är också stort. Det har varit viktigt att lyfta fram de kommuner, skolor och högskolor, som idag har dans på schemat för att synliggöra den dolda kunskap som finns i mötet mellan barn, ungdomar, lärare och danslärare. Programmet Dans i skolan har arrangerat seminarier, konferenser, kurser och andra aktiviteter för att inspirera till kunskapsutveckling och erfarenhetsutbyte.”

Resultatet av den relativt stora undersökning som gjordes, ger vid handen bl a att ”majoriteten av skolorna inkluderar dans inom ämnet idrott och hälsa. Skolor som inte dansar på idrottslektionerna har i många fall valt att satsa mer koncentrerat på dansen i form av temadagar, temaveckor, julshower, musikalerna och så vidare. En del skolor tar även hjälp av kunniga föräldrar, lärare, lokala dansgrupper eller dramapedagoger. Dansundervisningen leds dock i de flesta fall av idrottsläraren, faktorer som bristande danskompetens hos idrottslärarna och lokalbrist ses av en del skolor som en försvårande faktor för dansundervisningen.”

”Många av skolorna har ett konkret mål med dansundervisningen i form av en årlig bal, dansuppvisning eller musikal, därför är det sällskapsdanserna som är mest förekommande. Till jul är det vanligt med traditionella juldanser, andra danser som är vanliga är hip-hop, bugg, foxtrot, vals, polka, jenka och salsa.”

”Aerobics ses som en bra motionsform eller uppvärmning inför idrottsundervisningen för de äldre eleverna. För de yngre barnen är det vanligare att röra sig till musik genom ringdanser och rytmikövningar. Många skolor gör detta med syfte att dels främja kroppsuppfattning och motorik, men även som en del i bokstavsinnläring genom så kallad ”skrivdans” där barnen lär sig bokstäver genom att forma dem med kroppen. Andra skolor i kartläggningen framhåller dansens roll i arbetet med värdegrundsfrågor och socialt samspel, men även som en naturlig del vid redovisningar inom andra kunskapsområden.”

Vidare berättar man att ”Nationella och regionala konferenser och akademier har anordnats av *Dans i skolan*, i stor utsträckning tillsammans med lokala aktörer. Arrangemang som har syftat till kompetensutveckling genom möten mellan danskonstnärer, skolledare, lärare, förskolelärare, fritidspedagoger med flera.”

Det är av denna rapport inte möjligt att dra så mycket konkreta slutsatser om i vilken omfattning folkdans har förekommit som en del i de projekt som genomfördes, men det finns ingenting som tyder på det. I den databas över skolor med lärande exempel som finns på http://www.oru.se/templates/oruExtFind___28708.aspx så ger en sökning på ordet ”folkdans” noll träffar.

Kulturrådet och Institutet Dans i skolan

Det verkar lite grand som om luften har gått ur Dans i skolan-satsningen i varje fall vad det gäller NCFE i Örebro, där man inte får intrycket av deras hemsida att det händer så mycket nytt. På Kulturrådets hemsida presenteras Dans i Skolan under rubriken ”Tidigare uppdrag”. <http://www.kulturradet.se/sv/Verksamhet/Tidigare-uppdrag/Dans-i-skolan/> Men man berättar i varje fall att ”Utvecklingsarbetet med Dans i skolan har under lång tid koordinerats av Statens kulturråd med framgångsrika resultat. Nu har *Institutet Dans i skolan* bildats vid Luleå tekniska universitet. Institutet har ett tydligt fokus på kunskapsutveckling, opinionsbildning, metodutveckling och forskning för att förankra dans i skolan i Sverige. Samverkan sker mellan kultur-, hälso- och utbildningspolitik tillsammans med nationella och internationella aktörer för att uppnå målen.”

”Målen för det nybildade Institutet Dans i skolan är att:

- alla elever ska få tillgång till dansen som kunskapsområde i skolan
- stärka dans i skolan-området genom metodutveckling och forskning

Utgångspunkten är att lyfta fram dold kunskap som finns inom dans i skolan-området och att synliggöra framgångsrikt kultur i skola-arbete från förskola till lärarutbildning. Flera exempel presenteras, bland annat från regeringens satsning Skapande skola som ger stora möjligheter för barns och ungas utövande.”

”Institutet Dans i skolan, Luleå tekniska universitet med Musikhögskolan och Danslärarutbildningen i Piteå, Riksteatern och Piteå kommun arrangerar Dans i skolan-biennalen i samverkan med Nätverket för dans i lärarutbildningar, Skapande skola och Statens kulturråd.” Nästa sådana biennial äger rum i Piteå 8-9 okt 2009. ”Dans i skolan-biennalen 2009 lyfter fram barns och ungdomars eget dansande och möte med scenkonsten. Elever, lärare, skolledare, danslärare, koreografer, forskare och beslutsfattare manifesterar Barnen, dansen och yttrandefriheten och visar vilket internationellt språk dans är. Enligt läroplanen ska nu alla elever erbjudas fysisk aktivitet dagligen.”

”Under biennalen blir det föreställningar, seminarier och workshops. Världsberömda Batsheva Dance Company är hedersgäster. De samarbetar med Riksteatern, som producerat och turnerar hösten 2009 och våren 2010 med dansföreställningen Kamuyot av koreografen Ohad Naharin.”

Institutet invigdes i mars i år, och har så vitt jag har kunnat se ingen egen hemsida än, så jag har inte kunnat utröna mer i detalj vad för slags verksamhet man närmare planerar. Att verksamheten är relativt ny gör ju dock att den ännu så länge förhoppningsvis är ganska formbar, och att det genom samverkande påverkan från såväl folkdansorganisationerna som andra aktörer inom den ”sociala” dansen går att få verksamheten även inriktad mot folklig dans och andra sociala danser, inte bara mot dans som scenkonst.

Idrottsrörelsen och Danssportförbundet

I rapporten från NCFE ovan konstateras att ”Den förra regeringen gjorde ett handslag med idrottsrörelsen och gav därigenom medel för samverkan mellan idrottsorganisationer och skolan. I vår kartläggning har projekt med dans identifierats. Insats av danssportförbundet och gymnastikförbundet sammanställs i en särskild rapport.” När man läser den rapport om ”dans via Handslaget/Idrottslyftet” som finns på <http://www.oru.se/oru-upload/%C3%96vrig%20verksamhet/NCFE/Dokument/Dans%20via%20Handslaget.pdf>, kan man läsa att ”Lena Liljedahl, ansvarig för handslagssatsningarna på Svenska Gymnastikförbundet berättar att det genomfördes 386 projekt det tredje handslagsåret. Av dessa projekt var det elva som hade en tydlig dansinriktning. Beloppen som söktes och beviljades varierade mellan 4 - 35 000 kr. Projektens inriktning var dans i samverkan med skolan, dans som fortsättning efter avslutad ”redskapskarriär” för att behålla tonårsflickorna i föreningen och olika träningsformer samt showdans och cheerleading. Det fjärde året tilldelades gymnastik åtta miljoner. Då genomfördes fyra projekt med dans i samverkan med skolan. Sökta och beviljade belopp låg kring 30 000 kronor. Exempel på projektens namn var ”dance4ever”, ”Hela Nacka ska dansa” samt ”samarbete med idrottslärare inom området”. Och ”Tomas Claesson på Svenska Danssportförbundet redovisar ett stort antal dansprojekt. Handslagets tredje år beviljades 520 000 till ett trettiotal projekt i femton föreningar som arbetat med olika samverkansprojekt med skolan. Föreningen Laxbyggarna var mest aktiva med 18 projekt varav sex stycken år tre. År fyra fanns 856 000 kr att söka och fördela. Dessa medel kunde sökas av medlemsföreningar, som hade en bra projekttidé kring hur de skulle få nya, inaktiva barn att börja röra på sig genom dans. Danssportförbundet anser att det är för få föreningar som söker och förbundet skulle hellre se att pengarna gick direkt till Svenska Danssportförbundet.”

Man kan alltså konstatera att det finns en hel del pengar att söka genom idrottsrörelsen, som också kan användas till dans. Svenska Danssportförbundet (<http://www.danssport.se/>) är ju en aktör

som genom att tillhöra Riksidrottsförbundet har foten inne i idrottsvärlden, och därigenom har tillgång till helt andra ekonomiska resurser. Förbundet har enligt sin hemsida 38500 medlemmar. Tyvärr är min bedömning att det idag, troligen på grund av skillnader i kultur kring dansandet och olika estetiska ideal kring dansen, inte sker särskilt mycket samarbete mellan förbundet och olika folkdansorganisationer, varken lokalt eller nationellt. (T ex finns inga länkar till vare sig RfoD eller Folkdansringen med på Danssportsförbundets länksida över dansorganisationer). Detta trots att man ibland Danssportsförbundets dansgrenar hittar flera dansformer som ju definitivt kan räknas som "folkdans", såsom samba, cha-cha-cha, rumba, Paso Doble, vals och tango. Det borde därför finnas all anledning att undersöka intresset för och möjligheterna att samarbeta med Svenska Danssportsförbundet kring att stärka dansundervisningen i skolan. Det gemensamma intresset för att öka ungdomars intresse för dans borde kunna vara tillräckligt starkt för att kunna överbygga de kulturella skillnader som kan finnas. Medan RfoD och Ungdomsringen kan erbjuda Danssportsförbundet en öppning in i "kulturvärlden", så kan Danssportsförbundet erbjuda oss en öppning in i "Idrottsvärlden". Detta borde bägge parter ha att vinna på.

Det finns alltså också möjlighet att hitta samverkansformer med *Svenska gymnastikförbundet*, *Svenska Skolidrottsförbundet* och *Distriktsidrottsförbunden*, som alla har medel avsatta för att samverka med skolan på olika sätt. Om man kan intressera medlemmar av dessa organisationer för samverkan lokalt kring dans i skolan, så kan det alltså finnas pengar från Handslaget och Idrottslyftet att hämta.

4.3.7 Slutsatser och förslag till åtgärder

Inom området folklig dans i skolan tycker jag man ställs inför ett svårt vägval. Jag vill inte själv ta ställning, utan redovisar min syn på vad som krävs beroende på vilken väg man väljer.

I dagsläget finns dansens förankring i den svenska skolan, om man ser till kursplaner etc, huvudsakligen inom idrottsämnet. Det råder dock ingen tvekan om att den där är relativt styvmoderligt behandlat. Det ställs visserligen vissa krav på att utbildade idrottslärare skall ha vissa kunskaper i dans. Men det ställs inga krav på förkunskaper i dans eller musik vid antagningen till idrottslärarutbildningarna, och eftersom dansen traditionellt sett inte heller varit i fokus inom detta ämne, så är det knappast så att särskilt många av de studenter som söker sig till idrottslärarutbildningarna gör det för att de har ett brinnande intresse för dans. I den mån de över huvud taget tar upp dans i sin undervisning, så finns det skäl att tro att de i huvudsak betonar den fysiska aspekten av dans, och tenderar att överdriva denna, för att deras elever skall få ut så mycket motion som möjligt av den. Öknamnet "gympaschottis" för schottis med höga hopp och höga knälyft talar sitt tydliga språk.

Frågan är då hur man skall angripa detta problem. Som jag ser det finns det två val här; antingen att genomföra en rejäl omdaning när det gäller dansämnets plats i idrottsämnet, och i idrottslärarnas utbildning. Eller att helt lyfta ut dansämnet och antingen associera det med musikämnet, eller skapa ett fristående dansämne.

Det finns flera tunga skäl till att behålla dansen inom idrottsämnet. En ökad tonvikt på dans, och då framför allt den sociala dansen, skulle göra ämnet idrott och hälsa mer fokuserat på vad det faktiskt, enligt läroplanen syftar till; att skapa rörelseglädje, att bejaka varje enskild individs motionsbehov och inte skapa tävling mellan eleverna. Det skulle också bidra till ämnets jämställdhet, eftersom det enligt vad undersökningarna tyder på skulle göra att fler tjejer skulle uppskatta ämnet och prestera bättre, och eftersom det gynnar samarbetsklimatet mellan könen. Även barn med invandrarbakgrund verkar önska ett större dansinnehåll. Det är också ett faktum att även personer som kanske annars på grund av t ex övervikt inte presterar så bra i ämnet och därigenom kan få problem med sin fysiska självkänsla skulle gynnas, eftersom dans handlar om balans mer än vighet och styrka, och även ganska överviktiga personer kan bli mycket duktiga på

att dansa. Det skapar större rörelseglädje hos dem, och gynnar därmed i längden deras motion och välbefinnande. Det finns alltså mycket som tyder på att en rejäl satsning på dans i idrottsämnet (där så klart folkdansen skall ingå som en viktig del) vore ett sätt att göra undervisningen i detta ämne mycket bättre och mera förenligt med sitt syfte.

Problemet med detta är att det kräver en radikal omorientering av hela ämnet Idrott och hälsa, och vad det traditionellt står för och förväntas innehålla. Till att börja med borde man i så fall döpa om ämnet till Rörelse och hälsa, för att få bort den starka kopplingen till det som många associerar med ämnet, nämligen fysisk tävling a la idrottsrörelsen. Man måste också förmodligen rejält se över innehållet i idrottslärares utbildning och förkunskapskrav. Vissa förkunskapskrav i dans måste i så fall ställas (och provas) vid antagningen till idrottslärautbildningen, och undervisningens kvalitet och omfattning radikalt förändras, så att lärarna i ämnet besitter en sådan kunskap i ämnet att de kan erbjuda kvalificerad undervisning.

Detta kräver en så pass radikal omorientering av ämnet jämfört med vad det idag i allmänhetens (och även de flesta idrottslärares) ögon anses stå för, att detta kommer att kräva en mycket lång process. Det är nog också lätt att dansrörelsen då gör sig ovän med idrottsrörelsen.

Ett annat hinder är att för oss som framhåller folkdansens betydelse, så är ju de sociala och kulturella aspekterna av dansen minst lika viktiga som, eller snarast viktigare än, de fysiska. Visst är det bra att dans som rörelse är bra för hälsan – men det är nog inte i första hand **därför** som de flesta av oss dansar. Dans är socialt umgänge, dans är musikalisk upplevelse med hela kroppen, dans är skönhet, dans är flow, dans är erotik och spelet mellan könen, dans är fest, dans är kulturarv och historia. Och det är svårt att skapa förutsättningar för dessa förutsättningar när man dansar i gymnastikkläder i en sal täckt av ribbstolar och plintar, i lysrörsbelysning kl 8.30 på morgonen.

Alternativet är då, om man bedömer detta som alltför svårt att genomföra, att låta ämnet idrott och hälsa VARA mera fokuserat på idrott, och skapa bättre förutsättningar för dansen på annat håll. Antingen genom att göra det till en större och viktigare del av musikämnet, genom att skapa ett särskilt dansämne, eller genom att få in dansen på ett bättre sätt som en del av en allmän rörelseverksamhet i skolan.

Det första skulle i varje fall teoretiskt sett relativt lätt låta sig göras. Min erfarenhet är att om man har en förståelse för den musik som det skall dansas till, så skall det väldigt mycket till för att man inte skall kunna bli en någorlunda hyfsad dansör. Däremot spelar det ingen roll hur vig, stark o s v man är; har man ingen känsla för musik, så KAN man inte lära ut dans på ett bra sätt. Och jag tror således att det finns betydligt bättre förutsättningar för att träna de blivande musiklärarna till att också bli någorlunda hyfsade danspedagoger på en grundläggande nivå, än att få gymnastiklärarna att bli det. Jag tycker också att det är viktigt att få ut dansen ur gymnasalen, och få den närmare sin livspartner musiken. Musiken och dansen har också, menar jag, ett mera likartat sätt att förhålla sig till det sociala och till det kroppsliga än idrotten och dansen. Medan idrotten i huvudsak är resultatriktad, så är både musiken och dansen, i varje fall i det normala fallet, mera processriktad; det är själva upplevelsen av dansen och musiken i nuet som är det viktigaste, inte vem som kan dansa längst eller hoppa högst eller snurra flest varv per sekund.

Av vad jag vet om hur det ser ut på musikhögskolorna, (se bland annat intervjun med Tommy Lindskog i avsnittet om Musikhögskolan), så tror jag dock tyvärr inte att detta skulle bli särskilt populärt på Musikhögskolorna vare sig bland studenterna eller lärarna.

Ett alternativ vore ju också så klart att verka för att dansen blir ett eget ämne i skolan, precis som musik och bild är. Ett ämne i vilket det finns anpassade lokaler och utrustning, och utbildade professionella pedagoger, som utifrån gedigen kunskap och förståelse för dansens förutsättningar kan skapa dansglädje hos eleverna. Gärna i nära samarbete med både musik- och gymnastikläraren, men som ett ämne av egen kraft.

I en tid när det estetiska ämnesblocket inom skolan blir allt mer ifrågasatt till förmån för ”hårda

faktaämnen”, så är det dock svårt att se att detta skall kunna bli verklighet inom överskådlig framtid.

Samtidigt så finns det ju en stor medvetenhet om att bristen på rörelse hos dagens ungdomar börjar bli ett allvarligt folkhälsoproblem. Och det ÄR inskrivet i läroplanerna att skolan måste försöka aktivera ungdomarna mer i det dagliga skolarbetet. Även om det inte går att få till ett särskilt dansämne, så finns det nog helt klart en stor potential för att få in betydligt mer dansundervisning i skolan i olika typer av projektform, genom fortbildning av skollärare etc.

Vad skall folkmusik- och dansvärlden göra?

1. Om man väljer att acceptera att dansen ligger kvar inom ramen för ämnet idrott och hälsa; tillsammans med övriga aktörer inom dansområdet (OBS!, även inklusive Svenska Sportdansförbundet, som ju redan är inne i idrottsrörelsen), arbeta för att en rejäl kompetenshöjning krävs av de idrottspedagoger som utbildas, och att dansens plats i ämnet förtydligas och slå fast. Att ämnet ser ut som det gör idag beror mycket på idrottsrörelsens starka engagemang i ämnet – nu krävs det i så fall ett lika starkt engagemang i ämnet från dansrörelsen. I detta arbete bör man skapa en gemensam handlingsplan för stärkande av dansen inom gymnastikämnet, där folkdansens roll slås fast som lika självklar som andra dansformer. Arbeta för en kompetenshöjning hos dem som arbetar med idrottslärarutbildningen genom att erbjuda dem fortbildning i folklig dans av genrekunniga pedagoger, och anordna fortbildning i folklig dans för verksamma idrottslärare. Marknadsföra RfoDs sångleksmaterial Tjuderuttan och Sikelej riktat mot idrottslärare och idrottslärarutbildare. Skapa ett ”danslyft” för landets idrottslärare, helt enkelt.

2. Om man inte tror på dansens framtid inom idrottsämnet; i samverkan med andra aktörer på dansområdet satsa på att få till stånd en omskrivning av läroplanerna, antingen så att dans blir ett eget skolämne, eller så att det på ett tydligare sätt ställs krav på att dans skall vara en viktig del av skolans verksamhet på något annat sätt. I det förra fallet måste det ju i samverkan med Danshögskolan till, så att det finns lärare för detta nya skolämne, i det senare fallet måste man se över läroplanerna för skolan, där vi då måste värna om att folkdansen är en naturlig del i den undervisning i dans som eleverna får.

Om detta skall ske, så är det i så fall viktigt att detta måste ske genom att resurser i form av pengar och undervisningstid omfördelas från idrottsämnet till dansundervisningen, eftersom denna i så fall tar över en del av idrottens arbetsuppgifter.

3. detta måste också så klart kompletteras med att genom kommuner, länsmusik etc skapa ett bra utbud av turnerande produktioner där professionella folkdansare och folkdanspedagoger i projektform får möta barn och ungdomar, så att dessa VERKLIGEN får en bild av vad vår genre handlar om när den är som bäst.

4.4 Skapande skola.

Skapande skola är en satsning från Sveriges regering, som vill tillföra medel för att framför allt högstadiet skall få möjlighet att använda kultur som en integrerad del av lärandet. Regeringen skriver så här in en folder om projektet

(<http://www.regeringen.se/content/1/c6/08/82/49/70c8da5d.pdf>):

”I många skolor landet över pågår ett rikt och varierat arbete med att uppnå skolans mål. Det är dags att ta ett steg till! Nu kommer Skapande skola – en permanent satsning med inriktning mot grundskolans högre årskurser. Vi vill lyfta fram kulturen som ett kraftfullt instrument i skolans kvalitetsarbete. Inte som ett tillfälligt projekt utan som en integrerad del av skolans vardag. Nu – kommuner och skolor – ligger bollen hos er!”

En satsning på mer kultur i skolan!

”Regeringen anvisar 55 miljoner kronor [per år] som stimulansbidrag i syfte att stärka arbetet med kultur i landets 7:or, 8:or och 9:or från och med 2008. Satsningen avser såväl offentliga som fristående skolor. Målet är att genom en ökad samverkan med kulturlivet, långsiktigt integrera kulturella och konstnärliga uttryck i skolans arbete, vilket bidrar till att nå kunskapsmålen i högre grad.”

”Många skolor arbetar med kultur, skapande arbete och estetiska läroprocesser men utgår sällan från uppsatta mål eller krav på uppföljning. Samtidigt visar rapporter att barns och ungdomars möjligheter att själva få skapa och delta i det kulturella livet skiljer sig kraftigt. Skolan har, som ingen annan del av samhället, förmåga att nå ut till alla – oavsett familjens resurser eller bakgrund. När man arbetat med skapande och konstnärlig verksamhet i skolan har det pedagogiska uppdraget berikats och förstärkts.”

”Skapande skola-satsningen riktar sig till årskurs 7–9. På detta sätt kan ett bredare utbud och ett mer fördjupat och integrerat arbete med kultur bli möjligt för en åldersgrupp där eleverna själva tenderar att efterfråga mer kulturaktiviteter än vad skolan ofta har resurser till. En utgångspunkt för satsningen är att barn och unga ska ha inflytande över de verksamheter som ingår.”

”Skapande skola-satsningen är förankrad i skolans verksamhet genom det kulturuppdrag som läroplanen rymmer. Här står bland annat att skapande arbete är en väsentlig del i lärandet och att eleverna ska utveckla sin förmåga till kreativt skapande och få ett ökat intresse för att ta del av samhällets kulturutbud.”

”Stimulansbidraget ska fördelas av Statens kulturråd. En förutsättning och grund för att få bidrag är att det finns uppföljningsbara handlingsplaner som beskriver insatserna för att genomföra och medverka till Skapande skola-satsningens målsättningar. Insatserna ska vara ett komplement till redan pågående kulturarbete och estetisk verksamhet i skolan. Bidraget får inte användas för mottagarens administrationskostnader. Satsningen ska utvärderas löpande.”

”Skapande skola-satsningen ska tillföra ett starkt kulturellt och pedagogiskt mervärde i skolans arbete. Tanken är att den estetiska och kreativa kompetens, som kulturlivet liksom skolan besitter, ska kompletteras och bättre tas tillvara än i dag och vara en del i verksamheternas kvalitets- och kompetensutveckling. Estetik och kreativitet kan öppna nya vägar för att skapa intresse och lust, ge förståelse och skapa mening.”

”Skapande skola-satsningen ökar till exempel skolans möjligheter till inköp av professionell kulturverksamhet, till insatser som främjar ungas eget skapande och till insatser som långsiktigt ökar samverkan mellan skolan och kulturlivet. Variationen i hur medlen kan användas kan vara stor men ska utgå ifrån lokala förutsättningar och behov. Som exempel kan samverkan med kulturinstitutioner på regional eller lokal nivå förstärkas, skolbio kan initieras, dansare eller författare kan inbjudas till residens för att arbeta med lärare och elever under en längre tid, läns museet eller konsthallen kan bli ett förlängt klassrum. Medel kan användas till att samordna inköp av produktioner inom exempelvis teater, dans eller musik för gemensamma turnéer.”

”Det finns behov av mer kunskap inom skolan om hur arbetet med kultur kan integreras i vardagsarbetet. Motsvarande behov finns också inom den konstnärliga sektorn om mer kunskap om skolans uppdrag och villkor. En viktig förutsättning för ett närmande mellan skolans och kulturlivets parter på lika villkor är en samsyn och respekt för varandras kompetenser och uppdrag.”

”Skapande skola-satsningen bygger på de positiva erfarenheterna av den norska satsningen *Den kulturelle skolesekken*, men även på förslag som lämnats av Aktionsgruppen för barnkultur i betänkandet *Tänka framåt, men göra nu – Så stärker vi barnkulturen* (SOU 2006:45).”

”Skapande skola” är alltså kortfattat en påse pengar förvaltade av Kulturrådet, som kommuner och skolor kan söka för att integrera kultur i undervisningen i högstadiet. Slutdatum för redovisning av

2008 års bidrag är enligt <http://www.kulturradet.se/sv/bidrag/skapandeskola/> den 21 aug 2009, så det är ännu så länge svårt att få någon översiktlig bild av vilken typ av verksamhet som pengarna använts till. En Första uppföljning som nyligen överlämnats till regeringen finns dock på http://www.kulturradet.se/Documents/Verksamhet/Barn%20och%20ungdom/skapande_skola_final.pdf. Kennet Johansson (generaldirektör på Kulturrådet) skriver där att ”det är för tidigt att dra några långtgående slutsatser, men vi kan redan nu se att skolledare, lärare och elever överlag är positiva till arbetet med kultur i skolan. För att lyckas integrera kulturen i skolan måste man förankra arbetet på alla nivåer, från kommunens politiker till skolans elever och personal. Skolans personal måste också ha skolledningens stöd för att genomföra kulturaktiviteter och till exempel kunna avsätta tid för att arbeta med kultur i skolan. Skola och kulturliv behöver dessutom lära mer om varandras villkor för att få en gemensam bild av hur man på bästa sätt och utifrån sina egna förutsättningar kan arbeta med kultur i skolan.”

”Lärarnas erfarenheter från elevernas arbete med kultur i skolan är mycket positiva. De menar att elever som har medverkat bland annat tar stort ansvar för sitt arbete när det ska resultera i en föreställning, utställning, film eller liknande och att elevernas självförtroende stärks när de uppträder, visar sina filmer eller har en konstutställning.”

”Även eleverna är överlag positiva till arbetet med kultur i skolan och många framför önskemål om mer regelbundna kulturaktiviteter. En elev i årskurs 9 beskriver till exempel i rapporten sin upplevelse av att arbeta med dans: 'I stället för att prova på vals och sådan dans, fick vi prova på något där det kändes som man använde insidan lite mer. Det var som att man pratade genom kroppen.' [...]

”Kulturrådet bedömer, utifrån ansökningar och dialog med bidragsmottagare, att bidraget har betydelse för konstnärers och kulturpedagogers möjligheter att arbeta i skolorna. Skapande skola har funnits i drygt ett år, men på sikt kommer bidraget att vara etablerat i skola och kulturliv. Skrivningarna i läroplanen för grundskolan är tydliga; 'Skolan ansvarar för att varje elev efter genomgången grundskola har utvecklat sin förmåga till kreativt skapande och fått ett ökat intresse för att ta del av samhällets kulturutbud”.

”Kulturrådet har i Budgetunderlaget för 2010–2012 föreslagit att Skapande skola utvidgas till att omfatta hela grundskolan. Det är angeläget att även elever i yngre åldersgrupper ges möjlighet att möta konst och kultur och att få skapa själva. Skapande skola är ett konkret sätt att förverkliga regeringens prioritering av barns och ungas rätt till kultur.”

Man säger vidare i inledningen att ”Det finns enligt förordningen två ändamål med bidraget:

- att kulturella och konstnärliga uttryck långsiktigt integreras i grundskolans högre årskurser med utgångspunkt i skolans kulturuppdrag som i förordningen (SKOLFS 1994:1) om läroplan för det obligatoriska skolväsendet, förskoleklassen och fritidshemmet anges som en del i skolans måluppfyllelse, och
- att öka den professionella kulturverksamheten för och med eleverna, så att tillgången till *kulturens alla uttrycksformer* och möjligheterna till eget skapande ökar.”

Att man lyfter fram att kulturens ALLA uttrycksformer bör finnas med, gör ju att det borde vara fullt möjligt att motivera satsningar inom folkmusik och folkdans inom ramen för Skapande skola.

Man konstaterar vidare om denna uppföljning att man hittills enbart pratat med elever, lärare och skoladministratörer, och att ”det var inom ramen för Amelie Thams uppdrag inte möjligt att diskutera Skapande skola med företrädare för kulturlivet. Kulturrådet planerar för detta i kommande uppföljningar.”

4.4.1 Resultat hittills

I Resultatdelen säger man att ”Med utgångspunkt i det material som Kulturrådet förfogar över [...] gör Kulturrådet bedömningen att Skapande skola har bidragit till att initiera processer i landets kommuner och friskolor som har skapat förutsättningar för långvarig samverkan mellan skola och kulturliv.”

”Både ansökningarna och dokumentationen visar att nya strukturer har etablerats där utbildnings- och kulturförvaltningar, eller andra samordnande funktioner, skolledare, lärare och elever har haft en dialog kring varför och hur man vill arbeta med konst och kultur i skolan. De visar även att det har kommit igång en diskussion på flera olika nivåer om hur konst och kultur kan bidra till lärande i skolan. Emellertid förs dessa diskussioner ofta inom små grupper. Det vore därmed önskvärt att mötesplatser skapades både internt på skolan men även gemensamma mötesplatser för både skola och kulturliv. De ansökningar Kulturrådet har fått in för 2009 visar på en ökning av planeringen av sådana mötesplatser jämfört med 2008.”

”Kulturrådet kan även konstatera att på vissa håll i landet har konsulenter och centrumbildningar initierat möten och/eller varit delaktiga i arbetet med ansökan och fungerat som kontaktyta mellan skola och kulturliv. Därmed har dessa organisationer bidragit till att skapa förutsättningar för att bra samarbeten mellan skola och kulturliv ska uppstå. Både ansökningarna och dokumentationen visar även på Kulturskolans betydelse i planering och genomförande av insatserna.”

”Generellt sett är både samordnare, skolledare, lärare och elever positiva till arbetet med kultur i skolan. Där dialogen mellan dessa grupper har fungerat har också insatserna fungerat bäst, vilket visar på vilken avgörande betydelse det har att förankringskedjan i alla led är obruten för att långsiktig samverkan mellan skola och kulturliv ska uppstå. Där det har brustit i dialogen har också problem uppstått”. [...]

”Samordnarens funktion har stor betydelse. Var funktionen är placerad kan vara avgörande för vilken legitimitet personen har gentemot skola och kulturliv och vilken möjlighet samordnaren har att samla de olika aktörerna för att klargöra ansvarsfördelning och roller. Samordnaren har även möjlighet att skapa de mötesplatser mellan skola och kulturliv som är viktiga för att satsningarna ska bli lyckosamma.” [...]

”Många beskriver i dokumentationen att skolans personal, både lärare och skolledning, behöver kompetensutveckling när det gäller hur man kan arbeta med konst och kultur i skolan. Saknas den kompetensen så kan inte lärarna arbeta vidare med det som konstnären eller kulturpedagogen har initierat. Behovet av kompetensutveckling är förmodligen även anledningen till att många svarar nej på frågan om det förekommer diskussioner om estetiska lärprocesser på skolan. Har man inte kunskapen om hur kultur kan bidra till elevernas lärande finns inte heller förutsättningen att diskutera detta. En möjlighet är dock att som i Skurup lägga in konst och kultur i skolans kompetensutvecklingsplaner. Kulturrådet menar även att skolans kunskaper kommer att öka med tiden, under förutsättning att det skapas möjligheter för skolans personal att vara delaktig i planering och genomförande av insatserna. I materialet framkommer även att lärarna önskar att kulturskaparna hade större kunskap om skolans och lärarnas villkor.”

”När det gäller elevernas synpunkter på insatserna överväger de positiva erfarenheterna. Många uttrycker önskemål om mer regelbundna kulturaktiviteter. [...] Eleverna uttrycker även att de visserligen ofta kan påverka projekten när de väl är igång men att de skulle vilja vara mer delaktiga i planeringen av Skapande skola-insatserna. Lärarna menar att det är mycket viktigt med elevernas medverkan men att detta framförallt gäller just möjligheten att påverka de pågående projekten. Att det viktiga är att ge eleverna något de inte visste de ville ha.”

”Vid Kulturrådets genomgång av ansökningarna för 2009 kunde rådet dock konstatera att de sökande la större vikt vid arbetet med att engagera eleverna i framtagandet av handlingsplaner och insatser. Många skolor har etablerat ”kulturråd” som är delaktiga i framtagandet av handlingsplaner

och ansökningar. Det finns goda skäl att anta att detta arbete kommer att fortsätta att utvecklas i takt med att nya kanaler mellan förvaltningar, skolledning, lärare och elever upprättas.”

Vidare konstaterar man att för att projektet skall kunna utvecklas positivt finns det ”ett stort behov av fortbildning av skolans personal om hur man kan arbeta med kultur i skolan som bör tillgodoseas, liksom det behövs en ökad kunskap hos kulturlivet om skolans villkor”.

Bland de saker som Kulturrådet vill göra för att förstärka projektet nämner man bland annat att ”Arrangera regionala mötesplatser för kulturliv och skola.” Och man säger att ”slutligen står en sak klar: utveckling tar tid. Skapande skola har funnits i drygt ett år, det kommer att ta tid innan det är etablerat i skola och kulturliv, men vad denna rapport visar är att en sådan utveckling är möjlig om ovanstående hinder utvecklas till framgångsfaktorer.”

Utfallet för Skapande skola hittills ser ut så här:

UTFALL SKAPANDE SKOLA		
	2008	2009
Antal ansökningar	315	287
varav kommuner	222	189
varav stadsdelsnämnder	24	22
varav friskolor	59	74
varav statliga skolor	0	2
Sökt belopp	112 894 205	97 786 700
Antal elever	236 000	201 000
Beviljade ansökningar	288	287
varav kommuner	215	189
varav stadsdelsnämnder	24	22
varav friskolor	49	74
varav statliga skolor	0	2
Beviljat belopp	48 771 080	59 287 000

”De flesta konstområden är företrädna i ansökningarna. Många ansökningar berör flera konstarter och de allra flesta gäller insatser för elever i såväl årskurserna 7, 8 och 9.” [...] Under både 2008 och 2009 är det fler ansökningar som gäller elevers eget skapande tillsammans med professionella kulturaktörer än inköp av ett kulturellt utbud, även om många söker för både och. [...] Kvaliteten på ansökningar har under de tre ansökningsomgångarna varit stigande, i det att fler nu beskriver ett mer strukturerat förhållningssätt till varför och hur man vill arbeta med kultur i skolan och att man har som ambition att integrera kulturens roll i lärandet. [...] Kulturrådets mål om att göra kulturen tillgänglig i hela landet har för bedömningen av ansökningarna inneburit att målsättningen är att bidraget ska nå så många elever som möjligt. Kulturrådet har därför använt det elevantal som sökande angett i ansökan som nyckeltal vid fördelningen.”

När det gäller trender och tendenser sägs bland annat att

- ”Många konsulenter har en stark betydelse för arbetet med att göra ansökan och för att förmedla kontakter mellan skola och kulturliv.
- Fler namngivna grupper från det fria kulturlivet syns i 2009 års ansökningar även om de är få jämfört med de regionala institutionerna.
- Ansökningarna 2009 beskriver både att man vill fortsätta att utveckla det arbete som påbörjades under 2008 och att man vill utvidga arbetet till att gälla sådana konstområden som man tidigare inte arbetat med.”

När det gäller de bidragsmottagande institutionerna och kulturarbetarna konstaterar man att det ännu inte finns mycket att gå på, men att ”Kulturrådet har i blanketten för åiterrapportering frågat länsinstitutionerna, fria teater- och dansgrupper, centrumbildningarna och länskonsulenter om deras eventuella erfarenheter av Skapande skola under 2008. Förhållandevis få av har redovisat

sådana erfarenheter vilket kan bero på att insatser kopplade till Skapande skola kom igång först under hösten 2008. Ytterligare anledning kan vara att institutionen eller den fria gruppen inte känner till att deras tjänster bekostas med medel från Skapande skola. Flera skriver dock att man kommer att delta i projekt under 2009, vilket Kulturrådet har kunnat notera i 2009 års ansökningar till Skapande skola”

4.4.2 Folkmusik och folkdans i Skapande skola - vad sker nu, vad kan göras?

Inte mycket underlag finns alltså hittills, men när det gäller beskrivningen av Scenkonstinstitutionerna finns ingenting i resultat-texten som tyder på att något folkmusik- eller folkdansrelaterat program skulle ha förekommit. När det gäller Länskonsulenterna, säger man dock att ”Av 30 genomgångna återrapporteringar från dans-, konst- och *mångkulturkonsulenterna* redovisar 19 erfarenheter från arbete med Skapande skola. Flera, till exempel i Jämtland, där mångkulturkonsulenten är samordnare för Östersunds ansökan, samarbetar med varandra i det konsultativa arbete man bedriver gentemot kommunerna i deras arbete med ansökningar och genomförande av insatser. Konsulenterna bidrar med rådgivning, arrangerar utbuds- och inspirationsdagar och är kontaktyta mellan skola och kulturliv.” Här finns det ju i varje fall en möjlighet att invandrade kulturers musik och dans kan ha varit representerad på något sätt. När det gäller centrumbildningarna, så skriver man att ”av tio genomgångna återrapporteringar redovisar *Musikcentrum Väst*, [som bland annat organiserar en del folk- och världsmusiker], Teatercentrum, Konstnärscentrum och Författarcentrum erfarenheter från Skapande skola. Musikcentrum Väst skriver att trots att de gjorde informationsinsatser av vad man kan erbjuda skolorna tidigt så verkade det som skolorna redan bestämt sig för vad man ville satsa på. [...] Det är Kulturrådets uppfattning att skolorna ofta inte vet hur man ska komma i kontakt med konstnärer som kan och vill arbeta i skolan. Exemplet visar att centrumbildningarna har goda förutsättningar att vara den kontaktyta mellan skola och kulturliv som behövs om konstnärerna ska bli delaktiga i arbetet med Skapande skola.”

Det finns inte annars någon möjlighet att på Kulturrådets hemsida se i vilken omfattning som folkmusik och folkdans har förekommit i Skapande Skola-projekt. På hemsidan listas bara vilka kommuner och skolor som har fått pengar, inte vad de skall användas till eller vilka kulturarbetare/institutioner som är inblandade.

Jag frågade *Thorleif Warmboe*, handläggare på Kulturrådet för Skapande skola; ”har ni någon slags bild av i vilken omfattning folkmusik och folkdans (såväl svensk som invandrad) har varit en del av projekt inom Skapande skola?” Han svarar att ”vi har fått in en del ansökningar som innefattar folkdans och folkmusik. Jag vågar inte säga vilka eller hur många. De är ganska få. Först när kommuner och friskolor redovisat sina bidrag får vi en bild av spridningen. De flesta kommuner och friskolor får ju inte den summa de söker och tvingas därför avstå en del tänkta projekt. Under första halvåret 2010 har vi fått in redovisningar från första ansökningsomgången. Då får vi en klarare bild. I våra redovisningar frågar vi efter konstområden, t.ex. dans men inte specifik genre. Det kan vara så att det förekommer folkdans och folkmusik i Skapande skola-projekt, men att de projekten registreras som dans och musik hos oss.”

Konstateras kan dock, att reglerna för Skapande skola på alla sätt gör att folkmusik och folkdans vore mycket lämpliga för att använda i verksamheten. Det är musik och dans som är lätt att engagera ungdomarna interaktivt i, och färdighetströskeln för att kunna delta är ofta relativt låg. Det är, som man brukar säga, på ett sätt ”öppet mål”.

Kruxet, (vilket bland annat Lars Farago tog upp på seminariet i Malmö), är att det är kommunerna och skolorna som äger projekten, och söker pengarna. Och när det gäller vad det finns efterfrågan på, så är det ju rimligtvis enligt ovanstående två faktorer som i stor omfattning styr:

- Vad lärare, skolledare etc (och i viss mån kulturkoordinatorer av olika slag) känner till, prioriterar och efterfrågar.
- Vilka önskemål eleverna själva har, (enligt önskemålet om att eleverna själva skall vara delaktiga i projektets utformning).

Tyvärr talar ju bägge dessa faktorer emot att folkmusik och folkdans kommer i fråga, eftersom vi på flera håll i denna utredning konstaterat att kompetensen om vår genre på de allra flesta håll i skolvärlden fortfarande är relativt låg.

För den som representerar en kulturform som inte är särskilt allmänt känd vare sig ibland elever, lärare eller skolledare, så är det därför en ganska hög tröskel man måste över när det gäller att "sälja in" genren till skolor och kommuner. Och här har ju de större scenkonstinstitutionerna och motsvarande ett stort försprång i att de sitter på helt andra administrativa resurser, med anställda som kan hålla sig ajour med bidragsmöjligheterna och redan har goda kontakter med kommunernas och regionernas kulturnämnder, stora marknadsföringsresurser för att "sälja in sig" till skolorna etc. Medan en genre som folkmusiken och folkdansen, som ju i princip uteslutande lever i det fria kulturlivet med mycket begränsade budgetar, hamnar hopplöst på efterkälken. (Som exempel kan jag nämna att jag som frilansande folkmusiker, (som ändå jobbar på Musikhögskolan, har suttit i styrelsen för RfoD och försöker hålla mig ajour med kulturpolitiken i och med att jag har kursen "Att överleva som musiker"), hade ganska dimmiga begrepp om vad Skapande skola egentligen innebär innan jag började med denna utredning. Det är jag nog inte ensam om i folkmusikvärlden).

Om man skall sammanfatta min syn på Skapande Skola, så är det följande;

- Det är ett i grunden mycket positivt projekt, som har goda förutsättningar att både generera arbetstillfällen för folkmusiker och folkdansare, och öka kunskapen om och intresset för genren i den svenska skolan. Och jag stödjer Kulturrådets uppfattning om att verksamheten bör utökas till att även omfatta hela grundskolan.
- Emellertid måste ansökningsförfarandet breddas, så att även t ex nationella kulturorganisationer, som sitter på den erforderliga kompetensen, har möjlighet att ta initiativ till Skapande Skola-projekt, som man sedan kan sälja in till skolor och kommuner. Kanske genom att man får ett tudelat bidrag; en mindre del för att utveckla ett projekt som bedöms som kulturellt värdefullt, och en större del som utfaller när, och står i proportion till i vilken omfattning, man har lyckats sälja in projektet till skolor. För jag är övertygad om att det skulle kunna finnas en stor efterfrågan på Skapande Skola-projekt med inriktning mot folkmusik och folkdans, om bara skolorna fick dem presenterade för sig, i stället för att behöva tänka ut dem själv när man saknar den erforderliga kompetensen.

I dagsläget kan jag tänka mig, (om jag får måla upp en liten nidsbild baserat på vad jag känner till om inköpet av kulturverksamhet i skolan), att rektorn när det kommer ett brev om "Skapande skola" oftast tänker "aha, kultur, det skickar jag till kulturombudet". Denna är i två fall av tre en svensklärare, som därför gärna i första hand prioriterar teater och litteratur. I övriga fall är det oftast en bild- eller musiklärare, som i det första fallet troligen gör ett konstprojekt, och i det senare troligen i varje fall inte väljer folkmusik, eftersom ganska få musiklärare i skolan har så värst djupgående kunskaper om genren.

Vi behöver alltså aktivt verka för att verksamheten Skapande skola permanentas och byggs ut, men samtidigt verka för att fler aktörer får möjlighet att initiera projekt, och att också vissa hänsyn

tas till att ”svaga” genrer i samhället stöttas i att ta fram projekt, för att värna om dessa genrers fortlevnad.

5 Folkmusik och folkdans i gymnasieskolan.

Jag börjar här med att gå igenom dagens situation generellt när det gäller lagstiftning, kursplaner etc, för att sedan titta Gymnasieutredningen, som är regeringens förslag till en reformerad gymnasieutbildning.

5.1 Styrdokument och kursplaner

Gymnasieskolan kallas enligt skollagens femte kapitel ”den skolform som är avsedd att påbörjas av ungdomar efter avslutad grundskoleutbildning eller motsvarande fram till och med det första kalenderhalvåret det år de fyller tjugo år.”

5.1.1 Skollagen

Vi går här igenom skollagens regler för gymnasieutbildning lite mera noggrant, eftersom vi i Sverige har ett folkmusikgymnasium i Rättvik med riksintag, och antagningsreglerna därför har viss betydelse.

”3 § Utbildningen i gymnasieskolan skall utgöras dels av utbildning på nationella program, som är avsedda att kunna genomgåas på tre läsår, dels av utbildning på specialutformade program, som också är avsedda att kunna genomgåas på tre läsår, dels av individuella program. [...]

Inom de nationella programmen kan finnas utbildningar med olika inriktningar. Dessa kan vara nationellt eller lokalt fastställda. Regeringen får meddela närmare föreskrifter om dem.”

”4 § De nationella programmen skall vara grund för fortsatt utbildning på högskolenivå och för yrkesverksamhet.”

[...]

”4 a § Ett specialutformat program skall i fråga om utbildningens nivå motsvara ett nationellt program och därmed kunna ligga till grund för fortsatt utbildning på högskolenivå eller för yrkesverksamhet. Det kan utformas individuellt för en elev eller gemensamt för en grupp elever.

Styrelsen för utbildningen skall fastställa en plan för varje specialutformat program. Om programmet är avsett för en grupp elever, skall styrelsen även fastställa program mål.”

[...]

”4 d § Elever på det estetiska programmet, naturvetenskapsprogrammet och samhällsvetenskapsprogrammet har rätt till minst 2 180 undervisningstimmar om 60 minuter och elever på övriga nationella program har rätt till 2 430 timmar om 60 minuter (garanterad undervisningstid).”

[...]

”5 § Varje kommun är skyldig att erbjuda utbildning på nationella program för samtliga de ungdomar i kommunen som avses i 1 § första stycket .” [...] Erbjudandet skall avse utbildning som anordnas inom kommunen eller i en annan kommun eller ett landsting i enlighet med samverkansavtal. Två eller flera kommuner som gemensamt erbjuder en utbildning på ett nationellt program bildar ett samverkansområde för den utbildningen. Kommuner som har slutit samverkansavtal med ett landsting om en viss utbildning bildar ett samverkansområde för den

utbildningen.

Regeringen eller den myndighet som regeringen bestämmer får bestämma att särskilda krav på förkunskaper skall gälla för vissa utbildningar.”

[...]

Mottagande av sökande till de nationella programmen

”8 § Den som av sin hemkommun skall erbjudas gymnasieutbildning på ett nationellt program enligt 5 § första stycket är behörig sökande till en sådan utbildning var som helst i landet.

Av behöriga sökande till de nationella program som anordnas i en kommun eller för ett samverkansområde skall i första hand tas emot de som är hemmahörande i den kommun som anordnar utbildningen och de som är hemmahörande i en kommun som tillhör samverkansområdet för utbildningen. Med sådana sökande som avses i andra stycket skall jämnställas [...]

2. de som är hemmahörande i en kommun som inte erbjuder det sökta programmet och

3. de som har sökt till gymnasieskolan ifråga under återopande av att där, inom det sökta programmet, anordnas en utbildning med en nationellt fastställd inriktning som inte erbjuds av hemkommunen.”

”9 § Regeringen eller den myndighet som regeringen bestämmer får för nationella program besluta att till en viss utbildning i första hand skall tas emot sökande från hela landet. Beslut om riksrekrytering skall ange under vilken tid beslutet skall gälla och får även ange hur många platser utbildningen skall omfatta. Lag (2007:304).”

”10 § Innan en kommun eller ett landsting tar emot en sökande som inte är hemmahörande i kommunen eller i samverkansområdet för utbildningen skall yttrande inhämtas från sökandens hemkommun. Yttrande behöver dock inte inhämtas, om det med hänsyn till tidigare yttrande är onödigt.”

[...]

Interkommunal ersättning

”22 § En kommun som i sin gymnasieskola på ett nationellt program har tagit in en elev som inte är hemmahörande i kommunen eller i samverkansområdet för utbildningen, har rätt till ersättning för sina kostnader för elevens utbildning från elevens hemkommun.”

[...]

Stöd till inackordering

”33 § Till elever i gymnasieskolan som behöver inackordering till följd av skolgången skall hemkommunen lämna ekonomiskt stöd i de fall eleverna tagits emot enligt 8 § eller går på utbildning som avses i 9 eller 13 §. Detsamma gäller elever som fullföljer sina studier enligt 17 §. Skyldigheten gäller till och med det första kalenderhalvåret det år då ungdomarna fyller tjugo år. Stödet skall avse boende, fördyrat uppehälle och resor till och från hemmet.”

Info om Gymnasiets upplägg och vilka program det finns, samt vilka kärnämnen är, finns på

<http://www3.skolverket.se/ki03/front.aspx?sprak=SV&ar=0809&skolform=21&infotyp=2&id=21>

5.1.2 Allmän info om Gymnasieskolan och Läroplan

Den senaste läroplanen (Lpf 94) för gymnasieskolan och de övriga frivilliga skolformerna (komvux, gymnasiesärskolan och särsvux) trädde i kraft den 1 juli 1994. Den finns på

<http://www.skolverket.se/publikationer?id=1071>. Här följer först lite allmän information som kan vara värd att känna till kring gymnasietts uppbyggnad, hämtad från skolverkets hemsida.

Nationella program

”Från år 2000 finns det 17 olika nationella program, samtliga är treåriga. De ger en bred basutbildning och behörighet att studera på universitet eller högskola. Samtliga nationella program innefattar åtta kärnämnen - engelska, *estetisk verksamhet*, *idrott och hälsa*, matematik, naturkunskap, samhällskunskap, svenska (alternativt svenska som andraspråk) och religionskunskap. Tillsammans omfattar kärnämnen 750 poäng.”

”Varje program får sin karaktär genom sina karaktärsämnen. Karaktärsämnena omfattar sammanlagt 1450 poäng. I denna summa ingår ett projektarbete på 100 poäng. Regeringen fastställer vilka karaktärsämnen som ska vara gemensamma i ett program.”

”De flesta programmen är uppdelade i olika inriktningar under år 2 och 3. Skolverket beslutar om vilka kurser som ska vara obligatoriska i en nationell inriktning. De flesta kommunerna anordnar inte alla nationella program och inriktningar. En elev har då rätt att gå utbildningen i en annan kommun. Från och med 1 januari 2008 finns möjlighet för en elev att gå ett nationellt program med en nationell inriktning i en annan kommun även om samma utbildning erbjuds i hemkommunen, så kallad frisökning”. (se vidare PM från Skolverket på <http://www.skolverket.se/sb/d/467/a/10208>).

”För att tillgodose lokala behov kan en kommun fastställa lokala inriktningar.”

Nationella program	Nationella inriktningar
Barn- och fritidsprogrammet	Fritid, Pedagogisk och social verksamhet
Byggprogrammet	Anläggning, Husbyggnad, Måleri, Plåtslageri
Elprogrammet	Automation, Datorteknik, Elektronik, Elteknik
Energiprogrammet	Drift- och underhållsteknik, Sjöfartsteknik, VVS- och kylteknik
Estetiska programmet	Bild- och formgivning, Dans, Musik, Teater
Fordonsprogrammet	Flygteknik, Karosseri, Maskin- och lastbilsteknik, Personbilsteknik, Transport
Handels- administrationsprogrammet	och Handel och service, Turism och resor
Hantverksprogrammet	<i>Inga nationella inriktningar</i>
Hotell- och restaurangprogrammet	Hotell, Restaurang och måltidsservice
Industriprogrammet	<i>Inga nationella inriktningar men riksrekryterande lokala inriktningar</i>
Livsmedelsprogrammet	<i>Inga nationella inriktningar men riksrekryterande lokala inriktningar</i>
Medieprogrammet	Medieproduktion, Tryckteknik
Naturbruksprogrammet *	Djurvård,* Hästhållning,*Jord,* Miljö- och naturvård,* Skog,* Trädgård*
Naturvetenskapsprogrammet	Matematik och datavetenskap, Miljövetenskap, Naturvetenskap
Omvårdnadsprogrammet	<i>Inga nationella inriktningar</i>
Samhällsvetenskapsprogrammet	Ekonomi, Kultur, Samhällsvetenskap, Språk
Teknikprogrammet	Datorteknik,* Människa och teknik,* Teknik och företagande,* Teknik, miljö och samhällsbyggande,*

Virtuell design*

*Förslag till lokal inriktning med särskild ansökningskod

Lokala inriktningar

”En lokal inriktning skall tillgodose ett sådant lokalt eller regionalt utbildningsbehov som inte kan tillgodoses inom ramen för de nationellt fastställda programmen och inriktningarna. En lokal inriktning ska normalt vara avsedd för den egna kommunens eller samverkansområdets elever. Regeringen kan ge lokala inriktningar rätt att vara riksrekryterande.”

Specialutformade program

”Genom att kombinera karaktärsämnen från olika program kan en kommun inrätta specialutformade program. Dessa tillgodoser lokala och regionala behov. Ett specialutformat program innefattar även de åtta kärnämnen och projektarbete och motsvarar ett nationellt program i fråga om utbildningens nivå och omfattningen i timmar. Specialutformat program kan även utformas individuellt för en elev för att tillgodose den enskilda elevens behov av kunskaper.”

Kurser och betyg

”I gymnasieskolan är ämnena indelade i kurser. Kurserna omfattar 50, 100, 150 eller 200 poäng. Enstaka större kurser finns. Betyg sätts efter varje avslutad kurs. Oavsett om eleven behöver färre eller fler timmar för att uppnå kursens mål, ger betyget Godkänt alltid det antal gymnasiepoäng som fastställts för kursen.”

”Till varje kurs finns en kursplan, som anger de mål som undervisningen ska uppnå. Dessutom finns betygsgränser till varje kurs, som anger vilken kunskapsnivå som eleven ska uppnå för betygen Godkänt, Väl godkänt och Mycket väl godkänt. Det finns dels nationella kurser med nationellt fastställda kursplaner och betygsgränser, dels lokala kurser med kursplaner och betygsgränser som fastställts inom kommunen. Efter gymnasieutbildningens slut får eleven ett slutbetyg, vilket är en sammanställning av betygen i alla kurser som ingår i studievägen.”

[...]

Elevinflytande

”Den nya läroplanen ger eleverna stort inflytande över innehållet i undervisningen och uppläggningsen av den samt inflytande över skolsituationen i övrigt. Eleven har rätt att välja program och inriktning. Inom varje nationellt program finns också ett utrymme för valbara kurser. Det är olika stort i olika program. Programmen ger även eleverna ett individuellt val på 300 poäng. Inom detta utrymme väljer eleven bland de kurser som finns i kommunen.”

Val av skola och fristående skolor

”De flesta gymnasieskolor är kommunala och oftast går eleven i en skola i hemkommunen. Eleven kan också välja att gå i en skola i en annan kommun, exempelvis om det önskade programmet inte finns i den egna kommunen. Det finns dessutom möjlighet för eleven att välja en från kommunen fristående gymnasieskola.”

”De fristående gymnasieskolorna motsvarar den kommunala gymnasieskolan, d.v.s. de erbjuder olika gymnasieprogram och får kommunala bidrag. Skolverket beslutar om en fristående gymnasieskola ska förklaras berättigad till bidrag eller inte. Beslutet kan återkallas. De fristående gymnasieskolorna är öppna för alla. Elevavgifter kan förekomma i vissa fall.”

”En annan form av fristående skola som erbjuder utbildning över grundskolenivå är de kompletterande skolorna. Till dessa utbildningar hör t.ex. vissa konst- och hantverksskolor.”

I själva läroplanen står det bl a så här:

”Förståelse och medmänsklighet

Skolan skall *främja förståelse för andra människor* och förmåga till inlevelse. Ingen skall i skolan utsättas för diskriminering på grund av kön, etnisk tillhörighet, religion eller annan trosuppfattning, sexuell läggning eller funktionshinder eller för annan kränkande behandling. Tendenser till trakasserier och annan kränkande behandling skall aktivt motverkas. Främlingsfientlighet och intolerans måste bemötas med kunskap, öppen diskussion och aktiva insatser.

Det svenska samhällets internationalisering och den växande rörligheten över nationsgränserna ställer höga krav på människors förmåga att leva med och inse de värden som ligger i en kulturell mångfald. Skolan är en social och kulturell mötesplats, som har både möjlighet och skyldighet att stärka denna förmåga hos alla som arbetar där. Förtroendet med Sveriges kultur och historia samt det svenska språket skall befästas genom undervisningen i många av skolans ämnen. En trygg identitet och medvetenhet om det egna kulturarvet stärker förmågan att förstå och leva sig in i andras villkor och värderingsgrunder. Skolan skall bidra till att människor får en identitet som kan relateras till och innefatta inte bara det specifikt svenska utan också det nordiska, det europeiska och ytterst det globala.”

[...]

”Mål att sträva emot

[...] Skolan skall sträva mot att varje elev i **gymnasieskolans nationella och specialutformade program** [...]

- har god insikt i centrala delar av det svenska, nordiska och västerländska kulturarvet,
- har kunskaper om de nationella minoriteternas kultur, språk, religion och historia
- har kunskaper om internationell samverkan och globala samband och
- kan bedöma skeenden ur svenskt, nordiskt, europeiskt och globalt perspektiv.”

[...]

”Mål att uppnå

Det är skolans ansvar att varje elev som har slutfört ett **nationellt eller specialutformat program eller sådant individuellt program som är förenat med yrkesutbildning under anställning**, [...]

- kan söka sig till saklitteratur, skönlitteratur och *övrigt kulturutbud* som en källa till kunskap, självinsikt och glädje”

”Det är skolans ansvar att varje elev som slutfört utbildning på **gymnasieskolans nationella och specialutformade program** dessutom

[...]

- kan hämta stimulans ur estetiskt skapande och kulturella upplevelser.”

5.1.3 Analys och åtgärder

Det finns ju en del formuleringar som man kan knyta an till för att framhålla genrens betydelse. Mycket av de diskussioner som man kan föra är ju analoga med de som förts ovan avseende grundskolan och förskolan; om vikten av att fostra studenter som har ett öppet sinne för kulturell mångfald och hur folkmusik och folkdans är viktiga beståndsdelar i det. Om vår svenska folkmusik och folkdans som en omistlig del av vårt svenska kulturarv, som skolan måste hjälpa till att bevara. Återigen kan man dock konstatera, att även om det går att argumentera för att folkmusik och folkdans KAN vara viktiga beståndsdelar för att uppfylla kursplanernas mål, och att det vore ANMÄRKNINGSVÄRT att förbise dem, så är det inget i dem som säger att de MÅSTE ingå. Vilket nog också är svårt att försöka hävda utan att bli fiende med företrädare för andra genrer och

kulturformer. Här måste man nog snarare försöka samverka med aktörer för hela musik- och danslivet, och för den delen från andra kulturformer, för att värna om och stärka utrymmet för estetiska ämnen inom gymnasieskolan. Kanske AX kan vara rätta plattformen för det?

5.2 **Folkmusik och folkdans i kärnämnet Estetisk verksamhet.**

När det gäller dans, så har vi ju redan diskuterat det inom ramen för ämnet Idrott och Hälsa ovan. Musik är inget eget kärnämne i gymnasieskolan, utan det närmast liggande ämnet är **Estetisk verksamhet**. Beskrivning av ämnet finns på <http://www3.skolverket.se/ki03/front.aspx?sprak=SV&ar=0809&infotyp=8&skolform=21&id=ESV&extraId=>.

Ämnets syfte

”Utbildningen i ämnet estetisk verksamhet syftar till att utveckla och stimulera elevens kreativitet och lust att använda estetiska uttrycksmedel för att uttrycka tankar, känslor och handlingar. Ämnet syftar även till att väcka intresse och förståelse av kultur och skapande verksamhet i ett vidare perspektiv.”

Mål att sträva mot

”Skolan skall i sin undervisning i estetisk verksamhet sträva efter att eleven

- genom estetisk verksamhet utvecklar sin fantasi och lust att uttrycka sig,
- blir medveten om de estetiska uttryckens roll och användning samt stimuleras till eget skapande,
- utvecklar sin känsla för estetiska värden och deras betydelse för individ och samhälle,
- blir förtrogen med kulturverksamhet inom det estetiska området samt utvecklar sin förmåga att tolka och bedöma vardagliga estetiska företeelser,
- tillägnar sig kunskaper om och erfarenheter av estetisk verksamhet samt får möjlighet till *kulturhistorisk allmänbildning*.

Ämnets karaktär och uppbyggnad

[,,] ”Ämnet estetisk verksamhet ger en introduktion till olika estetiska verksamheter. Estetisk verksamhet *kan inriktas mot olika estetiska områden såsom bild, dans, musik, formgivning eller teater*. I ämnet ingår skapande eller konstnärlig verksamhet, som även kan vara av gränsöverskridande karaktär, där olika estetiska uttrycksformer både kan blandas och utövas sida vid sida. Såväl traditionella konstnärliga metoder som nyare digitala för framställning av konstnärliga produkter kan ingå i ämnet. Också upplevelser och reflexion är en del av ämnet. Ämnet omfattar kursen Estetisk verksamhet som är en kärnämneskurs.”

Betygskriterier finns på

<http://www3.skolverket.se/ki03/front.aspx?sprak=SV&ar=0809&infotyp=5&skolform=21&id=3200&extraId=>

Mål som eleverna skall ha uppnått efter avslutad kurs

”Eleven skall

- kunna uttrycka tankar eller idéer med något estetiskt uttrycksmedel
- kunna reflektera över och diskutera sitt eget skapande
- *ha kunskap om olika konstnärliga uttryck och företeelser*
- kunna se anknytningen mellan estetisk verksamhet och den egna studieinriktningen”

Kriterier för betyget Godkänt

”Eleven ger exempel på olika konstnärliga uttryck och företeelser.

Eleven använder något estetiskt uttrycksmedel för att gestalta en idé eller en tanke.

Eleven beskriver och kommenterar sitt eget skapande.”

Kriterier för betyget Väl godkänt

”Eleven diskuterar och tolkar olika konstnärliga uttryck och företeelser.

Eleven använder sina kunskaper inom något estetiskt uttrycksmedel på ett kreativt sätt i nya sammanhang.

Eleven värderar sitt eget skapande.”

Kriterier för betyget Mycket väl godkänt

”Eleven använder något estetiskt uttrycksmedel på ett personligt och kreativt sätt.

Eleven diskuterar, granskar kritiskt och bedömer resultatet av sitt eget arbete.

Eleven motiverar val av uttryckssätt och dess betydelse för slutresultatet.”

Läroutbildning i Estetisk verksamhet

Högskolan för Scen och Musik i Göteborg tror jag är den enda högskola som ger en läroutbildning specifikt med inriktning mot Estetisk verksamhet. Kursplanen finns på

http://www.ufl.gu.se/digitalAssets/1270/1270054_LEV100_090224.pdf

För behörighet till kursen krävs minst 45 högskolepoäng inom inriktning Musik eller motsvarande, så fokus här ligger tydligt på musik. Förutom träning i praktiskt musicerande innehåller kursen bland annat en orientering i Musik och Samhälle, vilken skall ge ”historiska och antropologiska perspektiv på de konstnärliga uttrycksformerna och innehåller diskussioner om dåtid, samtid och framtid”. Det finns också en delkurs vid namn ”Personligt spår”, som innehåller ”fem spår: musikdramatik, komposition/teori, musik och media, rytmik/dans, ensemble. Studenten väljer ett spår. Det valda spåret fördjupar eller breddar studentens kompetens.” Bland de mål som skall ha uppnåtts nämns att studenten skall

- ”visa en ökad förmåga att kunna se sig själv, sin musik och dagens musikliv i ett historiskt och globalt sammanhang samt ökad förmåga till ett kritiskt förhållningssätt till musikhistorieskrivning och historiesyner.
- ha utvecklat en grundläggande musikalisk stilkännedom och därigenom kunna identifiera musik från olika epoker och kulturer.”

Det är ju tydligt att i varje fall denna variant av läroutbildningen mot estetisk verksamhet har ett tydligt musikfokus, även om möjlighet till viss fördjupning mot dans ges. Och det är ju också tydligt att utbildningen avser att ge en bred orientering i olika musikformer, så det finns ju goda möjligheter att ta upp både folkmusik och folkdans inom ramen för en sådan här utbildning. I vilken omfattning så sker har jag inte haft möjlighet att undersöka.

Analys

Som synes, så är ramarna för ämnet Estetisk verksamhet (vilket också dess namn antyder) extremt fria. Förutom formuleringarna om att ämnet syftar till att ge en viss kulturell allmänbildning, och att man skall kunna ge exempel på olika konstnärliga uttryck (som dock i princip kan vara tre olika typer av hårdrock, t ex), så finns det inga som helst krav i kursplaner och betygskriterier på att

någon viss TYP av musik eller dans skall förekomma inom ämnet estetisk verksamhet. Det är därför min tro och erfarenhet att innehållet i ämnet ser extremt olika ut från skola till skola och lärare till lärare, till viss del beroende på vad eleverna är intresserade av, och lokala förutsättningar (antal elever, lokaler etc), men troligtvis till största delen av vilken kompetens de undervisande lärarna har. Detta är också den bild som Tommy Lindskog, utbildningsledare för klasslärarutbildningen i musik på Musikhögskola i Malmö, har. (Se intervju under avsnittet om Musikhögskolorna). På de skolor med estetiska program som jag har undervisat i, så har det oftast varit någon av musiklärarna som har undervisat i estetisk verksamhet, och det har då huvudsakligen bestått av musikverksamhet av något slag, t ex enklare rockgruppspel.

Att ett ämne som är den enda fördjupning många gymnasister får inom kultursektorn tillåts att vara så pass ”flummigt” när det gäller det konkreta innehållet är ett bekymmer anser jag. Som estetisk ”lekstuga” har ämnet för få timmar och är för spretigt till sitt möjliga innehåll för att det skall bli någon ordentlig reda med det. Att hinna med något reellt UTÖVANDE av estetiska verksamheter som ger någon kvalitet inom ramen för en så pass liten kurs är svårt, i varje fall om man skall bedriva undervisning i helklass. I så fall är det bättre att man omvandlar ämnet till ett mera renodlat kulturhistoriskt ämne som syftar att ge allmänbildning om de viktigaste varianterna av musik, bildkonst och scenkonst (och där så klart folkmusiken måste ha en självklar plats bland musiken). Vill man i stället se ämnet som en möjlighet för alla gymnasister att faktiskt UTÖVA estetisk verksamhet, så måste man nästan bilda mindre grupper, kanske över programgränserna, så att de studenter som vill hålla på med någon viss typ av estetisk verksamhet får möjlighet att göra det med likasinnade på någorlunda jämn nivå. Här vore det ju då inget som hindrar att en lärare som har kompetensen skulle kunna ha en grupp i estetisk verksamhet med inriktning tangodans, spelmanslag, världsmusikensemble etc. I princip är det väl inget i nuvarande kursplaner som hindrar att ett sådant upplägg genomförs, och det är mycket möjligt att så redan sker i vissa skolor. Detta tror jag personligen är det upplägg som skulle ha störst förutsättningar att ge eleverna positiva kulturella upplevelser. Att hela gymnasieskolan har en gemensam lektionsposition för estetisk verksamhet, och att eleven då erbjuds möjlighet att delta i ett flertal olika former av verksamhet beroende på intresse. Jag misstänker dock att ett problem med ett sådant upplägg skulle kunna bli lokaltillgången och lärartillgången, eftersom sådan verksamhet kräver specialutbildade pedagoger, och ofta också specialanpassade lokaler. Här skulle ju dock kunna finnas ett gyllene tillfälle att integrera kommunens kulturskola och gymnasieskola. Undervisningen kan läggas ut på entreprenad till kulturskolans lärare, och kan kanske till och med, där geografin så tillåter, ske i kulturskolans lokaler.

5.3 Folkmusik och folklig dans på gymnasiets estetiska program

En beskrivning av det estetiska programmets upplägg finns på <http://www3.skolverket.se/ki03/front.aspx?sprak=SV&ar=0809&infotyp=15&skolform=21&id=5&extraId=0>

I den står det så här:

”Estetiska programmet ger en bred allmänbildning, med inriktning mot olika estetiska områden, såsom dans, teater, bild eller musik.

På programmet läser man om hur konst och kultur påverkar oss i vårt samhälle och om olika konstnärliga uttryck. Om man är intresserad av att utveckla sina konstnärliga intressen finns möjlighet att fördjupa sig inom något konstnärsområde.”

Estetiska programmet har fyra nationella inriktningar: **Bild- och formgivning, Dans, Musik** och

Teater. Det kan också finnas lokala varianter av dessa inriktningar, såsom gymnasiet i Rättvik, som har en kurs med riksintag med profilering på folk- och världsmusik.

Programmål

”Estetiska programmet syftar till att ge grundläggande kunskaper inom kultur och estetik samt att ge möjlighet att allsidigt utveckla förmågan till skapande, inlevelse och uttryck. Programmet syftar vidare till att ge eleverna vana vid att möta, uppleva och analysera uttryck inom olika konstarter samt till att förbereda för fortsatta studier och för lärande i arbetslivet inom såväl estetiska som andra verksamhetsområden.”

Programmets karaktär och uppbyggnad

”I det estetiska programmet betonas den egna skapande verksamheten. Utbildningen ger *förståelse av olika konstnärliga uttrycksformer* och av gränsöverskridande samarbete och ger tillfälle att pröva och utveckla den egna förmågan att uttrycka sig. Detta kan vara ett medel för personlig utveckling och självförverkligande och kan kombineras med ett allmänt estetiskt intresse.”

”Begreppet estetik används inom det estetiska programmet i en vid betydelse. Med estetik avses i dag ett vidare fält än 'läran om det sköna' och studier av konstverken. Estetiken inbegriper upplevelsen av allt som människan skapat och formerna för hur detta skapande arbetas fram samt de bakomliggande idéerna. I estetiken inryms också *förståelsen av den egna kulturens och andra kulturernas uttrycksformer och värderingar* samt förmågan att kommunicera med estetiska uttryck.”

”Utbildningen ger tillfällen till diskussion kring olika uppfattningar om konst, konstformer och estetiska värden. Därigenom övas förmågan att uppleva, reflektera kring och analysera skapande verksamhet i vid bemärkelse. Språket är ett viktigt redskap för att tolka och förmedla olika former av estetiska upplevelser. Utbildningen ställer därför även krav på språkkunskaper utöver svenska, samt *förståelse för andra kulturella mönster.*”

”*En bred kulturhistorisk orientering och vana vid att reflektera kring estetiska kulturyttringar ökar förmågan att tillägna sig andra kulturernas uttrycksformer och värderingar.* Den kulturhistoriska bredden i utbildningen stärks även genom nära samverkan mellan estetiska ämnen och övriga ämnen i programmet. Förståelsen av olika estetiska produkter från olika tider utvecklas genom att produkterna sätts in i sitt historiska och kulturella sammanhang.”

[...]

Skolan skall ansvara för att eleverna vid fullföljd utbildning:

- har kunskap om och erfarenheter av arbete med olika estetiska uttrycksformer och kan analysera, tolka och använda estetiska uttryck för kommunikation och påverkan,
- *har kännedom om historiska och kulturella förhållanden i Sverige och andra länder samt har kännedom om nutida nationella och internationella strömningar och estetiska uttryck,*

[...]

Kärnämnen

Ämne	Kurskod	Kurs	Poäng
Engelska	EN1201	Engelska A	100
Estetisk verksamhet	ESV1201	Estetisk verksamhet	50
Idrott och hälsa	IDH1201	Idrott och hälsa A	100
Matematik	MA1201	Matematik A	100

Utredning av status och behov för folk- och världsmusik/ folk- och världsdans inom den svenska skolan

Naturkunskap	NK1201	Naturkunskap A	50
Religionskunskap	RE1201	Religionskunskap A	50
Samhällskunskap	SH1201	Samhällskunskap A	100
Svenska	SV1201	Svenska A	100
	SV1202	Svenska B	100
Svenska andraspråk	som SVA1201	Svenska som andraspråk A	100
	SVA1202	Svenska som andraspråk B	100

Gemensamma kurser

<i>Ämne</i>	<i>Kurskod</i>	<i>Kurs</i>	<i>Poäng</i>
Arbetsliv	ARL1201	Arbetsmiljö och säkerhet	50
Datoranvändning	DAA1201	Datorkunskap	50
Engelska	EN1202	Engelska B	100
Estetik och skapande	EOS1202	Estetisk orientering	100
Historia	HI1201	Historia A	100
Kulturhistoria	KUHI1202	Kultur- och idéhistoria	100
	KUHI1205	Nutida konst	50
Matematik	MA1202	Matematik B	50
Projektarbete	PA1201	Projektarbete	100

Kurser som är valbara

Bland dessa finns

<i>Ämne</i>	<i>Kurskod</i>	<i>Kurs</i>	<i>Poäng</i>
Dans	DNS1201	Dans och gestaltning A	100
	DNS1202	Dans och gestaltning B	150
	DNS1203	Dans och gestaltning C	100
	DNS1204	Dansimprovisation och komposition	150
	DNS1205	Dansträning	100
Estetik och skapande	EOS1201	Digitalt skapande	100
	EOS1203	Musik för dans och teater	50
	EOS1204	Skapande verksamhet	100
Kulturhistoria	KUHI1201	Filmkunskap	50
	KUHI1203	Kultur- och konstanalys	50

	KUHI1204	Kulturhistorisk fördjupning	50
	KUHI1206	Staden och framtiden	100
Musik	MU1201	Ensemble A	100
	MU1202	Ensemble B	100
	MU1203	Gehörs- och musicklära A	100
	MU1204	Gehörs- och musicklära B	50
	MU1205	Instrument/sång, nivå 1	50
	MU1206	Instrument/sång, nivå 2	50
	MU1207	Instrument/sång, nivå 3	50
	MU1208	Körsång A	50
	MU1209	Körsång B	100
	MU1210	Rytmik med dans	50
	MU1211	Sceniskt musikprojekt	100
Multimedia	MUM1201	Multimedia A	100
Musikproduktion	MUPR1201	Arrangering och komposition	50
	MUPR1202	Ensembleledning	50
	MUPR1203	Ljudteknik A	50
	MUPR1204	Ljudteknik B	50
	MUPR1205	Musik och kommunikation	50

5.3.1 Analys av kursplanerna för några olika ämnen och kurser som skulle kunna tänkas innehålla folkmusik eller folkdans.

Alla dessa kursplaner och ämnesplaner finns på <http://www3.skolverket.se/ki03/front.aspx?sprak=SV&ar=0809&skolform=21&infotyp=2&id=21>

Ämnet Dans

Ämnets syfte

”Utbildningen i ämnet dans syftar till kunskaper om dansen som konststart och kunskapsområde både i ett nutida och ett historiskt perspektiv, både i teori och praktik. Den praktiska utbildningen inom ämnet syftar till nödvändiga färdigheter för att på egen hand träna, utföra och gestalta dans och använda dansen som uttrycksmedel.”

Ämnets karaktär och uppbyggnad

”Dans är en av människans mest ursprungliga konstarter. Människans möjligheter till uttryck och kommunikation genom rörelser har genom tiderna speglats i olika kulturernas dansformer, t. ex. i rituella och religiösa ceremonier. Vid medeltidens slut utgjorde dansen en viktig del av livet vid hovet och danserna komponerades främst för medlemmar av det högre ståndet. Dessa danser har

sedan påverkat olika sätt att använda dansen som uttryck och gemenskap, t.ex. i nationella danser och *folkdanser*.”

”Den moderna danskonstens genombrott under 1900-talets första decennier innebar en förnyelse och ett ökat intresse för danskonsten. Under de senaste decennierna har det skett en stark utveckling både av den konstnärliga dansen och av dans på utbildningens område. På 1960-talet blev dans ett populärt ämne inom folkbildningen. I skolan har dans inte någon lång tradition men kom att ingå i ämnet idrott i mitten av 1970-talet. På 1980-talet blev dans för första gången ett eget ämne i gymnasieskolan. Dans finns dock fortfarande inte som självständigt ämne i grundskolan utan utgör ett inslag i ämnena idrott och hälsa samt musik.”

”Ämnet dans innebär teori och praktik i förening där dansens kärna är utveckling av ett personligt rörelsespråk kombinerat med insikt i och förståelse av *dansens olika traditioner*.”

”Ämnet dans innebär förutom rörelseträning också studium av det kinestetiska sinnet och utveckling av de färdigheter som är nödvändiga för dansens utövande samt studier och träning av den spatiala, musikaliska och analytiska förmågan. Genom övning av sinnena kan eleven utveckla medvetenhet om kroppen och om det kroppsliga minnet, vilket är faktorer som är betydelsefulla för dansen som konststart.”

I ämnet dans ingår fem kurser.

”Kurserna *Dans och gestaltning A, B och C* avser att successivt utveckla elevens gestaltning i dansens formspråk. De tre kurserna är gemensamma kurser inom inriktningen dans.

Kursen *Dansträning* utvecklar förmågan till rörelseuttryck och korrekt träning. Kursen är en gemensam kurs inom inriktningen dans.

Kursen *Dansimprovisation och komposition* ger kunskap i koreografiska redskap och arbetsmetoder genom ett experimenterande arbetssätt. Kursen är valbar.”

Jag återger här endast kursplanen för dans och gestaltning A, som ett exempel, men har studerat kursplanerna för alla fem danskurserna.

Dans och gestaltning A

100 poäng

Mål för kursen

”Kursen skall utveckla elevens färdigheter och personliga förmåga till uttryck och kommunikation i dans. Kursen skall även ge en *orientering om dansen som konststart och som kunskapsområde*. Härutöver skall kursen ge möjligheter till möten med bild, musik och olika sceniska uttryck. Ett mål för kursen är även att ge kunskap om och erfarenheter av att analysera rörelser. Kursen skall dessutom ge kunskaper om dansens olika yrkesområden och lyfta fram arbetsmiljö- och säkerhetsaspekter i arbetet.”

Mål som eleverna skall ha uppnått efter avslutad kurs

”Eleven skall

- ha grundläggande färdigheter i det egna rörelsespråket
- ha kunskap om begrepp och terminologi samt ha prövat på att analysera egen och andras dans
- ha medvetenhet och kunskap om kroppens och rörelsens funktion i gestaltungsarbete och som medel för kommunikation
- förstå ljusets betydelse som ett komplement i arbetet med dans i sal och på scen
- ha erfarenhet av samarbete med andra konstarter
- ha arbetsmiljökunskaper av betydelse för arbetet med dans.”

Kriterier för betyget Godkänt

- ”Eleven uppvisar grundläggande tekniska, rytmiska eller musikaliska samt uttrycksmässiga färdigheter i *modern dans och klassisk balett*.
- Eleven beskriver grunddragen i den moderna dansens och den klassiska balettens bakgrund och utveckling.
- Eleven gör en enkel rörelseanalys som visar förståelse för betydelsen av samspel mellan dansens teknik och dansen som kommunikation.
- Eleven ger exempel på dansens olika konstnärliga uttrycksformer och verksamhetsfält. Eleven redovisar faktorer av betydelse för arbetsmiljön och för att undvika skador.”

Kriterier för betyget Väl godkänt

- Eleven dansar med koncentration och inlevelse.
- Eleven integrerar dansteknik och uttryck till en helhet.
- Eleven kombinerar dans med andra sceniska uttryck för gestaltning och kommunikation.

Kriterier för betyget Mycket väl godkänt

- Eleven redovisar och diskuterar såväl den klassiska baletten som den moderna dansens bakgrund, framväxt och formspråk.
- Eleven arbetar med att utveckla ett personligt uttryckssätt genom samverkan mellan träning, skapande och analys.

5.3.2 Intervju med Mia Thiwång, lärare i dans vid Estetiska programmet med dansinriktning, Heleneholms gymnasium, Malmö

Jag har ju studerat kursplanerna både för musik- och dansämnena på Estetiska programmet. Medan musik-kursplanerna är ganska "genreneutrala", och i princip går att anpassa till vilken musikgenre som helst, så är dans-kursplanerna ganska tydligt inriktade mot att det huvudsakliga innehållet skall vara "konstnärlig dans", d v s balett och modern dans. Stämmer detta med hur ert upplägg ser ut på Heleneholm?

Ja, vi arbetar i princip uteslutande med scenisk konstnärlig dans. Tyngdpunkten på modern och nutida dans tätt följt av klassisk balett och jazzdans.

De flesta former av folkdans (med vilket vi här avser både svensk folkdans och andra kulturers dans såsom flamenco, orientalisk dans, indisk dans, tango etc) skulle man ju kunna kategorisera tillsammans som "social dans", d v s dans som, även om den också kan ha en tydlig konstnärlig dimension, i första hand har uppkommit ur sociala behov av att umgås och göra saker tillsammans, snarare än att uttrycka en konstnärlig vision. I vilken omfattning (om någon) tränar ni era studenter i "social" dans (pardanser, ringdanser etc)? Anser ni att träning i sådan dans kan tillföra något till danskompetensen hos era studenter?

Det ingår inte i den kontinuerliga dansträningen. Däremot är vi noga med att de får möta dessa dansformer på våra projektdagar. Detta kan innebära att eleverna får en hel vecka med uteslutande internationella folkdanser t.ex. Innehållet bestäms från gång till gång med målet att ge en stor bredd på de dansformer eleverna får möta. Jag ser att det är viktigt att eleverna får studera dans ur många infallsvinklar på detta sätt men ser ingen vinst i att erbjuda kontinuerlig träning i social dans.

Många av oss som sysslar med "social" dans har tyckt oss märka ett ökat intresse för sådan dans på senare år; både på grund av ett medialt intresse (Let's Dance m fl liknande TV-program) och på ett politiskt betonande av dansens möjlighet att befrämja folkhälsan. Är detta något som ni har märkt av i ett ökande intresse för dansutbildningen? Är era studenter idag mera intresserade av "social" dans än tidigare?

Tyvärr ser vi ett minskat intresse för dansutbildningen. Om detta uteslutande beror på små barnkullar eller andra anledningar är svårt att säga. Vi ser inget ökat intresse för social dans. Däremot en ökning av intresset för streetdance.

Arbetar ni på Heleneholm i någon omfattning med "folkdans" i vid bemärkelse (se exempel ovan) med dansstudenterna? Om ja, hur, med vad?

Som ovan. Inget kontinuerligt. Jag har dock kortare perioder i min undervisning där jag låter eleverna möta rysk folkdans, ungersk folkdans, flamenco och afrikansk dans.

Generellt sett är ju annars dansens enda fastlagda plats inom grundskola och gymnasium inom ämnet Idrott och Hälsa. Där upplever nog de flesta med dansintresse att den blir ganska styvmoderligt behandlad. Hur ser ni på detta? I vilken omfattning, om någon, bedömer ni att ämnet Idrott och Hälsa har bidragit till era studenters förkunskaper?

"Idrottsdansen" tillför inget positivt, snarare skrämmer det bort många. Jag väntar och längtar efter en storsatsning på Dans i Skolan i Skåne.

Med tanke på det ökade intresse för "social" dans som vi tycker oss uppleva, anser ni att det kunde finnas behov av en variant av estetiska programmet med inriktning "social" dans? (Med målsättningen att studenterna så småningom skall utbilda sig till danspedagoger).

Denna fråga är det egentligen Danshögskolan som ska besvara eftersom de ser vilka som söker till folkdanspedagogutbildningen där samt hur arbetsmarknaden efter avslutad utbildning ser ut. Jag kan se en anledning att ha en folkdansinriktning även på gymnasiet just därför att utbildningen finns på högskolenivå. Men, eftersom jag själv inte har upplevt något ökat intresse för folkdans bland våra sökande så kan jag inte säga att jag av den anledningen tycker att det finns ett behov.

Analys av kursplanerna för dansämnena och förslag till åtgärder.

Det finns i kursplanerna och betygskriterierna för de olika danskurserna ingenting som helst som tyder på att det förväntas förekomma folklig dans i någon som helst form. I Dans och gestaltning A sägs det till och med uttryckligt att det är klassisk balett och modern dans som är de genrer som skall studeras, och eftersom de övriga kurserna kan ses i huvudsak som påbyggnad till den, finns det inget som tyder på att någon folkdans skulle förväntas förekomma i någon av de andra kurserna, även om det omnämns att man i B-kursen skall "arbeta med olika genreområden". Folkdansens ställning inom dansutbildningen på Estetiska programmet förefaller, om man får tro kursplanerna, vara extremt svag. Även om man på vissa håll, som Mia Thiwång säger, arbetar med den "sociala" dansen i projektför, så ses det uppenbarligen för det första bara som en viss orientering i andra dansformer, inte något som är lika viktigt som den "konstnärliga" dansen. Och för det andra är det ju tydligt att en sådan "orientering" som Mia pratar om inte är ett uttalat krav i kursplanerna, utan bygger på att de undervisande lärarna råkar tycka att de bör ge den. Och alltså något som skulle kunna försvinna om andra lärare med annan kompetens och andra prioriteringar anställs. Detta är ju ganska symptomatiskt för folkdansens svaga ställning inom dansvärlden generellt sett.

Här måste man, tror jag, tillsammans med aktörer för alla de olika formerna av "social" dans, (såväl inom "kulturella" kretsar som inom sportdansen), gemensamt göra påtryckningar för att

skapa en förståelse för att det inte är så vattentäta skott mellan ”social” och ”konstnärlig” dans som företrädarna för den senare ofta vill göra gällande. För det första har de två dansformerna mycket att lära av och tillföra varandra, för det andra så kan man närmast tala om en ”boom” för olika former av pardans för tillfället, vilket gör att det även finns en stor efterfrågan professionellt för folk med hög kompetens inom ”social” dans. Plus att det finns många exempel på hur olika former av från början ”social” dans har utvecklats till professionell, scenisk dans. Att gå på estetiska programmet med folklig dans som huvudinriktning borde idag inte uppfattas som mera smalt än t ex att studera med valthorn som huvudinstrument. Kanske läge för att starta ett estetiskt gymnasium med riksintag, med profil mot ”social” dans? Där folkdansen så klart skall finnas med! Förhoppningsvis kan man också få med Danshögskolan på att stödja en sådan utveckling.

Estetisk orientering

100 poäng

Mål för kursen

”Kursen skall ge orientering om estetikens breda verksamhetsfält samt dess uttryck inom olika konstarter. Kursen skall även ge förståelse av olika estetiska kunskapsformer och utveckla färdighet i att självständigt använda dessa. Ett mål för kursen är att ge möjlighet att praktiskt arbeta med några av de estetiska begreppen inom olika konstarter. Kursen skall ge eleven möjlighet att utveckla olika estetiska uttrycksmedel genom möten mellan konstarter i ett gemensamt arbete. Därutöver skall kursen utveckla elevens förmåga att analysera estetiska uttryck.”

Mål som eleverna skall ha uppnått efter avslutad kurs

”Eleven skall

- ha kunskap om den nutida estetikens breda verksamhetsfält
- ha grundläggande kunskap om olika estetiska kunskapsformer
- ha kunskap om estetiska begrepp och hur de kan tillämpas
- kunna arbeta praktiskt inom flera konstarter
- kunna skapa olika uttrycksmedel genom att arbeta med möten mellan konstarter
- kunna analysera estetiska uttryck.”

Kriterier för betyget Godkänt

- ”Eleven arbetar praktiskt med estetiska uttryckssätt inom olika konstarter. Eleven beskriver några estetiska verksamhetsfält och ger några exempel på olika uttrycksformer inom dessa.
- Eleven ger exempel på estetiska begrepp inom några konstnärliga uttrycksformer.”

Kriterier för betyget Väl godkänt

- ”Eleven utför gestaltungsuppgifter, analyserar det egna resultatet och vidareutvecklar sina idéer inom några konstarter.
- Eleven tillämpar estetikens begrepp för att beskriva konstnärliga uttrycksformer. Eleven resonerar om estetikens roll i samhället.”

Kriterier för betyget Mycket väl godkänt

- ”Eleven integrerar i sitt arbete estetiska begrepp från olika konstarter.
- Eleven tillämpar uttryck från olika konstarter för att gestalta en helhet.
- Eleven utvecklar personliga uttryckssätt genom samverkan mellan teknisk kunskap och

analys såväl för det egna som det gemensamma arbetet. ”

Analys

Liksom Estetisk verksamhet är detta ett mycket brett ämne, som kan innehålla väldigt många olika saker. Det finns inget som säger att det överhuvud taget behöver ta upp folkmusik eller folkdans, men det finns inte heller något som hindrar att det SKULLE kunna göra det.

Musik för dans och teater

50 poäng

Mål för kursen

”Kursen skall ge förståelse av musikens betydelse i dansens och teaterns utveckling. Kursen skall ge förståelse av form och balans liksom upplevelse av olika genrer och skilda stilinriktningar genom några kända musikdramatiska verk. Kursen skall också ge möjlighet att sjunga, spela musik och agera i samband med dans och teater. Kursen skall dessutom ge kunskaper i notation och allmän musicklära i samband med tolkning och analys av musikdramatiska verk.”

Mål som eleverna skall ha uppnått efter avslutad kurs

”Eleven skall

- känna till handlingen i några musikdramatiska verk
- ha känsla för puls, period, fras och rytm vid musikaliskt framförande
- kunna sjunga och förstå en notbild samt kunna använda adekvat terminologi vid notläsning
- behärska en repertoar med sånger utantill och ha kunskaper i instuderingsteknik.”

Kriterier för betyget Godkänt

- ”Eleven medverkar aktivt i olika former av musikskapande för dans eller teater.
- Eleven sjunger efter noter samt behärskar en begränsad repertoar med sånger utantill.
- Eleven utför vid ett framförande sina uppgifter med känsla för puls, period, fras och rytm.
- Eleven använder adekvat terminologi vid notläsning och tillämpar sina kunskaper i instuderingsteknik.
- Eleven beskriver handlingen i några musikdramatiska verk. ”

Kriterier för betyget Väl godkänt

- ”Eleven behärskar en repertoar och framför den med inlevelse.
- Eleven diskuterar musikens betydelse i dansens och teaterns utveckling.
- Eleven redogör för olika genrer och skilda stilinriktningar inom dans och teater.”

Kriterier för betyget Mycket väl godkänt

- ”Eleven tar egna initiativ och medverkar med engagemang i olika musikskapande sammanhang.
- Eleven analyserar och tolkar musikdramatiska verk inom olika genrer och stilinriktningar.
- Eleven utför sina uppgifter genom att knyta samman teoretiska kunskaper med egna erfarenheter. ”

•

Analys

Det är mycket tydligt att det med ”Dans” i detta fall avses balett eller jazzbalett, eftersom man

förutsätts känna till ”några kända musikdramatiska verk”. Det finns dock formellt sett inget som hindrar att kursen t ex på ett specialutbildning för folkmusik eller folkdans skulle kunna ges delvis en profil mot detta.

Skapande verksamhet

100 poäng

Mål för kursen

Kursen skall ge kunskaper om hur personlighetsutveckling, kommunikation och inläring kan stärkas och utvecklas genom skapande dramatik, bild eller musik. Kursen skall ge möjlighet att utveckla tillit genom eget skapande och skapande tillsammans med andra människor. Dessutom skall kursen ge förståelse av hur bild, musik eller drama används som pedagogiska metoder i kreativt arbete med andra människor.

Mål som eleverna skall ha uppnått efter avslutad kurs

”Eleven skall

- ha kunskap om hur bild, musik eller drama förstärker och utvecklar kommunikation mellan människor samt ha insikter i kommunikationens betydelse för en grupps kreativitet
- ha förståelse av hur skapande verksamheter påverkar den egna och andras utveckling och lärande
- ha rikliga erfarenheter av bild, musik eller drama och därmed ha utvecklat tillit till den egna förmågan i skapande processer
- ha utvecklat förmågan att *kommunicera med kropp och rörelse*, röst och tal respektive bild
- ha kunskap om och erfarenheter av att planera, organisera, leda samt utvärdera skapande verksamhet för olika grupper.”

Kriterier för betyget Godkänt

- ”Eleven arbetar praktiskt med ett eller flera estetiska uttrycksmedel i en grupp. Eleven redogör för hur skapande verksamheter förstärker och utvecklar kommunikationen mellan människor.
- Eleven planerar och leder med viss handledning skapande verksamhet för olika grupper. ”

Kriterier för betyget Väl godkänt

- ”Eleven skapar och genomför övningar för olika grupper och utvärderar resultatet.
- Eleven kommunicerar med ett eller flera estetiska uttrycksmedel samt redogör för denna kommunikations betydelse för en grupps kreativitet. ”

Kriterier för betyget Mycket väl godkänt

- ”Eleven använder den egna kreativiteten i skapande processer och i pedagogiskt arbete.
- Eleven tolkar, utvärderar och drar slutsatser om det egna pedagogiska arbetet med skapande verksamhet i olika grupper och gör bedömningar av vad som kan förbättras. ”

Specialisering mot enligt lista nedan. För betyg mm. använd angivna koder.

Kod

Namn

BIVE1404	Bildverksamhet
DNSV1404	Dansverksamhet
MUVE1404	Musikverksamhet
SNAM1404	Nationella minoriteter
TEAV1404	Teaterverksamhet

Analys

Återigen finns det inget som HINDRAR att man skulle kunna integrera folkmusik och folkdans i denna kurs, eftersom kursplanen är så pass allmänt skriven. Det faktum att det finns en särskild variant om nationella minoriteter, skvallrar troligen om att man använder sig av denna kurs inom Sameskolan för att förmedla samisk kultur.

Ensemble

Det finns två nivåer i detta ämne; A och B.

Ensemble A

100 poäng

Mål för kursen

”Kursen skall ge grundläggande instrumentala eller vokala färdigheter i ensemblespel eller sång. Kursen skall också stimulera samspels- och samarbetsförmåga inom en ensemble samt ge grundläggande kunskaper om repertoar och stilarter. *Därutöver skall kursen vara inriktad mot olika genrer eller ensembleformer.*”

Mål som eleverna skall ha uppnått efter avslutad kurs

”Eleven skall

- kunna anpassa sitt musicerande i ensemblesammanhang
- kunna musicera tillsammans med andra och i övrigt kunna samarbeta vid musikutövning
- ha kännedom om *olika ensembleformer eller olika genrer.*”

Kriterier för betyget Godkänt

- ”Eleven anpassar sitt eget musicerande till den övriga ensemblen.
- Eleven deltar i ensemblespel eller sång, är förberedd och genomför uppgifterna i ensemblesammanhang.
- Eleven beskriver och ger exempel på olika ensembletyper *eller genrer.*”

Kriterier för betyget Väl godkänt

- ”Eleven samarbetar musikaliskt med den övriga ensemblen och tar ansvar för sitt arbete.
- Eleven musicerar, bedömer resultatet och förstår sin egen roll i ensemblen.
- Eleven redogör för olika ensembleformer inom olika genrer. ”

Kriterier för betyget Mycket väl godkänt

- ”Eleven spelar eller sjunger i olika typer av ensembler och genrer på ett varierat och kreativt sätt.
- Eleven tar egna initiativ och analyserar vid problem orsakerna och föreslår förbättringar. ”

Ensemble B

100 poäng

Mål för kursen

”Kursen skall ge fördjupade kunskaper om ensemblespel eller sång. Kursen skall även ge fördjupade kunskaper om repertoar och stilarter. Kursen skall vara inriktad mot olika genrer eller ensembleformer samt stimulera till fortsatt musikutövande.”

Mål som eleverna skall ha uppnått efter avslutad kurs

”Eleven skall

- kunna analysera och reflektera över sitt musicerande i ensemblesammanhang
- kunna instudera en repertoar
- kunna analysera den musikaliska helheten i ensemblesituationer.”

Kriterier för betyget Godkänt

- ”Eleven spelar eller sjunger i olika ensemblesammanhang och ger exempel på faktorer som påverkar det egna och ensembles musicerande.
- Eleven studerar in en repertoar tillsammans med den övriga ensemblen.”

Kriterier för betyget Väl godkänt

- ”Eleven spelar eller sjunger och redogör relativt självständigt för repertoar och stilarter inom olika områden och genrer.
- Eleven bedömer sitt eget och övriga ensembles musicerande.”

Kriterier för betyget Mycket väl godkänt

- ”Eleven analyserar den musikaliska helheten i olika ensemblesammanhang och ger vid behov förslag på förbättringar.
- Eleven knyter samman sina teoretiska kunskaper med egna erfarenheter och utnyttjar detta för att ta egna initiativ och ge förslag på repertoar.”

Analys och ”översättningar”

Formuleringarna i kursplanerna ovan om att kurserna skall ”vara inriktade mot olika genrer eller ensembleformer” kan man tolka som att en student under sina studier i kurserna **skall** prova på olika genrer, varvid folkmusik borde vara en. Mina egna erfarenheter av flera års undervisning i ensemble på estetiska programmet vid Heleneholms gymnasium i Malmö är dock att så inte nödvändigtvis är fallet i praktiken. I Malmö gick det till så, att de som läste ES musik normalt sett hade två olika ensembler parallellt, och att man varje år gjorde nya ensemblekonstellationer. Vilka ensemblekonstellationer man medverkade i berodde i första hand på elevernas egna önskemål (enligt valblanketter), samt i andra hand vilken profil man ansågs ha på sitt musicerande (jazz, klassiskt, folkmusik etc), vilken färdighetsnivå man var på, vilka instrument som behövdes för att göra olika ensembler kompletta, samt så klart schematekniska möjligheter. Det fanns inte någon uttrycklig målsättning att varje enskild student under sin utbildning var **tvungen** att prova på flera olika genrer inom ensembleämnet.

Själv undervisade jag i både ensemble A och B (oftast parallellt i samma grupp, d v s studenter i samma ensemble läser olika kurser) med inriktning mot folk- och världsmusik. Eftersom ju kursplanerna är så pass allmänt formulerade, så såg jag mig tvungen att göra mina egna ”översättningar till folkmusikspråk” på vad JAG ansåg att eleverna behövde kunna efter avslutad kurs. Jag återger dessa här nedan som ett exempel.

Det är knappast rimligt att ställa som krav att alla som studerar på estetiska programmet skall ha deltagit i någon form av folkmusikensemble (eller för den delen någon annan genre). På gymnasiet börjar man ju komma upp i den ålder där man börjar vilja specialisera sig, och att tvinga in ungdomar i ensembler som de inte är intresserade av skapar enligt min erfarenhet mer badwill för genren än vad det skapar nyfikenhet. Vägen måste i stället vara att genom bra ungdomsverksamhet bygga upp ett underlag av ungdomar på de estetiska programmen som är intresserade av och nyfikna på folkmusik, och inte minst att genom utbildning av bra folkmusikpedagoger se till att det finns lärare som kan anställas på de estetiska programmen för att undervisa. Samt så klart genom lobbying mot de estetiska programmen väcka tanken att man BORDE ha sådan verksamhet. Att jag har haft folkmusikensemble på estetiska i Malmö har till stor del handlat om att skolledningen där har haft en önskan om att det SKULLE vara möjligt att läsa ensemble med folkmusikprofil där. De flesta av mina studenter hade ingen eller ganska liten tidigare erfarenhet av genren innan de började hos mig, men flera av dem har sedan byggt upp ett allt starkare intresse, även om det sedan inte nödvändigtvis har lett till att de sökt sig en professionell karriär inom genren, eller ens att de i första hand betecknar sig som folkmusiker.

Kursplan Ensemble A inriktning Folkmusik (Pär Mobergs tolkning)

- Under loppet av Ensemble A skall eleven ha fått stifta bekantskap med folkmusik från flera olika stilar världen över. I det fall då ensemblen är specifikt inriktad mot någon speciell folkmusikstil, så skall repertoaren ge en bred bild av denna stil med olika låttyper.
- Ensemble A skall ge grundläggande träning i gehörmusicerande, och allt musicerande i ensemblen sker som huvudregel på gehör, där noter används som komplement för att kunna öva hemma. Som huvudregel skall ej noter användas på lektioner och konserter, men undantag kan under ett övergångsskede göras för elever som saknar tidigare erfarenhet av gehörmusicerande. Ett krav för godkänt i Ensemble A är dock att eleven vid avslutad kurs kan musicera på gehör.
- Under de två år som Ensemble A pågår skall eleven ha deltagit i minimum en konsert per termin inom skolans ordinarie konsertverksamhet. Därutöver är målsättningen att även anordna ett tillfälle per termin externt, som dock inte är obligatoriskt. För de som läser Ensemble A inom ramen för NV/SP musik är konserterande verksamhet inte obligatorisk, om än önskvärd.
- Utöver inläring av lärarens ”färdiguttänkta” arrangemang, stämmor etc syftar även kursen till att skapa förståelse hos eleverna för hur man bygger upp ett arrangemang och hur en andrastämma fungerar, hur man lämpligen sätter ackord o s v.

Betygskriterier för Ensemble A inriktning Folkmusik/Världsmusik

Mål för kursen

Eleven skall kunna spela folkmusik tillsammans med andra i ensemble, visa den samarbetsförmåga som detta kräver, och ha kännedom om olika typer av folkmusik.

Godkänd

- Eleven samspelar med den övriga ensemblen
- Eleven kan lära sig melodier på gehör.
- Eleven besitter intonation och rytmkänsla på en acceptabel nivå.
- Eleven har (som riktvärde) 80% närvaro, och kommer i tid.
- Eleven håller ordning på utdelat material, håller överenskomna avtal om repetitioner.
- Eleven har grundläggande förståelse för folkmusikgenren
- Eleven kan utföra enklare unison sång

- Eleven kan lära sig ett formschema utantill
- Eleven har deltagit i flertalet av de obligatoriska konserter som anordnats.

Speciellt för bas- och ackordinstrument:

Något lägre krav för melodispel, men skall i stället kunna lära sig en enklare ackordsföljd på gehör.

Speciellt för slagverk/trummor:

Kan lära sig enklare rytmer och komp på gehör, visar att hon kan lära sig melodier på gehör genom att kunna följa dem rytmiskt.

Väl godkänd

Utöver ovanstående kan eleven

- Ta eget ansvar och egna initiativ i samspelet
- Komma med förslag till arrangemang och låtmaterial
- Bedöma och utvärdera sina egna prestationer i ensemblen
- Spela även lite svårare låtar
- Spela andrastämmor, och även i förekommande fall sjunga stämmor

Eleven har:

- God intonation och rytmkänsla
- God förståelse för folkmusikgenren

Speciellt för bas- och ackordinstrument:

Något lägre krav för melodispel, men skall i stället kunna lära sig en normal ackordsföljd på gehör, och även komma med egna förslag på ackord.

Speciellt för slagverk/trummor:

Kan lära sig vanliga rytmer och komp på gehör, visar att hon kan lära sig melodier på gehör genom att kunna följa dem rytmiskt, och själv föreslå olika komp.

Mycket väl godkänd

Utöver ovanstående:

- Eleven musicerar på en hög teknisk nivå, och klarar av ganska svåra låtar.
- Eleven har utmärkt intonation och rytmkänsla
- Eleven tar egna initiativ, och kan spela varierat och kreativt.
- Eleven har scenisk närvaro, och förstår att föra sig på scenen.
- Eleven visar insikt i folkmusikgenren och kan jämföra olika stilar.

Speciellt för bas- och ackordinstrument:

Eleven spelar även melodier obehindrat, och kan själv göra en ackordsföljd till en låt.

Speciellt för slagverk/trummor:

Är självgående när det gäller att hitta komp och rytmer till melodier.

Allmänna kommentarer:

Bristande förmåga att uppfylla något av kriterierna för ett visst betyg kan till viss del kompenseras av mycket god förmåga att uppfylla de andra kriterierna.

Kursplan Ensemble B inriktning Folkmusik (Pär Mobergs tolkning)

Ensemble B utgör en fördjupning, och efter avslutad kurs skall eleven ha en bred repertoar av folkmusik från flera olika stilar världen över. I det fall då ensemblen är specifikt inriktad mot någon speciell folkmusikstil, så skall repertoaren ge en bred bild av denna stil med olika låttyper.

För godkänt i Ensemble B krävs att eleven är van vid att musicera på gehör.

Under det år som Ensemble B pågår skall eleven ha deltagit i minimum en konsert per termin inom skolans ordinarie konsertverksamhet. Därutöver är målsättningen att även anordna ett tillfälle per termin externt, som dock inte är obligatoriskt.

Vid avslutad ensemble B skall eleven även kunna improvisera i folklig stil, samt själv kunna ta egna initiativ när det gäller repertoarval, arrangemang, stämmor etc.

Betygskriterier för Ensemble B inriktning Folkmusik

Mål för kursen

Eleven skall ha uppnått ett analyserande och reflekterande perspektiv till sitt utövande av folkmusik i ensemble. Hon skall själv kunna studera in en låt, och visa förståelse för den musikaliska helheten.

Godkänd

- Eleven kan lära sig melodier ur olika folkmusikstilar på gehör.
- Eleven har god intonation och rytmkänsla.
- Eleven har (som riktvärde) 80% närvaro, och kommer i tid.
- Eleven håller ordning på utdelat material, håller överenskomna avtal om repetitioner.
- Eleven har kunskap om flera olika stilar i folkmusikgenren
- Eleven kan utföra unison sång
- Eleven kan spela andrastämmor på gehör.
- Eleven kan lära sig ett formschema utantill och komma med förslag på arrangemang
- Eleven visar förståelse för de faktorer som påverkar musikens utförande såsom dynamik, frasering, instrumentering etc.
- Eleven kan utföra grundläggande improvisation i folkmusikstil.

Speciellt för bas- och ackordinstrument:

Skall kunna spela melodispel, och lära sig en ackordsföljd på gehör.

Speciellt för slagverk/trummor:

Kan lära sig rytmer och komp på gehör, visar att hon kan lära sig melodier på gehör genom att kunna följa dem rytmiskt, kan variera sitt spel med fills etc.

Väl godkänd

Utöver ovanstående kan eleven

- Relativt självständigt redogöra för olika folkmusikstilar och vad som karakteriserar dem.
- Själv planka låtar.
- Bedöma och utvärdera sina egna prestationer i ensemblen.
- Själv göra enklare andrastämmor, och utföra dem på sitt instrument eller i sång.
- Spela svängigt och med god intonation.
- Improvisera i folklig stil på ett kreativt och självständigt sätt
- God scenisk närvaro

Mycket väl godkänd

Utöver ovanstående har eleven;

- God och relativt djup förståelse för folkmusikens olika stilar och spelsätt,
- Stor självständighet och kreativitet, t ex i form av eget låtskrivande eller uppsökande av låtmateriel.
- Förståelse för ”folkmusikteoretiska” begrepp såsom modus, tonplatser, skalor etc.
- Gediget sväng, stor teknisk färdighet.
- ”Färdig för Musikhögskolan”!

Allmänna kommentarer:

Bristande förmåga att uppfylla något av kriterierna för ett visst betyg kan till viss del kompenseras av mycket god förmåga att uppfylla de andra kriterierna.

Gehörs- och musikleära

Kursplanerna för detta ämnen är mycket genre neutralt utformade, och förutsätts ge en orientering som skall vara tillämpbar inom alla genrer. Ämnet har två kursen, en A-kurs om 100p och en B-kurs om 50p. Jag redogör här bara för A-kursen som exempel.

Gehörs- och musikleära A

100 poäng

Mål för kursen

”Kursen skall ge grundläggande kunskaper om musikteoretiska begrepp för att göra det möjligt att kunna tillämpa kunskaperna i det egna musicerandet. Kursen skall även ge grundläggande kunskaper och övning i gehörslära, dvs. utveckla förmågan till inre hörande. Dessutom skall kursen uppöva förmågan att självständigt öva gehör.”

Mål som eleverna skall ha uppnått efter avslutad kurs

”Eleven skall

- känna till vanliga musikteoretiska begrepp
- kunna återge avlyssnad musik
- kunna genom att lyssna uppfatta och återge musikens form och struktur
- ha kunskap om hur gehör övas.

Kriterier för betyget Godkänt

- ”Eleven beskriver och exemplifierar vanliga musikteoretiska begrepp.
- Eleven återger avlyssnad musik med enkel rytm, melodi, harmoni, form och struktur.
- Eleven använder sina kunskaper om musikleära i sitt eget musicerande.
- Eleven ger exempel på hur gehör övas.”

Kriterier för betyget Väl godkänt

- ”Eleven redogör för musikaliska förlopp och sammanhang och återger dessa.
- Eleven använder sina kunskaper i gehörsträning.”

Kriterier för betyget Mycket väl godkänt

- ”Eleven uppfattar gehörsmässigt och återger relativt komplicerade musikaliska sekvenser.
- Eleven använder på ett personligt sätt sina kunskaper i eget musicerande.”

Analys

Som sagt är dessa kursplaner mycket genre neutralt utformade, och det finns inget som specifikt

pekar ut att man skall ha täckt in de olika musikteoretiska särarter som förekommer inom olika genrer. Möjligen kan man säga att det, framför allt i B-kursen, förekommer ett ganska starkt fokus på harmonisering, vilket ju kan vara ett problem för studenter som kommer från huvudsakligen modalt inriktade musikkulturer som t ex den arabiska eller den indiska, där harmonisering traditionellt sett inte förekommer. Att ha ett starkare fokus även på modalt uppbyggd musik skulle i dagens Sverige mycket väl kunna vara på sin plats. Detta bör man kanske diskutera med Skolverket inför eventuella framtida översyner av kursplanerna.

Instrument/sång

Denna kurs finns på tre nivåer, alla på 50 p. Varje ”vanligt” instrument har en egen kurskod, och det finns också en kurskod för ”övriga instrument”, vilket innebär att man mycket väl kan studera på ES Musik med t ex säckpipa, sitar eller vilket folkmusikinstrument som helst som huvudinstrument.

I alla fall i Malmö där jag undervisat har man utöver huvudinstrument även undervisning på biinstrument för de som så önskar, och även på ackordsinstrument. Men det finns inget i ES-programmets uppläggning som säger att man **skall** ha detta, och jag vet inte hur pass vanligt förekommande det är på landets estetiska program.

Instrument/sång, nivå 1

50 poäng

Mål för kursen

”Kursen skall ge grundläggande kunskaper om hur ett musikinstrument eller sångrösten kan användas till skapande. Kursen skall även ge grundläggande övning i instuderingsteknik och memoreringsförmåga *samt enkelt not- och gehörsspel*. Kursen skall också ge kännedom om instrumentets konstruktion och egenskaper respektive röstens fysiologi. Dessutom skall kursen ge kunskaper om grundläggande principer för interpretation. ”

Mål som eleverna skall ha uppnått efter avslutad kurs

”Eleven skall

- ”kunna musicera på en grundläggande nivå
- kunna instudera enkla musikstycken
- *känna till grundprinciper för gehörssång/spel* och improvisation
- känna till instrumentets konstruktion och röstens fysiologi.”

Kriterier för betyget Godkänt

- ”Eleven studerar in enkla musikstycken och musicerar efter noter och på gehör.
- Eleven beskriver grundprinciperna för gehörsspel eller sång och improvisation.
- Eleven beskriver och ger exempel på instrumentets konstruktion eller röstens fysiologi. ”

Kriterier för betyget Väl godkänt

- ”Eleven musicerar på grundläggande nivå med ett visst musikaliskt uttryck.
- Eleven instuderar enkla musikstycken *inom olika genrer*.
- Eleven använder grundläggande principer för interpretation. ”

Kriterier för betyget Mycket väl godkänt

”Eleven har en grundläggande repertoar *inom olika stilar eller genrer*.

Eleven analyserar sitt musicerande och omsätter på ett personligt sätt kursens innehåll i eget musicerande. ”

Instrument/sång, nivå 2

Mål för kursen

”Kursen skall ge fördjupade kunskaper om hur ett musikinstrument eller sångrösten kan användas i skapande arbete. Kursen skall öva såväl not- som gehörsspel. Kursen skall vidareutveckla förmågan till instudering och teknisk träning. Kursen skall även fördjupa kunskaperna om instrumentets uttrycksmöjligheter och förmågan att lyssna på och analysera eget musicerande. Kursen skall dessutom öva resonemang om interpretation och ge tillfälle till primavistaövning samt övning i framförande inför publik.”

Mål som eleverna skall ha uppnått efter avslutad kurs

”Eleven skall

- kunna instudera, förstå och uttolka en notbild samt en gehörs- eller improvisationsuppgift
- kunna en repertoar i olika stilar eller genrer med adekvat interpretation
- kunna spela eller sjunga för åhörare
- kunna spela eller sjunga ett stycke a prima vista.”

Kriterier för betyget Godkänt

- ”Eleven genomför musikaliska uppgifter på ett adekvat sätt.
- Eleven instuderar musikstycken med hjälp av noter och på gehör.
- Eleven musicerar med viss teknisk färdighet och vilja till uttryck.
- Eleven beskriver och exemplifierar principerna för primavistaspel respektive primavistasång.
- Eleven musicerar inför publik.”

Kriterier för betyget Väl godkänt

- ”Eleven musicerar med god teknik, visar inlevelseförmåga och har förmåga till analys och uttryck.
- Eleven spelar eller sjunger en repertoar som representerar olika stilar eller genrer.
- Eleven redogör relativt självständigt för principer för interpretation.
- Eleven spelar eller sjunger enkelt primavistaspel respektive primavistasång.”

Kriterier för betyget Mycket väl godkänt

- ”Eleven instuderar musikstycken och medverkar vid framföranden inför publik.
- Eleven musicerar med en för nivån avancerad teknik.
- Eleven analyserar sitt musicerande och utvecklar ett personligt uttryckssätt.”

Instrument/sång, nivå 3

50 poäng

Mål för kursen

”Kursen skall ge fördjupade kunskaper om instrumentets eller sångröstens möjligheter till eget skapande. Kursen skall även uppmuntra till självständigt och undersökande arbete vid instudering. Ett mål för kursen är även att den skall ge kunskaper om instrumentets eller röstens uttrycksmöjligheter samt vidareutveckla stilmedvetande, musikalisk kommunikationsförmåga och stimulera till personligt uttryck. Dessutom skall kursen ge kunskap om instuderingsmetodik, koncentration och uthållighet i arbetet med svårare verk och musikstycken.”

Mål som eleverna skall ha uppnått efter avslutad kurs

”Eleven skall

- ha en repertoar från olika stilar eller genrer och kunna stilistiskt medvetet framföra ett stycke
- kunna använda sig av instrumentets eller röstens uttrycksmöjligheter
- kunna föra musikaliska resonemang
- kunna spela eller sjunga för åhörare i skilda musikaliska sammanhang.”

Kriterier för betyget Godkänt

- ”Eleven arbetar på ett adekvat sätt med olika musikaliska uppgifter.
- Eleven utvecklar ett musikaliskt uttryck och fördjupar sitt gestaltungsarbete.
- Eleven för musikaliska resonemang om musik.
- Eleven medverkar vid olika uppspelnings- eller konserttillfällen.”

Kriterier för betyget Väl godkänt

- ”Eleven arbetar målinriktat, engagerat och uthålligt med olika musikaliska uppgifter.
- Eleven instuderar musikstycken samt musicerar insiktsfullt i framförandesituationer.
- Eleven musicerar och framför en bred repertoar samt spelar eller sjunger stilmedvetet.”

Kriterier för betyget Mycket väl godkänt

- ”Eleven tolkar på ett personligt, varierat och stilriktigt sätt musikaliska uppgifter.
- Eleven varierar sitt musicerande i kontakten med publik.
- Eleven musicerar med en avancerad teknik och förmår analysera tekniska och musikaliska problem.
Eleven kommer med egna förslag till förbättringar och på repertoar.

Analys

Visserligen står det på flera ställen i kursplanerna att det skall finnas en genrebredd i undervisningen. T ex står det i betygskriterierna för Väl Godkänd på nivå 1 att ”Eleven instuderar enkla musikstycken inom olika genrer”, och i målen för nivå 2 att eleven skall ”kunna en repertoar i olika stilar eller genrer med adekvat interpretation”. VILKA dessa stilar och genrer skall vara är dock aldrig uttryckt, och det finns inget som säger att man för att bli godkänd i Instrument/sång måste ha provat på att spela folkmusik. Utan att själv ha undervisat i ämnet, så är min bild från estetiska programmet att de lärare som undervisar i ämnet i huvudsak utgår från i första hand sin egen och i andra hand elevernas musikaliska profil. Detta är ju på ett sätt naturligt och bra eftersom det är det man själv behärskar bäst som man är bäst på att undervisa i, så klart. Och så länge det finns flera olika lärare från olika genrer på skolan, så att studenten kan få en genrebredd genom att prova på olika lärare, så är det ju inga problem. Men om det t ex bara finns en gitarrlärare på skolan, och denne bara undervisar i rockgitarr, så är det ju ett problem för att kunna uppfylla den genrebredd som kursplanerna säger bör förekomma. Samtidigt är det väl inte heller rimligt att begära att alla estetiska program på alla orter skall kunna erbjuda lärare med kompetens inom alla genrer.

Just därför är det viktigt att det ändå på åtminstone några platser i landet FINNS estetiska program där denna specialkompetens finns, så att inte ungdomar som i själva verket är intresserade av genren inte får möjlighet att utöva den för att det inte finns kunniga lärare. Idag är det ingen brist på utbildade pedagoger, det gäller bara att pusha mot de estetiska programmen, så att de inser behovet, och inte minst också att se till att bygga upp bra ungdomsverksamheter, så att det SÖKER

ungdomar till estetiska programmen som är intresserade av genren.

Det står ju också i kursplanerna att spel på gehör **skall** förekomma, (t ex i målen för nivå 1), vilket ju är glädjande för oss folkmusiker som tycker gehörsspel är viktigt. Återigen kan man dock fråga sig om detta verkligen alltid förekommer i alla fall, t ex med lärare som är klassiskt utbildade och kanske inte alltid själva så bekväma med att spela på gehör.

Man kan i varje fall konstatera att det inte finns några direkta hinder i kursplanerna för den som vill bedriva undervisning i instrument/sång utifrån en folkmusikprofil. Möjligen kan man som folkmusiker kanske känna att kravet på att kunna spela a prima vista som förekommer i nivå 2 är något omotiverat.

Körsång

Det finns två körsångskurser, en A-kurs på 50 p och en B-kurs på 100p. I alla fall på den skola jag jobbade på var det så att A-kursen var obligatorisk för alla ES-musikstudenter, medan B-kursen var valbar. Jag återger här bara målen med kurserna.

Körsång A

50 poäng

Mål för kursen

”Kursen skall ge grundläggande kunskaper i körsång samt kunskap om körmusik. Kursen skall även stimulera till sångglädje och utveckla lyssnarförmågan i samklang, intonation och gestaltning samt ge övning i att anpassa stämman i en musikalisk helhet.”

Mål som eleverna skall ha uppnått efter avslutad kurs

”Eleven skall

- ha grundläggande kunskaper om körmusik och i körsång
- kunna följa och omsätta körledarens intentioner
- kunna sjunga unison och flerstämmig sång *från olika repertoarområden.* ”

Körsång B

100 poäng

Mål för kursen

”Kursen skall ge fördjupade kunskaper i körsång. Kursen skall även ge kunskaper i analys av körklang och fördjupad kunskap om körrepertoar i olika genrer. Dessutom skall kursen ge möjligheter till övning i initiativ- och samarbetsförmåga i körsammanhang.”

Mål som eleverna skall ha uppnått efter avslutad kurs

”Eleven skall

- ha kunskaper i körsång *från olika genrer och tidsepoker*
- kunna analysera körklang
- känna till grundläggande repertoar för kör
- kunna självständigt instudera körstämmor.”
-

Analys och förslag till åtgärder.

Kursplanerna är helt genreneutrala, och säger ingenting om vilken typ av repertoar man skall syssla med, bara att den skall ha en viss spridning när det gäller repertoar, genre och tidsepoker. Det är alltså fritt fram att använda sig av folkligt baserat material för den som så önskar, men det är inget

som säger att man SKALL göra det. Under min tid på Estetiska i Malmö gjorde skolans kammarkör dock helt på eget initiativ t ex Hans Kennemarks och Alf Hambes folkmusikmessa, och på mitt initiativ förekom också flera olika samarbeten mellan skolans körer och mina folkmusikensembler. Allt med mycket gott resultat. Att se till att det skapas bra (och inte allt för svårt) folkmusikbaserat material för kör, som verkligen låter folkmusik och inte romantiska tonsättares svärmiska bild av folkmusik, är en bra väg att få in mera folkmusik i detta ämne, eftersom både körledare och elever brukar uppskatta att få sjunga musik det svänger om. Detta är kanske något som man skulle kunna samarbeta med Körförbundet om?

5.3.3 Övergripande analys av kursplanerna för Estetiska programmet Musik/dans ur ett folkmusik/folkdansperspektiv.

På musikens område kan man säga att kursplanerna, (vilket nog också är avsikten), med en del smärre undantag är genre neutralt utformade. Det innebär att för den lärare eller den skola som så önskar, så finns det mycket rika möjligheter att ta in folkmusik i de allra flesta kurserna, på olika sätt, allt utefter intresse och förkunskaper. Det finns alltså rika möjligheter för folkmusikgenrens företrädare att genom aktivt lobbyingsarbete, utbildning av behöriga lärare och peppning av unga folkmusiker att läsa estetiska programmet öka inslagen av folk- och världsmusik på estetiska programmet. Däremot finns det inte mycket att gå på i dagens kursplaner om man skulle försöka hävda att folk- och världsmusik (eller för den delen någon annan specifik genre) SKALL förekomma på estetiska programmet. Förutom en del vaga formuleringar om att det skall finnas en genremångfald i undervisningen, så nämner kursplanerna i princip aldrig några specifika genrer vid namn.

Utifrån de nuvarande kursplanerna kan man alltså säga att man kan komma ganska långt med moroten, men inte särskilt långt med piskan... Och jag tror också att det är med moroten man på lång sikt har störst möjlighet att vinna varaktig framgång för vår genre.

När det gäller undervisningen i dans så är utgångsläget sämre. Visserligen omnämns folkdansen i den historiska bakgrunden till ämnet dans, men det är också allt; alla kursplaner i ämnet är mycket tydligt utformade mot klassisk balett och modern dans, och lämnar mycket få öppningar vare sig mot folkdans eller över huvud taget ”social” dans, utan sådan dans verkar mest betraktas som ett ”förstadium” till den ”konstnärliga” dansen. Här behöver företrädarna för olika organisationer inom den mera ”sociala” dansen tillsammans utöva rejäla påtryckningar för att få kursplanerna omarbetade, så att den nära kopplingen mellan den s k sociala respektive konstnärliga dansen tydligare kommer fram. Och kanske också försöka få till åtminstone ETT estetiskt gymnasium med inriktning mot ”social dans” av olika slag.

5.3.4 Estetiska programmet med folk- och världsmusikprofil i Rättvik.

RÄFV (Rättviks folk- och världsmusikutbildning) har funnits i ca 10 år nu. Det är en riksrekryterande gymnasieutbildning med internatboende i Rättvik, och var (tills helt nyligen) den enda utbildningen i sitt slag i Sverige. Mer info om utbildningen finns på <http://www.rafv.se/>.

Intervju med Jeanett Rousu, lärare vid folkmusikgymnasiet i Rättvik.

Berätta kort om vad dina nuvarande arbetsuppgifter på gymnasiet består i.

Jeanett undervisar i estetisk verksamhet, ensemble, spelmanslag (vilket är en speciell s k profilkurs), fiol, nyckelharpa, Barn & Musik (också en specialkurs), Musik & kommunikation, och sceniskt

musikprojekt. I realiteten jobbar hon även med marknadsföring och programledarskap, mer eller mindre ideellt.

Hur skulle du beskriva den typiska studenten på er utbildning?

Studenterna har ofta tidigare p g a sitt folkmusikintresse känt sig ensamma, och det blir en stor förändring för dem att plötsligt känna en gemenskap. De är som regel ganska mogna (vilket man måste vara om man skall kunna flytta hemifrån så tidigt), och förvånansvärt engagerade i sin utbildning jämfört med estetelever på andra skolor som Jeanett haft. De har verkligen valt att gå här, och vill satsa. De flesta har hållit på ganska mycket med genren innan, även om de inte alltid är så duktiga på sitt instrument. De som börjat och inte hållit på med genren innan har oftast slutat efter ett tag. Det är fler tjejer än killar.

Hur har de skaffat sig tidigare genrekunskap?

En del genom föräldrar, en del är vanliga musikskoleelever som varit på något folkmusikläger, eller varit med i GUF (Gävle Ungdomsfolkmusikband) eller liknande.

I vilken omfattning bedömer du att den "allmänna skolan" (förskola, grundskola och kulturskola) har bidragit till dina studenters genrekunskaper?

Grundskolan inget alls, Kulturskolan absolut, men det beror väldigt mycket på var de kommer ifrån, genren finns på långtifrån alla ställen.

Hur har ni förhållit er till kursplanerna för Estetiska programmet för att skapa genreprofilen?

Jeanett var inte med när detta gjordes, men deras kursplaner är ganska lika de vanliga, och ofta har de bara bytt ut "musik" mot "folkmusik". En sak de velat ändra på i kursplanerna för ensemble är att betygen egentligen bara är kunskapsrelaterade, men i Rättvik har de velat få in i målen att processen och närvaron också är viktiga. Man har inte specifik folkmusikprofil på de teoretiska ämnena, eftersom Jeanett tycker det är viktigt med bredd. Genren tas så klart upp, men kurserna är inte baserade på det. I huvudinstrumentundervisningen är det OK om man mest vill spela folkmusik, men Jeanett tar även upp andra genrer för teknikens skull. Profilen finns framför allt på ensemble, och spelmanslag. Övriga ämnen ser i huvudsak ut som vanligt. Alla som går estet går folkmusikprofil – det finns ingen "vanlig" estetprofil i Rättvik.

Beskriv hur antagningen fungerar till er utbildning, och hur detta påverkar vilken typ av studenter ni har.

Studenterna har ju med sig sin poängsats från grundskolan. Till detta kan de lägga till poäng i samband med en sökningsdag. Vid den får de göra ett uppspel av 3 låtar på valfritt instrument, lärarna intervjuar dem lite, de gör ett teoretiskt prov (som dock bara är diagnostiskt), och ett ensembleprov.

Emellertid har utbildningen aldrig någonsin fyllt de 16 platser den har, vilket innebär att i princip har alla som sökt kommit in. Så i praktiken har inte sökningsförfarandet haft någon verkningsgrad.

Hur uppfattar du rekryteringsläget till er utbildning?

Det finns otroligt många ungdomar som håller på med genren, så det är ingen brist på ungdomar, men det är väldigt svårt att nå dem, eftersom man når så få för varje punktinsats man gör. De finns oftast utspridda några här, några där.

Eventuellt kan det också ha att göra med att gymnasiet ligger i Rättvik. På ett sätt är det positivt att det är en liten ort, för föräldrarna behöver inte oroa sig för att eleverna skall hamna i trubbel. Men det är svårt med kommunikationerna, och eleverna hinner ofta inte åka hem på helgerna.

Förra året var det rekordfå sökande till utbildningen, varför man valde att inte starta någon åk 1. Josefín, Peter & Jeanett är därför varslade om uppsägning ifall inte utbildningen skulle börja till nästa läsår. Å andra sidan har det inneburit att lärarna haft viss mertid i sina tjänster, som de har kunnat ägna åt marknadsföringsinsatser. Som en följd av detta hade man i år rekordmånga sökande. Så i nuläget ser det inte ut som om det kommer att bli någon uppsägning.

Det blir också intressant att se vad som händer nu när det startas en ny motsvarande utbildning i Stockholm på en friskola (Stockholms Estetiska) till hösten.

Jeanett tycker personligen att det är kul att gymnasiet är öppet för alla oavsett nivå, men i marknadsföringssyfte hade det så klart varit bättre om fler var bättre på att spela.

Vad skulle du vilja beskriva som den övergripande målsättningen med den utbildning du verkar inom?

Utbildningen finns till för att de känner att det finns ett behov av linjen, att det finns ungdomar som har ett intresse. Det är ju en studieförberedande utbildning, och lärarna vill ge studenterna möjlighet att bli musiker, så de har en extra pott med musiktimmar till dem som vill det, men det är inget krav, och de som vill kan istället använda denna tid till att fördjupa sig i annat.

Vilken är ditt gymnasiums huvudman, och bedömer du att denna huvudman påverkar inriktningen på skolans verksamhet?

Huvudman är Rättviks kommun. Alla kommuner har olika prioriteringar, och folkmusik är tydligen inte Rättviks kommuns prioritet 1. Det har förekommit tydliga hintar från politikerna till gymnasiechefen att estetprogrammet inte är viktigt. De ger inga extra pengar till marknadsföring.

Hur har det fungerat att vara en gymnasieutbildning med riksintag?

Det har fungerat bra, eftersom det innebär att de kommuner som studenterna kommer ifrån ger inackorderingstillägg, vilket gör eleverna mer motiverade att söka. Upptagningsområdet är ganska stort, och man har haft studenter från Norrland i norr till norra Småland i söder, och hade i år till och med en sökande från Danmark, men mest är det så klart från mellersta Sverige. Det är svårt att bo jättelångt från mamma och pappa när man bara är 16.

Har ni några "nationella" ekonomiska medel?

Nej, de har pratat med nationella politiker lite om detta vid ett par tillfällen, men fått mycket luddiga svar.

Finns det utrymme för fler utbildningar av ert slag i Sverige, tror ni?

Ja, om man sprider ut dem. Det känns lite jobbigt med en ny utbildning i Stockholm, det är lite för nära. Men i Malmö hade det t ex inte varit några problem. I dag är det hård konkurrens mellan gymnasieskolor, men Jeanett hade gärna sett att det hade kunnat funka som ett samarbetsprojekt.

Hur ser ert genrehåll ut när det gäller förhållandet svensk folkmusik/andra kulturers folkmusik? (Både när det gäller elevernas förkunskaper och intresse, och vad ni faktiskt undervisar i).

Eleverna har hittills alltid haft grunden i svensk folkmusik, så även lärarna, och det blir därför att de undervisar mest i det. Man försöker ta in andra kulturer, men då oftast genom gästlärare. Man brukar ha 2-3 teman per läsår med folkmusik från olika andra håll i världen, som ofta sätts igång genom en gästlärare. Skolan har därmed förhållandevis ofta gästlärare, mer tidigare när mer pengar fanns. Utöver detta brukar man även skicka iväg eleverna på kurser som skolan betalar (vilket även blir en marknadsföringsgrej).

Hur ser balansen ut mellan ”etniskt svenska” studenter och studenter med invandrarbakgrund?

Man har hittills haft mycket få med invandrarbakgrund. Detta är något man de har funderat mycket på, hur man skall nå dem? Skolan vill gärna ha hit dem. Men något av ett problem är att det inte finns några invandrare som bor i Rättvik. Den ”helsvenska” miljön skrämmer nog bort en del potentiella sökanden.

Har ni även folklig dans på schemat?

Ja, som individuellt val, ej som obligatoriskt. De flesta brukar dock läsa det. Många elever stannar på helgerna, och hänger med på danser i bystugorna, vilket gör att de tidigt inser vikten av dansen.

Vart tar era studenter vägen efter avslutad utbildning?

Många går folkhögskola, en del jobbar som musiker, någon har kommit in på operahögskola, annars är det en väldig spridning. Det finns ingen majoritet varken åt musikerhållet eller något annat håll. Och utbildningen är ju studieförberedande. Det har dock på sistone blivit något vanligare att många faktiskt tänker sig att hålla på med musik professionellt.

(Kommentar från Pär; jag kan inte påminna mig att jag någonsin haft några sökanden till Musikhögskolans i Malmö folkmusikutbildningar som läst i Rättvik).

Vad upplever du har försämrats respektive förbättrats i folkmusikgenrens ställning i Sverige under den tid du har varit verksam som lärare, sett från din horisont?

Jeanett har bara jobbat med RÄFV i två år, (innan dess jobbade hon huvudsakligen som ”vanlig” lärare på estetiska programmet), men under den perioden har hon upplevt en väldig nedgång i kulturvärlden, med försämrade A-kassa, nedskärningar på Rikskonserter m m. Hon är också mycket oroad över förslagen om den nya gymnasieskolan, där estetprogrammet skall upphöra som självständigt program, utan i stället byggas in i samhällsprogrammet. Riksintaget försvinner, Estetisk verksamhet försvinner som kärnämne, o s v. Detta är en annalkande katastrof, inte minst för alla verksamma musiklärare. Den minskning av antalet aktiva folkmusikutövare som hon tycker sig ha kunnat se är en del av en naturlig vågrörelse, som alltid har pendlat upp och ned. Men den nya politiken tycker hon är skrämmande, kultur betraktas inte som värdefullt längre.

Om du fick önska, vilken vore den viktigaste politiska förändring i Sverige som skulle underlätta ditt arbete som gymnasielärare?

Att gymnasiereformen inte går igenom (vilket lär kräva ett regimbyte), med den har Jeanett inget arbete framöver.

5.3.5 Stockholms Estetiska Gymnasium och Heleneholms Estetiska program i Malmö.

Huvudlärare i folkmusik på Stockholms estetiska gymnasium är Anders Peev. Om man får tro skolans hemsida, så aspirerar de dock inte på att vara en mera renodlad folk- och världsmusikutbildning på det sätt som Rättvik är det. Vad de framhåller på www.stockholmsestetiskagymnasium.se är snarare att man kan gå deras estetiska program och ha ett ”folkmusikinstrument” som huvudinstrument, och få instrumental- och ensembleundervisning med folkmusikinriktning. Vilket i princip inte skiljer sig från hur det redan ser ut på Estetiska programmet i Malmö där jag har undervisat, även om det inte är något man trycker på lika starkt där. På Heleneholm (<http://www.malmo.se/heleneholm>) heter det att man kan söka ”Tema

Pop/Rock/Jazz/Folkmusik”.

En viktig skillnad mellan de två skolorna är dock att Stockholms Estetiska som friskola har riksintag. Det återstår att se hur detta kan påverka intagningen till Rättvik. Ännu så länge har i varje fall inte jag sett någon mera nationellt riktad marknadsföring från Stockholms Estetiska av det slag som RÄFV har gjort.

5.3.6 Analys av behovet av Estetiskt program med folkmusikinriktning

Helt klart är det så att det finns ett behov av, och en efterfrågan på, särskilda estetiska program med folkmusikinriktning, och med riksintag. Att Rättvik ofta har haft svårt att fylla sina platser tror jag inte handlar om brist på potentiella elever, utan helt enkelt om att det är ganska besvärligt med kommunikationerna till Rättvik, och att man därför behöver vara ganska självständig och inte ha behov av att åka hem så ofta för att våga satsa på att gå där. Vilket är ett ganska stort steg att ta när man är 15-16 år.

Jag är övertygad om att det skulle kunna finnas ett underlag även för en liknande utbildning i Skåne, och gärna då med en tydligare ”världsmusik”profil. Och kanske också en i Umeå, där det ju också finns en väldigt stark folkmusikmiljö med många ungdomar som spelar. Och jag tycker också att det skulle kunna finnas en poäng med att sådana utbildningar INTE låg som isolerade öar på ett estetgymnasium som BARA har folkmusikprofil, utan ingår i en skola med större genrebredd. Jag har sett väldigt tydligt från Estetiska programmet i Malmö, där ju folkmusiken var en del i en ganska stor genrebredd, hur viktigt detta är för att få unga musikintresserade i allmänhet att förstå att folkmusik inte är något konstigt som bara muppar och gamla farbröder håller på med, utan en genre som alla andra, som vem som helst kan prova på.

5.3.7 Gymnasieutredningen

I februari 2007 tillsatte Regeringen en utredning om en reformerad gymnasieskola. Uppdraget gavs till Anita Ferm, som lämnade sitt slutbetänkande i mars 2008. Utredningen kom till efter att regeringen lämnat direktivet ”En reformerad gymnasieskola” (Direktiv 2007:8). I direktivet stod bland annat att

”Tre olika huvudinriktningar ska finnas som var och en leder till gymnasieexamen.”

”Utredaren ska se över gymnasieskolans nationella program och inriktningar och lämna förslag på vilka program och inriktningar som bör finnas. Av förslaget ska det framgå vilka program som ska vara studieförberedande och vilka som ska vara yrkesförberedande. Utredaren ska också föreslå utformning av en modern, flexibel lärlingsutbildning.”

”Utredaren ska föreslå dels behörighetskrav för studie- och yrkesförberedande program samt lärlingsutbildning, dels examenskrav för de tre huvudinriktningarna.”

”Utredaren ska föreslå vilka gemensamma ämnen/kurser som ska finnas på studie- respektive yrkesförberedande program och i lärlingsutbildning. Utredaren ska lämna förslag till hur betygssystemet bör utformas i gymnasieskolan och i gymnasial vuxenutbildning.”

”Utredaren ska vidare undersöka om det finns behov av lokala kurser i gymnasieskolan och gymnasial vuxenutbildning och hur sådana kurser i så fall bör kvalitetssäkras. Utredaren ska också analysera och lämna förslag avseende användningen av specialutformade program.”

”Utredaren ska överväga och föreslå vilka möjligheter till riksrekrytering som bör finnas i gymnasieskolan.”

”Utredaren ska se över hur lokala inriktningar ska kunna omfattas av frisökning.”

”Utredaren ska överväga hur antalet lektorer i gymnasieskolan ska kunna öka.”

Utredaren Anita Ferm konstaterar i Gymnasieutredningens sammanfattning att ”Dagens gymnasieskola vilar i allt väsentligt på den reform som föreslogs i början på 1990-talet i propositionen Växa med kunskaper. [...] reformen är starkt präglad av den tidsanda som drev fram en decentraliserad, kursutformad och målstyrd gymnasieskola. [...] I korthet skulle den nationella politiska nivån (riksdag och regering) besluta om tydliga mål för verksamheten, kommunerna som huvudmän skulle ansvara för att genomföra och organisera gymnasieskolan samt ge förutsättningar för de professionella (lärare och skolledare) att utforma verksamheten inom dessa givna ramar. Det var tydligt utsagt att ambitionen var en nationellt likvärdig gymnasieskola. Arbetslivets företrädare gavs inte någon tydlig roll i reformen utan samverkan kring yrkesutbildningen och den nya arbetsplatsförlagda utbildningen (APU) vilade på frivillig grund och blev skolans ansvar.”

”Alla gymnasieprogram fick en likformig utformning och blev treåriga, fick gemensamma kärnämnen och skulle ge behörighet till högskolestudier. För de yrkesförberedande programmen innebar reformen att dessa teoretiserades mer än tidigare. [...] Möjligheterna att inrätta specialutformade program, lokala inriktningar och lokala kurser blev uttryck för friheten för en lokal skolhuvudman att kunna anpassa utbildningen till lokala behov i arbetslivet. [...] De individuella programmen (IV) inrättades.”

”Då – när reformen kom – fanns inte många fristående skolor och det regelverk som utformades för dem präglades av tanken att de inte i onödan skulle styras upp av ett nationellt regelverk utan få mera fritt utforma sin verksamhet.”

Utredaren konstaterar att en tydlig skillnad mellan vår gymnasieskola och andra nordiska länders är ”den långtgående decentralisering som gymnasieskolans utformning och ansvarsfördelning innebär i vårt land. Andra länder har mer fokus på ett nationellt regelverk och nationell likvärdighet jämfört med den svenska, decentraliserade modellen med stor lokal frihet att utforma utbildningen. En annan skillnad är att det i Sverige inte finns en examen, vilket i andra länder innebär en nationellt definierad nivå som ofta certifieras av externa bedömare. Sverige är ett av få länder inom EU som saknar ett sådant definierat mål för utbildningen.”

”Ytterligare en skillnad är att Sverige inte har en fast struktur för samverkan med arbetslivet. [...] det kan till och med uppfattas som lite slumpartat hur stark kopplingen är mellan skola och arbetsliv. För vissa branscher finns sedan lång tid tillbaka fasta strukturer kring samverkan, för andra branscher saknas detta helt. Ansvar för att hitta platser för den arbetsplatsförlagda delen av en yrkesutbildning ligger på den enskilda skolan utan stöd från någon nationell nivå. Härvid skiljer vi oss från andra länders struktur för gymnasial utbildning, där samverkansfrågorna mellan skola och arbetsliv är fastare reglerade och där arbetslivet många gånger engagerar sig i en certifierande roll. [...] internationell forskning kring vikten av en sådan samverkan [visar att] en nära samverkan under utbildningstiden och en medverkan i utbildningen ger goda möjligheter till etablering för unga. Motsatsen gäller elever på yrkesutbildningar med svag koppling till arbetslivet, de löper stor risk att få problem att etablera sig i arbetslivet”.

[...] ”Formellt definieras gymnasieskolan som bestående av 17 nationella program men det är inte hela bilden. Det finns i dag enligt Skolverket cirka 9 000 lokala kurser och ett stort antal lokala inriktningar. De elever som går på en fristående gymnasieskola följer program som till art och nivå liknar ett nationellt program och skolan kan erbjuda egna kurser. Innehållet i dem kan självfallet variera och konkurrensen om eleverna har också drivit på utvecklingen hos kommunala skolor att erbjuda olika specialutformade program och lokala inriktningar.”

”Resultatet blir att gymnasieskolans innehåll, även på det som formellt är samma program, varierar stort. Det stora utbudet innebär att elever har stora svårigheter att överblicka hur alternativen ser ut. Den information som ges inför valet av gymnasieskola har många gånger mer karaktär av marknadsföring och ger inte alltid tydliga svar på vad en utbildning innehåller och vart den leder. Det är också många elever (12 procent) som byter program under årskurs 1 i

gymnasieskolan.”

”Avnämarna som tar emot elever från denna diversifierade gymnasieskola har svårt att bedöma vad eleven kan efter utbildningen och det underlättar inte för elever att efter utbildningen få den första anställningen. Det finns också kritik från avnämarna mot att utbildningen inte håller rätt nivå.”
[...]

”Om alla variationer av de 17 nationella programmen behövs är en fråga utredningen ställt till branscher och andra avnämarna och det finns en tydligt kritisk inställning till utvecklingen. Svaret är nej. Utvecklingen mot allt mer av profilering i konkurrens om elever svarar inte mot avnämarnas behov. De önskar i stället se en uppstramning och en tydligt definierad nivå på utbildningen som gör att de rätt kan värdera den. Från såväl arbetslivsföreträdare som lärosäten har också uttryckts intresse av att delta i samverkan kring krav och kvalitetsnivåer för gymnasial utbildning.”

”I praktiken innebär dagens situation en mycket stark producentstyrning i stället för att gymnasieskolan ska genomföra ett uppdrag som formuleras av den statliga politiska nivån så som det beskrevs när reformen presenterades i början av 1990-talet. Det innebär också att förutsättningarna att formulera och genomföra en nationell skolpolitik har försvagats. Det kan starkt ifrågasättas om det finns en nationellt likvärdig gymnasieskola.”

Utredaren kommenterar också genomströmningen av elever, dvs hur många studenter som slutför sin examen inom den stipulerade tiden, och konstaterar att det enligt deras speciellt framtagna statistik endast är 62 procent av alla elever som når målet. ”En slutsats är att genomströmningen borde kunna förbättras och att det skulle leda till avsevärt sänkta kostnader. Det finns också kostnader i gymnasieskolan som kan härledas till den nuvarande utformningen med många valbara alternativ. Små undervisningsgrupper drar upp kostnader vilket innebär att en uppstramning av uppdraget med färre valbara alternativ kan leda till lägre kostnader och högre effektivitet till gagn både för elever och gymnasieskolan. Jag ser också stora behov av att gymnasieskolan samverkar med det lokala omgivande samhället, gymnasial utbildning är en viktig infrastrukturfråga som påverkar förutsättningar för tillväxt och arbetslivets utveckling i en kommun och region. [...] Samverkan aktualiseras också av den överkapacitet som redan finns inom gymnasieskolan och som kommer att förvärras snabbt eftersom elevkullarna sjunker från en extremt hög nivå inom loppet av några år. För att fortsatt kunna garantera ett gott utbud av gymnasieutbildning krävs en samverkan mellan olika skolhuvudmän där jag inkluderar fristående skolor.”

Jag skall här inte gå närmare in på de förslag till förändringar i gymnasieskolan som Ferm föreslår, eftersom det intressanta för oss ju i nuläget är vilka av dessa förslag som regeringen avser att realisera. Om detta kan man läsa i

Regeringens proposition 2008/09:199: Högre krav och kvalitet i den nya gymnasieskolan.

<http://www.regeringen.se/content/1/c6/12/64/61/66728528.pdf>

I sammanfattningen står följande;

”Förslaget innebär att regleringen, som ska gälla för å ena sidan den offentliga gymnasieskolan och å andra sidan fristående skolor som bedriver motsvarande utbildning, så långt det är möjligt, ska vara gemensam.”

”Regeringen föreslår att det i gymnasieskolan ska finnas 18 nationella program, som kan vara yrkesprogram eller högskoleförberedande program. Förslaget innebär att alla elever på yrkesprogram ska ges möjlighet att inom sin gymnasieutbildning uppnå grundläggande behörighet till högskoleutbildning som påbörjas på grundnivå. De nationella programmen ska kunna ha nationella inriktningar eller utformas som särskilda varianter. Nya behörighetsregler till de högskoleförberedande programmen i gymnasieskolan föreslås. Det medför att olika

behörighetsregler ska gälla för yrkesprogrammen och de högskoleförberedande programmen. Dagens kärnämnen föreslås ersättas av gymnasiegemensamma ämnen, som ska kunna variera i omfattning mellan de olika programmen. Historia föreslås bli ett nytt gymnasiegemensamt ämne. Regeringen lämnar också förslag om att ett gymnasiearbete ska ingå i de nationella programmen.”

”I propositionen föreslår regeringen vidare att en gymnasial lärlingsutbildning ska inrättas inom yrkesprogrammen. Regeringen gör i propositionen bedömningen att samarbetet mellan gymnasieskolan och arbetslivet ska stärkas bl.a. genom att nationella programråd för varje nationellt yrkesprogram inrättas.”

”Dessutom föreslår regeringen att en gymnasieexamen som kan vara av två slag införs. Den ska kunna utfärdas som yrkesexamen eller som högskoleförberedande examen. Högskoleförberedande examen eller yrkesexamen med godkänt betyg i de kurser i svenska eller svenska som andraspråk och engelska som krävs för högskoleförberedande examen ska enligt regeringens förslag krävas för grundläggande behörighet till högskoleutbildning som påbörjas på grundnivå.”

”Liksom i dag ska nationella program kunna vara riksrekryterande. De särskilda varianterna och de riksrekryterande utbildningarna föreslås kvalitetssäkras på nationell nivå.”

Vårt att känna till mer i detalj ur vårt perspektiv:

” 5 § Yrkesprogrammen ska utgöra grund för yrkesverksamhet och fortsatt yrkesutbildning. De högskoleförberedande programmen ska utgöra grund för fortsatt utbildning på högskolenivå. Alla elever på yrkesprogram ska inom ramen för sin gymnasieutbildning ges möjlighet att uppnå grundläggande behörighet till högskoleutbildning som påbörjas på grundnivå.”

Utbildningens förläggning och arbetsplatsförlagt lärande

”6 § Utbildningen i gymnasieskolan ska, med undantag för gymnasial lärlingsutbildning som avses i 10 §, i huvudsak vara skolförlagd. Ett yrkesprogram ska innehålla arbetsplatsförlagt lärande.”

När det gäller hur gymnasiets programstruktur skall vara upplagd, så följer regeringens förslag i huvudsak Gymnasieutredningens förslag. Det går ut på att all gymnasieutbildning fortsatt skall vara treårig, och att det skall finnas tre typer av examina efter avslutat gymnasium; Högskoleförberedande examen, yrkesexamen genom skolförlagd utbildning, och yrkesexamen genom lärlingsutbildning. Det skall finnas arton nationella program, varav tolv yrkesprogram (inget av dem kulturorienterat), och sex högskoleförberedande program. Vart och ett av dessa program kan ha flera olika, statligt fastlagda nationella inriktningar. ”Den möjlighet att lokalt besluta om inriktningar som finns i nuvarande bestämmelser tas bort. För att ge utrymme för flexibilitet och lokala behov föreslås att en möjlighet att anordna särskilda varianter införs.” De högskoleförberedande program som föreslås är Ekonomiprogrammet, Estetiska programmet, Humanistiska programmet, Naturvetenskapsprogrammet, Samhällsvetenskapsprogrammet och Teknikprogrammet. Speciellt värt att notera för musikens och dansens skull är att utredningens förslag om att Estetiska programmet skulle upphöra att vara ett eget program, och i stället blir en nationell inriktning inom programmet för Estetik och Humaniora, inte har kommit med i regeringens förslag.

I motiveringen av förslaget kring vilka program som skall finnas skriver man att ”Det finns skäl att ifrågasätta om den omfattande flora av specialutformade program och lokala kurser som förekommer i dagens gymnasieskola i tillräcklig utsträckning når upp till kravet på att ge en god förberedelse för högskolan. I nuvarande gymnasieskola förekommer ett stort antal specialutformade program, i synnerhet olika varianter av samhällsvetenskapsprogrammet. För att möta skilda intressen föreslår regeringen att antalet högskoleförberedande program tillåts öka något. Regeringen bedömer att även antalet nationella inriktningar på programmen bör kunna bli något fler än i dag.

Därigenom kommer behovet av lokalt beslutade utbildningar som motsvarar dagens lokala inriktningar och specialutformade program att minska. Utbildningarna blir därmed nationellt likvärdiga och sökbara för alla elever oavsett var de bor.[...] Vilka programgemensamma ämnen och vilka inriktningar som slutligt ska gälla för de olika programmen kommer att föreskrivas av regeringen i förordning efter att ha beretts ytterligare av Statens skolverk i samråd med företrädare för lärosäten m.fl.”

När det gäller Estetiska programmet, så konstaterar Regeringen att ” Dagens estetiska program riktar sig till dem som vill arbeta inom kulturområdet och inom estetiska yrken. Programmet kan därmed sägas delvis ha en yrkesprofil men räknas ändå som studieförberedande och saknar till exempel obligatorisk arbetsplatsförlagd utbildning. Många elever övergår också till högskolan efter avslutad utbildning. Det estetiska programmet är således ett studieförberedande program, samtidigt som det har inslag av yrkesförberedelse. Programmet uppfattas därför som otydligt. Utredaren finner att det i stort sett saknas en arbetsmarknad inom det estetiska området för elever som kommer direkt från gymnasieskolan och föreslår därför att den estetiska utbildningen ska göras tydligt högskoleförberedande. Inom ett sammanhållet program för estetik och humaniora föreslår utredaren för den estetiska utbildningen även fortsättningsvis de fyra inriktningar som det estetiska programmet har i dag, nämligen bild och formgivning, dans, musik samt teater. Dessutom föreslås inriktningarna språk och kultur som nu inryms i samhällsvetenskapsprogrammet.” Regeringen konstaterar dock att flera remissinstanser varit skeptiska till detta, framför allt för att omfattningen av olika profiler inom programmet blir för spretig och för att inte tillräckligt utrymme för fördjupning inom det konstnärliga området ges enligt förslaget, och har därför valt att inte följa detta förslag.

”För att eleverna ska kunna upprätthålla och vidareutveckla sina färdigheter under gymnasietiden krävs att de studerar de programspecifika ämnena, t.ex. dans och musik, redan från start i gymnasieskolans årskurs 1. Vid urval till estetiska utbildningar bör resultatet på ett färdighetsprov som visar den sökandes möjligheter att tillgodogöra sig utbildningen kunna användas som ett komplement till betygen. Genom att behålla ett estetiskt program kan därför samma regler för antagning och urval tillämpas för alla elever på programmet.”

”Programmet ska dock vara tydligt högskoleförberedande. Då programnamnet tydligt anger utbildningens innehåll och är en inarbetad, väl känd beteckning finner regeringen ingen anledning att använda ett annat namn än det estetiska programmet.”

”Flera remissinstanser har påtalat att det krävs mer tid för studier inom det estetiska området för att eleverna ska ha tillräckliga kunskaper för fortsatta studier vid konstnärliga högskoleutbildningar. Regeringen bedömer därför att ett större utrymme än i utredarens förslag behöver avsättas till programfördjupning. Då ges möjlighet för eleven att antingen fördjupa det estetiska kunnandet eller att förbereda sig för högskolestudier inom andra områden. Regeringen avser att i ett kommande uppdrag till Skolverket uppdra åt verket att pröva en sådan lösning. Av detta skäl anser regeringen att även omfattningen av det gymnasiegemensamma ämnet matematik kan minskas något på programmet för estetik jämfört med utredarens förslag. Omfattningen av det gymnasiegemensamma ämnet matematik föreslås därför vara 100 poäng. [...] De nationella inriktningar som föreslås är Språk, Kultur, Bild och formgivning, Dans, Musik, och Teater. ”

Appropå *Gymnasiegemensamma ämnen*, så är detta en ny benämning i reformförslaget på det som tidigare hette kärnämnen. Liksom kärnämnen är de Gymnasiegemensamma ämnena ämnen som alla som studerar på gymnasiet (även på lärlingsutbildningen) skall studera. Till skillnad från kärnämnen, så kan dock omfattningen av kurserna i de gymnasiegemensamma ämnena variera från program till program. Mycket beklagligt ur vårt perspektiv är dock att Estetisk verksamhet, som ju tidigare varit ett kärnämne, enligt förslaget inte blir ett gymnasiegemensamt ämne. Ett mycket stort

antal av remissinstanserna till utredningen har varit negativa till detta förslag. Men Regeringen skriver att ”Det är en grannlaga uppgift att prioritera vilka ämnen som ska vara gemensamma för alla elever på program i gymnasieskolan. En avvägning måste göras mellan hur stor andel av undervisningen som ska upptas av ämnen som är angelägna i ett medborgarperspektiv och hur stor andel som ska användas till programmens specifika karaktärsämnen.”

”Regeringen anser att gymnasieskolan tydligare än i dag måste förbereda eleverna för yrkeslivet och fortsatt yrkesutbildning respektive för fortsatta studier vid universitet och högskolor. Därför kan inte antalet kärnämnen vara alltför stort. Yrkesprogrammen måste, som regeringen redogjort för i föregående kapitel, nå längre i yrkesutbildning än i dag. Yrkesutbildningen kan därför inte ha ett alltför omfattande allmänt innehåll. Regeringen föreslår därför att omfattningen av vissa av dagens kärnämnen på yrkesprogrammen minskas för att kunna ge ett ökat utrymme för yrkesfördjupning. Regeringen anser att historia, som inte är ett kärnämne i dagens gymnasieskola, ska vara ett gymnasiegemensamt ämne. *Estetisk verksamhet tas bort som gymnasiegemensamt ämne. Kurser i estetiska ämnen bör dock alltid erbjudas som individuellt val.*” Ämnet går alltså från att vara obligatoriskt för alla studenter till (nästan) obligatoriskt för skolorna att *erbjuda*. Notera dock att det står ”bör”, inte ”skall”.

När det gäller *idrott och hälsa*, som ju är dansens lilla fönster på gymnasiet, konstaterar man att ”Ämnet idrott och hälsa i gymnasieskolan har framför allt två syften dels att ge eleverna kunskap om vikten av motion och av att sköta sin hälsa, dels att låta eleverna få regelbunden motion. Kunskaper om ergonomi är viktiga för ett kommande yrkesliv. Utifrån ett folkhälsoperspektiv är det rimligt att ämnet som ett obligatorium omfattar 100 poäng även i fortsättningen. Kurser i idrott och hälsa bör också erbjudas som individuellt val.”

Vidare:

”9 § Inom de nationella programmen kan det finnas inriktningar och särskilda varianter, som kan börja det första, andra eller tredje läsåret. Inriktningarna är nationella. Frågan om en särskild variant ska godkännas ska prövas av en myndighet. Regeringen meddelar föreskrifter om vilken myndighet som avses. Regeringen får meddela föreskrifter om vilka nationella inriktningar som ska finnas. Regeringen eller den myndighet som regeringen bestämmer får meddela ytterligare föreskrifter om nationella inriktningar och särskilda varianter.” En uppstramning av utbudet av specialvarianter, således.

Kurssystemet påverkas inte. Men en ny betygsskala från A-F, införs i samband med de nya kursplanerna. (Tvärtemot utredningens förslag, som ville behålla den gamla)..Däremot stramas både vägen in i och ut ur gymnasiet upp. Det införs en tydligare gymnasieexamen, med hårdare krav för hur många poäng och i vilka ämnen man måste vara godkänd för att få ta examen. Och man vill också ställa hårdare krav på godkända betyg ifrån grundskolan för att bli behörig, framför allt till de högskoleförberedande programmen.

När det gäller särskilda varianter och riksrekrytering, så skriver man:

”35 § Regeringen eller en myndighet får för nationella program besluta att det till en viss utbildning i första hand ska tas emot sökande från hela landet (riksrekrytering). Ett beslut om riksrekrytering får innebära att den riksrekryterande utbildningen i fråga om struktur, innehåll och examensmål får avvika från vad som annars gäller för nationella program.”

”Beslut om riksrekrytering ska ange under vilken tid beslutet ska gälla och hur många platser utbildningen får omfatta. Regeringen meddelar föreskrifter om vilken myndighet som avses i första stycket. Regeringen får vidare meddela föreskrifter med villkor för att en utbildning ska kunna bli riksrekryterande.”

Riksrekryteringen förefaller alltså att bli kvar. För övrigt förefaller ungefär samma regler som tidigare bli kvar, d v s

” 29 § Hemkommunen ansvarar för att alla behöriga ungdomar i kommunen erbjuds utbildning på nationella program. Erbjudandet ska omfatta ett allsidigt urval av nationella program och nationella inriktningar. I första hand är kommunerna skyldiga att ta emot studenter från sin egen kommun eller samverkansområde, men även studerande som vill gå en särskild nationell inriktning som inte finns i deras hemkommun räknas som förstahandssökande.” Andra sökande får antas i mån av plats. ” [...] ”53 § En kommun som på ett nationellt program har antagit en elev som inte är hemmahörande i kommunen eller i samverkansområdet för utbildningen ska ersättas för sina kostnader för elevens utbildning av dennes hemkommun (interkommunal ersättning)”. [...] ”63 § Till elever i gymnasieskolan som behöver inackordering på grund av skolgången ska hemkommunen lämna ekonomiskt stöd”.

Man säger också så här;

”**Regeringens förslag:** Särskilda varianter ska kunna inrättas inom nationella program. Särskilda varianter kan, liksom nationella inriktningar, börja det första, andra eller tredje läsåret. Dessa ska omfattas av s.k. frisökning. Särskilda varianter ska prövas av en myndighet som också beslutar om vilket belopp som ska betalas i interkommunal ersättning. Specialutformade program utformade för en grupp elever tas bort. Regeringen eller den myndighet regeringen bestämmer får meddela ytterligare föreskrifter om särskilda varianter.”

”**Regeringens bedömning:** Regeringen bör kunna föreskriva att en tidigare särskild variant ska bli nationell inriktning. En särskild variant bör också kunna avvika från vad som annars gäller för det nationella programmet i fråga om programfördjupningen.” Som motivering skriver man att ”Det finns å ena sidan specialutformade program som på ett positivt sätt har bidragit till en förnyelse av gymnasieskolan. Å andra sidan finns det specialutformade program som inte motsvarar de krav som ställs på innehåll och mål för nationella program. Dessutom finns det en risk för att det mycket stora utbud av utbildningar som i dag erbjuds gör det svårt att garantera nationell likvärdighet. Enligt regeringens mening är det av stor betydelse att gymnasieskolan utformas så att utbildningsutbudet är kvalitetssäkrat, överblickbart och att elevernas rätt till likvärdig utbildning tillgodoses. Avnämare måste kunna vara säkra på att de elever de tar emot har sådana kunskaper som gymnasieskolan avser att ge. Samtidigt måste beredskap och utrymme för förändringar byggas in i systemet.”

”Enligt regeringens bedömning innebär särskilda varianter en väl avvägd balans mellan å ena sidan behovet av flexibilitet och frihet för huvudmännen och å andra sidan överblickbarhet, kvalitetssäkring och trygghet för elever och avnämare. [...] Regeringen föreslår därför att samtliga utbildningar prövas och godkänns av Skolverket och att möjligheten att lokalt besluta om att inrätta specialutformade program tas bort. Ett villkor för att inrätta särskilda varianter bör vara att utbildningen kan hänföras till ett nationellt program, men att behovet av avsteg är större än vad som rimligtvis kan tillgodoses inom ramen för de nationella inriktningarna eller programfördjupningen inom berört program. Genom förslaget kan verksamheter av god kvalitet som inte helt passar in i det nya systemet behållas.”

”Besluten om särskilda varianter bör liksom beslut om riksrekryterande utbildningar vara tidsbestämda. På detta sätt säkerställs att det finns en efterfrågan och ett behov av den specifika utbildningen.”

Man säger också att ”även i fortsättningen ska huvudmän kunna ta initiativ till sådana nya kurser som kan behövas t.ex. för att kunna anordna en särskild variant eller en riksrekryterande utbildning. Dessa kurser måste dock enligt regeringens mening, av samma skäl som beskrivits i det föregående, vara kvalitetssäkrade. Lokalt initierade kurser bör därför efter kvalitetssäkring beslutas av Skolverket. I avsnitt 10.4 gör regeringen således bedömningen att lokalt beslutade kurser inte längre ska förekomma i gymnasieskolan.”

Vidare:

”Den nya programstrukturen med fler nationella program och inriktningar minskar sannolikt behovet av riksrekryterande utbildningar, särskilt som programmens utformning bättre än i dag ska följa och motsvara de krav som avnämarna ställer för att förbereda ungdomar för ett framtida yrkesliv och vidare studier. Det framtida behovet av riksrekryterande utbildningar bedöms därför vara begränsat. Regeringen anser att det finns utbildningar som ryms inom nationella program men som inte kan komma till stånd utan riksrekrytering därför att elevunderlaget i närområdet är alltför begränsat. Det finns även utbildningar av nationellt intresse som till sitt innehåll och sin struktur inte ryms inom något nationellt program men som ändå bör kunna erbjudas inom gymnasieskolan. Därför bedömer regeringen att det bör finnas olika former av riksrekryterande utbildningar, främst utbildningar motiverade av behov på arbetsmarknaden, spetsutbildningar inom idrottsområdet *och inom det estetiska området* samt inom matematik, naturvetenskap, samhällsvetenskap och humaniora. För att säkerställa att de riksrekryterande utbildningarna håller en hög kvalitet bör de, på samma sätt som i dag, granskas och godkännas av myndighet och vara tidsbestämda. Regeringen delar utredarens uppfattning att det belopp som anordnaren får i ersättning för elever boende i annan kommun ska anges i beslut om riksrekrytering.”

”Regeringen menar att de riksrekryterande utbildningarna tillsammans med särskilda varianter [...] ger den möjlighet till förnyelse av utbildningsutbudet och flexibilitet som Skolverket efterlyser i sitt remissyttrande. I speciella fall ska också få beslutas att en utbildning i fråga om struktur och innehåll ska få avvika från vad som annars gäller för nationella program och även om särskilda examensmål. De riksrekryterande utbildningar som har tillåtits att avvika från de nationella programmen på detta sätt ska i övriga avseenden behandlas som nationella program. Detta gäller regler om de nationella programmen, t.ex. avseende gymnasieexamen, garanterad undervisningstid och behörighet.” Man konstaterar också att ”I dag kan huvudmän som anordnar utbildning inom det estetiska området som kräver speciella färdigheter vid urvalet, förutom till betyg från grundskolan, även ta hänsyn till resultat av ett färdighetsprov. Regeringen delar utredarens uppfattning att en sådan möjlighet ska finnas kvar framgent. [...] Beslut om riksrekryterande utbildningar enligt nuvarande bestämmelser upphör att gälla den 1 januari 2010 [...] För att dessa utbildningars tillstånd inte ska upphöra innan de nya bestämmelserna om gymnasieskolan ska börja tillämpas måste den tiden förlängas. Tidigare beslut om riksrekrytering föreslås därför att upphöra att gälla ett år senare, dvs. den 1 januari 2011. Detta innebär att alla riksrekryterande utbildningar som det finns beslut om får fortsätta att ta emot sökande från hela landet fram till och med läsåret 2010/2011.”

Ett annat nytt förslag man har, är skapandet av *programråd*. ”Samverkan på nationell nivå mellan Statens skolverk och avnämarna [högskolorna och de framtida arbetsgivarna] när det gäller övergripande och strategiska frågor för den gymnasiala yrkesutbildningen bör öka. Skolverket bör få till uppgift att inrätta ett nationellt programråd för varje nationellt yrkesprogram. Syftet med programråden bör vara att bistå Skolverket i arbetet med att utveckla och följa upp programmen.”. Detta gäller dock inte de högskoleförberedande utbildningarna, där man anses att sådan samverkan kan ske utan att man behöver formalisera det i ett råd.

När det gäller innehållet i kursplanerna, så säger man att ”Regeringen avser att, i det reformuppdrag som kommer att ges Statens skolverk med anledning av förslagen i denna proposition och riksdagens beslut till följd av propositionen, uppdra åt Skolverket att göra en översyn av samtliga kursplaner. Kursplanerna bör utformas så att de blir tydligare än i dag med en mer ändamålsenlig struktur. Kursplanerna bör, så långt möjligt och med hänsyn tagen till gymnasieskolans och den gymnasiala vuxenutbildningens särart och de krav som kursutformningen ger upphov till, utformas enligt de riktlinjer och den uppsättning begrepp som ska gälla för grundskolans kursplaner. Att kurserna ingår i en större helhet bör betonas. Det kan därför vara lämpligt att byta begreppet kursplan till begreppet ämnesplan så som utredaren föreslår. Genom att

införa begrepp som centralt innehåll i ämnesplanerna förtydligas uppdraget och likvärdigheten ökar i utbildningen. ”

Analys av Regeringens förslag

Personligen kan jag inte se några jättestora negativa effekter för vår genres del av det förslag som Regeringen nu lägger fram. Estetiska programmet får vara kvar, riksrekryteringen får vara kvar, och möjligheten till att specialutforma gymnasieprogram finns kvar. Under förutsättning att Skolverket fortsatt inser behovet av att ha (minst) ett riksrekryterande folkmusikgymnasium, så är det ju inte mycket som förändras i den rent FORMELLA strukturen. Att det blir mera uppstyrt med antagning och examination är bara positivt, som jag ser det.

Det är ju på ett sätt väldigt tråkigt för den konstnärliga världen som helhet att Estetisk verksamhet försvinner som kärnämne. Det innebär ju, kan man tycka, en ytterligare utarmning av den lilla konstnärliga spillra som finns kvar i kärnämnen. Men å andra sidan finns det ju poänger med att ämnet i stället blir valbart. Man kan ju hoppas att det innebär att de som verkligen är genuint intresserade av estetiska ämnen nu får större möjligheter att läsa det estetiska ämne som de verkligen är intresserade av, och göra det tillsammans med folk som delar deras intresse, och slipper dela någon slags ”allmänestetisk” kurs i helklass med folk som inte är intresserade. Vem vet, det kan kanske till och med öppna upp för möjligheten att ha folkmusikensemble som estetisk kurs på de skolor där det finns förutsättningar för det! Det är ju också på ett sätt bra att de som redan går Estetiska programmet slipper ha Estetisk verksamhet som kärnämne, när de redan läser så mycket estetiska ämnen.

En mycket viktig fråga är ju dock vad som kommer att hända när Skolverket nu börjar göra en översyn av kursplanerna. Vilken utveckling kommer det att skapa? Som jag har sagt, så lämnar ju, med få undantag, dagens mycket allmänt hållna kursplaner ganska stora fria ytor för den som så önskar att arbeta mycket med folkmusik/dans i undervisningen. Å andra sidan lämnar de väldigt allmänna formuleringarna också öppet för lärare som så behagar att helt strunta i vår genre. Därför kan man på ett sätt önska sig att det blev klarare formuleringar kring innehållet i kursplanerna. Detta under förutsättning att de som skriver dem faktiskt *tar med* vår genre som en viktig och likvärdig genre i kursplanerna. Om de är ointresserade av den och väljer att INTE skriva något om vår genre, så blir det ju betydligt svårare för oss att hävda vår existens i gymnasieskolan.

Vad bör vi göra?

- Folkmusikgenren bör uppvakta Skolverket och framhålla hur viktigt det är att vi får behålla det riksrekryterande folkmusikgymnasiet i Rättvik, och att det gärna finge starta ett till i södra Sverige, med mera uttalad mångkulturell profil.
- Tillsammans med företrädare för andra intressenter inom den ”sociala” dansen, bör vi försöka verka för att det även skapas ett riksrekryterande dansgymnasium med inriktning mera mot den ”sociala” dansen. Med tanke på det stora dansintresse som finns i samhället idag, och därmed efterfrågan på danspedagoger, så borde inte det vara omöjligt.
- Vi bör ställa våra krafter till Skolverkets förfogande som remissinstans när Skolverket påbörjar arbetet med att se över kursplanerna för musik- och danskurserna i gymnasiet.

6 Samisk musik och dans i Sameskolan

6.1 Sameskolans historia

Så här beskrivs den samiska skolans historia på sajten www.samer.se, som drivs av Samiskt Informationscentrum.

”Skolundervisning för samebarn har funnits till och från ända sedan 1600-talet. Men det skulle dröja länge innan skolundervisningen blev obligatorisk och likvärdig för alla. Många olika skolformer har förekommit under historiens gång, allt ifrån vandrande lärare som följde med familjerna på flyttningarna, till internat där barnen fick bo i månader utan att få komma hem.”

”Det samiska språket har använts i skolan men huvudsakligen som ett slags hjälpspråk. I norr förekom även finska i skolan. Läs- och skrivundervisningen har alltid skett på svenska. Under 1900-talet har det varit ett uttalat mål att barnen ska lära sig svenska. 1913 kom en särskild reform då nomadskolan infördes för alla samebarn som levde nomadliv. Andra samebarn skulle gå i den svenska folkskolan. I skolstadgarna från 1925 och 1938 sägs att undervisningsspråket skall vara svenska. Undervisning i ämnet samiska förekom inte alls under första hälften av 1900-talet. 1962 blev nomadskolan frivillig och öppen för alla samers barn. Då blev också samiska ett obligatoriskt ämne.”

”Nuförtiden har alla elever rätt att studera sitt modersmål som elevens val, som språkval, inom ramen för skolans val, eller helt utanför timplanen. Det finns ingen garanterad undervisningstid för ämnet så det kan se olika ut på olika skolor. De nationella minoriteterna har en mer omfattande rätt till modersmålsundervisning än invandrargrupper. En samisk elev skall ha rätt till modersmålsundervisning även om samiska inte är ett dagligt umgängesspråk i hemmet.”

Undervisning för samer 1632-1900

”Ända sedan 1600-talet har det funnits speciella skolor för samerna. Undervisningen anordnades av präster och missionssällskap och var ett led i kristnandet av samerna. 1632 inrättades den Skytteanska skolan i Lycksele som skulle utbilda samiska pojkar till präster. Under första halvan av 1700-talet inrättades en slags internatskolor där barnen fick lära sig läsa och fick undervisning i kristendom. Det förekom också att vandrande lärare, så kallade kateketer, färdades bland samerna och bedrev viss undervisning.”

”I början av 1800-talet fanns fasta s.k. lappskolor i Karesuando, Jukkasjärvi, Gällivare, Jokkmokk, Arjeplog, Lycksele och Föllinge. Undervisningsspråket var samiska, finska eller svenska, beroende av vilket språk som dominerade i de olika församlingarna. 1877 bestämde riksdagen att undervisningen skulle ske på svenska om barnen förstod detta språk. Kateketundervisning infördes på nytt så att nomadsamernas barn också skulle få viss skolgång. I Karesuando och Jukkasjärvi infördes 1895 en ny skolform; tio veckors vinterkurser.”

”1896 försökte staten samordna undervisningen i lappskolorna med undervisningen i folkskolorna. Barnen skulle läsa samma ämnen och gå fem år i skola. Samebarnen kunde gå i lappfolkskolor, kateketskolor eller allmänna folkskolor. All undervisning skulle vara på svenska, men kunde ske på samiska eller finska de tre första åren. Det förekom också att samebarn gick i folkskolor med internat som Svenska Missionssällskapet inrättat.”

Särskild undervisning för nomadbarn

”I början av 1900-talet beslutade riksdagen om en förändring av sameundervisningen. Undervisningen skulle ordnas i form av kateketskola under de tre första åren som nomadbarnen gick i skolan. En lärare följde med under flyttningar sju månader per år. De följande tre åren skulle

barnen gå i de fasta lappfolkskolorna. Undervisningstiden minskades till tre månader per år. Den nya organisationen var obligatorisk för de nomadiserande samernas barn. Man tog inte ställning till om samiska eller svenska skulle vara undervisningspråk, men i verkligheten kom all läs- och skrivundervisning att ske på svenska - till och med i Jukkasjärvi och Karesuando.”

”1913 kom en nomadskolereform byggd på tanken att vanliga skolor var olämpliga för flyttsamernas barn. Kyrkoherden i Karesuando, Vitalis Karnell, var en av de sakkunna i utredningen inför reformen. Han skrev: ”Gynna gärna lapparna på allt sätt, gör dem till sedliga, nyktra och nödortfiktig bildade människor, men låt dem inte läppja på civilisationens bågare i övrigt, det blir i alla fall bara ett läppjande, men det har aldrig och skall aldrig bli till välsignelse. Lapp ska vara lapp.” Om samebarnen vande sig vid civilisationen, att bo i hus, äta med bestick och sova mellan lakan, skulle de avvänjas från nomadlivet och den genuina flyttsamiska kulturen skulle gå under. Istället bedrev man en segregeringande skolpolitik. Bofasta samers barn skulle gå i den svenska folkskolan. Nomadsamernas barn skulle gå i särskilda kåtaskolor som byggdes från Karesuando i norr till Idre i söder.”

”I norr byggdes även särskilda hushållskåtor där barnen sköttes av särskilda samiska föreståndare. På 40-talet ersattes kåtorna av internat. Den nya nomadskoleorganisationen blev hårt kritiserad för att den hade lägre målsättning än motsvarande svenska skolor. Undervisningen ökade stegvis i längd så att den i mitten av 40-talet överensstämde med den sexåriga folkskolan och på 50-talet infördes ett sjunde år. I praktiken var undervisningsspråket svenska. Undervisning i samiska förekom inte, men samiska kunde användas som ett ”hjälpsspråk” i undervisningen om läraren kunde samiska.”

Från nomadskola till sameskola

”1962 beslutade riksdagen om en omorganisation av sameundervisningen. Nomadskolans årskurs 1-6 blev frivillig och öppen för alla samers barn. Namnet ändrades senare till sameskola. Samiska blev ett obligatoriskt ämne och fick omfatta högst två veckotimmar. Skolplikten blev nio år för alla. Ett samiskt högstadium inrättades i Gällivare. Det lades ner 83/84. Först 1980 fick samerna själva inflytande över samisk utbildning då riksdagen inrättade en sameskolstyrelse med samer i majoritet. Från början var den enbart ansvarig för sameskolorna, men nu ansvarar den även för samisk barnomsorg, samisk utbildning på högstadiet och i gymnasieskolan.”

”Det finns samisk förskoleverksamhet och sameskolor på fem platser i Sverige: Karesuando, Kiruna, Gällivare, Jokkmokk och Tärnaby. I flera kommuner har eleverna möjlighet att välja samisk integrering i den svenska skolan. Eleverna följer undervisningen i den ”vanliga” grundskolan men vissa ämnen såsom språkval, slöjd och samhällsorienterade ämnen har samisk inriktning.”

”1964 utökades skolplikten till nio år och ett speciellt samehögstadium inrättades i Gällivare. I samband med att 1969 års läroplan för grundskolan infördes, skickade Skolöverstyrelsen ut kompletterande anvisning för undervisning av samernas barn. I detta tillägg sägs bland annat att innehållet och uppläggningsen ska vara anpassad för samebarnens behov och att det, där så är möjligt, ska anordnas föreskriven undervisning i samiska.”

”Läsåret 1983/84 startade på försök integrerad samisk undervisning vid ett par skolor. Denna utbildning fastställdes hösten 1987.” På sameskolstyrelsen.se kan man om detta läsa att ”utbildningen ska vara en fördjupning för de samiska eleverna och samordnas med motsvarande utbildning för andra elever i grundskolan. Den omfattar alla grundskolans årskurser och är ett viktigt komplement till sameskolorna. De elever som inte har möjlighet att välja sameskola kan härigenom få samisk inriktning i grundskoleutbildning. Vidare blir samordnad samisk undervisning i årskurserna 7-9 en naturlig fortsättning för elever som genomgått sameskola. För närvarande finns integrerad samisk undervisning i drygt tiotal skolor runt om i Sverige.” På samma hemsida kan man när det gäller gymnasiestudier också läsa att ”Bokenskolan i samarbete med Samernas

Utbildningscentrum i Jokkmokk erbjuder inom Handels- och administrationsprogrammet och Samhällsvetenskapsprogrammet lokala grenar med samisk inriktning.”

6.2 Sameskolstyrelsen och sameskolans skolplan

Sameskolstyrelsen är det organ som har huvudansvaret för sameskolan. (<http://www.sameskolstyrelsen.se>). Styrelsen utses av Sametinget.

Så här står det om Sameskolans skolplan på hemsidan ovan;

”Samiska barn och ungdomar lever i/omfattas av och för vidare det samiska språket och kulturarvet genom att de har fått omsorg och lärande i en pedagogisk verksamhet av bästa kvalitet.

Dessutom ska verksamheten arbeta så att:

- det samiska språket och den samiska kulturen bevaras och utvecklas.
- barns utveckling och lärande stimuleras samtidigt som omsorgen i samiska förskolor och skolbarnomsorg gör att samiska föräldrar kan förena förvärvsarbete och studier med vård och ansvar för sina barn.
- andelen elever som når utbildningsmålen ökar.
- elever kan tala, läsa och skriva samiska.

Nationella kunskapsmål och värderingar, som finns beskrivna i läroplanen, gäller och skall konkretiseras i det dagliga arbetet i sameskolor, samiska skolor och den integrerade samiska undervisningen vid kommunala grundskolor.”

SAMESKOLSTYRELSENS MÅL FÖR UTBILDNING MED SAMISK INRIKTNING

”För att nå läroplanens mål att varje elev efter genomgången sameskola är förtrogen med det samiska kulturarvet måste ett samiskt perspektiv läggas på undervisningen vid konkretiseringen av de nationella målen i läroplanen och kursplanerna.”

Definition av samisk kultur

”Samisk kultur har en bred definition, allt från jojk, drama, teater och slöjd till en vidare innebörd av ordet, en folkgrupps levnadsförhållanden med allt vad det innebär. Ett sätt att beskriva kultur är att dela in begreppet i flera dimensioner enligt den modell Johansson, Henning och Jernström, Elisabet gjorde i ”Kulturen som språngbräda” (1990). Den materiella dimensionen i en kultur som kan vara det man kan se, höra och ta på (slöjd, böcker, flaggan, dräkten, dataspel). Den sociala dimensionen beskriver ett folks sätt att umgås, släktrelationer, traditioner (grannar, samiska högtider, respekt för äldre människor, samhörighet mellan samer från olika områden). Den mentala dimensionen handlar om värderingar, känslor, tankar, handlingar (exempelvis beteende i en viss situation med icke synliga regler om hur man betar sig, som de som lever i kulturen behärskar men som är väldigt svårt för en utomstående att förstå eller koda).”

”I en vidare definition av ordet kultur är barnen och dess omgivning en förutsättning för en kulturens överlevnad och utveckling. Språket hör ihop med kulturen och finns naturligt som en viktig del inom varje dimension av kulturen. Utgångspunkten i undervisningen med samiskt perspektiv är dessutom att varje barn/elev ska bli medveten om:

- att samerna är ett folk och vårt folks gemenskap går över rikenas gränser
- vi samer har egen historia, egna traditioner och egna värderingar
- samernas och andra urfolks äganderätt till och rätt att förfoga över den mark som vi traditionellt bebor
- våra strävanden att utöva kontroll över våra egna institutioner, vår egen livsstil och ekonomisk utveckling

- att samerna ska kunna bibehålla och utveckla sin kultur och bevara det väsentliga av sin identitet.”

•

SAMESKOLSTYRELSENS MÅL ÄR DESSUTOM ATT:

- ”Verksamheten i den samiska förskolan, förskoleklassen, under sameskolans tre första år och i fritidshemmen ska bedrivas på samiska. Elever som har annat modersmål än samiska ska få stöd på sitt modersmål. Efter det tredje skolåret ska alla elever tala, läsa och skriva vardaglig samiska. Elever med samiska som första språk ska därutöver utveckla sin förmåga att uttrycka sig muntligt och skriftligt.
- Prioritera gemensamma upplevelseaktiviteter kopplade till samisk kultur och designåret 2005 i syfte att förstärka vi-känsla och samhörighet bland samer.

För att möjliggöra samisk undervisning ska samiska läromedel produceras och utvecklas.”

6.3 Frågor kring musiken och dansen i Sameskolan

Jag skickade följande frågor till Sameskolstyrelsen angående den samiska musikens och dansens ställning i sameskolan. Personen jag sedan pratade med på Sameskolstyrelsen ansåg sig inte kunna svara, utan har vidarebefordrat frågorna till de olika skolornas rektorer. Dessa har ännu så länge ej lämnat något svar.

1. Hur många barn i olika åldrar studerar idag i någon form av samisk skolgång? (Gärna uppdelat på olika skolformer om statistik finns)
2. Hur sker undervisningen i samisk musik och dans? Sker det som en del av den ”vanliga” undervisningen i musik och dans, eller har man i sameskolan särskild undervisning i samisk kultur utöver detta? Sker undervisningen i musik alltid på samiska?
3. Hur stort är intresset för den traditionella samiska musiken och dansen bland unga samer idag? Finns det en god återväxt som tryggar bevarandet av den, eller går intresset och kunskapen ner?
4. Hur pass viktig upplever samerna själva att den samiska musiken och dansen är för den samiska identiteten? Central, perifer? Är frågor kring detta något som ofta debatteras i Sameskolstyrelsen och Sametinget?
5. Vilken utbildning har de som undervisar i samisk musik och dans? Föreligger det ett behov av en särskild musikpedagogisk utbildning med inriktning mot samisk musik?
6. Finns det idag ett tillfredsställande skydd av den samiska kulturen i det svenska skolväsendet när det gäller skolformer, läroplaner etc?
7. Vad anser ni att en nationell handlingsplan för folkmusik och dans bör lyfta fram särskilt för att stärka den samiska musiken och dansen i skolan?

6.4 Analys och förslag till åtgärder

Så länge jag inte har haft möjlighet att få insyn i vilken roll samisk dans och musik de facto har i sameskolan, så vågar jag inte uttala mig något om den saken. Det enda jag kan konstatera är att

saken helt klart borde utredas närmare, och att det vore lämpligt om detta gjordes av någon som besitter en större kompetens om samisk dans och musik än vad jag gör.

7 Folkmusik och folklig dans i Kulturskolan

Den svenska kulturskolan är en fri skolform på flera sätt.

- Det finns ingen lag som reglerar huruvida en kommun skall ha en kulturskola eller inte. Och inte heller några läroplaner som talar om hur skolans undervisning skall bedrivas och vad den skall innehålla.
- Det är också en frivillig skolform; elever kommer dit för att de (eller deras föräldrar) vill det.

I och med detta går det knappast att ge en enhetlig bild av den svenska kulturskolan. Kulturskolornas verksamhet ser otroligt olika ut i olika kommuner, beroende på regionala förutsättningar som kommunstorlek, befolkningstäthet, hur pass mycket anslag kulturpolitikerna i kommunen tycker att den bör ha, o s v.

De flesta av Sveriges kulturskolor samarbetar genom organisationen SMOK, Sveriges Musik- och kulturskoleråd, vars beskrivning av sin ”plattform” är det enda gemensamma dokument som existerar för landets kulturskolor. Det finns på <http://www.smok.se/about.asp>

I det nämns bland annat att SMOK vill verka för

” att erbjuda en mångfald av konstnärliga uttrycks- och arbetsformer

Musik- och kulturskolorna integrerar olika konstformer i undervisningen, vårdar och utvecklar våra kulturarv samt stödjer nya kulturuttryck.”.

På <http://www.smok.se/documents/Nulgesrapport2007.pdf> kan man läsa en lägesrapport där skolorna har rapporterat in hur det går för dem. Av den kan man utläsa bland annat att:

- Det 2007 fanns 158 musikskolor, 125 kulturskolor (totalt alltså 283 st), och 7 kommuner som helt saknade sådan verksamhet.
- En förkrossande majoritet av dessa (277 st) hade kommunen som huvudman. De flesta hade utbildnings- eller kultur- och utbildningsnämnden som huvudman, endast 73 av dem låg under en ren kulturnämnd.
- De tillsammans nådde ca 361 000 elever, d v s drygt var femte av de 1 651 286 barnen i åldrarna 5-19 år det året (källa Scb.se)
- 15 3505 av dessa sysslade med musik, varav 58% flickor och 42% pojkar
- 16 208 av dem sysslade med dans, varav 92% (!) flickor och 8% pojkar
- Samtliga 283 skolor erbjuder någon form av musikundervisning, medan 125 st (44%) erbjuder någon form av dans.
- Kulturskolornas gemensamma budget ligger på 1,9 miljarder, varav 83 % utgörs av kommunala bidrag. Budgeten motsvarar ca 5258 kr per elev och år.
- Terminsavgiften varierar mellan 0 och 1700 kr, med ett genomsnitt på 575 kr (en sänkning med 22 kr jämfört med året före). I relation till punkten ovanför innebär det alltså att i genomsnitt ca 22% av kostnaden för en kulturskoleelev är avgiftsfinansierad.

ENKÄTERNA

Sedan det för drygt 30 år sedan började bli möjligt för folkmusiker att utbilda sig till musikpedagoger på Sveriges Musikhögskolor, och därmed bli behöriga att undervisa i musik- och kulturskolorna, så har utbudet av folkmusik (och så småningom även folkdans?) så sakteliga börjat öka på landets kulturskolor. För att försöka få en bild av hur det ser ut med den saken idag, så har jag skickat ut två stycken internet-enkäter. Den ena vände sig till samtliga landets kulturskoleledare. På denna enkät har glädjande nog 115 skolledare svarat (utgör uppskattningsvis 41% av landets kulturskoleledare, men på vissa skolor kan fler än en ledare ha svarat). Vidare har jag också skickat

ut en enkät som vänder sig till pedagoger verksamma i kulturskolorna som betraktar sig som folkmusik- respektive folkdanspedagoger. På denna enkät har 57 personer svarat. Om vi som en hypotes antar att detta är en person per skola, så finns det alltså någon form av folkdans- eller folkmusikverksamhet i omkring 20% av Sveriges kulturskolor. (Det finns förmodligen en hel del fler lärare än vad som har svarat, men å andra sidan kan det ju finnas fler än en lärare i en del skolor).

7.1 Skolledarenkäten

Första frågan var hur stor folkmusikverksamhet man har på skolan. En majoritet, 54 %, uppger att de har ”ganska lite”, definierat som mindre än en halv tjänst sammanlagt. 20% har motsvarande en halv till två heltidstjänster, och mindre än en procent har mer än så, medan 23,5% uppger att de inte har någon sådan verksamhet. Ibland kommentarerna är det dock många som framhåller att det inte finns någon (eller inte så stor) renodlad folkmusikverksamhet, men att den förekommer som ett inslag i den ”vanliga” instrumentalundervisningen. Framför allt förefaller genren vara representerad på stråksidan, i viss mån även på blåssidan. Att man har ”spelmanslag” är något som flera ledare nämner, några använder även begreppet ”världsmusik”, och en ledare nämner att man har en lärare i assyrisk musik i samarbete med ett syrianskt kulturcentrum.

Flera kommentarer går också ut på att man är en liten skola, och att det då inte fungerar med lärare som är alltför specialiserade, utan att ”alla får jobba med allt”.

Andra frågan handlade om hur pass stabilt tjänsteunderlaget var för de lärare som jobbade med genren. Här uppger 63% att lärarna är tillsvidareanställda, 3 % att de är timanställda men med ett relativt stabilt tjänsteunderlag, 5% att de är visstidsanställda, medan 30% anger att de inte har några folkmusiklärare anställda. Av dem som svarat detta uppger dock flera att de har lärare som sysslar med folkmusik i sina tjänster, men inga renodlade folkmusiklärare. En skolledare kommenterar också att ”den höga graden av tillsvidaretjänster ser jag som ett konserverande stoppklossfenomen. Jag kan inte anlita en folkmusikpedagog utifrån eftersom pengarna är bundna i tjänsterna. Ett vakant utrymme motsvarande flera tjänster att spela med i olika projekt vore mycket bra.”. Flera av dem som svarat att de har tillsvidareanställda lärare i genren framhåller också att dessa inte enbart sysslar med folkmusik, utan även med annan musik. Störst är andelen tillsvidareanställda lärare bland de skolor som uppger att de har mera folkmusikverksamhet, och något mindre bland de som har mindre. En intressant kommentar från en skolledare som inte velat kryssa i något av alternativen är också att ”Vi köper denna tjänst via ett kommungemensamt folkmusikprojekt inom landskapet”.

I *Tredje frågan* undrade jag hur stor del av skolans budget som man använder till mera renodlad folkmusikverksamhet på en skala från 1-10, där 1 var inget och 10 allt. På denna fråga har 29% svarat 1 (inget), 42 % 2, 23% 3, 4% 4 och knappt en procent 5. Här kan man alltså konstatera att en relativt liten del av de flesta skolors budget spenderas på mera renodlad folkmusikverksamhet. Många uppger dock att de har tyckt att denna fråga har varit svår att svara på, eftersom verksamheten är ”integrerad” i annan verksamhet, och inte är renodlad.

I *fråga fyra* bad jag dem göra motsvarande uppskattning när det gäller hur stor del av skolans elever som deltar i någon form av mer renodlad folkmusikverksamhet. Även här var skalan 1-10, där 1 var inga och 10 alla. 29% svarade 1, 46% 2, 19% 3, 3% 4, 2% 5 och knappt 1% 10. Den bild vi får här är alltså att på de flesta skolor ganska få elever nås av mera renodlad folkmusikverksamhet. Återigen tycker dock många skolledare att frågan är svår att svara på, eftersom de inte har mera renodlade folkmusikämnen.

I *fråga fem* har jag bett skolledarna att uppge hur intresset för genren bland elever och föräldrar har förändrats under den tid de har varit verksamma som skolledare. Jag bad dem markera på en sjugradig skala, där 1 var att det har minskat kraftigt, och 7 att det har ökat kraftigt. 30% anser sig inte kunna svara på frågan eftersom de är för nya i tjänsten. Av dem som svarat svarar 5% 1 (minskat kraftigt), 6% 2, 10% 3, 30% 4 (oförändrat), 15% 5, 4% 6 och 1% 7. Det innebär att 21% upplever att intresset har minskat eller minskat kraftigt, 30% att det är oförändrat och 20% att det ökar eller ökar kraftigt, medan 30% inte vet.

Om man jämför svaren på denna fråga med hur mycket folkmusikverksamhet skolorna har uppgett att det har, så ser det ut som följer. På den enda skola som uppgett att de har ganska mycket folkmusikverksamhet, så svarar man att intresset är oförändrat (4). Bland dem som svarat att de har "en del" folkmusikverksamhet, så svarar 22% att intresset minskat marginellt (3), 17% att det är oförändrat, medan 57% svarat att det ökat något eller mycket (5-7). Bland dem som svarat att de har "ganska lite" folkmusikverksamhet, så svarar 17% att det minskat (1-3), 36% att det är oförändrat, och 13% att det ökat något (5-6). Ibland dem som inte har något alls, svarar 30% att intresset minskat kraftigt (1-2), 22% att det är oförändrat, och 4% att det ökat något (5). Slutsatsen man kan dra av detta är

a) att utvecklingen inte verkar gå framåt med några stormsteg; på vissa ställen går det bättre, men på andra sämre. Intressant i kommentarerna är dock att några nämner ett ökat intresse för "världsmusik", vilket kan tydas som att ett "bredare" förhållningssätt till genren går hem bland ungdomarna.

b) det har en hel del betydelse hur mycket skolan satsar på folkmusikverksamhet. På den skola som har ganska mycket verksamhet, så finns ett oförändrat intresse, som gissningsvis är ganska starkt. De som har viss verksamhet, men kanske inte hunnit bygga upp den så mycket än, har generellt en i huvudsak positiv trend, och mer så ju mera verksamhet de har. Medan de som saknar verksamhet upplever en negativ trend. Man kan välja att tolka detta som att det helt enkelt finns olika starkt intresse på olika håll i landet, och att detta avspeglar sig i hur mycket verksamhet man har och hur trenderna går. Jag skulle dock snarare vilja tolka det som att den skola som väljer att satsa på en viss typ av verksamhet också kan skapa ett intresse. En skolledare konstaterar också att "Det är inget som kommer av sig självt. Påverkar vi blir intresset större."

I *fråga sex* undrade jag hur intresset och respekten för genren bland skolans *lärarkår* hade förändrats under deras skolledartid. Motsvarande sjugradiga skala användes, där 1 var minskat kraftigt och 7 ökat kraftigt. Även här har många tyckt det var svårt att svara, 26% avstod. 3% svarade 1, 5% 2, 6% 3, 26% 4 (oförändrat), 25% 5, 8% 6, och 4 % 7. Glädjande är alltså att endast 14% svarade att detta försämrats för genrens del, medan 37% uppfattar en ökning. Genren vinner således i respekt på landets kulturskolor om man ser till intresset ibland lärarkåren.

Intressanta kommentarer är bl från en lärare som svarat 4 att "vid de tillfällen då vi arbetat mer intensivt med folkmusikprojekt har vi ändå fått ett ökat gensvar".

Om man bryter upp dessa svar utifrån hur mycket folkmusikverksamhet de olika skolorna har, så säger resultatet följande. Den skola som uppgett att den har en stor folkmusikverksamhet har ett oförändrat intresse. På de skolor som har "en del" verksamhet har 8,7% märkt av ett något vikande intresse (3), 17% oförändrat, och hela 65% ett något eller mycket ökande intresse (5-7). På de skolor som har "ganska lite" folkmusikverksamhet, så har 11% märkt av ett något eller märkbart minskat intresse (2-3), 25% oförändrat, och 39% ett något till mycket ökat intresse (5-7). Bland de skolor som saknar folkmusikverksamhet, så har 26% märkt av ett något till kraftigt minskat intresse (1-3), 33% uppper oförändrat, och 11% ett något ökat intresse.

Det verkar, tycker jag, ganska uppenbart att de skolor som försöker satsa på genren, också skapar ett intresse för den och en respekt, när lärarna ser vad genren har att ge pedagogiskt och

musikaliskt.

Fråga 7 var ”Vad tycker du om idén om en nationell lagstiftning om obligatorisk kulturskola i alla kommuner, med nationellt fastlagda mål om att kulturskolan skall eftersträva kulturell mångfald och värna t ex folkmusiken och fokdansen?” De skulle gradera förslaget på skalan 1-7 där 1 var En mycket dålig ide, och 7 En mycket bra ide. 8% svarade inte. 10% svarar 1, 9% 2, 9% 3, 11% 4, 10% 5, 16% 6 och 30% 7. Så många som 56% är alltså övervägande eller mycket positiva till idén, mot 11% neutrala och 27% övervägande eller mycket negativa. Av de som är negativa nämner flera att det finns en risk att om man slår fast en viss miniminivå i lag, så kommer många kommuner att välja att lägga sig på den miniminivån. Flera nämner också att de är positiva till en lag som värnar om formen (kulturskolans existens) men är tveksamma till att lagen skall lägga sig i dess innehåll. Sådana kommentarer är också vanliga bland dem som säger sig stödja förslaget; att de är positiva till en kulturskolelag, men skeptiska till att den skall lägga sig i vilket innehåll kulturskolan skall ha. Ett par kommentarer framhåller att det i så fall måste skjutas till rejält med ökade resurser.

Generellt sett kan man säga att en majoritet av skolledarna är positiva till en kulturskolelag som lagstadgar barns rätt att gå i en kulturskola, men att de flesta verkar vara skeptiska till att slå fast vilket kulturellt innehåll en sådan skola skall ha. Här värnar man om rätten till stora lokala variationer.

I *fråga 8* frågade jag hur de såg på möjligheten att få kvalificerad fortbildning inom folkmusikgenren för sina lärare. De skulle svara på en skala från 1-5, där 1 var mycket dåliga och 5 mycket bra. Här har 16 % avstått från att svara. 2% svarar 1, 6% 2, 20% 3, 31% 4 och 24% 5. Det är alltså 55% som tycker att möjligheterna är goda eller mycket goda, medan det är 8% som svarar dåliga eller mycket dåliga. Det får väl anses som relativt gott betyg. Många nämner att det finns gott om frilansande folkmusikpedagoger att anlita om behov finns, medan några är skeptiska till hur utbudet på högskolenivå ser ut. Flera nämner institutioner som Folkmusikens hus i Rättvik och Malungs folkhögskola som ställen dit de kan vända sig.

I *Fråga 9* gav jag skolledarna följande fem alternativ att välja mellan när det gäller hur de ser på sin skolas verksamhet. a) Vi anser att vi har en mycket bra och omfattande folkmusik-och folkdansverksamhet, och är nöjda med den. 3% svarade detta. b) Vi har en hel del folkmusik- och folkdansverksamhet, men skulle gärna vilja ha mer, vilket vi aktivt jobbar för. 15% svarade detta. c) Vi har inte så mycket folkmusik- och folkdansverksamhet, men skulle gärna vilja ha mer. 40% svarade detta. d) Vi har inte så mycket folkmusik- och folkdansverksamhet, men det är heller inget vi prioriterar. 24% svarade detta. e) Vi har tyvärr ingen folkmusik- eller folkdansverksamhet, men skulle gärna vilja ha det. 12% svarade detta. f) Vi har ingen folkmusik- eller folkdansverksamhet, och är inte intresserade av att ha någon. 2% svarade detta.

Man kan alltså konstatera att endast 18% ansåg sig ha ”en hel del” eller ”omfattande” folkmusikverksamhet. 78 % svarar att de inte har så mycket folkmusikverksamhet, vilket ju kan kännas tråkigt. Glädjande är dock att så mycket som 67% av skolledarna säger att de önskar att deras folkmusikverksamhet skulle vara större än vad den är idag.

Några intressanta kommentarer:

- Gehörsmusiken växer i betydelse och här ingår bl a folkmusiken som en del av mycket annat.
- Vi lägger ofta folkmusik/dans i projektform och jobbar mer med detta under perioder. (Flera liknande kommentarer finns).
- Vill inte anställa speciella lärare som bara har en genre. det blir sårbart på lång sikt eftersom genrer växlar i popularitet och lärarna är anställda i 40 år.

- Tröttsam fråga att högskolan fortfarande tänker genrer - är det inte musik och människor vi tycker är viktigt?

I *Fråga 10* skulle de som angett att de har liten eller ingen folkmusik- eller folkdansverksamhet specificera vad detta beror på. (de kunde välja flera alternativ). 24% ansåg sig inte kunna svara på frågan. (Däribland förstås de som tycker att de har mycket folkmusikverksamhet).

26% svarar att det beror på bristande intresse från elever och föräldrar. Kommentarer här är bl a att "de elever som är intresserade är ofta få och för att få in kontinuerlig undervisning för dessa elever krävs omstrukturering i grupper. Därmed behövs utökad lärartid". "Det finns ingen efterfrågan men samtidigt måste det synas för att få det". "Vi har heller inte tydligt gått ut med kurs i t.ex. folkdans så därför är det svårt att säga hur stort intresse som finns".

19% svarar att det beror på brist på kvalificerade pedagoger. Kommentarer här är bl a "Kvarhängande attityder hos stråklärare om att klassiskt spel ändå är finare och om att en sorts konstig skolmusikrepertoar (spelböckerna) är sådant som skall läras ut på instrumenten". "Vi har många lärare med invandrarbakgrund och de skulle kunna undervisa mera på folkmusik än vad som sker."

14% uppger ekonomiska skäl, och nämner då ofta att det i en liten skola inte är möjligt att ha så "specialiserade" lärare. En rolig kommentar är också att "Det finns inte prioriterat men det skulle nog gå att ändra på det. Man får en tankeställare när man svarar på denna enkät. Positivt".

16 % svarar att det inte är en verksamhet de prioriterar, och återigen anger många att de inom ramen för små skolor inte har möjlighet att prioritera "smala" genrer, utan behöver breda pedagoger som kan lite av varje. En intressant kommentar är att "Det politiska uppdraget lyfter inte folkmusiken/dansen, men finns det efterfrågan så bör vi överväga att möta den med såna kurser."

16% uppgav andra skäl, och nämner då bl a "Bristande intresse från pedagogerna", "Det är en verksamhet som påverkas mycket av samhällets inställning och kompetens hos tillgängliga lärare", "bristande tradition på skolan", "Vi vill ha ett mångfald av genrer och har inte upplevt att vi specifikt behöver "satsa" på folkmusiken. Många lärare har den som en naturlig del i sin undervisning", "Vi anser inte att man skall genreavgränsa för eleverna. De bör få möjlighet att möta olika genrer", "Bor man i Gagnef och spelar ett instrument så är man en spelman (hög status)".

Vad man tycker sig kunna skönja här är dels att ganska många upplever ett bristande intresse från eleverna. Men också att många upplever att intresset och kompetensen ibland de befintliga lärarna inte är så stort, och att man då inte ser sig ha möjlighet att byta ut lärare, utan i stället väljer att jobba med genren i projektform via externa pedagoger. Flera anger också att det nog skulle kunna finnas ett större intresse om man valde att satsa på det.

Fråga 11 var en öppen fråga, där jag bad de svarande att ange vad de tycker vore det viktigaste vi skulle jobba med inom ramen för den nationella handlingsplanen, för att stärka genren inom musik- och kulturskolorna. Bland de många intressanta svar som lämnats (57 st) finns bland annat

- Vi måste föra vidare kulturarvet, bevara traditionen. (flera nämner detta).
- Bra skolkonserter med unga musiker som kan skapa intresse.
- Undervisningsmaterial som passar flera instrument och som anknyter till lokala traditioner.
- Gehörstraditionen är viktig och passar väl in i kulturskolans sätt att arbeta numera.
- Dansen behöver prioriteras i kulturskolorna och framförallt paras ihop med musikerna. Funktionen dansspelman-dansare är något som många spelelever tyvärr inte får uppleva i kulturskolorna p.g.a. att den dans som bedrivs är t.ex. hiphop, disco o.s.v. Där behövs det en läroplan så att den folkliga dansen får lika mycket (helst mer ;-))tid som andra dansarter.
- att det gäller att omfatta inte bara svensk utan även andra nationers särpräglade musik. (Flera svar).

- Folkmusik lever och är på god utveckling i vårt land. Den kräver ingen handlingsplan. Folkmusik skall inte stoppas in i ett dokument som sedan står i hyllorna på våra expeditioner. Spela, spela och åter spela så att alla tycker om det då lever musiken vidare.
- Att sätta in folkmusiken i dagens samhälle. Att den lever i symbios med, och inte i motsats till, de "modernare" musikstilarna.
- Den lust och glädje som oftast finns inom den folkliga musiken. Internationellt sett är folkmusiken mycket starkare i många andra länder och ett ökat engagemang i Sverige skulle också öka möjligheterna till mer internationellt utbyte.
- De professionella musikerna (både äldre traditionsbärare och unga nyskapande) måste marknadsföras mera intensivt inom media, t.ex. också inom datorspelsbranschen.
- I så fall de vanligaste gillesdanserna, och gärna familjevals osv. för att så många som möjligt ska kunna delta och känna sig duktiga. Blir det en handlingsplan som knuffar fram de "duktiga" eleverna med krångliga direktiv så tar jag avstånd direkt. För mig är det viktigare att prioritera rytm, takt och puls i allmänhet.
- Att folkmusiken också har många genrer inom sig, att folkmusik inte bara är fiol.
- Jag tror att ett "tvång" för skolor att ha med folkmusiken är fel väg att gå. Folkmusiken ska väckas av glädje och utifrån det växa. Har man ingen som driver det arbetet inspirerat så blir det heller inget resultat. Självt tycker jag folkmusiken är en del i det rika utbud som vi erbjuder som inte ska störa plats än någon annan genre. T ex klassisk eller jazz
- En aktiv fortbildningssatsning från centralt håll med några kända folkmusiker eller folkmusikpedagoger som ambassadörer.
- Framhåll samarbete över organisationsgränser - skola, kulturskola, social...
- främjar integration - gränsöverskridande betr. åldrar o olika kulturer - innehåller ofta musik, sång, dans o lek samtidigt vilket är pedagogiskt bra.
- Det är viktigt att folkmusik- och folkdansgenren får utvecklas. Jag tror det är farligt för överlevnaden att behandla genren som en historisk, stagnerad konstform.
- Att få fram bra ledare som gör folkmusiken intressant och inte göra den så petitessinriktad som på 60-talet!
- Skapa sammanhang för barn och ungdomar att komma i kontakt med levande folkmusik, både som aktiva och "lyssnare", som en del i deras instrumentala utveckling. Erbjudna någon form av ambulerande verksamhet där man kommer i kontakt med genren på ett positivt sätt samtidigt som lärarna entusiasmeras att utveckla en egen relation till folkmusiken.
- Tror det bästa är att försöka stärka de estetiska ämnenas roll/status totalt sett inom grundskolan. Mycket vackert snack' och lite verkstad från de som bestämmer avseende detta...
- Att våga sprida instrumentariet. På artonhundratalet spelade man på det instrument som fanns till hands. Det borde vara lika i dag. Knyta ihop folkmusiken med andra musikformer i projekt. Företrädare för folkmusiken har svårt att acceptera mer än traditionella instrument. Jag som trumpetare har ännu inte blivit inbjuden till spelmanslaget. Folkmusikerna själva kanske är dem som har de största fördomarna och inte tvärt om. Det tror jag stoppar utvecklingen
- Som i de flesta andra ämnen krävs ju engagerade och kompetenta pedagoger, så jag ser kompetensutveckling och nätverksarbete som två viktiga delar.
- Den lokala traditionen bör tas tillvara och ges stöd redan i förskolans sång- och danslekar och sedan följa naturligt både inom dans- och musikundervisningen. Innan man ger sig långt in på dessa diskussioner bör man förtydliga vad man menar: nationellt eller internationellt perspektiv på vad folkmusik/dans är, och vad är det som inte är folkmusik... Ingår s k världsmusik, blues, rock, populära traditionella barnsånger etc etc. Vi har nog fortfarande flest antal nyckelharpslever i landet i förhållande till musikskolans storlek, också dragspelselever, men därför spelar ju våra elever - på alla instrument - inte bara en genre utan vi försöker ge dem ett

stort smörgåsbord av olika sorters musik från början, så att de har lite kunskap om vad som finns om de så småningom vill specialisera sig.

- Nutidsanpassade och välutbildade pedagoger med god omvärldskunskap om "andra" genrer och metoder. Det tekniska "klassiska" hantverket på resp. instrument behöver förbättras hos oss folkmusiker.
- Lyft fram kvalitetsaspekterna. Då menar jag lusten som kombineras med spelkvalitet såväl tekniskt som musikaliskt trots att noter inte används i så stor utsträckning.
- Alla skolor borde lägga in någon form av "prova på" verksamhet under en eller två terminer med innehåll "Tema folkmusik/folkdans" eller liknande. Då får alla barn en direkt personlig koppling till detta kulturarv och kan relatera på ett annat sätt till detta när de sedan växer upp.
- Folkmusikens sociala gemenskap kombinerat med det livsbejakande svänget.
- Breddar vi diskussionen till sk världsmusik är elevernas intresse den största orsaken
- Kulturskolorna måste kunna visa mångfalden, i motsats till TV och andra medier.
- Jobba aktivt och långsiktigt inom skolans ram med de lägre åldersgrupperna, i syfte att bygga upp ett intresse bland barn och ungdomar.

Slutligen frågade jag också om skolledarens kön. Av de svarande var 70 män och 45 kvinnor, så männen var alltså totalt sett 61% och kvinnorna 39%. För de skolor som svarat att de har mycket eller ganska mycket folkmusikverksamhet var 79% män och 21% kvinnor, medan procentandelen både för dem som svarat lite eller ingen alls så låg kring 55% män och 45% kvinnor. Man kan alltså konstatera att de manliga skolledarna i förhållande till helheten är något överrepresenterade bland de skolor som har mycket folkmusikverksamhet, och kvinnorna underrepresenterade. Om detta bara är en tillfällighet eller har någon specifik orsak låter jag vara osagt.

7.2 Folkmusikpedagog-enkäten

I den enkät som vände sig till de pedagoger som arbetar "på fältet" med genren, så valde jag att delvis ställa samma frågor som till skolledarna, för att kunna jämföra om det finns någon skillnad i synen på sakernas tillstånd. Några frågor är dock annorlunda utformade. Totalt har det kommit in 57 svar.

Fråga 1 handlade om vilken utbildning de svarande har. 40 % har en fullständig folkmusik- eller folkdanspedagogisk utbildning. 23% har det inte, men har läst vissa folkmusikämnen under sin högskoleutbildning, och 37% saknar genrespecifik utbildning. Av dessa nämner dock flera att de är aktiva folkdansare på fritiden, eller har spelat folkmusik hela livet "vid sidan av", eller har gått olika typer av kortare kurser, t ex på ESI, Malung o s v.

Man kan alltså dra slutsatsen att det numera finns en hel del utbildade folkmusik- och folkdanspedagoger som jobbar där ute i kulturskolorna, men att många av dem som jobbar med genren inte har full formell kompetens inom den. (Detta skall dock inte på något sätt tolkas som att de med nödvändighet undervisar sämre i genren). Många av dem verkar av kommentarerna vara äldre lärare, som utbildade sig på den tiden då det inte fanns sådana möjligheter. Men det finns också många som har sin pedagogutbildning inom en annan genre, men ändå spelar folkmusik med sina elever av eget intresse.

Fråga 2 handlar om hur pass stabilt de svarandes tjänsteunderlag är. Glädjande nog har 86% svarat att de har en fast tillsvidare tjänst, vilket alltså tyder på att underlaget för de folkmusikutbildade lärarna är relativt stabilt. 9% svarar att de inte har en fast tjänst, men har haft ett relativt stabilt underlag som timlärare under en längre period. Och 7% har en visstidsanställning.

Fråga 3 handlade om till hur stor del av sin tjänst som lärarna arbetade med mera renodlad folkmusik- eller folkdansverksamhet. Det fanns fem alternativ, där 1 var inte alls, och 5 enbart. 4% svarade 1, 46% 2, 28% 3, 7% 4 och 16% fem. Det är alltså så mycket som 50% av de svarande som inte alls eller i relativt liten omfattning får jobba med genren i sin yrkesverksamhet, och bara 21% som gör det helt eller i stor utsträckning. Bland kommentarerna finns :

(Som svarat 2). ”Rock och annan musik har så stort grepp om eleverna idag så att det är svårt att inspirera med folkmusik”. ”Kulturskolor med liten stråkverksamhet men med ambition att ha ett brett utbud begränsar tyvärr den renodlade genreundervisningen”. ”Jag blandar olika genrer, folkmusik, klassiskt, modern nyskriven musik, vissa elever vill bara spela folkm. och då får dom det, i suzuki underv. är det väldigt lämpligt att ha folkm. som brevidstycken”.

(Som svarat 3). ”Många kulturskoleelever har ett brett intresse och både dansar, spelar teater och/eller musicerar.”

(Som svarat 5). ”i första hand kurdisk och persisk musik men även svensk folkmusik och världsmusik”. ”Världsdans”.

I *Fråga 4* frågar jag i hur stor grad de svarande upplevde att deras folkmusikkompetens var något som bidrog till att de fick jobbet när de anställdes. Det fanns fem alternativ där 1 var ”inte alls” och 5 ”helt och hållet”. Tråkigt nog svarar så mycket som 37% 1, 14% 2, 11% 3, 14% 4 och 16% 5. (9% svarade inte). För 51% av lärarna var alltså deras folkmusikkompetens inte något som efterfrågades i någon högre grad när de anställdes.

Bland kommentarerna finns;

(Som svarat 1). ” Då var det ej rumsrent. Jag anordnade den första folkmusikdagen (Ole Hjort) för stråklärare på Ingesunds Mu-högskola 76-77 tillsammans med Lars Warnstad.”

(Som svarat 2) ” det hade mindre betydelse (eller ingen alls?) då än det fått med tiden, framför allt för att jag själv introducerat det all mer. Jag har alltså stor möjlighet att påverka innehållet och upplägget i mitt arbete. Och samtidigt har medvetenheten om värdet av folklig kultur vuxit även bland kollegor/chefer, så att det finns ett intresse, uppskattning och uppmuntran från andra numera”.

(Som svarat 3). ” Folkmusik var ett plus när de valde mig, men kanske framförallt bredd genremässigt över huvud taget.” (flera liknande svar).

Fråga 5 handlar om hur de svarande upplever att intresset för genren förändrats över tid bland elever och föräldrar. (Jmf motsvarande fråga från skolledarenkäten ovan). Det fanns sju alternativ, där 1 var ”minskat kraftigt” och 7 ”ökad kraftigt”. Här svarade 5% 1, 5% 2, 7% 3, 25% 4, 32% 5, 14% 6 och 7% 7. Det är alltså 17% som upplever att intresset minskar, 25% att det är oförändrat och 53% som upplever att det ökar, vilket är glädjande. Här ger också pedagogerna en betydligt mera positiv bild än skolledarna. Bland kommentarerna:

” TV-program som let's dance och so you think you can dance har gjort att intresset för pardans ökat mycket de senaste åren”.

” När jag undervisar barn gäller intresset mer musiken som sådan än vilken genre, eller kultur musiken kommer ifrån. Viktigare att spela trummor än att hålla reda på vilket land rytmerna kommer ifrån”

”när barn o ungdomar väl fått upp ögonen (öronen) för denna så väcks också ofta ett intresse. Jag har oftast upplevt att jag fått väldigt positivt gensvar.”

”De elever som spelat bara klassiskt innan tycker att jag är flummig och att det är svårt att spela på gehör, men verkar gilla det när de väl har lärt sig.”

”Hos mina egna elever har intresset ökat, men när jag försöker få andra blåsinstrumentgrupper att sälla sig till mina flöjtister och spela låtar, är det kärvt. Deras lärare prioriterar annat.”

”En del elever vill inte alls spela folkmusik, en del spelar 50/50 och en del byter helt till folkmusik. De får alla möjligheter att prova på och välja i alla fall.”

”Eftersom jag flyttat från Stockholm till Hälsingland har det i min värld blivit ökat intresse. I Stockholmstrakten är det inte så inne men i Hälsingland är folkmusiken ett sätt att leva för gemene man.”

Fråga 6 ställer motsvarande fråga när det gäller lärarkollegor och chefer. (Jämför motsvarande fråga i skolledarenkäten ovan). Här svarar 2% 1, 4% 2, 2% 3, 25% 4, 32% 5, 21% 6 och 11% 7. Det är alltså bara 8% som upplever att intresset och respekten för genren har minskat, 25% oförändrat, och 64% att den har ökat. Här får vi alltså återigen ett mycket mera positivt svar från lärarna än från skolledarna (där dock väldigt många avstått från att svara).

Bland kommentarerna:

” Exempelvis GUF och Hälsinge Låtverkstad har skapat både intresse och respekt för genren.”

I *fråga 7* ställde jag samma fråga till lärarna som till skolledarna, vad de tyckte om idén med en nationell lagstiftning om obligatorisk kulturskola i alla kommuner, med nationellt fastlagda mål om att kulturskolan skall eftersträva kulturell mångfald och värna t ex folkmusiken? Det fanns sju alternativ, där 7 = en jättebra idé, och 1 = en mycket dålig idé. Här svarade 4% 1, 4% 2, 9% 4, 5% 5, 16% 6 och 56% 7. (7% svarade inte). Här är alltså lärarkåren ännu betydligt mycket mer positiva till idén än skolledarna.

Några kommentarer (från 1 och uppåt)

”Är allergisk mot nationellt fastställda mål. Låter kanske bra på pappret och går säkert att ordna lite tjänster åt några frustrerade musiker/pedagoger för utredningen, men... Skrivbordskonstruktion av sämsta sort som bara kan kläckas av den som inte jobbat på musikskola och därmed aldrig behövt ta ansvar för dylika dumheter! PAPPERSKORGEN!!”

” Det fungerar bäst när det finns bra duktiga drivande personer som gör ett bra jobb. En lagstiftning kan aldrig fastställa detta. Allt för många gör minsta möjliga jobb.”

” Folkmusik uppstår av levande intresse, den skall ges utrymme (mer än idag) i kulturskolan men den skall inte lagstadgas, då förlorar den liksom sin kraft”

” Klart att det skulle vara bra utifrån min synvinkel, men jag ser gärna att denna eventuella lagstiftning ska behandla hur människor från olika kulturer möts i sitt utövande. Jag tycker att det är viktigt att det finns kontaktytor för människor från olika kulturer så att inte mångfalden bara handlar om segregerade grupper som verkar parallellt utan att någonsin mötas. Alltså: Interkultur hellre än mångkultur. Eller helst både och”.

” Varför har vi börjat skämmas över vår musikaliska arv har jag många gånger undrat.”

”Absolut! Det måste bli så för att verksamheten ska kunna utvecklas, annars riskerar man neddragningar av anslag, t.o.m. nedläggningar av fungerande projekt.”

”Det borde ha gjorts i slutet på 70-talet när folkmusiken och dansen fortfarande var ganska levande. Nu är det närapå för sent.”

Fråga 8 handlade om hur man såg på möjligheterna till kvalificerad fortbildning inom genren. (Jämför skolledarenkäten ovan). Alternativen var från 1-5, där 1 var ”mycket dåliga”; och 5 ”mycket goda”. Här har 7% svarat 1, 19% 2, 28% 3, 19% 4, 12% 5 och 14% ej svarat. Pedagogerna själva är alltså inte lika positiva när det gäller möjligheten till kvalificerad fortbildning som skolledarna. (Vilket väl förmodligen beror på att de har bättre insyn i vad som finns, och kanske också en annan syn på vad ”kvalificerat” innebär.)

Bland kommentarerna (från lågt till högt betyg):

”Inom musiklärarjobbet är det alltid godtyckligt. Det finns sällan pengar för egen fortbildning. Har alltid jobbat själv för att utveckla kunskaper och verksamheter.”

” Om jag bara tänker på folkmusiken är det mycket dåligt p.g.a att jag spelar mest latinamerikansk. Då får jag åka till Latinamerika för att fortbilda mig”

” Dåligt/obefintligt med fortbildning på högskolenivå. Finns däremot stora möjligheter att gå låtkurser på lägre nivå tillsammans med amatörmusiker och skolelever. Efterlyser högskolefortbildning alltså.”

” Finns bra kurser, men inga fortbildningspengar. Om jag är beredd att betala själv kan jag fortbilda mig mycket.”

”har inte sökt aktivt, men inte heller erbjudits något av intresse”.

” Länets danskonsulent arrangerar fortbildning ibland. Kulturskolan betalar oftast.”

” Det kommer inte till om det inte sker på vårt eget initiativ (om ens då?) eftersom det ju sen tidigare är ett eftersatt och minimalt område i kulturskolevärlden.”

”Känner inte till så många tillfällen, men pedagognätverket är ju ett bra exempel, annars är det skralt.”

” De kan bli ännu bättre, om vi ser till att ta vara på invandrade musikers kapacitet i musikskolorna.”

Fråga 9 handlade om tillgången på lämpligt undervisningsmaterial för genren. De kunde gradera mellan 1 och 5 där 1 var mycket dålig och 5 mycket god. Här svarade 21% 1, 30% 2, 18% 3, 12% 4 och 7% 5 (12% svarade inte). Det är alltså över 50% som tycker att tillgången på lämpligt undervisningsmaterial är dålig. I kommentarerna framgår det att de flesta förfärdigar sitt undervisningsmaterial själva, genom plankning och liknande. Bland kommentarerna (från lågt till högt betyg):

” Dåligt och bra. Låtboken 1 och 2 där 2:an tyvärr missar målet totalt p.g.a. avsaknad av riktiga spelmän. Spelmansförbunden ger ut en del låthäften. Sedan finns det inget mer. Det är dåligt. Bra är däremot friheten att man själv har hur mycket material som helst och är förebild på högre nivå.”

”Man måste hela tiden skapa sitt eget material, samla på sig låtar från alla håll, få från andra pedagoger, arra mycket själv osv. finns inget direkt utgivet, några få grejer: tjuderuttan sa räven, låtboken med andrastämmor, plus några få låtsamlingar för barn, men överlag tycker jag att det är för magert och det som finns håller inte önskvärd nivå.”

” Detta skulle jag vilja jobba för att sammanställa ett nytt material för ensemble. Alla gör sina nya arr hela tiden. Ett hästjobb som inte finns inom den klassiska musiken”.

”Dåligt med nybörjarmaterial, för lite mer avancerade finns gott om material.”

” Det hör ju till genren att alla skapar eget material”.

Fråga 10 var en öppen fråga om vad lärarna tycker är det viktigaste handlingsplanen bör lyfta fram när det gäller folkmusiken och –dansen i kulturskolan. Bland svaren fanns;

” Att motverka likriktningen som finns inom moderna kulturutbudet - Hur viktigt vårt kulturarv är för vår växt och utveckling som medborgare/människor - Värdet av att möta och lära känna andra kulturer idag - Att det är genom dans, musik, sång som människor kan uttrycka sig och mötas oavsett språk, tro, kön osv, Folkkulturen bygger på möten och känslouttryck.”

”Elevernas drömmar speglar samhället i övrigt. I ett Sverige där folkmusiken har en given plats i kulturlivet (och då menar jag en förbättring gentemot hur det ser ut idag = fler spelställen för folkmusik och dans, mer exponering, större möjligheter att nå ut i media och kommersiellt!) kommer också efterfrågan på folkmusikundervisning att öka!”

”Samarbete grundskola - kulturskola. Projekt dans - musik. Dans som ämne i klass.”

”Svensk folklig kultur måste jämföras med internationell folklig kultur. Den svenska folkliga

kulturen måste få utvecklas. Bort med alla " poliser " som finns inom denna kultur.”

”Stärka möjligheter att jobba tillsammans med andra kollegor i grannkommuner. Få pengar till sommarläger, helgläger. kunna göra internationella utbyten och projekt.”

”Lagstiftning som togs upp ovan ett mycket bra exempel. samtidigt kanske det inte finns underlag i alla kommuner att ha en folkmusikpedagog. då borde man samarbeta regionalt, så att det anställs en folkmusiklärare regionalt av t ex länsmusiken eller liknande vars tjänster de lokala kulturskolorna kan köpa så att man tillsammans kan skapa underlag för denna tjänst. även andra regionala lösningar typ Hälsinge låtverkstad är mycket positiva eftersom det är en verksamhetsform som passar folkmusiken bra.”

”Ett folkmusikprogram som Zorna kan ta del i i skolan. Besöksprojekt, lyssna sjunga och prova på.”

”Vi måste närma musik och dans varandra. Folkmusiken har hittat en plats i dagens samhälle medan folkdansen i många hänseenden fortfarande lever kvar i 40-50-talets romantiska föreställningar... Vi måste hitta fler beröringspunkter och jobba mot samma mål, så blir vi starka och tagna på allvar.”

”Folkmusik är kultur. I det här fallet svensk kultur och bevarelse av traditioner och språk. Svenskan är ett litet språk. Sverige ett land med få invånare. De enda som kan bevara det svenska folkmusiken är svenskarna, om det är inte prioriterat så finns det risk att den försvinner. Folkmusik måste leva. Barn och Ungdomar måste känna till att den finns.”

”Vilken ställning genren har på en skola tror jag huvudsakligen beror på vad pedagogerna åstadkommer - vilken attraktionskraft de lyckats ge folkmusiken. En viktig sak i arbetet för folkmusiken är också att det finns bra, professionella folkmusiker (förbilder) och att det finns spelställen som attraherar den unga publiken. Bra är också om man kan se vår genre i TV ibland. Barn som aldrig hört "bra" folkmusik blir inte sugna på att spela folkmusik. Barn som aldrig sett en nyckelharpa blir inte sugna på att spela nyckelharpa. Vi befinner oss i ett mediaflöde som skapar bilden att ALLA spelar pop/rock och att de gör det på gitarr, piano, bas och trummor.”

”det är ju när eleverna ser hur man älskar att spela och hur det glöder när vi spelar tillsammans. Lärarens lust till musiken och spelgeist smittar eleverna och gör musiken oemotståndlig... om man kunde få in det på något sätt? Kanske att man ges medel att vara två spelmän som spelar ihop med eleverna. typ. Jag brukar låta eleverna spela med i mitt band. :)”

”Tror, vilket kanske framgår tidigare, inte på idén med handlingsplaner för kultur. Kultur lever, är luststyrd, och låter sig därmed inte kontrolleras av handlingsplaner. Enligt min åsikt en praktisk tankekurpa.”

”Jag tycker det skulle vara bra om det inte var så uppdelat, särskilt inte redan i kulturskolan utan att folkmusiken kunde spridas till fler elever och fler instrument. Så det kanske skulle vara bra att framhålla "folkligheten" - att man inte måste vara folkmusikexpert och enbart spela folkmusik för att få spela låtar?”

”Att fler, även de mer klassiskt intresserade musikeleverna vid våra Musikhögskolor får insikt och kännedom i genren.”

”Att det finns lämpliga storlekar på instrument. Folkmusikpedagogiskt material.”

”Ett utvecklat samarbete med lokala utövare/spelmanslag/traditionsbärare. Att varje skola bör ha minst en specialist inom varje genre.”

”Mångfald har i sig ett egenvärde! Vi måste ge barn och ungdomar tillgång till olika konstnärliga uttryck för att alla ska kunna utveckla de sidor av sig själva som de själva önskar. Att ha ett brett utbud på Kulturskolorna stärker både individen och gruppen i samhället. Det är en demokratifråga att inte undanhålla vissa genrer från barn och ungdomar som annars är hänvisade endast till den kommersiellt gångbara kulturen.”

”Skapa en allspelsrepertoar med kända låtar från olika kulturer, där vi betonar gehörslärlningen, lyssnar på originalinspelningar och interagerar med levande musiker. På så sätt får vi ett kitt mellan våra multikulturella bakgrunder, det skapar respekt och förståelse för varann, gemenskap. Vi bör

också satsa på att lyssna på, analysera och spela genreöverskridande musik, som t.ex. klassiska kompositioner inspirerade av folkmusik, folkrock, folkpop... Att ta fram ett bra undervisningsmaterial är oerhört viktigt, så att även de lärare som inte direkt brinner för genren lätt kan haka på. Har ännu inte kollat in "Sikelej, sa kamelen", men den kanske är nåt att bygga på?"

"Gehörsspelet. Många kulturskoleelever spelar bara efter noter. Att spela på gehör är en hjälp att få elever på den här nivån att lyssna och musicera mera! Det öppnar upp för en bredare förståelse av all musik och musicerande. Vårt sätt att arrangera och hitta på inom folkmusik är också en sådan kvalité. Att ta en melodi och arrangera tillsammans med eleverna som motsats till att spela en färdig stämman från noter. "

"Om folkmusiken i för hög grad blir påtvingad kommer nog många elevers lust att minska."

"Att ha folkmusiklärare som är breda i sitt kunnande, inte bara spela folkmusik utan vara öppna för olika slags musik och förstå hur lärare i musik och kulturskolor jobbar och tänker."

"För det första, ha lärare som är kunniga inom folkmusik-dans. Det finns en hel del lärare som undervisar i folkmusik och inte har koll..."

"Att skapa intresse bland kollegorna är A och O för att komma i gång. En musikledare på kulturskolan bör också ha ett intresse att vilja ta fram och driva folkmusikgenren."

"Se till att det finns utbildningar på alla nivåer för folkmusik/dans. Gymnasiet, folkhögskola, högskola så att fler utbildade pedagoger jobbar i kulturskolorna och på så sätt sprider sina kunskaper bland barn och ungdomar. Få in mer musik och dans i lärarutbildningen."

Frågorna 11 och 12 handlade om kön och ålder. Till skillnad från ibland skolledarna, så är här kvinnorna i majoritet; det fanns 60% kvinnor och 40% män ibland pedagogerna. 65% av dem var 25-50, och 35% över 50.

Jag frågade också om storleken på skolorna som lärarna jobbade för. Dessa svar är kanske lite missvisande eftersom jag satte gränsen för liten skola vid max 120 elever, Mellanstor skola vid 120-300 elever, och stor skola vid över 300 elever, men det är tydligen ganska vanligt att skolor är större än 300 elever. Hur som helst, De flesta lärarna (65%) jobbar på en lite större skola med 300 eller fler elever, 28% på en med 120-300 elever och 7% på en med färre elever än så. Man kan väl försiktigtvis dra slutsatsen att mera renodlade folkmusik- och folkdanspedagoger tenderar att i huvudsak finnas på lite större kulturskolor, där man har möjlighet att ha en större diversifiering, medan de flesta lärare på de lite mindre skolorna i större utsträckning måste jobba med "lite av varje". Men i ljuset av att så få lärare anger att de i stor utsträckning får jobba med sin huvudgenre, så verkar det ju vara så att det inte ens på de större skolorna finns utrymme idag för lärare som mera renodlat undervisar inom folkmusikgenren.

Flera av lärarna har dock också svarat att de jobbar på fler än en skola.

7.3 Analys och förslag till åtgärder

Jag presenterar här några trender jag sett i undersökningen, och förslag på aktioner med anledning av detta.

- **Kulturskolelag.** Det finns ett starkt stöd både bland landets kulturskoleledare och bland kulturskolornas folkmusik- och folkdanspedagoger för att verka för en nationell lagstiftning som slår fast varje kommuns skyldighet att ha en kulturskola. De nationella folkmusikorganisationerna bör därför tillsammans med andra nationella musikorganisationer och aktörer såsom SMOK, AX, Musik- konst- teater- och danshögskolorna etc verka för att svenska barns rätt till att få gå i kulturskolan lagstadgas. Däremot bör denna lag nog vara ganska flexibel med *formerna* för hur en sådan verksamhet skall se ut. Det bör inte slås fast någon finansiell nivå för hur många kronor per

elev en sådan verksamhet minst måste kosta, eftersom ett sådant belopp i så fall lätt kan komma att fungera både som tak och golv för kommunernas satsningar. I stället kanske man kan verka för en modell där i vilken omfattning en kommun väljer att satsa på kulturskolan påverkar kommunens möjlighet att få olika former av statliga bidrag.

Vidare bör det som jag ser det inte heller slås fast att varje kommun måste ha en *egen* kulturskola. Det kan t ex vara så att det i vissa delar av Sverige finns större fördelar att vinna i att flera kommuner samverkar kring en gemensam kulturskola, eller att kulturskolan till och med skulle drivas på länsnivå i stället. Som jag ser det så finns många tänkbara vinster i att tänka mer på det sättet inte minst när det gäller t ex genrediversifiering. Det är svårt för en liten kommun att kunna erbjuda en bred verksamhet med många olika genrer och instrument; men om man ponerar att kulturskolan i stället hade regionen som huvudman, med olika ”filialer” ute i kommunerna, så skulle det i ett län kanske kunna finnas tjänsteunderlag för en eller till och med flera mera renodlade folkmusiktjänster, trots att ingen kulturskola i länet *självt* skulle ha underlag för en sådan tjänst. I praktiken är det ju ofta så det också fungerar; den som undervisar i ett smalare instrument eller en smalare genre, och inte vill eller kan undervisa med större instrument- eller genrebredd, är idag oftast tvungen att undervisa på flera olika skolor. En sådan större förankring i regionen skulle också öka möjligheterna för de elever som studerar folkmusik att få träffa likasinnade och känna att de ingår i ett socialt sammanhang, vilket ju är oerhört viktigt för barn.

De flesta, framför allt inte kulturskoleledarna, verkar inte heller överdrivet positiva till att en sådan lag i alltför stor utsträckning skall slå fast vilken *typ av kultur* kulturskolan skall syssla med. Det är svårt att lagstadga om innehållet i en verksamhet vars deltagande är frivilligt; man kan inte tvinga eleverna att vara intresserade av en verksamhet. Jag rekommenderar därför att en sådan lagstiftning kanske i mera allmänna ordalag skall slå fast att kulturskolorna skall verka för ett förvaltande av vårt kulturarv och för kulturell mångfald, och så långt möjligt lyfta fram genrer och instrument med begränsade möjligheter att nå ut i media. Gärna får det också finnas en särskild pott med pengar som skolorna kan söka för projekt med just denna inriktning. Men man kan inte slå fast att det t ex skall finnas ett spelmannslag eller en ethnoensemble i varje kommun.

- **Intresse för genren.** Sammantaget kan man konstatera att intresset för genren bland barn, föräldrar och andra kulturskolelärare inte är jättestort, men att det trots allt är något ökande, och att det är fullt möjligt för kulturskolorna att påverka detta; genom att göra medvetna satsningar på genren, så kan man uppnå ett ökat intresse och en ökad förståelse för genren. Detta är dock inget som sker över en natt, och kräver att skolan vågar satsa långsiktigt. Genrens företrädare måste därför på olika sätt, t ex genom att bjuda in kulturskolornas ledare till olika former av inspirations- och informationsseminarier, informeras om de stora pedagogiska vinster och de många häftiga musik- och dansupplevelser som står att finna i vår genre, och övertygas om att våga satsa långsiktigt på vår genre, även om det i det absoluta nuläget inte finns en jättestor efterfrågan.

Sedan kan ju inte kulturskolan ensamt dra hela lasset för att skapa ett större intresse för folkmusik och folkdans bland barn och ungdomar. Många lärare och skolledare lyfter ju fram att genren generellt sett måste få en större plats i samhället, inte minst i media men också i den vanliga skolan, i konsertsalar, på festivaler och liknande, för att det skall bli ett naturligt val för barn och ungdomar att syssla med genren. Det handlar ju om att stärka både det professionella livet och amatörlivet när det gäller genren. Det finns här stora möjligheter till samverkan, t ex mellan det lokala spelmannslaget och kulturskolan, mellan kulturskolan och olika fria folkmusik- och folkdansgrupper, och så vidare.

- **Pedagogerna.** Det är helt klart att det finns ett behov av folkdans- och folkmusikpedagoger i kulturskolan redan idag. Även om en hel del av dem som i dag jobbar med genren i kulturskolan

sakar *formell* genrekompentens, (antingen för att de utbildade sig innan den möjligheten fanns, eller för att de i grunden är utbildade inom en annan genre men har ett personligt intresse av genren), så finns det en växande skara av pedagoger ute i skolorna som har gått en folkmusikpedagogisk utbildning, och som uppenbarligen får jobb, även tillsvidaretjänster. Och nästan en av fem skolledare nämner bristen på kvalificerade pedagoger som en av orsakerna till varför skolan inte har så mycket folkmusikverksamhet. Det finns därmed all anledning att se positivt på de folkdans- och folkmusikpedagog-utbildningar som idag bedrivs i landet.

Sedan är det en annan sak att många av de folkmusikpedagoger som jobbar idag inte får jobba specialinriktat med sin genre i någon större omfattning, och att deras genrekompentens inte verkar ha varit någon starkt bidragande orsak till att de anställdes. Min bedömning är nog ändå att det även där finns en positiv trend, att kunskapen om genren och dess pedagogiska och musikaliska kvaliteter bland landets skolledare är på uppgång, och att inte minst den kompetens i gehörsbaserat musicerande som folkmusikpedagogerna besitter är något som idag efterfrågas på kulturskolorna, och som kan tillämpas även vid musicerande i andra genrer. Men så länge genren är så pass marginaliserad i samhället i övrigt, så är det nog oundvikligt att de flesta folkmusik- och folkdanspedagoger nog kommer att behöva kunna undervisa även i andra genrer, åtminstone om de vill ha en större tjänst utan att behöva åka runt på ett större antal skolor. Och åtminstone så länge som ansvaret för kulturskolan ligger kvar på kommunnivå.

Det är därför åtminstone på kort sikt viktigt att det finns stora möjligheter till valfrihet i utbildningen när man utbildar instrumental- och ensemblelärare. Den som vid sidan av sin folkmusikprofil vill kunna skaffa sig en stor genrebredd för att kunna vara mycket anställningsbar även på en mindre skola skall kunna göra det. (På samma sätt som den som har sin huvudgenre någon annanstans men vill bredda sig mot folkmusiken skall kunna göra det). Och den som verkligen vill nischa sig mot en renodlad folkmusikpedagogutbildning, och då bör vara införstådd med att detta innebär att man kanske måste vara beredd att pendla mellan olika skolor, även kanske jobba i studieförbund och/eller kombinera sin lärargärning med att vara musiker eller ha ett annat jobb, skall ha möjlighet att göra det. Det är viktigt att de blivande lärarna förstår att det kan vara svårt att få en större tjänst på en och samma skola om de är alltför smala i sin kompetens, men samtidigt tror jag inte på varianten att tvinga på alla instrumental- och ensemblelärare en stor genrebreddning med motiveringen att ”annars kommer du aldrig att få ett jobb”. Det kommer bara att i så fall hos studenten skapa en aversion mot den genre som man tvingas på, som i framtiden lätt kan smitta av sig på en studentens elever. Då är det i så fall bättre att den lärare som efter ett par år i yrket märker att de skulle vilja ha möjlighet att kunna undervisa i fler genrer, erbjuds möjligheten att skaffa sig den kompetensen genom fortbildning.

Genrebreddningsfortbildning på högskolenivå är därför något som jag tror på. Men även andra typer av påbyggnadsutbildningar. Jag upplever att det finns en växande nyfikenhet ute bland landets kulturskolelärare för genren, och att man bör erbjuda en möjlighet för musiklejare som har utbildat sig inom en annan genre, men som är nyfikna på folkmusiken som pedagogisk genre, att gå en kortare universitetsutbildning som ger dem en rejäl orientering i folkmusikgenren såväl repertoar- som metodikmässigt. Hon sådana lärare kan man ju då inte ställa samma krav på genreförkunskaper som man gör hos dem som antas till en ”vanlig” folkmusikpedagog-utbildning; utgångspunkten är ju här i stället att man vänder sig till folk som redan är ”färdiga” musiklejare, men som skulle vilja skaffa sig en folkmusikkompentens. Jag har haft en del aktiva musiklejare på mina fristående kurser i folk- och världsmusik vid Musikhögskolan i Malmö, som har gått dessa kurser just som en slags genrefortbildning, men man skulle också vilja skapa en sådan utbildning med ett mera sammanhållet ”tänk”, som även inkluderar genremetodik etc. En förutsättning för att en sådan kurs skulle kunna fungera vore nog att den är möjlig att kombinera med att fortsätta arbeta parallellt;

man kanske skulle kunna driva den som en ettårig kurs på femtedelsfart, med en dags heltidsstudier i veckan.

En annan viktig väg att få ut fler folkmusik- och folkdanspedagoger i våra kulturskolor kan också vara genom pedagogiska påbyggnadskurser för folk som redan har en mycket hög konstnärlig kompetens, och bara behöver bygga på med den pedagogiska. Detta kan också vara en snabbare väg in i kulturskolan för en del av alla de framstående invandrade musiker som idag finns i Sverige. I Malmö kommer vi innevarande läsår att för första gången ha en folkmusikstuderande på LIM-utbildningen (Lärare I Musik, en treterminers pedagogisk påbyggnadskurs för folk som redan har en musikerutbildning). I detta fall är det en irakisk oud-spelare med examen från konservatoriet i Bagdad. Flera världsmusikstudenter i Göteborg läser också en liknande kurs.

På längre sikt är ju emellertid det viktigaste sättet att förbättra arbetssituationen för folkmusik- och folkdanspedagogerna i kulturskolan helt enkelt att på alla sätt verka för att stärka genrens ställning i samhället allmänt, så att fler barn ”av sig själva” blir intresserade av att spela och dansa till folkmusik.

- **Fortbildning** har vi redan varit inne på ovan. Generellt sett förefaller fortbildning vara ett eftersatt område för landets kulturskolepedagoger, förmodligen främst av ekonomiska skäl. Men det finns helt klart ett behov för landets folkmusik- och folkdanspedagoger av kvalificerad fortbildning i genren. Här har ju genren börjat göra vissa insatser genom det folkmusikpedagogiska nätverket, och det är viktigt att den satsningen fortsätter och utvecklas. Det finns helt klart ett behov hos genrens pedagoger av att träffas och diskutera genrens förutsättningar med andra som förstår vad man pratar om. Och i och med att vår genre är så bred och rymmer så många olika stilar av musik, så finns det ju inom ett sådant pedagogiskt nätverk goda möjligheter för att man också kan fortbilda *varandra*, utan att det därmed behöver kosta så mycket mer än resa och boende.

Sedan efterlyser ju också som konstaterats ovan många även mer kvalificerad fortbildning på högskolenivå. Här kan de konstnärliga högskolorna helt klart bli bättre.

- **Pedagogiskt material.** Det finns mycket tydligt ett stort uppdämt behov av undervisningsmaterial inom vår genre, inte minst ensemblematerial. Delvis ligger det lite i genrens natur att många i stor utsträckning ”är sitt eget läromedel”, och själva skapar sitt material, eftersom många också är sina egna traditionsbärare som förvaltar ett unikt musikaliskt arv. Men det är ett ganska tungt lass att dra om man själv måste skapa allt undervisningsmaterial man behöver, och framför allt om man vill kunna bredda sin undervisning utanför den genrenisch som man själv behärskar, så vore ett färdigutvecklat pedagogiskt material mycket värdefullt.

Jag har själv fått vissa konstnärliga utvecklingsmedel från Musikhögskolan i Malmö, som är tänkta att användas till att skapa ett ensemblematerial för folkmusik (både med en pedagogisk handledningsdel och en låtmaterialsdel), som är tänkt att både kunna användas i den interna undervisningen i ensemblemetodik och att kunna säljas till verksamma kulturskolelärare. På HSM i Göteborg jobbar Jonas Simonson och Sten Källman med ett liknande projekt inom ramen för de fortbildningskurser i folkmusik som de driver. Samtal pågår om att eventuellt kombinera dessa två projekt till ett gemensamt.

En idé som jag också har försökt sälja in till det folkmusikpedagogiska nätverket är ett ”materialbytarforum” på nätet, där verksamma folkmusiklärare kan byta undervisningsmaterial med varandra.

8 Folkmusik och folkdans på eftergymnasiala utbildningar

Begreppet 'Eftergymnasiala utbildningar' är ett delvis otydligt begrepp, som inte syftar på någon enhetlig skolform. Det används oftast som ett samlingsbegrepp för alla typer av vuxenutbildningar som vänder sig till folk som gått ut (eller inte genomfört) en gymnasieutbildning, som är av kortare längd (1-2 år) och som inte ges av universitet och högskolor. Ibland används begreppet dock också om högskoleutbildningar som är av kortare natur (högst två år), och som leder till en yrkesexamen snarare än är en grund för vidare studier.

I mars 2006 tillsatte den dåvarande regeringen en utredning för att se över den eftergymnasiala yrkesutbildningen. Utredare var förre departementsrådet Anders Franzén, och utredningen lämnade in sitt betänkande SOU 2006:115, "Eftergymnasiala yrkesutbildningar – beskrivning, problem och möjligheter" (<http://www.regeringen.se/sb/d/6293/a/74760>) i december 2006. Utredningens direktiv var "att analysera den eftergymnasiala yrkesutbildningen vid sidan av högskolans utbildningar. I uppdraget har bland annat ingått att studera omfattning och inriktning av eftergymnasial yrkesutbildning samt former för finansiering, kvalitetssäkring och regional samverkan. Syftet med utredningen har varit att skapa tydligare gränsdragning mellan berörda utbildningsformer och till högskoleutbildning och arbetsmarknadsutbildning." I utredningen skiljer man mellan de vanligaste formerna av eftergymnasiala utbildningar;

- *Folkhögskoleutbildningar.* Dessa faller inom ramen för den så kallade folkbildningen, vars tillsynsmyndighet är Folkbildningsrådet, www.folkbildning.se. Mer om dem nedan.
- *Högskoleutbildningar.* Statlig tillsynsmyndighet för den "vanliga" högskolan är Högskoleverket, www.hsv.se. Dessa behandlas i särskilda kapitel i min utredning.
- *Kvalificerade yrkesutbildningar.* Detta är utbildningar som enligt Myndigheten för kvalificerade yrkesutbildningar, www.ky.se, som är tillsynsmyndighet för dessa utbildningar, kännetecknas av att KY är "konkret samverkan mellan staten och arbetslivet. Arbetslivets roll i en KY-utbildning är "att definiera behovet och att efterfråga den kompetens som utbildas. Representanter från arbetslivet fyller en viktig funktion i planeringen av en utbildning och ska ställa krav på innehållet. Arbetslivet ska även medverka i utbildningen och vara med och påverka under resans gång. Det gör de bland annat genom att vara föreläsare, delta i skarpa projekt på utbildningarna och genom att erbjuda LIA-platser (lärande i arbete). Tack vare arbetslivets medverkan i utbildningen förändras kursinnehållet kontinuerligt. Det leder i sin tur till garanterad tillgång på färsk kunskap." På Myndighetens hemsida finns bara två utbildningar listade som har med dans och musik att göra; en kantorsutbildning, och en låtskrivarutbildning.
- *Kompletterande utbildningar* "utgör ett komplement till gymnasial utbildning genom att de koncentrerar sig på ett ämnes- eller yrkesområde. De ger inte någon formell behörighet till fortsatta studier, utan kan ses som yrkesutbildningar eller förberedande till fortsatt högskoleutbildning där en viss färdighet krävs, t.ex. konst- och hantverksutbildningar. En liten grupp av dessa utbildningar ligger på en högre nivå och kräver genomgången gymnasial utbildning eller viss yrkeserfarenhet. Det finns för närvarande cirka 125 utbildningsanordnare som erbjuder utbildningar inom t.ex. konst, dans, teater, musik, design, mode. Andra utbildningar återfinns inom sådana områden som hantverk, media, flyg, frisk- och hudvård m.fl. De flesta av utbildningarna är avgiftsbelagda för eleverna. En del av utbildningarna berättigar till studiestöd, andra inte. Mer information om elevavgifter och studiestöd lämnas av respektive skola." (www.skolverket.se/sb/d/377/a/967). Även för dessa utbildningar är det Myndigheten för kvalificerade yrkesutbildningar som är tillsynsmyndighet.
- *kommunala påbyggnadsutbildningar.* Enligt <http://www.yhmyndigheten.se/sv/Om-YHM/Verksamhet/Olika-utbildningsformer/Pabyggnadsutbildningar/> är en påbyggnadsutbildning en "yrkesutbildning som genomförs inom ramen för kommunal vuxenutbildning. Utbildningens

syfte är att ge vuxna utbildning som leder till en ny nivå inom deras yrke eller till ett nytt yrke.” Det finns sådana utbildningar med nationellt fastlagda kursplaner (varav inga med musikinriktning) och med lokalt fastlagda kursplaner. Mer info om sådana, statistik m m finns på <http://www.skolverket.se/sb/d/391>, men det är alltså numera Myndigheten för yrkeshögskolan som är tillsynsmyndighet även för dessa. Förteckningen över de av dessa påbyggnadsutbildningar som har statsbidrag finns på

http://www.skolverket.se/content/1/c4/21/86/PU_2009%20statsbidrag.pdf. Den anger endast två utbildningar som har musikinriktning. Dessa är Landstinget Dalarnas två kurser ”Musik” och ”Konstnärlig dans med folklig och scenisk inriktning”. Bägge dessa ges vid Musikkonservatoriet i Falun, mer om det nedan. Sammanlagt fördelade Skolverket enligt

http://www.skolverket.se/content/1/c4/21/86/PU_redovisning.pdf 1 008 utbildningsplatser till 26 olika påbyggnadsutbildningar med statsbidrag år 2005, den överväldigande majoriteten olika former av transportutbildningar. År 2006 fanns 44 av dessa platser på Musikkonservatoriet i Falun, varav 8 på dans (samtliga studerande var kvinnor) och 36 på musik. De fick ett bidrag på 6 200 000. Medianvärdet för bidrag per studieplats var 100 000 kr 2006, vilket innebär att Musikkonservatoriets utbildningar med ett bidrag på ca 141 000 kr per utbildningsplats tillhörde de dyrare utbildningarna.

Sammanlagt studerade ca 35000 personer i någon av dessa utbildningsformer 2005, dit den statistik som fanns tillgänglig vid utredningens publicering sträckte sig. På Myndighetens för kvalificerad yrkesutbildning hemsida står idag att antalet personer på kvalificerade yrkesutbildningar 2008 var ca 40 000 på någon av de 735 KY-utbildningar som bedrevs runt om i landet under året. Det framgår dock inte om detta omfattar samma fem typer av utbildningar som 2005. De konstnärliga utbildningarna finns till den allt övervägande delen inom folkhögskolorna och inom den kompletterande utbildningen.

Utredningen konstaterar att man då (2006) upplevde att det fanns flera problem inom den eftergymnasiala utbildningen;

- ”Eftergymnasial yrkesutbildning anordnas inom ramen för flera parallella regelverk, vilket leder till svårigheter att orientera sig om vilka utbildningar som finns och hur de förhåller sig till varandra.
- Den eftergymnasiala yrkesutbildningen har en oklar ställning i utbildningssystemet.
- Principerna för hur utbildningen finansieras skiljer sig åt.
- Uppföljning och utvärdering har brister.
- Nuvarande strukturer säkerställer inte att utbildning som efterfrågas av arbetslivet kommer till stånd.
- Den regionala nivån har svagt inflytande när det gäller att initiera och prioritera yrkesutbildning.
- Skillnader i fråga om studiefinansiering och den studerandes rättsliga ställning är svåra att motivera.”

Utredningen föreslog därför att det skapades ett tydligare ramverk av regler för framför allt de fyra utbildningsformer som inte utgjordes av högskoleutbildningar när det gällde finansiering, tillsyn, studiemedelsberättigande etc. Samt att det kunde finnas skäl för att även föra en del kortare högskoleutbildningar till samma regelverk, medan det även kunde finnas särskilda skäl för att behålla en del av de andra utbildningar som finns utanför det regelverket. Det finns här tyvärr ingen möjlighet att mer i detalj gå in på utredningens förslag, men det finns inget i sammanfattningen som tyder på att de i någon högre grad berör själva *innehållet* i utbildningarna.

Efter att utredningen kom har ju regeringen bytt färg, men det verkar som om även den nya regeringen har låtit sig påverkas av utredningens förslag, för när detta skrivs (augusti 09) pågår just arbetet med att skapa en ny sammanhållande myndighet, *Myndigheten för yrkeshögskolan*

(<http://www.yhmyndigheten.se/>). Enligt hemsidan är dess uppgifter följande;

”Myndigheten för yrkeshögskolan ska godkänna ansökningar och bevilja statsbidrag till huvudmän som vill anordna YH-utbildning. Vidare kommer myndigheten att bygga upp en tillsyns- och granskningsverksamhet som kontrollerar alla utbildningars kvalitet. Analyser av arbetsmarknadens behov av yrkeshögskoleutbildningar är myndighetens ansvar, liksom redovisning av de studerandes prestationer och sysselsättning efter slutförda studier. Slutligen ska myndigheten samordna validering av utbildningar och delta i europeiskt samarbete inom yrkesutbildnings-området.”

”Myndigheten för yrkeshögskolan

- beslutar om vilka utbildningar som ska ingå i yrkeshögskolan
- beslutar om statligt stöd till utbildningsanordnare för utbildningar inom yrkeshögskolan
- kontrollerar och granskar utbildningarnas kvalitet och resultat
- analyserar och bedömer omvärldens behov av kvalificerad arbetskraft och arbetsmarknadens utveckling
- samordnar och stödjer en nationell struktur för validering
- är den nationella samordningspunkten för EQF - de europeiska referensramen för kvalifikationer för livslångt lärande,”

”Myndigheten för yrkeshögskolan administrerar även från och med den 1 juli 2009 kvalificerad yrkesutbildning (KY), påbyggnadsutbildning (PU), kompletterande utbildningar (KU) och lärlingsutbildning för vuxna till vissa hantverksyrken.”

8.1 Folkhögskolor

Folkhögskolorna är ett i huvudsak nordiskt fenomen. Den första grundades i Danmark av Grundtvig 1844. Folkhögskolorna i Sverige har alla olika huvudmän. Vissa drivs av landstinget, andra av religiösa organisationer, ytterligare andra av politiska eller andra ideologiska organisationer.

I likhet med kulturskolorna, så är folkhögskolorna en ganska fri skolform, som inte är särskilt detaljstyrd av statliga regler och förordningar. Man kan läsa mer om skolformen på www.folkhogskola.nu.

Folkhögskolorna har inga centrala läroplaner. Varje folkhögskola väljer själv sin verksamhet och sin profil. Man får inga betyg. Sedan skolformens tidigaste historia, och ända fram till idag, har en viktig funktion för skolformen varit att erbjuda en ”andra chans” till att skaffa sig skolkompetens för vuxna som av olika skäl misslyckats i grundskolan eller gymnasiet under sin ungdomstid. Detta sker idag i huvudsak genom att folkhögskolan anordnar utbildning inom s k ”Allmän kurs”, som idag finns på i princip alla folkhögskolor. Men utöver detta, så erbjuder folkhögskolorna också en bred flora av olika former av kortare och längre utbildningar, vissa mera yrkesinriktade, andra högskoleförberedande, en del mera uttalat av typen ”ta ett sabbatsår och förverkliga dig själv”-utbildningar. En del av folkhögskolornas utbildningar räknas som utbildning på eftergymnasial nivå, och på dessa ställs då samma krav som till högskolan om grundläggande högskolebehörighet. En handfull av de musikutbildningar som ges är av denna karaktär, (se <http://www.folkhogskola.nu/download/104/egyutbildningar.pdf>) för lista), dock inga av de med folkmusik- eller folkdansprofil.

Enligt <http://www.folkbildning.se/page/404/statistik.htm> så säger statistiken för folkhögskolorna för 2008 att ”mätt i deltagarveckor svarade de långa kurserna för 90 procent av den statsbidragsberättigade verksamheten och de korta kurserna för ca 10 procent. Antal deltagare i de långa kurserna var i snitt 27 000 per termin, ca 500 fler än föregående år. Allmänna kursen hade 12100 deltagare i ett terminssnitt fördelat på 63 procent kvinnor och 37 procent män. Särskilda

kursernas 14800 deltagare är en ökning med ca 1100. Fördelningen var 67 procent kvinnor och 33 procent män i de särskilda kurserna.” Antalet deltagarveckor totalt har från 2006 till 2008 minskat från 1 134 800 till 1 000 700.

8.1.1 Statliga bidrag

Liksom studieförbundens verksamhet, så räknas folkhögskolorna till den verksamhetsgren som kallas för *folkbildning*. För att stödja denna typ av verksamhet delar staten ut olika former av bidrag, som administreras av **Folkbildningsrådet** (<http://www.folkbildning.se/>). (Folkhögskolorna tillhör alltså inte Myndigheten för yrkeshögskolan). För att en folkhögskola skall kunna få del av sådana bidrag (vilket i de flesta fall är nödvändigt för att kunna driva verksamheten) så måste den uppfylla de krav som finns i **Förordning 1991:977 om statsbidrag till folkbildningen**. (http://www.folkbildning.se/download/581/forordning_2007.pdf)

Ett av de viktigaste paragraferna i detta dokument är de särskilda villkor för statsbidrag till folkhögskolor, som slår fast att ”Allmänna kurser, avsedda främst för dem som saknar grundskole- och gymnasieutbildning, skall årligen utgöra minst 15% av verksamheten”. Denna regel är därmed en av de viktigaste anledningarna till att i princip alla folkhögskolor har Allmän kurs.

Utöver allmän kurs, så finns det alltså en mycket stor spännvidd i vilken typ av verksamheter som folkhögskolorna bedriver. Det kan vara såväl mera yrkesinriktade kurser som högskoleförberedande kurser. I ovanstående förordning specificeras dock att ett av folkbildningens huvudsyften skall vara att ”bredda intresset för och öka delaktigheten i kulturlivet”. Och kurser med olika typer av musik- och dansinriktning utgör också en ganska stor del av kursutbudet vid Sveriges folkhögskolor, allt ifrån kurser som i första hand vänder sig till den som vill ta en paus i sitt vanliga yrkesliv, till kurser som är mera uttalat högskoleförberedande. Och eftersom konkurrensen om högskoleplatserna vid musikhögskolorna är så hög som den är idag, så är det en mycket stor andel av de studerande vid landets musikhögskolor som har gått ett eller ett par år på någon folkhögskolas musikutbildning, för att förbereda sig för antagningen.

8.1.2 Folkmusik och folkdans på folkhögskolorna

En sökning på Folkhogskola.nu gav träff på 27 skolor som ger *Allmän kurs med musikprofil* (d v s där man kan ha viss musikundervisning samtidigt som man läser in grundskola eller gymnasium). Bland dessa har tre, Birka folkhögskola (Jämtland), Malungs folkhögskola och Österlens folkhögskola (Tomelilla) Allmän kurs med folkmusikprofil.

En sökning på musikkurser i allmänhet gav träff på 66 folkhögskolor (!) som erbjuder någon typ av musikkurser. Av dessa uppger en, Bergslagens folkhögskola, att de har folkmusik som en del av utbildningen, medan 7 st uppger att de har renodlade folkmusikutbildningar; Bollnäs folkhögskola, Visingsö Folkhögskola, Framnäs Folkhögskola (Piteå), Gotlands folkhögskola, Malungs folkhögskola, Sjöviks folkhögskola, och Tornedalens folkhögskola. Av dessa uppger Visingsö folkhögskola att de är mera renodlat inriktade mot folkmusik från Brittiska öarna. Och efter att själv ha varit gästlärare på Framnäs vet jag att där spelas folkmusik av mycket blandat ursprung. På Österlens folkhögskola förekommer också rätt mycket blandad repertoar, (jag har själv varit gästlärare där och spelat klezmer), men med tonvikt framför allt på skånsk folkmusik och afrikanska trummor. I övriga fall är det mera oklart, men av vad man kan läsa mellan raderna parat med vad jag vet om vem som är lärare, så kan man dra slutsatsen att den huvudsakliga tonvikten ligger på den svenska folkmusiken.

För övrigt kan man konstatera att det finns en kraftig övervikt av utbildningar inom

pop/rock/musikal, samt att musikutbildningar med någon typ av kristen anknytning är relativt sett överrepresenterad, eftersom Svenska kyrkan driver ganska många folkhögskolor.

På danssidan finns det 17 folkhögskolor som ger någon form av danskurser. Av dessa är Malungs folkhögskola den enda som uttalat kallar sig en folkdanskurs, och inga av de andra ger några fingervisningar om att folklig dans verkar förekomma. Malungskursen är vad jag känner till huvudsakligen inriktad mot svensk folkdans, även om så inte uttalat sägs på skolans hemsida.

8.1.3 Intervju med Anders Larsson, lärare på folksångskursen vid Malungs folkhögskola

Berätta kort om din egen väg in i folkmusikgenren och vad dina nuvarande arbetsuppgifter på folkhögskolan består i.

Anders hade ingen folkmusikbakgrund i familjen, men sången fanns där. Han spelade fiol i lågstadiet. I kyrkan fanns en kompis (Edward Anderzon) som spelade fiol. Han ville bilda en orkester som behövde en kompare, och Anders spelade lite gitarr så de drog med honom. Via moderns jobb kom han i kontakt med en nyutexaminerad gitarrlärare som hade studiecirkel i gitarr (Roger Tallroth), och Roger drog med honom i folkdanslagets spelgrupp som han hade. På gymnasiet började han botanisera bland folkmusiken i skivhyllan på biblioteket, och det var där han fann sin egen drivkraft.

På Malungs folkhögskola är han framför allt sånglärare, och ser där som sin stora uppgift att introducera eleverna i svensk folklig sång, varför undervisningen handlar mycket om att ge studenterna en genrerpertoar. På ett år på viskursen ökar studenternas repertoaren med 200-300 låtar. 50% av eleverna har inte någon större repertoar sedan tidigare. 10 % är ”slipade”, sångare, med mål att söka musikhögskola. 10% har väldigt låg ambition, utan vill bara syssla med musik under ett år. Anders ser det som en styrka att utbildningen inte är högskoleförberedande. ”Vem ger mig rätt att bedöma vem som skall ha utbildning?” säger han. Den som behöver det bäst skall ha utbildning, inte den som är mest kvalificerad. Idag finns det många äldre som i skolan fått höra att de inte kan sjunga, de tar man in först.

Utöver detta har Anders delvis hand om annonseringen, och kommer framöver att ha ett visst dataansvar, men sysslar annars inte med administration.

Hur skulle du beskriva den typiska folkmusik/dansstudenten på er utbildning?

Kvinna, 18-25, utan tidigare erfarenhet av *högre* musikutbildning (även om många gått något estetprogram). Väldigt ofta med bakgrund i någon form av ”alternativ”kretsar, vegan/vänster/liverollspel etc. Rekryteringen är inte Dalacentrerad, utan rikstäckande. Det är vanligt bland de ”mindre elitistiska” musikutbildningarna att den mentala ohälsan ligger något högre än genomsnittet, men förmodligen är det ett folkhögskolefenomen snarare än ett folkmusikfenomen, i och med att utbildningen uttalat är öppen även för ”lågpresterande”.

Hur har de genrekunniga skaffat sig genrekunskap?

En del har varit på viskvällar av typen som finns på Skeppis i Stockholm, en hel del har en bakgrund som dansare och/eller musiker. Jämfört med deras andel av samhället i övrigt är folk från liverollspelskretsar kraftigt överrepresenterade, och många av dem har en repertoar av någon slags ”kvasimedeltidsmusik”. Mycket få har någon förankring i den traditionella spelmansvärlden (till skillnad från på fiolutbildningarna). Många sjunger inte så mycket efter utbildningen. Delvis för att de inte hittar sammanhang; det är svårt att vara sångare på spelmansstämma. Sommaren 2008 gjorde man ett försök med en slags återträff i form av ett Sångmanslag på Ransäterstämman, vilket var mycket lyckat.

I vilken omfattning bedömer du att den "allmänna skolan" (förskola, grundskola, gymnasium och kulturskola) har bidragit till dina studenters genrekunskaper?

Anders tror att det är ganska lite, men eventuella projekt eleverna varit med om sätter sina spår. I början av varje termin får varje student lära ut en låt, och då kommer det ofta upp låtar från olika projekt som eleverna varit med om i skolan. Han har enstaka elever som har sjungit folkmusik i kulturskolan, men det är ganska ovanligt.

Finns det några styrdokument som styr din utbildning (kursplaner, utbildningsplaner), och vilka är dessa i så fall?

Anders känner inte till några nationella kursplaner eller liknande för folkhögskolorna. Från rektorn ges en pott timmar som skall vara lärarledda. Däremot är ju reklamen som ges till eleverna om innehållet styrande för innehållet, och den dyker ibland upp i studenternas önskemål. Lärare och elever styr i övrigt innehållet gemensamt. Man får inga betyg, bara intyg på genomgången kurs. Det bygger i huvudsak på närvaro, och rapporteras också in till CSN.

Beskriv hur antagningen fungerar till er utbildning, och hur detta påverkar vilken typ av studenter ni har.

Dels finns ett standardformulär med personuppgifter etc. Därutöver skall alla skriva varsitt brev, där man berättar vem man är, och varför man vill gå kursen. Man skall också ange 2 referenspersoner. Lärarna försöker utläsa om någon har speciella anledningar att gå kursen, och försöker sålla bort personer som utbildningen av någon anledning skulle vara svår att genomföra för. Man har mycket helklassundervisning, och därför är det svårt med elever med sociala störningar t ex. Man kan inte vara för duktig för att få gå kursen, det finns ingen "övre gräns" på förkunskaper. Ibland har man lite problem med folk med en "gymnasial" inställning till studier, speciellt med "duktiga" tjejer som är vana vid att behöva jobba på hårt i ett högt tempo och synas mycket för att få bra betyg. Detta är ju en längre utbildning på heltid, utan betygshets, där man vill kunna ta det lugnt.

Hur uppfattar du rekryteringsläget till er utbildning?

Malung har relativt ont om sökande. De senaste fem åren har man precis kunnat fylla sångkursen (15-18 platser). Anders upplever det som att det är lågt med ansökningar överlag till folkhögskoleutbildningarna.

Vad skulle du vilja beskriva som den övergripande målsättningen med den utbildning du verkar inom?

Anders egen målsättning är att det skall finnas fler i Sverige som vet mycket om folklig sång, och som gärna sjunger. En långsiktig målsättning är också att det skall bli fint att vara traditionell sångare. Det har blivit fint att vara folksångare *i band* på senare år, men det är fortfarande inte hippt att vara tradsångare.

Vilken är din folkhögskolas huvudman, och bedömer du att denna huvudman påverkar inriktningen på skolans verksamhet?

Huvudman är Landstinget Dalarna, men Anders upplever inte att detta har någon konkret påverkan på kursinnehållet. Däremot har implementeringen av ett nytt arbetstidsavtal varit problematisk, så förhållandet är inte alltigenom gott. Viktigt för huvudmannen är däremot att utbildningen LIGGER i Dalarna. När det har varit tal om att utlokalisera vissa delar av utbildningen till annan ort har de slagit bakut direkt.

Det finns ju en regel i folkhögskolornas regelverk som säger att antalet elever på allmän kurs måste vara minst 15%.. Upplever du att detta är något som skapar problem för er utbildning? Det är ett svårt mål att leva upp till, förra året hade man 15,4%. Man har därför startat nya inriktningar på allmänskurs för att hjälpa upp detta, bl a allmän kurs med folkmusikinriktning. Anders bedömer att det finns behov för det. De som går där är bl a tidigare elever på folkmusikutbildningarna, eller folk som skall gå allmän och tycker att det är kul med musik. De är 6 st i år, och gästar viskursen ibland.

Vad upplever du har försämrats respektive förbättrats i folkmusikgenrens ställning i Sverige under den tid du har varit verksam som lärare, sett från din horisont?

Det har kommit fram fler duktiga professionella sångare, vilka är viktiga som förebilder. Kvaliteten på unga nyckelharpister har ökat mycket beroende på att det finns duktiga förebilder, och det är lite samma sak inom sången. De konserterande artisterna är också ofta pedagoger, vilket också är viktigt.

Genren har moderniserats, och blivit en nutida och vital genre, Det har lett till en utveckling där sångarna ofta är underhållare mer än upprätthållare av en stil, vilket delvis är ett tecken på vitalitet, men samtidigt också riskerar att leda till ett ”urvattnande” av stilen och genrepraxisen. Han märker att man tar in mycket influenser från andra genrer, och nämner som exempel grupper som t ex Irmelin och Kraja, som förefaller vara ganska ointresserade av genremanéer. Det är lite ”tillbaka till romantiken”, där man lät klassiska musiker spela folkmelodierna. ”Var är kopplingen till Svea Jansson”?

Om du fick önska, vilken vore den viktigaste politiska förändring i Sverige som skulle underlätta ditt arbete som folkhögskollärare?

Det behöver bli lättare att vara student rent ekonomiskt. De dåliga ekonomiska villkoren för framför allt folkhögskolestudier har helt klart bidragit till problemen med antagningen. Alla borde ha rätt till två års utbildning på folkhögskola. Nu skall alla utbildningar leda till arbete direkt.

Anders tycker att man borde kunna införa en ”Pedagoglön” på samma sätt som det finns konstnärslön, till folk som gör ett viktigt arbete med att förmedla ett kulturarv.

Alla som sysslar med musik i Sverige borde också få en högre allmänbildning inom svensk folkmusik.

Mångkultur inom den folkliga sången

I Malung finns inget månkulturinnehåll, det är väldigt fokuserat på svensk folkmusik. Anders tror att det skulle kunna finnas en efterfrågan på en mera månkulturell utbildning, men har svårt att se hur det skulle fungera med gruppundervisning och repertoaruppbyggnad. Det måste bygga mycket på lärarens kompetens och repertoar. Anders repertoar styr väldigt mycket, men han upplever sig inte som normgivande för vilken repertoar som sjungs i Sverige idag. Han uppmuntrar eleverna att lämna honom efter utbildningen, och söka sin egen repertoar. Studenterna upplever ofta att de är ”färdiga” med Anders efter viskursen, och han är därmed inte så efterfrågad som pedagog efter det. Han upplever det som att han har lyckats.

8.1.4 Intervju med Marie Axelsson och Markus Svensson, lärare vid folkmusikutbildningen på folkhögskolan på Gotland (Hemse).

Bakgrund på skolan och på Gotland.

Marie har arbetat som lärare sedan 9 år, Markus hade bara enstaka timmar i början, men har nu haft tjänst sedan 3 år.

Musiklinjen i Hemse var från början en bred linje, öppen för i princip alla ”akustiska” genrer. Den hade då många ”genrevilla” studenter, varav många sökte sig till folkmusiken. Efter hand fick man fler studenter som redan var inne på folkmusik, vilket skapade problem med nivån. Då omformade man utbildningen till att ha 4 profiler, varav folkmusik är enda genreprofilen. (De andra är sång, gitarr och piano, och är bredare genremässigt).

Att vara folkmusiker på Gotland skiljer sig ganska mycket från att vara det i Stockholm, där Marie och Markus tidigare kom ifrån. En bra danskväll i Visby är det 20 pers; livet går i ett lågt tempo, men det finns ändå ganska många hyfsade spelmän,

Berätta kort om vad dina nuvarande arbetsuppgifter på folkhögskolan består i.

Markus: instrumentalundervisning på ganska många olika instrument. Han spelar själv bara fiol & nyckelharpa, så när han har folk som spelar andra instrument, så blir det att de jobbar mer med repertoar. Han har också ensemble, traditionskunskap (typ vem var Hjort Anders, hur spelar man bodapolska etc), spel till dans, scenisk beredskap, ”genreblandad” ensemble, gemensam lektion, och studioteknik. Marie: fiol och sång, både enskilt och i grupp (folklig sång finns som grupptillval för alla), folkmusikteori, vanlig ”traditionell” musiklektion, traditionskunskap, har tidigare även haft ensembleledning. Administrativt sysslar hon också med förberedelse för konserter etc.

Jan Ekedahl (ej med på intervjun): Individuella lektioner, ensembler, enkelt ”bruksgitarrspel” på musiklinjen och med andra elever, konsertplanering.

Hur skulle du beskriva den typiska folkmusik/dansstudenten på er utbildning?

Han/hon är svensk, och kommer ofta direkt från gymnasiet. (Ibland har man dock även folk som tar sabbatsår från universitetsutbildningar). Det är ganska jämn könsfördelning. Studenterna har väldigt varierande genrekunskap, (hur mycket beror väldigt mycket på antalet sökande och urvalet), men de flesta har inte hållit på med folkmusik så länge. Många har hållit på med någon annan genre tidigare. I bästa fall känner de till några nu verksamma grupper och har varit på någon stämma/festival. Trenden går mot färre sökanden, vilket gör att man får anta nästan alla som bedöms som antagningsbara, inklusive många som är skickliga musiker men inte så genrekunniga. Jämför med medelbefolkningen finns en överrepresentation av lajvare, som ofta har någon form av ”kvasimedeltidsrepertoar”. Oftast är de ca 19-25 år gamla.

Hur har de genrekunniga skaffat sig genrekunskap?

Många genom en tidigare folkhögskoleutbildning, och genom skivor. Några har åkt runt på stämmor, varit med i spelmanslag o s v (det ”traditionella” sättet), men det är inte så vanligt. Olika typer av ungdomskurser kan vara en annan väg, och ibland även genom kulturskolan. Sammantaget mycket genom tillfälligheter.

I vilken omfattning bedömer du att den ”allmänna skolan” (förskola, grundskola, gymnasium och kulturskola) har bidragit till dina studenters genrekunskaper?

I enstaka fall, men det är ganska ovanligt. Några stycken har mött genren genom Kulturskolan, där det finns eldsjälar för genren på en del skolor.

Finns det några styrdokument som styr din utbildning (kursplaner, utbildningsplaner etc), och vilka är dessa i så fall?

Endast för genusarbete. Annars inget för det konkreta innehållet.

Beskriv hur antagningen fungerar till er utbildning, och hur detta påverkar vilken typ av studenter ni har.

Antagningen sker genom ett antagningsprov, där studenterna får spela upp ett par låtar, svara på några frågor om sig själva, göra några härmningsövningar, spela a vista, visa upp övriga färdigheter (om de vill), samt göra ett sångprov. Totalt tar det ca 15 min. Därutöver gör man även ett skriftligt teoriprov (som dock i huvudsak är diagnostiskt). Hur det påverkar studentsammansättningen beror väldigt mycket på sökandetrycket, i nuläget kan de flesta vara tänkbara trots ”kunskapsluckor”. Man eftersträvar att ha en **jämn** grupp i så stor utsträckning som möjligt, snarare än att ha en så hög nivå som möjligt (ävenom det så klart också är ett mål). I första hand tar man bara bort dem som inte kan hänga med alls. I år har man haft väldigt stor spridning framför allt när det gäller gehörsläring och speltekniskt. Genrekunskaperna är det inte så stor spridning på.

Hur uppfattar ni rekryteringsläget till er utbildning?

Hemse har ganska få sökande, och har haft några år då de inte kunnat fylla platserna. I år har man, efter några avhopp, just nu 19 studenter till 25 platser totalt. Fördelningen mellan profilerna varierar år från år, men brukar vara ca 8-10 platser på folkmusik.

Vad skulle ni vilja beskriva som den övergripande målsättningen med den utbildning ni verkar inom?

Att göra studenterna självgående inom genren. Om de vill söka vidare till Musikhögskolan kan lärarna så klart hjälpa dem med det, men det är sällan som majoriteten är inne på det. Lärarna vill öppna dörrar, så att studenterna vet hur de kan gå vidare, och själva hitta material, För de som redan har hög nivå handlar det mycket om att finslipa och renodla.

Vilken är er folkhögskolas huvudman, och bedömer ni att denna huvudman påverkar inriktningen på skolans verksamhet?

Huvudman för Hemse är Gotlands kommun. Det känns inte som om de bryr sig så mycket om vad skolan gör, vilket kan vara både bra och dåligt. Det ger en viss frihet, men **kan** betyda att skolan kan vara lätt att kapa bort i besparingstider. Det finns ett önskemål om att det är bra om skolan kan ta hand om ungdomar från Gotland som inte har fått chansen i den vanliga skolan, men det gäller mer allmänna linjen.

Det finns ju en regel i folkhögskolornas bidragsregelverk som säger att skolan måste ha ha minst 15% plats på allmän linje. Upplever ni att detta är något som skapar problem för er utbildning?

Nej. Det är ganska vattentäta skott mellan utbildningarna förutom enstaka temadagar etc, men skolan verkar inte ha några problem med att fylla platserna på Allmän linje. (Möjligen lite problem på filialen i Fårösund).

Vad upplever ni har försämrats respektive förbättrats i folkmusikgenrens ställning i Sverige under den tid ni har varit verksamma som lärare, sett från er horisont?

Markus; det är svårt att svara på. När man jobbar som pedagog, så kommer man bort från ”scenen”, där folkmusiken lever. I undervisningssituationen är det svårt att märka av skillnader. Det är också så speciellt att bo på Gotland och håla på med folkmusik jämfört med i Stockholm, så de har också varit fullt fokuserade på att akklimatisera sig till det. Om det har märkt av någon liten trend, så är det i så fall att eleverna är mer och mer intresserade av det lite mer genuina, i varje fall i årets studentkull. Nyligen ordnade man en ”Melodifestival” där man körde igenom hela plattan ”Årsringar”, och studenterna fick sätta betyg på de olika låtarna. Folk & rackare & Arbete och fritid hamnade i botten, medan traditionellt solospel med Kalle Almlöf hamnade i toppen. Tidigare har intresset varit mer riktat mot grupper. Men det är mycket individualister på utbildningen just i år, så

det är svårt att se någon allmän trend.

Om ni fick önska, vilken vore den viktigaste politiska förändring i Sverige som skulle underlätta ert arbete som folkhögskollärare?

Större ekonomiska resurser för folkhögskolorna gör ju alltid att det vore lättare, men framför allt mer pengar till folkmusik i kulturskolorna, så att man kunde få ett bättre underlag bland sökanden. Det finns idag enstaka skolor där folkmusiken är väldigt stark, men de behöver bli fler. Satsa på barn och ungdomars folkkultur, så skolan får fler sökande, helt enkelt. Man önskar att många hade fått hjälp tidigare.

Det är också viktigt att det blir bättre ekonomiska förutsättningar för att studera på folkhögskola. I dag kan man bara få studielån för 2 år. 3 hade varit bättre.

Hur ser repertoaren ut på utbildningen? Är det bara svensk folkmusik, eller förekommer även andra kulturers musik?

Framför allt svenskt. Janne spelar lite irländskt också.

Finns det ett behov av en folkhögskoleutbildning med mera uttalad "världsmusikprofil", tycker du?

För egen del har de tyvärr i princip aldrig några sökanden med annan profil än svensk (med några få undantag), men om man är bosatt i Malmö är säkert situationen helt annorlunda. Markus tycker att behovet absolut finns. De har tidigare haft en student med turkisk bakgrund, (dock inte på folkmusikprofilen). Han var en utmärkt sångare och spelade saz. De kunde dock så klart inte ge honom vidareutbildning och utmaningar i hans egen tradition, så det blev att han fick spela andra instrument, och främst jobba med västerländsk harmonik och notläsning, där han av förklarliga skäl hade stora brister.

8.2 Kompletterande utbildningar

'Kompletterande utbildningar' är alltså ett begrepp för olika typer av utbildningar som skall ses som påbyggnad på gymnasieutbildning, och som främst syftar till att träna upp utövandet av någon viss färdighet. De kan, men behöver inte, vara högskoleförberedande. Det regelverk som finns för dessa utbildningar slås fast i "Förordning (2000:521) om statligt stöd till kompletterande utbildningar" (<http://www.riksdagen.se/webbnav/index.aspx?nid=3911&bet=2000:521>).

En förteckning över samtliga utbildningar av detta slag som per oktober 2008 beviljats statsbidrag finns på

<http://www.skolverket.se/sb/d/471/url/0068007400740070003a002f002f0077007700770034002e0073006b006f006c007600650072006b00650074002e00730065003a0038003000380030002f00770074007000750062002f00770073002f0073006b006f006c00660073002f0077007000750062006500780074002f007000640066002f0042006c006f0062002f007000640066003300370031002e007000640066003f006b003d003300370031/target/pdf371.pdf%3Fk%3D371>

Av sammanställningen kan man mycket riktigt konstatera att en mycket stor del av dessa utbildningar rör konstnärliga ämnen av olika slag, samt hantverk. Inom kategorin musik och dans finns ca ett dussin olika skolor som räknas som kompletterande utbildningar. Dessa har sammanlagt 678 årselevplatser (varje sådan kan alltså utgöra fler än en elev beroende på utbildningarnas omfattning). Av dessa utgör **Eric Sahlströminstitutet** i Uppland (www.esitobo.org) den enda institutionen med folkmusik/folkdansinriktning, med kurserna *Folkmusik med särskild inriktning på nyckelharpspel*, 32 veckor (studiestöd, 15 årselevplatser), *Grundläggande pedagogisk utbildning i folkdans*, 34 veckor (studiestöd, 14 årselevplatser), *Nyckelharpspel, distansutbildning* (2

årselevplatser), *Folklig sång och berättande, distansutbildning*, 3 årselevplatser, *Folkmusik på fiol, distansutbildning* (2 årselevplatser), *Folkdans, distansutbildning*, 3 årselevplatser, och olika *Korttidskurser i folkmusik, -sång och -dans* (2 årselevplatser). Totalt har alltså 41 av 678 elevårsplatser eller ca 6% av musik- och dansutbildningarna inom kompletterande utbildningar folkmusik- eller folkdansinriktning. Vidare finns inom Hantverk Eric Sahlströminstitutets Distanskurs i nyckelharpstillsverkning, 404 timmar, som har 3 årselevplatser. Detta är den enda instrumentbyggarkurs som finns inom studieformen.

Enligt den utredning om eftergymnasiala utbildningar som nämns ovan, så minskade antalet studenter på kompletterande utbildningar något mellan 2001 och 2005.

Eric Sahlström-institutet är därmed den enda institution med inriktning mot folkmusik, folkdans och folkligt instrumentbyggande som har stöd inom denna stödform.

8.2.1 Intervju med Michael Näslund, verksamhetsledare för Eric Sahlström-institutet.

Berätta kort vad dina nuvarande arbetsuppgifter på ESI består i.

Michael är arbetsledare för ESIs personal, och har hand om ekonomi och budget. Sedan arbetar han också med visions- och utvecklingsområdet, och med kulturpolitik.

Hur skulle du beskriva den typiska studenten på er utbildning?

Genomsnittsstudenten är en kvinna, i åldern 20-30 år, (med viss tonvikt på 20-25). De flesta är ganska genrekunniga.

Hur har de studenter som redan är genrekunniga skaffat sig genrekunskap?

Mest genom personliga kontakter, i spelmanslag eller folkdanslag. De flesta har ganska god förankring i genren.

I vilken omfattning bedömer du att den "allmänna skolan" (förskola, grundskola, gymnasium och kulturskola) har bidragit till dina studenters genrekunskaper?

Väldigt liten. Folkmusik och folkdans är något man lär sig av andra personer.

Finns det några styrdokument som styr din utbildning (kursplaner, utbildningsplaner, nationella styrdokument etc), och vilka är dessa i så fall?

ESI har kursplaner och utbildningsplaner som gjorts för att söka bidrag från Skolverket. De påverkas ju därmed av de direktiv som Skolverket sätter. Inom de kompletterande utbildningarna räknar man med tre huvudkategorier; högskoleförberedande, yrkesinriktande, och kulturarvsbevarande utbildningar. ESIs utbildningar räknas som kulturarvsbevarande, men ser sig också samtidigt som (och marknadsför sig delvis som) en högskoleförberedande utbildning.

Beskriv hur antagningen fungerar till er utbildning, och hur detta påverkar vilken typ av studenter ni har.

På spelkursen finns en blankett man skall skicka in, där man bl a skall skicka in referenser, och beskriva sin bakgrund inom genren. Man skickar också in en ljudinspelning för spelfärdigheter. Inget spelprov på plats. Eventuellt sker även en telefonkontakt. På danssidan ordnar man en dag där de sökande kommer och dansar tillsammans i grupp, och man har också personliga samtal, kring varför studenterna vill gå utbildningen, och vad de har för idéer med den. Man försöker att hålla en ganska hyfsad färdighets- och genrekunskapsnivå, men under de år då elevantalet gått ned har man ibland fått vara lite "snällare", och t ex ta in någon som har spelat fiol i flera år men ganska nyligen

börjat spela nyckelharpa. Men när det finns fler att välja på så försöker man att hålla en högre nivå. På danssidan, krävs det delvis en annan personlig ”mognadsnivå”; dansämnet handlar mycket mer om samtal och gruppdynamik och kräver bättre samarbetsförmåga, medan instrumentutbildningen kan vara mer praktisk och individuell.

Hur uppfattar du rekryteringsläget till er utbildning?

Micke har följt rekryteringen under de 4 år han jobbat på ESI, och under den perioden har det gått ned. Nu har det dock precis vänt igen till hösten, då man har 12 på danskursen, och 10 på spelkursen. Delvis kan det ju också bero på att man även har öppnat upp spelutbildningen för fiol, Den nedgång som varit på ESI är inget unikt för ESI, det har varit en nedgång även på folkhögskolorna. Det är oklart om det är ett genreproblem eller ett generellt problem för den typ av eftergymnasiala utbildningar som ESI och folkhögskolorna är, vilka bygger mycket på studier i grupp. Vi lever ju i ett mycket individualistiskt tidevarv i ett mycket individualistiskt land, där man har ett annat sätt att studera idag, som inte är så gruppinriktat, som det ofta är i folkhögskolevärlden.

Det kan ju också delvis ha att göra med arbetsmarknadssituationen, när det är lätt att få jobb går ju ansökningarna ned till alla typer av utbildningar, och så kanske även till de eftergymnasiala utbildningarna, medan fler kanske försöker ”övervintra” arbetslösheten på olika typer av utbildningar. Men detta är bara spekulationer, inget Michael har belägg för.

Vad skulle du vilja beskriva som den övergripande målsättningen med den utbildning du verkar inom?

Fördjupning inom spel/dansämnet, för att därigenom skapa kulturbärare. Med den utbildning de får vill man att studenterna sedan skall vara fria att göra vad de vill. Många experimenterar mycket med musiken/dansen redan på utbildningen, och ESI vill gärna se sig som en institution där man jobbar både med tradition och förnyelse, eftersom all tradition bygger på individuella spelmän som har lekt med musiken. Så var och en skall känna sig fri. Men det finns ändå en baskunskap som är bra att ha, som är en grund. Har man den blir det lättare att förhålla sig lekfullt till den.

Ser ni er utbildning som högskoleförberedande? Om ja, är det många av era studenter som sedan faktiskt går vidare till högskolan? Om nej, vad gör normalt sett studenterna efter avslutad utbildning hos er?

Utbildningen är som sagt formellt sett inte högskoleförberedande, men ESI säger att den är det, och i varje fall på spelkursen går ca 10% vidare till musikhögskola. De som inte gör det använder kunskaperna i sitt fritidsintresse. Många som gått utbildningen är sedan väldigt aktiva fritidsmusiker.

Det kan komma att bli ett problem att vara en kulturarvsbevarande ”fritids”utbildning inom Yrkehögskolan. Många av de som läser på ESI ser ju det främst som ett ”sabbatsår” då man får göra det man älskar, och många vet att de inte kommer att jobba med det, så på ett sätt, sett ur ett arbetsmarknadsperspektiv, är det ju en ”lyxutbildning”. Men detta är ju inget unikt för ESI, det är ju många som under sin utbildning läser ”något annat” som de är intresserade av under en period, men som inte direkt avser att arbeta med. Det finns en dubbelhet här, i utbildningens roll att skapa ett bra samhälle med lyckliga och allmänbildade människor kontra utbildningens roll att skapa efterfrågad arbetskraft, och frågan är hur Yrkehögskolan, som ju redan i sitt namn har en konkret förankring i arbete, ser på den saken.

Vilken är din skolas huvudman, och bedömer du att denna huvudman påverkar inriktningen på skolans verksamhet?

ESIs formella huvudman är styrelsen för den stiftelse som driver ESI, i vilken finns representanter

för SSR, RFoD, Folkdansringen, Musikhögskolan i Stockholm, Eric Sahlströms minnesfond, och Tierps kommun. Styrelsen finns ju så klart med i arbetet med visioner, och har bl a sagt att man skall jobba mycket med ungdomar. En annan huvudman är ju Skolverket, som är den myndighet som formellt reglerar hur de utbildningar man ger skall se ut, att man skall ge 800 undervisningstimmar per år, och ger stöd i pengar. Men skolverket påverkar inte INRIKTNINGEN på utbildningen. ESI lämnar in kursplanerna vart tredje år, och Skolverket bedömer dem så att de stämmer överens med det regelverk som finns.

Genom åren har det diskuterats ibland huruvida ESI förmår att lyfta sig över sin roll i regionen, och uppfylla det *nationella* uppdrag man har. ESI skall ju ha en Tierpskoppling, och vill gärna också ha en regionkoppling, samtidigt som man vill vara en aktör på det nationella planet, Det svåra är att greppa allt, och att tillfredsställa alla. Men just nu tycker man att man har hittat hyfsade former för detta, så att de flesta verkar nöjda.

Det har ju skapats en ny tillsyns- och bidragsmyndighet för de flesta eftergymnasiala utbildningarna, Myndigheten för yrkeshögskolan. Har detta påverkat eller kommer det att påverka förutsättningarna för era utbildningar, och på vilket sätt i så fall?

Myndigheten har ju bara funnits sedan i juli, så det är svårt att säga ännu. I det betänkande som ligger till grund för skapandet av myndigheten får man intrycket av att påbyggnadsutbildningarna får "åka med" in i den nya myndigheten trots att en del av dem inte känns helt naturliga där, t ex utbildningar i gamla hantverk, och andra kulturarvsbevarande utbildningar, Yrkeshögskolans främsta roll är ju att serva samhället med arbetskraft. Det finns också vissa antydningar i betänkandet om att man eventuellt anser att sådana utbildningar i stället borde höra hemma i folkbildningen. Så vad som sker på längre sikt återstår att se. Micke känner sig kluven, och har ibland sneglat åt att det kanske kunde vara bättre att driva ESI som en folkhögskola. Att man valde den modell som nu finns var för att det i samband med institutets bildande fanns kontakter som gjorde det möjligt att göra på detta sätt. Men oavsett hur man är organiserad så ligger man aldrig säkert. Skolverket skulle kunna dra tillbaka stödet, för att man tycker att utbildningen är för smal, och inte tillräckligt eftersökt. Men man har hittills inte gjort det, för att man tyckt det varit en spännande och kul utbildning. Men nu kan man plötsligt hamna under lupp i en ny myndighet, som kanske tycker att ESIs verksamhet är för liten, och inte hör hemma i deras intentioner. Michael försöker bevaka detta, och har haft en del mailväxling med den nya myndigheten i sommar. Nu har ju de kompletterande utbildningarna precis blivit placerade under myndigheten, och nu skall systemet för detta utformas, så allt verkar ganska löst ännu så länge. Michael har t ex ställt frågor kring möjligheterna till studielån för skolans kurser, men inte fått något bra svar. Ännu så länge verkar allt för nytt för dem. Konkret blir det så att man nu åker in i Yrkeshögskolan med övertagande av Skolverkets regleringar under en period, gissningsvis 2-3 år. Och ESI har ju ganska nyligen fått förnyat tillstånd från Skolverket för 3 år, så på kort sikt lär det nog inte ske något omvälvande. Micke har ingen koll på om det finns någon personal med konstnärlig kompetens i nya myndigheten, men det får man ju verkligen hoppas med tanke på att det ju finns ett stort antal konstnärliga utbildningar inom de kompletterande utbildningarna. ESIs gamla handläggare på Skolverket går precis i pension.

ESI är ju den enda institution som håller på med folkmusik och dans inom ramen för regelverket för de kompletterande utbildningarna, trots att det finns en ganska stor mängd andra utbildningar. Tycker du att det skulle behövas fler sådana utbildningar inom Sverige, och vad för typ av utbildningar skulle det vara i så fall?

Michael har alltid tyckt att det är bra med många utbildningar på många platser, men han har ju så klart funderat när studenterna blivit färre om det blivit för många institutioner i landet, så att det blir för få studenter på varje plats. I så fall kan bli knepigt. Inom området Många kulturers musik och

dans finns det ju dock definitivt inte tillräckligt med utbildning. ESI hade lite preparandkurser i början för att sådana studenter skulle kunna söka till Musikhögskolan i Stockholm, men han vet inte varför det stoppade upp efter hand. När det gäller instrumenttillverkning så har ju ESI en nyckelharpsbyggarkurs, men det skulle definitivt finnas behov av mer breddutbildning där, med en utbildning i byggande av folkliga instrument, där man fick jobba med fler instrumenttyper.

Det finns ju i Sverige även en eftergymnasial folkmusik- och folkdansutbildning inom ramen för regelverket för kommunala påbyggnadsutbildningar (Konservatoriet i Falun), och några olika folkhögskolor inom ramen för folkbildningen. Upplever du att dessa olika utbildningar kompletterar med eller konkurrerar med varandra, och påverkas detta i så fall av att ni tillhör olika skolformer?

ESI upplever definitivt att de olika utbildningarna kompletterar varandra. ESI har ju haft en stark nyckelharpsprofil, som de andra utbildningarna saknat. Nu har man ju fått en delvis annan profil, i och med att man även tar in fiol, och det kan ju hända att de andra utbildningarna kanske tycker det är jobbigt. På danssidan tycker ESI att man har en delvis annan profil än både Malung och Falun. I Falun har Michael fått intrycket av att man bland annat lyckats lyfta många lokala dansare/musiker som tidigare inte varit så genrekunniga.

Vad upplever du har försämrats respektive förbättrats i folkmusikgenrens ställning i Sverige under den tid du har varit verksam vid ESI, sett från din horisont?

Michaels bild av hur folkmusiken och dansen utvecklats i Sverige under de senaste 10 åren är i huvudsak positiv. Framför allt handlar detta om ett långvarigt utbildningsarbete, såväl på eftergymnasial som på högskolenivå, som gjort att det kommer ut väldigt duktiga musiker pedagoger, som också får mera uppmärksamhet. Sedan finns det så klart andra sidor där det är dåligt. T ex media i Sverige, som inte i någon nämnvärd omfattning speglar genren, utan skriver om den på samma sätt som för 30 år sedan.

Om du fick önska, vilken vore den viktigaste politiska förändring i Sverige som skulle underlätta ESIs arbete?

Det skulle behöva bli mera uttalat i skolvärlden att barnen skall möta den folkliga musiken.

8.2.2 Studium av ESIs kursplaner.

Jag har tagit del av kursplanerna för kurserna i Nyckelharpa, fiol (som har en egen kursplan trots att fiol och nyckelharpa samläses, om jag förstått det rätt), och dans.

Fiol och nyckelharpa

Kursplanen för nyckelharpa citeras här i sin helhet, med kommentarer kring hur den skiljer sig åt från den i fiol.

Utbildningen syftar till

- “att befästa och fördjupa färdigheten på nyckelharpan, såväl tekniskt som musikaliskt
- att ge en god kännedom om nyckelharprepertoaren, dess stilar och uttrycksmedel
 - att ge grundläggande kunskaper i musikteori, notläsning och harmonilära
 - att förmedla kunskap om samhörigheten mellan instrumental musik, folklig sång och folklig dans
- att i ett vidare perspektiv utveckla elevernas sociala kompetens innefattande bl. a. förmåga att arbeta såväl i grupp som självständigt.

- att skapa förutsättningar för att söka till musikhögskola”

Kursplanen säger alltså uttryckligen att utbildningen vill kunna vara högskoleförberedande. Enda skillnaden mot fiolutbildningen i detta avsnitt är att det heter ”att ge en god kännedom om *den östsvenska fiolrepertoaren*, dess stilar och uttrycksmedel” i stället. Att man väljer denna profilering på fiolkursen skulle jag gissa är ett sätt att skapa en viss profilering gentemot utbildningarna på Malungs FHSK och konservatoriet i Falun, som ju bägge ligger i Dalarna och mig veterligt har en ganska tydlig västsvensk folkmusikprofil.

Metodisk – pedagogisk uppläggning

“Utbildningen genomförs huvudsakligen som gruppundervisning, med inslag av enskilda lektioner och med ”läxor” i spel och teori.

Gehörsmässig trädning är folkmusikens viktigaste metod.

Utifrån varje elevs förutsättningar utveckla musikalisk förmåga och uttryck.

Masterclass- modell, företrädesvis under vårterminen.

Självständigt arbete – varje elev genomför ett projektarbete under våren.

Grupparbeten. Ensemblespel, konsertframträdanden m.m.”

Ingen skillnad i fiolkursplanen

Eleverna skall under utbildningen

- “utveckla sin helhetssyn på svensk folkmusik
- få en orientering om folkmusikens historia
- lära känna nyckelharpan historia
- lära känna nyckelharpan som unikt tonverktyg, dess egenart och uttrycksmöjligheter
- få en översikt av instrumentets typologi och förändring i nutidsskiktet
- få impulser till att utveckla instrumentet, musiken och spelet
- få ökad kunskap om instrumentets funktion samt instruktion i instrumentvård
- få såväl teoretisk kunskap som praktisk erfarenhet av folklig sång och folklig dans
- få tillfälle att delta i olika former av grupparbete och projekt”

Enda skillnaden i fiolkursen är att man i stället för nyckelharpan historia behandlar “den östsvenska folkmusikens historia i förhållande till övrig svensk folkmusik.”, och att man i stället får “lära känna fiolen som unikt tonverktyg, dess egenart och uttrycksmöjligheter”

Huvudmoment

(Hela detta avsnitt är exakt likadant i bägge kursplanerna, förutom att det står “fiol” i den ena och “nyckelharpa” i den andra).

Spel

- “*Utveckling av repertoar*. Eleverna ska få träffa några av de viktigaste traditionsbärarna bland nyckelharpspelmännen, möta olika repertoarer och spelstilar. De skall fördjupa sig i någon speltradition.
- *Teknik*. Vänsterhandsteknik, en genomgång av olika sätt för vänsterhandsförflyttning. Stråkteknik. Stråkmönster, folkligt stråksätt, tonbildning samt koordination mellan dessa.
- *Musikaliskt uttryck*. Ge kännedom om ornamentering, variation, sväng, stråktyper, frasering, form, puls, takt, ton, tonbildning etc.

- *Folkmusikstilar och uttryck*. En vidareutveckling av ovanstående, men mera knutet till speciella spelmän, tidsstilar. Kännedom om folkmusikalisk dialekt.
- *Ensemblespel*. Färdighetsövning att spela i grupp av olika storlek. “

Dans

- “*Spel till dans*. Övningar i att spela till dans. Diskussioner med dansare och inom gruppen vad som fungerar bra och mindre bra.
- *Folklig dans*. Grundläggande kurs i genrens olika danstyper. Dansträning.
- *Dansens historia*. Den folkliga dansen under olika tider.”

Sång

– “*Folklig sång*. Instrumental och vokal folkmusik hör nära samman. Genomgång av folklig sångpraxis som kännetecknas av samma musikaliska grundelement som den instrumentala folkmusik. Utom sånger med text skall folkligt traditionellt trallande ägnas uppmärksamhet. Allmän sång- och röstteknik. “

Teori

- “*Grundläggande musikteori/harmonilära*. Läs och skriva noter (även på dator), de vanligaste tonarterna, grundtreklanger.
- *Folkmusikteori*. Genretypiska särarter, folkmusikens tonalitet och rytmik
- *Folkmusikarrangering*. En orientering om olika former av flerstämmighet, träning i att göra egna arrangemang”

Musikhistoria

- “*Allmän musikhistoria*. Något om främmande länders musik. Genomgång av de viktigaste stilepokerna i västerländsk konstmusik.
- *Folkmusikhistoria*. Folkmusikens roll, funktion och folkmusikmiljöer i olika tider.
- *Nyckelharpkunskap*. Nyckelharpan historia, förekomst från medeltid till nutid. Utveckling och typologi.”

Övrigt

- “*Instrumentkunskap*. Grundläggande kurs i stråkinstrumentets funktion och akustik samt enklare underhåll och skötsel av harpa och stråke
- *Scenisk beredskap*. Träning i att sätta ihop ett scenprogram, scenteknik, stresshantering
- *Musikergonomi*. Hur ska man stå och spela, sitta och spela utan att kroppen tar stryk. Söka rätta till skadliga kroppshållningar och rörelsemönster.”

8.2.3 Analys

Jag tycker att kursplanerna ger en bra och tydlig bild av vad kurserna går ut på och hur de är upplagda. Om kurserna följer kursplanerna, så ger de både en bra grund att stå på för eget fortsatt fritidsmusicerande och för fortsatta högre musikstudier.

Intressant tycker jag dock är att det inte finns några uppnåendemål, som studenterna minst skall ha klarat för att bli godkända på kursen. Kursplanerna handlar bara om vad studenterna skall få, inte om vad de måste prestera. Men det kanske inte behövs för utbildning på den här nivån?

8.3 Påbyggnadsutbildningar

Påbyggnadsutbildningar är alltså en regional utbildningsform, men kan ha statliga bidrag. Denna utbildningsform minskade i antal studieplatser med över 70% mellan åren 2000 och 2005, enligt utredningen 2006, som dock uppger att detta huvudsakligen beror på att dessa utbildningar har övergått till att räknas som KY-utbildningar. Minskningen gäller även inom området humaniora och konst.

De föreskrifter som gäller för att få anordna lokala påbyggnadsutbildningar finns på <http://www.skolverket.se/sb/d/391/a/4908>

Där heter det att ”Påbyggnadsutbildning syftar enligt skollagen till att ge vuxna en utbildning som leder till en ny nivå inom deras yrke eller till ett nytt yrke (Skollagen 11 kap. 2 §). För den studerande skall utbildningen vara en väg till arbete och leda till breddad och fördjupad kompetens inom den valda yrkesinriktningen.”

”Påbyggnadsutbildning skapas i samarbete med arbetslivet. Efter en kartläggning konstateras ett regionalt eller lokalt behov och i nära samarbete med arbetslivet fastställs en utbildningsplan. Regional samverkan mellan flera kommuner ökar underlaget för rekrytering och utbildningen kan därmed genomföras med större kontinuitet. För att arbetsmarknaden inte skall överetableras bör utbildningens genomförande omprövas minst vart tredje år.”

8.3.1 Musikkonservatoriet i Falun

De enda påbyggnadsutbildningar med musikinriktning som ges är alltså de i musik och dans vid Musikkonservatoriet i Falun (www.musikkonservatoriet.com). Konservatoriet är även en gymnasieskola, men har alltså också 44 platser på påbyggnadsutbildningen, varav 8 på dans och 36 på musik. På musiksidan är 30 platser vigda till klassisk musik och 6 till folkmusik, medan på danssidan utbildningen är inriktad mot folklig dans som scenisk dansform. Den utbildningen är därmed unik, eftersom någon *dansarutbildning* i folklig dans inte finns på Danshögskolan (se nedan), bara en pedagogutbildning. (Enligt skolans hemsida finns också en jazzvariant, men den finns inte med på vissa av sidorna, så det är oklart hur den funkar).

Påbyggnadsutbildningen i Falun är väldigt tydligt högskoleförberedande. På hemsidan står att ”Påbyggnadsutbildningen är till för dig som har gått klart en gymnasieutbildning och nu vill vidareutbilda dig med siktet inställt på musikhögskolan och i förlängningen en framtid som yrkesmusiker”. ”Musikkonservatoriet Falun har en yrkes- och högskoleförberedande musikerutbildning med riksintag. Här lever du med musiken fullt ut och möter andra unga människor med samma djupa musikintresse i en miljö där du har stora möjligheter att utvecklas både musikaliskt och personligt. [...] Skillnaden mellan Musikkonservatoriets yrkesinriktade utbildning och exempelvis grenen musik inom det estetiska programmet är, att Musikkonservatoriet har betydligt fler timmar i yrkesämnena – tre lektioner per vecka på huvudinstrumentet: två individuella och en gemensam. Här bör också nämnas att intagningsprocenten från Musikkonservatoriet till musikhögskolorna, sedan många år tillbaka, är den högsta i landet jämfört med övriga förberedande utbildningar. Musikkonservatoriet har egen symfoniorkester, kammarorkester och kör, och stor vikt läggs vid ensemblespel i olika former.”

Om folkmusikutbildningen står det att ”Alltsedan hösten 1997 har det funnits en eftergymnasial utbildning i folkmusikvariant. Utbildningen är yrkes- och högskoleförberedande. Den vänder sig till folksång och fiolspelmän och till knäppinstrumentalister (t.e.x. gitarr, mandola, mandora och luta). På huvudinstrument kommer man förutom huvudansvarig lärare som elev att möta 4-6 av våra mest namnkunniga folkmusiker/pedagoger. Detta i form av en gästlärarserie utlagd över hela utbildningstiden. Utbildningens inriktning är naturligtvis satt ur ett folkmusikaliskt perspektiv,

vilket betyder folkmusikalisk fördjupning även i ensemble, teori, mm.”

Om dansarutbildningen står det att det är en ”dansarutbildning med inriktning folklig/scenisk dans”, vilket innebär att det är en ganska bred dansarutbildning som även innehåller balett, modern dans och jazzdans, men med en fördjupning mot folkdans.

8.3.2 Frågor till Ola Bäckström, konservatoriet Falun

Berätta kort vad dina nuvarande arbetsuppgifter på konservatoriet består i.

Ola är utbildningsledare för utbildningen, och en av fiollärarna.

Hur skulle du beskriva den typiska studenten på er utbildning?

Tjej (en tydlig trend de senaste åren), 20-25 år, och kommer oftast tidigare från någon folkhögskola.

Hur har de studenter som redan är genrekunniga skaffat sig genrekunskap?

Huvudsakligen via folkhögskolorna, några från andra håll också. Jämfört med förr ser ju folkmusikmiljön annorlunda ut nu, flera studenter har tidigare varit aktiva i Hälsinge låtverkstad och liknande ungdomsprojekt. Det är tydligt att efter sådana projekt ger det utslag i sökningarna. Man har även sökande från Estetgymnasiet i Rättvik. Varje insats längre ned i ”kedjan” märks av.

I vilken omfattning bedömer du att den ”allmänna skolan” (förskola, grundskola, gymnasium och kulturskola) har bidragit till dina studenters genrekunskaper?

När det gäller kulturskolan ser det i Dalarna väldigt olika ut, vissa musikskolor (3-4 st) har mycket folkmusik, andra inget alls. De andra skolformerna bidrar inte alls.

Finns det några styrdokument som styr din utbildning (kursplaner, utbildningsplaner, nationella styrdokument etc), och vilka är dessa i så fall?

Det finns en lokal kursplan som är skriven för Konservatoriets påbyggnadsutbildningar. Från Skolverkets sida finns direktiv angående antalet platser, antal års utbildning etc. Skolverket ville tidigare ta bort alla påbyggnadsutbildningar, men en intensiv lobbying ledde till att Konservatoriet fick behålla sina utbildningar. Dock fanns det tidigare möjlighet till 2 års studier, nu kan man bara gå 1 år. Antalet platser har också skurits ned i år från 36 till 26 platser. Folkmusikutbildningen har 6 av dem. Man har haft 8 antagna som mest när man inte kunnat fylla platserna på klassiskt. Ekonomiskt har Skolverket även skurit ned pengarna för påbyggnadsutbildningarna. De har dock inte lagt sig i innehållet i utbildningen.

Beskriv hur antagningen fungerar till er utbildning, och hur detta påverkar vilken typ av studenter ni har.

Antagningen består av ett spelprov a vistaprov, teoriprov och improvisationsprov. Spelprovet är klart mest avgörande, märker man att någon har dåliga teorikunskaper men spelar bra så tar man en diskussion med studenten och märker man då att hon är beredd att jobba med teoribiten så antas hon. Är man precis på strecket spelmässigt kan teorin avgöra, men inte annars.

Hur uppfattar du rekryteringsläget till er utbildning? (Gott om sökande, ont om sökande, hög förkunskapsnivå, låg förkunskapsnivå).

De senaste två åren har rekryteringsläget varit bra. Det är ju farligt att prata om trender på så få år, men allmänt känns trenden uppåtgående. Förkunskaperna höjs.

Vad skulle du vilja beskriva som den övergripande målsättningen med den utbildning du verkar inom?

Konservatoriet profilerar sig tydligt som en högskoleförberedande utbildning. Det geografiska läget och det nätverket utbildningen har ger fokus på Dalamusik. Ola vet inte i vilken omfattning Dalafokuseringen påverkar vilka som söker, men har inte hört något om att det har påverkat någon.

Er utbildning är den eftergymnasiala folkmusik- och folkdansutbildning i Sverige som tydligast lanserar sig som högskoleförberedande. Är detta en medveten profilering för att "sticka ut" mot de andra utbildningarna? Hur påverkar det rekrytering, antagning och upplägg? Hur stor andel av era studenter går normalt sett vidare till högre musik- och dansutbildningar?

Ca 70-80% går vidare till högre utbildningar. Ola tror att de som söker är inställda på att söka vidare, och vid ansökningstillfället görs också en bedömning om lärarna tror att personen under året kan bli mogen att söka vidare. Han tror de sökande vet om det, och att vill man spela mer bara på kul så väljer man nog en annan utbildning. Konservatoriet har lite högre ambitioner. Man jobbar också mycket med att förbereda studenterna för teoriprov etc.

Er dansutbildning lanserar sig som en dansarutbildning med fördjupning i folkdans, men också stora inslag av andra former av dans, snarare än som en folkdansutbildning. Berätta gärna lite om tankarna bakom detta, och hur det påverkar utbildningens inriktning. Hur ser den "traditionella" folkdansvärlden på det?

Ola har svårt att svara på detta, eftersom han inte har så mycket med den utbildningen att göra. Dansarutbildningen är inte uttalat högskoleförberedande, utan är en scenisk utbildning. Du måste prata med Magnus Samuelsson. Om detta. [Jag har sökt honom via mail men ej fått svar].

Ni tar endast emot studenter på sång, fiol och knäppinstrument. Finns det en efterfrågan på att även ta emot andra instrumentkategorier?

Ja, det gör det, och de tar även in andra instrument ibland, även om de inte direkt går ut med det. Det handlar mest om att man inte själva i huset har lärarresurser. De har även haft slagverkare, blåsare, dragspelare, och när sökande på andra instrument hör av sig och är intresserade får de veta att de gärna får söka. Är de kompetenta så tar man en diskussion med studenterna, och är de beredda att ta strulet med att kanske behöva resa till externa lärare så antas de.

Vilken är din skolas huvudman, och bedömer du att denna huvudman påverkar inriktningen på skolans verksamhet?

Huvudman är Landstinget i Dalarna. Ola kan inte påstå att de påverkar innehållet i utbildningen, men de finns ju med i de ekonomiska diskussionerna.

Det har ju skapats en ny tillsyns- och bidragsmyndighet för de flesta eftergymnasiala utbildningarna, Myndigheten för yrkeshögskolan. Har detta påverkat eller kommer det att påverka förutsättningarna för era utbildningar, och på vilket sätt i så fall?

Ola vet inget om detta, han har inte haft med det att göra, det kanske rektor Gunnar Krantz kan svara på. Det enda han vet är som sagt att det tidigare har varit strid på kniven kring Konservatoriets vara eller inte vara. Konservatoriets största del är ju en gymnasieutbildning, och för konservatoriets del innebar den striden att gymnasiedelen har varit tvunget att ökas, för att klara ekonomin, eftersom man får mer pengar per student för den utbildningen än för påbyggnadsutbildningarna.

Konservatoriet är ju den enda institution som håller på med folkmusik och dans inom ramen för regelverket för de kommunala påbyggnadsutbildningarna, och dessutom den enda sådana

utbildningen med musik- och dansinriktning över huvud taget. Tycker du att det skulle behövas fler sådana folkmusik- och folkdansutbildningar inom Sverige, och vad för typ av utbildningar skulle det vara i så fall? Hur påverkas er utbildning av att tillhöra just det regelverket?

Det är svårt att svara på. Även om Konservatoriet är den enda folkmusikutbildningen i just *det* regelverket så finns det ju andra liknande, om än kanske inte så uttalat högskoleförberedande. Det där ser man nog bättre från högskolehåll än från konservatoriets håll. Som Ola uppfattar det så har både Konservatoriet, ESI och folkhögskolorna samma upptagningsområde, Och det kommer ju mest hela tiden nya folkmusikutbildningar inom folkhögskolan. Att tillhöra just det regelverk Konservatoriet gör har man ju påverkats av genom att det regelverket har förändrats framför allt när det gäller de ekonomiska förutsättningarna.

Det finns ju i Sverige även en eftergymnasial folkmusik- och folkdansutbildning inom ramen för regelverket för kompletterande utbildningar (ESI), och några olika folkhögskolor inom ramen för folkbildningen. Upplever du att dessa olika utbildningar kompletterar med eller konkurrerar med varandra, och påverkas detta i så fall av att ni tillhör olika skolformer?

Ola tror inte att regelverket påverkar så mycket, de som söker är nog inte medvetna om i vilken form utbildningarna ges. Det är ju lite tufft på olika håll att få ihop studenter till alla utbildningarna, men i slutändan är nog ändå mångfalden av godo, eftersom den odlar den totala folkmusikmiljön. Så det är bara positivt. De eftergymnasiala utbildningarna hade ett nätverk på gång för några år sedan där man skulle samarbeta, och bland annat skicka listor på reserver till varandra, för att de som inte kunde fylla sina platser skulle kunna erbjuda plats till den som inte kommit in någon annanstans. Det rann dock ut i sanden, mest förmodligen för att han som höll i det på ESI slutade.

Hur ser du på behovet av utbildningar av ert slag för andra folk kulturer än den svenska?

Ola känner sig fel placerad för att uttala sig om det. Folkmusikens hus i Rättvik gjorde en inventering i Gävle/Dalarna, och där finns inte så mycket invandrad musikkultur, bara enstaka aktörer. Så regionalt finns inget stort behov. Men det är nog stor skillnad mot andra orter där det finns mer.

Vad upplever du har försämrats respektive förbättrats i folkmusikgenrens ställning i Sverige under den tid du har varit verksam vid Konservatoriet, sett från din horisont?

Skolverkets direktiv har gjort det hårdare ekonomiskt, men för övrigt tycker Ola att det mesta är positivt, på alla nivåer känns genren starkare, och även om det är svårt att fylla platserna, så kommer det nya folkhögskoleutbildningar, och rekryteringen underifrån finns. Alla nya ungdomsprojekt på nivån under kommer också att generera nya ungdomar, så Ola ser positivt på situationen i stort.

Om du fick önska, vilken vore den viktigaste politiska förändring i Sverige som skulle underlätta konservatoriets arbete, och som vi bör framhålla i arbetet med handlingsplanen ?

Mer offentliga medel för att utöka möjligheten för professionella musiker i genren att vara verksamma. I dag utbildar konservatoriet musiker till en väldigt osäker frilansmarknad. Frilansmarknaden behöver stimuleras.

8.4 Möjligheterna till studiemedel för eftergymnasiala utbildningar.

Eftersom dåliga förutsättningar för studenterna när det gäller studiemedel för eftergymnasiala studier, framför allt för folkhögskolan, är något som har nämnts i ett par intervjuer, så har jag tagit

en titt på det. Reglerna för studielån för **folkhögskolestudier** 2009 kan man läsa om på http://www.folkhogskola.nu//download/99/Studiestod_for_folkhogskolestuderande2009.pdf.

Normalt sett får man för 4 veckors heltidsstudier 2684 kr i bidrag och 5136 kr i lön, alltså 7820 kr totalt. De flesta utbildningar på folkhögskolorna räknas, med undantag av vissa speciella yrkesutbildningar (dit inte musik- och dansutbildningarna hör), som studier på grundskole- eller gymnasienivå. Och förutsatt att du redan har ett gymnasiebetyg, så är gränsen för studier på denna nivå 80 veckor (2 år).

Studier på **eftergymnasiala utbildningar**, dit de kompletterande utbildningarna och påbyggnadsutbildningarna räknas, räknas i stället som *eftergymnasiala studier*. För sådana studier kan man få samma belopp som ovan, men antalet veckor man kan få stöd är 240 veckor (6 år). Samma sak gäller för **högskoleutbildning**. Det finns alltså ingen skillnad i belopp mellan folkhögskolenivån, den eftergymnasiala nivån och högskolenivån, bara i hur många veckors lån man kan få.

Socialstyrelsen (www.socialstyrelsen.se) anger i den så kallade *Riksnormen* (http://www.socialstyrelsen.se/NR/rdonlyres/5E1EB73C-5462-4D93-8B57-01EF799EC950/12434/200812657_rev.pdf) hur mycket det är rimligt att anse att en person minst behöver för att klara livhanken, (det som i dagligt tal kallas existensminimum), vilket sedan ligger till grund för överväganden hos kronofogden etc. Riksnormen för personliga utgifter för ensamboende utan barn per månad är 2009 2800 kr för personliga kostnader (mat, kläder etc), och 880 kr för övriga hushållskostnader etc. Totalt alltså 3680 kr. När det gäller boendekostnad, så finns inga fastslagna belopp, utan vid utbetalning av försörjningsstöd (socialbidrag) sägs bara att boendekostnaden skall vara *skälig*. Vilka bedömningar man gör där varierar från kommun till kommun, I Malmö stad (<http://www.malmo.se/individfamilj/forsorjningsstod/beloppboendekostnadochriksnorm.4.365accf7116191cc840800055106.html>) anses t ex en skälig boendekostnad per månad för en ensamstående utan barn vara 4385 kr.

Om vi beaktar att det fulla studielånet inkl bidragsdelen för de flesta är 7820 kr, så innebär det att med 3680 kr för personliga kostnader och övriga hushållskostnader att boendekostnaden inte får vara mer än 4140 kr. Således klarar sig inte den som t ex bor i Malmö på studielånet om hon har normala personliga kostnader och en ”skälig” hyra. (Något det har pratats mycket om i media, vilket knappast kan ha undgått någon).

För den som studerar på folkhögskola är ju situationen något speciell; man bor ju normalt sett på internat, och i det pris man då betalar ingår ju normalt sett en hel del av ens måltider, och man har också, om man inte tvunget vill ha egen TV, egen internetuppkoppling etc, många andra boendeförmåner inkluderade i det priset. Vidare ligger ju de flesta folkhögskolor något avsidet, varför man ofta kanske inte har så stora möjligheter att göra av med pengar på ”nöjen”. Men å andra sidan kanske ganska dyra resor om man vill resa ”hem” ibland.

Här är exempel på vad det kostar att gå på några av de eftergymnasiala utbildningar som vi diskuterat i denna utredning;

Malungs folkhögskola: ca 4000 kr/mån inklusive alla måltider mån-fre lunch, ca 1500 kr per år i anmälningsavgift, kostnader för studiematerial etc.

Hemse folkhögskola: Helackordering 7 dagar/vecka, rum med egen dusch, 3915 kr/mån,

Bollnäs folkhögskola: 4 546 kr per månad i litet enkelrum, då mat mån-fre ingår.

Således har studenten vid någon av dessa utbildningar, efter att boende, mat och i princip alla kostnader för utbildningen är betalda, uppskattningsvis ca 2800 – 3200 kr i månaden att lägga på kläder, nöjen, resor etc. Detta innebär ju knappast några sötebrödsdagar, men för den som inte har

bil, inte reser hem alltför ofta och inte har några dyra hobbies vid sidan av musiken är det ju ändå hanterbart, och inget som borde avskräcka den som är ung och kommer direkt från gymnasiet. Men man kan gott förstå att det kan verka avskräckande på lite äldre sökande, som kanske redan haft ett jobb och vant sig vid att få ut 12-15 000 kr i månaden eller mer efter skatt, med utgifter därefter. Sådana sökande har ju också emellertid vissa möjligheter att få lite högre studielån.

Många högskolestuderande jobbar ju extra för att klara försörjningen. Så även många musikhögskolestuderande, som ofta extraknacker som musiker. Detta är ju dock ofta betydligt svårare för folkhögskolestudenterna, som ofta befinner sig på relativt små orter med ringa sådan arbetsmarknad, och ofta också är på en lägre musikalisk nivå med mindre inkomstmöjligheter.

8.5 Sammanfattning och slutsatser, eftergymnasiala utbildningar

Utbud. Det finns idag ett relativt gott utbud av eftergymnasial utbildning framför allt inom folkmusik, men något sämre i dans. Utbudet är dock något ojämnt fördelat, med en ganska stark koncentration i Mellansverige (Malung/Falun/Bollnäs/Tobo). I den sydligare fjärdedelen av Sverige finns i nuläget bara Gotlands folkhögskola i Hemse (som ju med sitt ganska isolerade läge kan upplevas som lite ”off” för t ex skåningar) och Österlens folkhögskola i Tomelilla (som ju är en Allmän linje med folkmusikprofil, och kanske inte ett förstahandsval för den som vill ha en musikhögskole-förberedande utbildning). En ny folkmusikutbildning är emellertid på gång på Skurups folkhögskola (tidigare känd för en av landets främsta jazzutbildningar), vilket jag tror kommer att stärka genrens ställning i södra Sverige. Den kommer också att delvis täcka upp ett annat stort hål, nämligen bristen på eftergymnasiala, högskoleförberedande utbildningar inom andra kulturers folkmusik, eftersom den kommer att ha en sådan bredare profil. Sådana utbildningar skulle det behövas åtminstone ett par stycken till i Sverige, gärna i anslutning till de större städerna, där majoriteten av den invandrade befolkningen finns. Det skulle inte skada med även en folkdansutbildning i södra Sverige, särskilt som det (med Malmö Folkmusikförening som något av ett nav), finns ett ganska starkt intresse för folklig dans i södra Sverige.

I Norra Sverige är det något bättre, där finns ju Birka i Östersund och Framnäs i Piteå. Även här saknas dock eftergymnasiala utbildningar med folkdansprofil, trots att det framför allt i Umeå finns en väldigt stark folkmusikmiljö med många aktiva ungdomar. En sådan utbildning i Umeå borde absolut kunna bära sig. Handlingsplanen bör alltså framhäva att det borde kunna finnas utrymme för minst två utbildningar till i folklig dans, en i södra och en i norra Sverige. Och att verka för att det, utöver den utbildning som är på gång i Skurup, skapas minst en folkhögskoleutbildning till med inriktning mot andra kulturers musik, gärna i Stockholms- och/eller Göteborgsområdet, där det finns stora utövargrupper för sådan musik och goda möjligheter till samverkan med Musikhögskolornas utbildningar inom dessa områden.

Efterfrågan. Med Konservatoriet i Falun som undantag, så upplever alla de eftergymnasiala folkmusik- och utbildningar som jag har varit i kontakt med att de på senare år har haft lite svårt att fylla sina platser, även om det för ESI i år gick uppåt igen. Ingen av de jag pratat med verkar dock härleda detta till något vikande intresse för genren som helhet, utan det handlar om andra saker;

- En dipp i barnkullarna, som i nuläget har sin topp på gymnasiet och snart kommer att märkas ännu tydligare i den eftergymnasiala nivån.
- Svåra ekonomiska förutsättningar för studerande, vilket under en period då det varit relativt goda tider och lätt att få jobb gjort folk mindre benägna att studera.
- Hårdare tider ekonomiskt för all kultur, med nedskärningar, vilket gör folk mindre benägna att satsa på att utbilda sig i musik och dans.
- Förändringar i människors mentalitet och sätt att vara och umgås, som gör folkhögskolesättet att bedriva undervisning på, med mycket kollektiva processer, mindre

attraktivt.

Man anar att flera av informanterna har tänkt i banor om huruvida det föreligger en överetablering, men kommit fram till att även om det kan upplevas så nu, så är det i längden bara positivt att det skapas många studieforum för genren, vilket stärker den och på sikt skapar en rikare folkmusikmiljö. Och med tanke på babyboomen de senaste åren, i kombination med att allt fler folkmusikpedagoger kommer ut i kulturskolan och sprider genren, gör att vi kan ha goda förhoppningar om en starkare rekrytering på lite längre sikt. Man bör kanske också fundera på om hela idén med att ha folkhögskolor ute på landet, i lite isolerade miljöer (som det ofta är) kanske behöver ses över, och att nya eftergymnasiala utbildningar skulle behöva förläggas till städerna, där en stor del av den intresserade målgruppen finns. (Folkmusik och folkdans är ju idag till stora delar ett urbant fenomen). Kanske i vissa fall i nära anslutning till och i direkt samverkan med musikhögskolorna, som ett slags ”pre-college”?

Flera nämner också ungdomsprojekt för intresserade i högstadie/gymnasieåldern såsom Hälsinge låtverkstad, Skrot, GUF m fl, som viktiga rekryteringsinsatser till folkhögskolorna. Denna typ av verksamheter behöver uppmuntras.

Regelverk och stöd. Det verkar i nuläget vara ett problem för många folkhögskolor att fylla sina 15% platser på Allmän linje. Jag har visserligen inte haft möjlighet att prata med Reine Steen som driver Allmän linje med folkmusikprofil i Tomelilla, men vad jag hört på omvägar om den är att många av de studerande på den utbildningen redan har höga betyg i sina skolämnen, och bara går utbildningen för att få hålla på med musik. Det kan mycket väl vara så att Allmän linje på folkhögskolan, och därmed 15%-regeln, delvis har spelat ut sin roll. Det verkar inte riktigt finnas ett så stort behov av den modellen av undervisning längre. Det behöver nog skapas andra former av kriterier för vilka folkhögskolor som skall vara berättigade till statligt stöd, mera baserade på kriterier som kvalitet på utbildningen, kulturbeskrivande etc.

För de andra formerna av eftergymnasiala utbildningar (i Falun och Tobo) så KAN det, även om det är för tidigt att säga nu, komma att bli ett problem att ha blivit inslängda ”lite som ett överblivet ben” i en ny utbildningsmyndighet, Myndigheten för Yrkehögskolan, som till allra största delen kommer att syssla med helt andra typer av utbildningar. Här kommer det att finnas all anledning för genren att tillsammans med övriga genrer bevaka att de handläggare som sätts att övervaka de kulturella utbildningarna inom myndigheten är folk med kulturell kompetens som förstår verksamheten och kan utvärdera den på ett kompetent sätt. Det finns dock helt klart en poäng med att även ha utbildningar inom dessa skolformer eftersom de hamnar inom en annan pott när det gäller studiemedel, och därför möjliggör längre studietid med studielån.

Studiefinansiell situation, ja. Även om jag skulle vilja hävda att den ekonomiska situationen för studenter idag inte är riktigt så illa som en del ungdomar vilka tycker att fyra kvällar i veckan på krogen är normal levnadsstandard vill hävda, så är det utan tvekan så att det ÄR ganska tajt idag att klara sig på studielånet, även om man lever enkelt. Det kan därför finnas anledning för oss, som vill värna om genrens fortbestånd både på eftergymnasial och högskolenivå, att instämna ibland alla de som tycker att en rejäl höjning av studielånet skulle behövas, för att göra det mera attraktivt att studera.

Samverkan. Det embryo till samverkan mellan de olika eftergymnasiala utbildningarna som verkade vara på gång för några år sedan har uppenbarligen insomnat. Här finns det all anledning att ta nya tag, eftersom det borde kunna finnas stora vinster i att samverka på olika sätt; genom gemensamma rekryteringsinsatser, (t ex mot kulturskolan), genom lärarutbyten, erfarenhetsutbyten, utvecklande av gemensamma kursmaterial etc. Det finns också all anledning att jobba för ett närmare samarbete med högskolorna, eftersom flera av utbildningarna i större eller mindre grad ju är högskoleförberedande.

Skolformens viktiga roll för genren idag. Vi verkar idag vara på väg mot en situation där

fördjupade kunskaper i folkdans och folkmusik, snarare än genom informella studier i spelmans- och folkdanslag, är något som många skaffar sig genom att mera formellt studera på folkhögskola och i andra typer av kurser. Det är därför viktigt att framhålla vilken viktig roll folkhögskolor och andra eftergymnasiala utbildningar idag har för genrens fortbestånd och trädning till nya generationer, oavsett om dessa studier sedan leder vidare till högre studier eller ej. För många unga idag, när ganska få växer upp i en mera renodlad folkmusikmiljö, verkar folkhögskolan vara den första riktigt seriösa fördjupningen i genren.

Profilering. Det förekommer idag, tycker jag, en ganska bra profilering mellan de olika eftergymnasiala utbildningarna, som gör att de kompletterar varandra. Det är viktigt att de olika utbildningarna fortsatt uppmuntras att profilera sig och försöka nå olika målgrupper när det gäller instrumental nivå, genredialekter, upptagningsområde, målsättningar etc. Så länge man, i varje fall inte i någon större utsträckning, slåss med varandra om ett alltför litet gemensamt underlag, så är det bara bra ju fler *olika* typer av utbildningar det finns.

9 Folkdansen på Danshögskolan

Dansutbildning på högskolenivå finns i Sverige idag endast på en plats; på Danshögskolan i Stockholm (www.danshogskolan.se). Citat nedan kommer från skolans hemsida.

9.1 Grundutbildning

Danshögskolans grundutbildningar har huvudsakligen en omfattning om 180 hp (tre års heltidsstudier), och finns med inriktningen Cirkus, Danspedagog och Dansare. Danspedagogutbildningen finns också i en särskild tvåårig variant för den som tidigare har en dansarbehörighet, samt som en ettårig utbildning på distans.

9.1.1 Danspedagogutbildningen

”Har du ett brinnande intresse för dans, pedagogik och konst samt ett stort intresse för teoretiska studier? I Danspedagogutbildningen får du möjlighet att kombinera dessa intressen. Under utbildningen får du daglig dansträning på hög nivå samt studerar didaktik, teori och vetenskap. Danspedagogutbildningen syftar till att ge de studerande kunskaper, färdigheter och pedagogiska metoder som behövs för att kunna bedriva dansundervisning inom frivilligverksamhet.”

Så presenteras den ”vanliga” danspedagogutbildningen. 2009 kan man söka till danspedagogutbildningen med inriktning ”jazzdans, klassisk balett, modern och nutida dans samt barndans med någon av dessa dansinriktningar som träningsämne.”, och ”År 2010 kommer du att kunna söka med inriktning flamenco, folkdans, street samt barndans med någon av dessa dansinriktningar som träningsämne.” När det gäller påbyggnadsutbildningen för den som redan har dansarkompetens, så kan man 2009 söka med ”inriktning *flamenco*, jazzdans, street samt barndans med någon av dessa dansinriktningar som träningsämne. År 2010 kommer du att kunna söka jazzdans, klassisk balett, modern och nutida dans med inriktning samt barndans med någon av dessa dansinriktningar som träningsämne.”

Det finns också möjlighet att komplettera sin danspedagogexamen från Danshögskolan med en kort lärarutbildning som leder till en gymnasielärarexamen. Utbildningen ges i samverkan mellan Karlstads universitet och Danshögskolan. För behörighet krävs ”Grundläggande behörighet för Danshögskolan samt lägst betyget Godkänd i Historia A. Sökande ska också ha god dansunderbyggnad med väl utvecklat kunnande i synnerhet i vald dansinriktning. Dessutom krävs goda fysiska förutsättningar, musikalitet, rytmiskt sinne, kreativitet och ett utpräglat intresse för pedagogiskt arbete samt grundläggande musikaliska kunskaper.”

I Utbildningsplanen för danspedagogutbildningen, som finns på http://www.danshogskolan.se/dh/showdocument/documents/utbildningar/utbildningsplaner/2008/utbildningsplan_kandidatexamen_danspedagog_180_hp_2008_2011.pdf så är de allra flesta av kursbeskrivningarna mycket genre neutralt utformade, eftersom de samläses av alla de olika dansinriktningarna. Det är inom området ”Kurser inom INRIKTNING och SPECIALISERING” som det talas om olika genrer. I kursen *Dansträning, 45 hp* står det att ”Kursen innehåller praktiskt arbete med grundläggande dansteknik, det specifika ämnets stil och vokabulär, kroppslig medvetenhet, styrka och flexibilitet samt musikalisk förståelse och grundläggande förståelse för interpretation, konstnärlig gestaltning, rörelse kvaliteter och dynamik. Delkurser: *Flamenco, Jazzdans, Klassisk balett, Modern och nutida dans, Street, Improvisation, Kompletterande träning, Pilateteknik, Rytmik, Egen process. Parallella kurser, vart tredje år, Folkdans, Annan dansträning för folkdansare, Ungersk folklig dans*”. Och i kursen *Dansdidaktik 1; konstnärliga, pedagogiska och musikaliska redskap, 14 hp* står det att ”Studenten väljer bland

följande parallella kurser: Dans för barn och unga, *Flamenco*, *Folkdans*, *Jazzdans*, *Klassisk balett*, *Modern och nutida dans*, *Street*. Det specifika i varje dansämne lyfts fram ur ett didaktiskt perspektiv.” Detsamma står även om kurserna *Dansdidaktik 2*, *dansprofil 1*, *15 hp* och *Dansdidaktik 3*, *fördjupning i dansprofil 1*, *12 hp*.

Det finns alltså möjligheter att studera en hel del både folkdans och flamenco inom ramen för Danshögskolans danspedagogprogram. Det framgår dock inte riktigt av texten vilka kurser som alla danspedagoger läser, vilka som t ex bara de som har folkdans som profil läser, och i vilka fall man kan välja mellan flera olika kurser.

Danshögskolans praktikskola.

Danshögskolan driver sin egen praktikskola, dit man kan komma och få undervisning av de studenter som utbildar sig till danspedagoger. Här finns både en utbildning i flamenco på måndagar, en kurs i ”Funktionell dans, öppen nivå” där man jobbar med grunderna i svensk folklig dans på onsdagar, och en kurs i ”scenisk folkdans, avancerad folkdansnivå”, som går på tisdagar varannan vecka.

9.1.2 Dansarutbildningen.

Dansarutbildningen på grundnivå, som ges nästa gång med kursstart ht 2010, ges enbart med inriktning mot ”modern och nutida dans”, men innehåller även ”träning i andra danstekniker, såsom balett för moderna dansare, pilateteknik m.m.”

Utbildningsplanen finns på

http://www.danshogskolan.se/dh/showdocument/documents/utbildningar/utbildningsplaner/2008/utbildningsplan_konstn_kandidat_du08.pdf.

Det finns inte något som tyder på att ens någon orientering i folklig dans förekommer. Det står i lärandemålen att studenten efter avslutad utbildning skall ha ”god kunskap om dansen som konstform och kan föra diskussioner om danskonsten i ett estetiskt, kulturellt, *historiskt* och samhällsligt perspektiv samt i relation till andra konstformer”, och att hon skall ha ”förmåga till fördjupad interpretation och kan arbeta med *varierande sceniska uttryck*”, men inte mycket mer. Och i kursen *Dansträning*, *45 hp* ges endast kurser i Modern och nutida dans, Balett, Improvisation och Kompletterande träning.

9.2 Avancerade utbildningar.

Skolan ger två utbildningar på avancerad nivå; En *koreografutbildning* (som startar VT 2010) och en *utbildning i dansterapi* (som startar ht 2010). De är på 120 hp (två års heltidsstudier) var.

9.2.1 Koreografutbildningen.

”Koreografutbildningen erbjuder en unik möjlighet till fördjupade studier av danskonst och koreografisk komposition. Danshögskolan utgör en konstnärlig och intellektuellt stimulerande arbetsmiljö där studenten, i dialog med utövande konstnärer och föreläsare från skilda discipliner, utvecklar sin konstnärliga process. Utbildningen är också forskningsförberedande.”

När det gäller behörighet så står det att ”Utbildningen vänder sig till dig som har en konstnärlig kandidatexamen, 120 p/180 hp, innehållande ämnet koreografisk komposition, eller har motsvarande utländsk utbildning samt erfarenhet av koreografisk verksamhet. För dig utan formell utbildning *kan professionell koreografisk verksamhet valideras i kombination med eventuellt kompletterande kurser*. Du som inte har formell kandidatexamen ska också visa att du uppfyller kraven på grundläggande behörighet för Danshögskolan.” Det borde alltså i varje fall teoretiskt sett

vara möjligt för den som har flerårig professionell erfarenhet av att arbeta som koreograf inom folklig dans att bli antagen till utbildningen.

Utbildningsplanen finns på

http://www.danshogskolan.se/dh/showdocument/documents/utbildningar/utbildningsplaner/utbildningsplan_koreografutbildningen.pdf.

Det finns ingenting i den som varken kräver eller utesluter kunskaper inom någon viss speciell form av dans, varför kursen mycket väl bör kunna läsas även av den som vill bli folkdanskoreograf, och det finns också 17 hp inom utbildningen där man själv fritt får välja kurser ut högskolans utbud, varför man även borde kunna läsa folkdanskurser inom ramen för utbildningen.

9.2.2 Fortbildningskursen inom dansterapi.

”Dansterapi utgår från att den konstnärliga och kreativa processen i dans har en läkande verkan. Kropp och själ utgör en helhet och det sker en samverkan, ett flöde, inom och mellan organismens olika system liksom mellan individ, samhälle och kultur. Fördjupade insikter om detta i kombination med studier av terapeutisk kunskap och dans, vetenskaplig metod och forskningsförberedande arbete, ger studenten goda psykoterapeutiska och dansterapeutiska kunskaper och färdigheter som motsvarar grundutbildningen i psykoterapi.” Så beskrivs denna utbildning, som endast ges vart fjärde år och omfattar fyra års halvtidsstudier.

Enligt kursplanen på

http://www.danshogskolan.se/dh/showdocument/documents/utbildningar/utbildningsplaner/2008/utbildningsplan_dansterapeututbildningen_avancerad_niva_120_hp_080116.pdf

så gäller följande för **Behörighet och villkor för antagning:**

- ”Uppnådda 25 år under det kalenderår studierna påbörjas.

Minst ett av följande;

- Grundläggande högskoleexamen, 120 poäng/180 högskolepoäng i dans, samt erfarenhet av att använda dans i pedagogiska, konstnärliga eller människovårdande sammanhang.
- Annan högskoleexamen, 120 poäng/180 högskolepoäng och dokumenterade praktiska och teoretiska kunskaper i dans samt erfarenhet inom pedagogiska, konstnärliga eller människovårdande sammanhang
- Erfarenheter och kunskaper motsvarande ovanstående

Sökande ska ha en *bred dansfärdighet med erfarenhet av olika dansformer* och med speciell fallenhet för att improvisera i dans och rörelse.”

Det finns ingenting i utbildningsplanen som förhindrar att en dansare med sin huvudsakliga förankring inom den folkliga dansen skulle kunna gå denna utbildning, bara hon alltså har ”en bred dansfärdighet med erfarenhet av olika dansformer”.

9.3 Fristående kurser

Danshögskolan erbjuder ett tjugotal olika fristående kurser på 4-30 hp, varav drygt hälften har pedagogisk/ didaktisk inriktning. Av intresse för vår genre är framför allt kursen ”Många kulturers dans”.

9.3.1 Många kulturers dans

Kursen, som är på 30hp, beskrivs så här:

”- fortbildning och mötesplats för dansare och pedagoger

Kursen söker dig som har kunskap i en viss dansstil från någonstans i världen. Folkdans eller hovdans, samtida eller modernt. Du är intresserad av mötet med andra dansformer och ser det mötet som en möjlighet till inspiration och utveckling. ”

”Vi arbetar med repertoar från olika kulturer, diskuterar dansens roll i samhället och jämför hur olika danskulturer kan presenteras på scen. ”

”Kursen präglas av ett pedagogiskt utvecklingsarbete där mötet mellan olika traditioner och lärandeformer skapar ny kunskap om hur dans kan förmedlas. Undervisningen bygger bland annat på lektioner och seminarier där studenterna i ett kreativt samspel delar med sig av sina kunskaper till varandra. Ena terminen fokuseras på metodik och pedagogik, den andra på scenisk gestaltning.”

Kursupplägg

”Kursen ges på halvfart under hela läsåret 2009_2010. Terminen börjar med en hel veckas undervisning och kommer sedan att ges i koncentrerade perioder, cirka två sammanhängande dagar per månad. Kursen slutar på samma sätt som den började: Med en hel veckas undervisning. ”

”Vi hoppas att kursupplägget ger dansare/pedagoger utanför Stockholmsregionen möjlighet att följa kursen.”

Behörighet

”Grundläggande behörighet för Danshögskolan samt god danskunskap och pedagogisk och/eller scenisk erfarenhet i en eller flera danskulturer. ”

Lärare är Andreas Berchtold, som även undervisar i folkdanskurserna på ESI. Kursupplägget är intressant av två skäl; dels för att genrekompetensen främst förutsätts komma från deltagarna själva, vilken de skall dela med sig av till övriga kursdeltagare, och dels för att det inte är vare sig en renodlad dans- eller danspedagogutbildning, utan tar upp bägge aspekterna. Det gör den väldigt väl lämpad att möta behoven hos vår genre.

9.4 Frågor till Bert Persson, Lektor i folkdans, Danshögskolan.

På danshögskolan fanns tidigare en 2-årig folkdansutbildning som Bert var utbildningsledare för mellan 1990 – 2006. 2006 lades den utbildningen ner och ämnet folkdans integrerades i den treåriga danspedagogutbildningen. Så de som vill ha en pedagogisk utbildning i folkdans söker nu till danspedagogutbildningen med inriktning folkdans. (Inga studenter har dock gått ut från den utbildningen än). I dag ansvarar Bert för utbildningen i folkdans vid danshögskolan, och för jämställdhets-, mångfalds- och likabehandlingsfrågor.

Kan du lite kort beskriva din bakgrund inom folkdansen, och hur du hamnade på Danshögskolan.

Jag började en gammaldanskurs hösten 1965 och kom att börja i folkdanslaget innan den kursen var slut. Runt 1967 träffade jag Henry Sjöberg och blev väldigt intresserad av hans sätt att förhålla sig till folkdans. I och med mötet med Henry så blev dansernas ursprung väldigt viktiga för mig och jag kom under många år att envist driva att vi enbart skulle ägna oss åt det som vi då kallade folklig dans (gammaldans, polskor, engelskor, kadriljer, sanglekar, långdanser). Vi var många i mitt folkdanslag som valde denna inriktning och det ledde till att vi i 70-talets början först bildade en egen sektion i folkdanslaget innan vi lämnade det och bildade en fri grupp (Danslåt). Under 70-talet deltog jag även i de stora seminarierna på Ingesund och i Bräkne Hoby där vi diskuterade ”Vad är folkdans/folkmusik”.

Jag började tidigt att undervisa i folkdans. Redan 1966 började jag som hjälpinstruktör för

folkdanslagets ungdomslag. Under 70-talet var jag under en kort period dansledare i folkdanslaget, samt hade studiecirkel i Folklig dans. Jag hamnade på Danshögskolan (DH) via Henry Sjöberg. När jag var klar med min utbildning till Danspedagog så slutade Henry som lärare på DH och jag fick överta hans jobb.

Berätta gärna kort om folkdansens historia på Danshögskolan, och vilket utbud av kurser som finns idag.

Vad det gäller folkdans på DH så fanns det tidigt undervisning i folkdans av det slag som förekom i folkdanslagen. När Henry Sjöberg började jobba på DH i slutet av 60-talet så införde han det som vi då kallade folklig dans. Fram till 1987 fanns det möjlighet att söka till pedagogutbildningen med folkdans som huvudämne. Under 70-talet så gjorde Henry och en annan av skolans lärare, Lilian Karin, en drive där man peppade folkdansare att söka till skolan. Problemet under denna tid var att man var tvungen att vara kunnig i minst tre olika dansämnen för att ha chans att komma in. Vid 80-talets mitt hamnade vi i en situation där inga folkdansare lyckades bli antagna. Henry och Lilian lyckades då få skolans rektor, Lena Malmsjö, att satsa på en egen utbildning för just folkdansare. 1987 startade en försöksverksamhet med en folkdansutbildning. När den var slut 1989 så sa man från skolans ledning att det inte fanns några resurser för att fortsätta. Då ingrep Lars Farago och fick riksdagspartierna att skriva en motion i riksdagen i samband med budgetarbetet, som resulterade i att skolan fick ett tilläggsanslag för folkdansutbildning.

En förändring man kan se under årens lopp är att det från studenternas sida mer och mer fått en inriktning mot speciellt pardans.

Något som också varierat under årens lopp är vilka studenter som möter folkdansen. Under många år så var det obligatoriskt inslag för samtliga pedagogstudenter, men i samband med förändringar av den utbildningen så har det fallit bort, så nu är det enbart studenter som söker inriktningen folkdans som studerar ämnet.

Vad det gäller kurser så är den enda kurs som finns att söka kursen som heter ”Många kulturers dans”. Svensk folkdans är ingen kurs utan en utbildning i ett fast utbildningsprogram.

Hur många studenter studerar idag på folkdansutbildningar av olika slag? Hur har detta förändrats under den tid då utbildningen existerat?

Idag är det 4 studenter på pedagogutbildningen som har inriktning folkdans. Ser man tillbaka på åren som folkdans hade egen utbildning så har grupperna varierat mellan 4 – 8 studenter.

Ungefär hur stora specifikt folkdansinriktade lärarkrafter har ni, uttryckt i procents tjänst? Är dessa lärare tillsvidareanställda eller visstidsanställda?

Jag har 100%, varav 90 % är som lektor i folkdans. Det innebär undervisning och utvecklingsarbete. Andreas Berchtold har mellan 20 – 30 % beroende på om kursen Många kulturers dans går eller ej och hur mycket han undervisar pedagogstudenterna med folkdansinriktning. Ami Petersson går på timanställning de år hon jobbar här.

Vad det gäller folkmusiklärare så har vi ingen anställd på DH. De kommer in som gästlärare vid enstaka tillfällen.

Hur ser sökandetillströmningen ut, och hur har det förändrats över tiden?

Det är mellan 10 – 15 sökande/tillfälle och har varit sig tämligen likt genom åren

Hur ser en typisk sökande ut, och är detta något som har förändrats över tiden?

Vet inte om man kan tala om en typisk sökande. Det som varit gemensamt för de flesta som kommit in är att de har gått på Vaddö FHS, Malungs FHS, eller ESI.

. Var har de studerande normalt sett skaffat sig sin kompetens i folkdans? I vilken omfattning uppskattar du att den allmänna skolan har bidragit till deras kompetens?

Idag har många startat sitt dansande på spelmansstämmor för att senare studera på Väddö, Malung och ESI. Några få har dansat sedan barnsben. Den allmänna skolan har inte bidragit med någon som helst folkdanskompentens.

Beskriv hur antagningen fungerar till er utbildning, och hur detta påverkar vilken typ av studenter ni har.

Proven startar med ett dansprov i folkdans inför en jury. Det går till så att man är med på en lektion där en lärare berättar och visar vad man ska göra. Efter första provet sker en första gallring. Andra provet innehåller rörelseprov, dansprov i någon annan folkdansform än svenskt, improvisation och ett teoretiskt musikprov. Efter andra provet sker en andra gallring. Tredje provet består av intervju, pedagogiskt prov, undersökning av sjukgymnast, praktiskt musikprov, dansprov i svensk folkdans och ett eget solo.

Självklart påverkar provets utformning vilken typ av sökande som lyckas. Sökanden som har förmåga att göra kopplingar till tidigare kunskaper och till det de möter i provet har större chans att lyckas.

Hur skulle du beskriva synen på folkdansutbildningarna internt på er institution? Är den väl integrerad och självklar som inriktning, eller upplevs folkdansen som ifrågasatt? Har den anslag och resurser som står i paritet med dess storlek?

Eftersom den enda folkdansutbildning som finns i dagens läge är Många kulturers dans, så kan jag inte svara på om de anser att de har tillräckliga resurser. Tidigare när folkdans var en egen utbildning så kan jag väl säga att resurserna var i underkant. Vad det gäller synen på folkdans här på DH så har den sen flera år varit väldigt positiv och dess status har helt klart förändras till det bättre, mycket tack vare studenterna som gått den tvååriga folkdansutbildningen.

I ert utbud finns ju dels utbildningar i "folkdans", dels i "många kulturers dans", och dels i "Flamenco". Inom RFoD vill man ju gärna se att alla dessa dansformer har mycket gemensamt, och sammanföra dem under begreppet "folk- och världsdans". Samtidigt har jag mött flamencodansare som blivit mycket irriterade när jag kallat flamenco för "folkdans", och snarare vill se den som en "konstdans"form. Hur ser du på detta? Samarbetar ni mycket på Danshögskolan mellan dessa dansformer, eller är det vattentäta skott?

I dagens läge finns det inga utbildningar i folkdans. Det är en pedagogutbildning där man kan välja folkdans som inriktning. Vad det gäller flamenco och om man ska kalla det för folkdans eller ej överlåter jag åt flamencomänniskorna att avgöra. Jag kan inte säga att vi har särskilt mycket samarbete mellan våra olika former, däremot har jag en del diskussioner med huvudlärarna i flamenco och street. Vi är tämligen överens om att vi har många beröringspunkter och många likartade förhållningssätt. Vi har börjat diskutera en förändring av danspedagogutbildningen där vi hoppas kunna hitta samarbetsformer. Vad det gäller kursen Många kulturers dans, så är det en kurs som ges ungefär vartannat år och med den har vi inget samarbete. Den beröringspunkt som finns är att kursledaren, Andreas Berchtold, även undervisar pedagogstudenterna med folkdansinriktning.

Hur pass god är förståelsen inom Danshögskolan för de särarter som skiljer folkdansen från andra genrer (uppförandep Praxis, musikteori, pedagogiska metoder etc)?

Vad det gäller folkdansens särart så upplever jag att det finns en god förståelse på Danshögskolan för detta.

Avseende de studerande på pedagogutbildningen: hur pass väl upplever du att denna utbildning förbereder studenterna för det kommande yrkeslivet? Är de eftertraktade på den pedagogiska arbetsmarknaden?

I och med den nya organisationen där folkdans numera är ett ämne på pedagogutbildningen så tror jag att vi lyckats höja anställningsbarheten för studenterna, men eftersom ännu ingen har gått ut från den utbildningen så är det lite svårt att säga att det verkligen är så.

Vad det gäller hur eftertraktade de är på arbetsmarknaden så upplever jag att det varierar år från år. Problemet är att det ännu inte helt nått ut att det finns högskoleutbildade danspedagoger med folkdansinriktning. Jag tror dock att den kunskapen nu kommer att öka något i och med den nya organisationen.

Hur ser du på folkdansens ställning i den allmänna skolan, och vad tycker du bör göras för att stärka den?

Vad det gäller folkdansen i den allmänna skolan (jag antar du menar grundskola, gymnasium o ev. kulturskolor) så skulle jag nog säga att det är en helt obefintlig ställning för ämnet. Kunskapen är väldigt stor om vad folkdans kan innebära. Jag uppfattar att väldigt många fortfarande bär på en fördomsfull och klichéartad föreställning om folkdans. Det som behöver göras är att vi skulle få väl utbildade pedagoger som arbetar förutsättningslöst med barn och ungdomar med metoder och repertoar som inte infriar folks fördomar.

Är din bild att de flesta pedagogstuderande efter avslutad utbildning huvudsakligen är verksamma som pedagoger, eller arbetar många av dem även med annat?

Ser man till de studenter som gått den tvååriga folkdansutbildning som fanns tidigare, så skulle jag säga att många arbetar som pedagoger på ett eller annat sätt, några har lämnat dansen helt och andra gör också annat (t ex scenisk verksamhet)

Vilken upplever du som den främsta styrkan hos den pedagogiska folkdansutbildningen, och vad skulle du helst vilja förändra för att göra den bättre?

Den främsta styrkan i utbildning av danspedagoger med folkdans som inriktning är att studenterna får chans att stärka sin identitet i folkdansen, får möjlighet att själva forma sin utveckling både som dansande människa och som pedagog. Vad jag skulle vilja förändra är svårt att formulera nu eftersom vi ännu inte haft några studenter som gått hela den nya utbildningsvägen. Det jag kanske kan ana redan nu är att jag skulle önska mer tid för det metodiska/didaktiska momentet i utbildningen (men det verkar som det kommer att bli så från och med nästa omgång).

Hur ser du på möjligheten att i framtiden även öppna upp dansarutbildningen för folkdans (inkl flamenco, andra kulturers dans)?

Jag tror att den möjligheten är mycket liten. Så länge det inte finns en klart definierad arbetsmarknad för dansare med den inriktningen lär det nog inte bli en verklighet här på Danshögskolan. Danshögskolan är Sveriges enda högskola för dans, vilket innebär att DH ska serva hela dansfältet och resurserna räcker inte för alla önskemål som kommer från dansfältet och myndigheter.

Både koreografutbildningen och Dansterapiutbildningen är, så vitt jag har förstått, i varje fall teoretiskt set öppna även för den som har sin huvudsakliga förankring inom folkdansen. Känner du till om någon folkdansare/folkdanskoreograf någonsin gått dessa utbildningar?

Mig veterligen har ingen med folkdansbakgrund gått någon av dessa utbildningar.

Sett från din horisont som lärare på Danshögskolan, vilka frågor tycker du att en Nationell handlingsplan för folkmusik och folkdans borde lyfta fram?

Frågor som borde lyftas fram är hur man ska stärka folkdansen och folkmusiken i det allmänna kulturlivet. Man borde även poängtera mer vilka kvaliteter som finns i genren än att fokusera på kulturarv och det svenska. För mig så är det idag av mindre vikt att det är svenskt kulturarv. Det är viktigare med de estetiska, sociala, konstnärliga aspekterna av våra genrer. Jag tror inte heller, att om alla får dansa folkdans så löser man problem med droger och främlingsfientlighet, så såna argument tycker jag inte hör hemma i en Nationell handlingsplan.

Musikkonservatoriet i Falun har en dansarutbildning med folkdansfördjupning. Som ju därmed mig veterligen är den enda dansarutbildningen i Sverige med scenisk inriktning inom folkdans. Hur ser du på den utbildningen i relation till Danshögskolan? Komplement, konkurrent?

Jag ser nog den mera som ett komplement än en konkurrent.

9.5 Fråga till Beata Alving, huvudlärare i flamencodans vid Danshögskolan.

Kan du lite kort beskriva din bakgrund inom flamencon, och hur du hamnade på Danshögskolan.

Jag hade dansat jazzdans som barn, från 9 till 16 års ålder, men tröttnat på den dansstilen och upptäckte flamencodansen av en ren slump. En kväll var jag på en spansk bar/restaurang i London och fick se ett framträdande som gjorde stort intryck på mig. En kompis berättade att man kunde träna flamenco på Kulturama i Stockholm, vilket jag började med några månader senare och jag minns att jag blev alldeles tagen av upplevelsen av att dansa flamenco. Jag fortsatte träna för olika lärare på Kulturama i två år innan jag kom in på Danshögskolans pedagogutbildning. 1993 examinerades jag från skolan och påbörjade mitt arbete som danspedagog men vidareutbildade mig i långa perioder i flamencodans i Spanien, i huvudsak Madrid och Sevilla. Några år senare blev jag inbjuden att komma och undervisa i dansträning för studenterna på Danshögskolan och när det utlystes en tjänst som huvudlärare på skolan 2002 sökte jag den och har arbetat där sedan dess.

Berätta gärna kort om flamencons historia på Danshögskolan, och vilket utbud av kurser som finns idag.

1965 började Lilian Runestam undervisa i barndans på Koreografiska institutet (skolans namn innan det bytte till Danshögskolan) och förde så småningom in spansk folkdans och kastanjetteknik i undervisningen. Två år senare kom Barbro Thiel Cramér till skolan och började undervisa i spansk dans.

När Lilian Runestam lämnade skolan övertogs hennes undervisning av Anna Karin Ståhle medan Barbro Thiel Cramér var ansvarig för den spanska dansen. Senare uppgick spansk folkdans i ämnet spansk dans och spansk dans blev ett av delämnena i huvudämnet folk och stildans. Ytterligare några år senare blev ämnet spansk dans ett övergripande begrepp för flamenco, spansk folkdans och den klassiska spanska dansen boleroskolan men sedan slutet av 90-talet, har ämnet kommit att handla enbart om flamencodans. När skolan flyttade till nya lokaler och sjösatte en ny utbildning bytte ämnet följaktligen även namn till just flamenco.

När jag själv gick pedagogutbildningen på tidigt 90-tal var spansk dans fortfarande bara ett delämne och bildade tillsammans med karaktärsdans ett huvudämne, vilket betydde att man med andra ord fick hälften så mycket träning och metodik i just spansk dans jämfört med de studenter som studerade te x modern nutida dans eller jazzdans.

Någon gång i mitten på 90-talet gjorde man spansk dans till ett eget huvudämne. Flamencon idag finns, liksom förut, enbart på pedagogutbildningen, dels som ett huvudämne som du blir utbildad

pedagog i, dels som ett träningsämne. För alla studenter i åk 1 ingår flamenco i den obligatoriska träningen med en lektion i veckan. Därefter kan var och en välja själv om man vill fortsätta träna det eller inte under åk 2 och åk 3. Då består träningen av 2 lektioner i veckan.

För utomstående finns det möjlighet att delta i vissa kortare didaktikkurser inom flamenco. För övrigt erbjuder inte skolan något utbud av specifika flamencokurser.

Hur många studenter studerar idag på flamencoutbildningar av olika slag? Hur har detta förändrats under den tid då utbildningen existerat?

Idag studerar två studenter på danspedagogutbildningen med inriktning flamenco. Antalet har varierat något under åren men har brukat röra sig om mellan 1-ca 5 stycken.

Ungefär hur stora specifikt flamencoinriktade lärarkrafter har ni, uttryckt i procents tjänst?

Vi har en lärare/adjunkt i flamenco som är anställd på 40% (det är jag själv) och en flamencomusiker anställd på 50%. Vi är båda visstidsanställda.

Hur ser sökandestillströmningen ut, och hur har det förändrats över tiden?

Antalet sökande har varierat ganska lite under årens lopp men i vanliga fall brukar det röra sig om ungefär 3-5 stycken. Någon gång har det varit uppe i 7-8 stycken.

Hur ser en typisk sökande ut, och är detta något som har förändrats över tiden?

I vanliga fall är de sökande inte sällan över 20 år, kommer från privata dansskolor och har inte så mycket erfarenhet av annan dansträning. De kan ha varit i Spanien och tränat och önskar fördjupa sig i flamencodansen samtidigt som de skaffar sig en högskoleutbildning. Ofta har de en stark längtan att fortsätta vidareutbilda sig i Spanien.

Var har de studerande normalt sett skaffat sig sin kompetens i flamenco? I vilken omfattning uppskattar du att den allmänna skolan har bidragit till deras kompetens?

På privata dansskolor eller folkbildningsförbund som har dansklasser i flamenco. Inte genom den allmänna skolan.

Däremot hade vi just nu i våras en sökande som hade börjat dansa flamenco för mig på en skola i en av Stockholms förorter då hon gick på mellanstadiet. Då ingick dans på schemat och flamencodans erbjöds som fritidsaktivitet vilket hon deltog i under flera år. Senare, som ung vuxen, sökte hon sig till olika dansskolor för att fortsätta sin flamencosträning. Men hon är ett unikt exempel på den allmänna skolans bidragit till att Danshögskolan får sökande i just flamenco.

Beskriv hur antagningen fungerar till er utbildning, och hur detta påverkar vilken typ av studenter ni har.

Proven startar med ett dansprov i flamenco inför en jury. Det går till så att man är med på en lektion där en lärare berättar och visar vad man ska göra. Efter första provet sker en första gallring. Andra provet innehåller rörelseprov, dansprov i någon annan dansform än flamenco (tex modern nutida dans eller jazzdans), improvisation och ett teoretiskt musikprov. Efter andra provet sker en andra gallring. Tredje provet består av intervju, pedagogiskt prov, undersökning av sjukgymnast, praktiskt musikprov, dansprov i flamenco med framförande av kort repertoar (som man har studerat in med en lärare innan man möter juryn) och ett eget solo.

Självklart påverkar provets utformning vilken typ av sökande som lyckas. Sökanden som har förmåga att göra kopplingar till tidigare kunskaper och till det de möter i provet har större chans att lyckas.

Hur skulle du beskriva synen på flamencoutbildningen internt på er institution? Är den väl integrerad och självklar som inriktning, eller upplevs flamencon som ifrågasatt? Har den anslag och resurser som står i paritet med dess storlek?

Jag upplever att flamencodansen inom delar av institutionen har en, till viss del, självklar plats som inriktning men att den även är ifrågasatt och inte betraktas som lika viktig som annan genre. Det krävs att man är på sin vakt och argumenterar för dess betydelse och värde för att motverka att det tas beslut som underminerar ämnet.

I Danshögskolans utbud finns ju dels utbildningar i "folkdans", dels i "många kulturers dans", och dels i "flamenco". Inom RFoD vill man ju gärna se att alla dessa dansformer har mycket gemensamt, och sammanföra dem under begreppet "folk- och världsdans". Samtidigt har jag mött flamencodansare som blivit mycket irriterade när jag kallat flamenco för "folkdans", och snarare vill se den som en "konstdans"form. Hur ser du på detta? Samarbetar ni mycket på Danshögskolan mellan dessa dansformer, eller är det vattentäta skott?

När det gäller flamencodansen finns det som sagt olika perspektiv och jag vidhåller att man kan förhålla sig till båda som sanningar, dels att flamencon kan vara/ är en slags "folkdans" men att den i högre utsträckning bör betraktas som en konstform eftersom den idag är väldigt inriktad mot det sceniska arbetet.

På Danshögskolan har vi inte samarbetat i någon högre utsträckning men intresset finns och inför nästa års ansökan, då det är folkdans, flamenco och street som är de ämnen man kan söka till, kommer vi huvudlärare i dessa genres att samtala mer om våra ämnen och eventuella samarbeten. Nämnas kan dock att tre lärare och tre musiker i folkdans/musik, street och flamenco, alla på något sätt knutna till Danshögskolan, har haft ett stort och givande samarbete genom Rikskonserter och skapat gruppen och föreställningen Three Style Fusion med vilken de har turnerat över hela Sverige under 2008-2009. Alla repetitioner och "förhandsvisningar" av föreställningar har skett på just Danshögskolan.

Hur pass god är förståelsen inom Danshögskolan för de särarter som skiljer flamencon från andra genrer (uppförandep Praxis, musikteori, pedagogiska metoder etc)?

Den är enligt min mening ganska begränsad. Det finns en viss förståelse men den är inte så fördjupad.

Inom teorikurser som behandlar ämnen som t ex konst, kropp och kultur finns väldigt väldigt lite litteratur eller referenser till flamencon och dess särart. Nu, det här läsåret börjar det förändras något, inte minst tack vare studenternas egna påtryckningar och efterfrågan.

Avseende de studerande på pedagogutbildningen: hur pass väl upplever du att denna utbildning förbereder studenterna för det kommande yrkeslivet? Är de eftertraktade på den pedagogiska arbetsmarknaden?

Utbildningen förbereder studenterna väl för det kommande yrkeslivet, inte minst sedan det gjorts vissa förändringar inom utbildningen som är mer i paritet med vad som efterfrågas eller är nödvändigt för framtida arbetsvillkor. Utbildade pedagoger är eftertraktade på marknaden.

Hur ser du på flamencons ställning i den allmänna skolan, och vad tycker du bör göras för att stärka den?

Tyvärr så är flamencodansens existens inom den allmänna skolan nästintill obefintlig, förutom ett gott exempel inom en innerstadsskola som har dans på schemat. Med andra ord finns det mycket att göra för att överhuvudtaget nå ut med flamencodansen till skolorna.

Ett sätt är att ge våra studenter möjlighet att få lärarkompetens så att de kan gå ut och arbeta, få

anställning på skolor med samma förutsättningar och villkor som lärare utbildade inom teoriämnen. Ett annat sätt är att ge våra studenter många verktyg för att kunna skapa sig arbeten i projektform med dans i skolan, att erbjuda skolor samarbeten med våra studenter som praktikanter osv. Vi på Danshögskolan arbetar med att utforma fler idéer för att sprida flamencodansen på olika sätt.

Är din bild att de flesta pedagogstuderande efter avslutad utbildning huvudsakligen är verksamma som pedagoger, eller arbetar många av dem även med annat?

Min bild är att ett fåtal som examineras från skolan enbart försörjer sig på att undervisa. Flertalet av dem arbetar som både dansare och pedagoger men vissa även med annat arbete som inte har med dans att göra.

Vilken upplever du som den främsta styrkan hos den pedagogiska flamencoutbildningen, och vad skulle du helst vilja förändra för att göra den bättre?

Den främsta styrkan ligger i att de, utöver att de får en gedigen kunskap om och och färdigheter i flamencodansen som genre och dess musik, kultur och teori, får en massa verktyg och metoder till att bli självständiga, reflekterande, kritiskt tänkande och kreativt skapande ambassadörer för flamencodansen. De vågar tänka fritt, utmana konventioner och vara modiga och nytänkande i sitt förhållningssätt till flamencodansen som konstform och tradition.

Hur ser du på möjligheten att i framtiden även öppna upp dansarutbildningen för folkdans (inkl flamenco, andra kulturers dans)?

Jag tror att det är en mycket svår uppgift att lyckas med det. Bilden av ”dansaren” och elitutbildning för dans är i det hänseendet mycket snäv och innefattar enbart den klassiska baletten, modern nutida dans och i viss mån jazzdansen med tillhörande stilar.

Sett från din horisont som lärare på Danshögskolan, vilka frågor tycker du att en Nationell handlingsplan för folkmusik och folkdans borde lyfta fram?

Hur man kan sprida kunskap om och stärka flamencodansens position i det allmänna dans- och kulturlivet. Se dess konstnärliga, estetiska och sociala kvaliteter och egenskaper och vad dessa kan tillföra konstlivet och samhället. Arbeta för att ge flamencon mer sceniskt utrymme.

9.6 Frågor till Johanna Bengtsson, f d student vid Danshögskolans folkdansutbildning.

Johanna har alltså gått den tvååriga folkdansutbildning som tidigare fanns, och inte den nya treåriga danspedagogutbildningen med inriktning folkdans.

Kan du lite kort beskriva din bakgrund inom folkdansen, och hur du hamnade på Danshögskolan.

Uppvuxen i folkmusikspelande familj och med stämmor, Schottisbersån m.m. Gick på Malungs folkhögskola på ”Kallekursen” där vi hade Ami Pettersson som gästlärare. Blev helt ”såld” på dans och det sättet att röra sig och förhålla sig till musiken. Fann att det var ett uttryck som passade mig. Gick i Malung sammanlagt 1,5 år (halvår fiol och ett år sång). Flyttade vt -97, till Stockholm där jag gick ut och dansade på ofta det bara gick, på t.ex Skeppis, Stallet och danskvällar som arrangerades av Föreningen Danshuset. Ingick senare i styrelsen där under några år. Deltog i kurs i folklig dans, studiecirkel, i flera år. Det var en period då jag var allmänt villrådig i vad jag skulle ”göra med mitt liv” tills det plötsligt stod solklart att jag ville söka till Danshögskolan. Var lärare för danskurs/studiecirkel under flera år fram till att jag flyttade söderut igen.

Hur skulle du beskriva synen på folkdansutbildningarna på Danshögskolan? Är den väl integrerad och självklar som inriktning, eller upplevs folkdansen som ifrågasatt? Har den anslag och resurser som står i paritet med dess storlek?

Både och skulle jag vilja säga, men det fanns en vilja och ambition från de flesta håll att genren skulle få ett större erkännande. Vi hade anpassad kroppsträning vilket jag tyckte var bra, och danshistorieundervisningen tillsammans med de andra pedagogstudenterna innehöll även folkdanshistoria, om än relativt kortfattat. Vi ingick som en del av Danshögskolan men det var inte alltid vi "passade in".

I skolans utbud finns ju dels utbildningar i "folkdans", dels i "många kulturers dans", och dels i "Flamenco". Inom RFoD vill man ju gärna se att alla dessa dansformer har mycket gemensamt, och sammanföra dem under begreppet "folk- och världsdans". Samtidigt har jag mött flamencodansare som blivit mycket irriterade när jag kallat flamenco för "folkdans", och snarare vill se den som en "konstdans"form. Hur ser du på detta? Samarbetade man mycket på Danshögskolan mellan dessa dansformer, eller var det vattentäta skott?

Man samarbetade ingenting med flamenco. Jag upplevde flamencon som accepterad och integrerad på skolan medan "många kulturers dans", som jag även tror var en distanskurs, låg ännu längre bort än oss i acceptans och integration.

Hur pass god är förståelsen inom Danshögskolan för de särarter som skiljer folkmusiken från andra genrer (uppförandep Praxis, teori, pedagogiska metoder etc)?

Jag upplevde att utanför vår utbildning var kännedomen om den folkliga danstekniken bristfällig, uttryck som spänst och akrobatik fick uppmärksamhet men inte ett fint musikaliskt samspel och samdans, t.ex. föra- och följa-teknik och hur vi dansare använder oss av musiken. Viljan till förståelse fanns men inte kunskapen för att förhålla sig på ett nyanserat och adekvat och vis.

Hur pass väl upplever du att din utbildning till folkdanspedagog förberedde dig för det kommande yrkeslivet? Upplever du att din kompetens har varit eftertraktad?

Det finns inget riktigt arbetsliv att komma ut till, det får man skapa själv. Det som eventuellt finns är inom skolvärlden och undervisning för barn. Men vuxenundervisning upplever jag att man får skapa själv eller bli tillfrågad om, och sådan undervisning sker i stort sätt bara på kvällstid i cirkelform. Alltså är försörjningsmöjligheterna och kombinationen med familjeliv små. Utbildningen tycker jag har tyngdpunkt på det egna dansandet och vuxendansande, även om barndans finns i undervisningen, men den blir nästan en genre för sig. Det pedagogiska tänkandet som man tränas i kan användas på både vuxna och barn men viss repertoar blir annorlunda. På så sätt är utbildningen bred.

Hur ser du på folkdansens ställning i den allmänna skolan, och vad tycker du bör göras för att stärka den?

Folkdansen har liten plats, och det finns mycket okunnighet. Vet heller inte om det är rätt forum eller ett måste att just folkdansen/den folkliga dansen måste in i skolan som en separat företeelse. Finns en tendens till att missionera som jag inte är helt överens med. Däremot mer dans över huvudtaget i skolan, att dans i allmänhet fick bli ett naturligt inslag tycker jag är på sin plats.

Är din bild att de flesta folkdans-pedagogstuderande efter avslutad utbildning huvudsakligen är verksamma som pedagoger, eller arbetar många av dem även med annat?

Få försörjer sig på att undervisa. Många har det som bisyssla.

Vilken upplevelse du som den främsta styrkan hos den pedagogiska folkdansutbildningen, och vad skulle du helst vilja förändra för att göra den bättre?

Utbildningen ger mycket träning i det egna dansandet. Man får även en bredare inblick i de olika genrerna. Kanske att träningen i de andra dansklasserna kunde kortas mer till förmån för ännu mer folkdans, även om jag tycker att det var bra att få en inblick i de olika genrerna. Jag skulle vilja ha mer samarbete och undervisning tillsammans med spelmän för att stärka kopplingarna och utbytet mellan musik och dans.

Hur ser du på möjligheten att i framtiden även öppna upp dansarutbildningen för folkdans (inkl flamenco, andra kulturers dans)?

Säkert intressant med folkdans i dansarutbildningen, trots att det inte finns en arbetsmarknad.

Sett från din horisont som folkdanspedagog, vilka frågor tycker du att en Nationell handlingsplan för folkmusik och folkdans borde lyfta fram?

En nationell handlingsplan fick gärna innehålla en plan för satsningar på betalda arbetstillfällen, gemensamma forum för utbildade danspedagoger, möjlighet till fortbildning och kompetensutveckling inom dans, metodik, dansutveckling, dansträning.

9.7 Sammanfattning och förslag till åtgärder

Man kan sammanfatta den information jag fått om folkdansen på Danshögskolan så här;

- Folkdansen, inklusive flamencon, är relativt väl integrerad i och accepterad i skolan, även om lärarna är mera positiva än en tidigare student. (Det kan ju dock ha hänt positiva saker sedan hon gick på utbildningen). Men det kan fortfarande finnas behov ibland av att framhålla genrens likvärdighet gentemot andra genrer, och försvara dess ställning gentemot den västerländska ”konstdansen”, som i vissa fall verkar uppfattas som viktigare. Också verkar en viss obalans föreligga så tillvida att samtliga studenter på pedagogutbildningen, oavsett genreprofil, så vitt jag förstår får viss träning i balett, och också i flamenco. Däremot inte i folkdans. Vad den logiska motiveringen till detta skulle vara är svårt att se.
- På dansarsidan förekommer i nuläget ingen utbildning alls i folkdans, vare sig i flamenco eller svensk folkdans. Å ena sidan finns det en logik i detta, så tillvida att det i dagsläget inte direkt finns någon arbetsmarknad för sådana dansare, i varje fall inte i form av fasta tjänster. Om man jämför med musiksidan, så kan man å andra sidan säga att det finns det inte när det gäller folkmusiken heller, men ändå utbildar vi på Musikhögskolorna musiker med folkmusikinriktning. Detta gör vi eftersom vi dels är övertygade om att dessa studenter efter avslutad utbildning kan skapa sin egen arbetsmarknad, och dels eftersom vi anser att möjligheten för folkmusiker att studera en musikerutbildning under 3 år eller mer och förfina sin musikaliska förmåga gör att genren som helhet utvecklas konstnärligt, och att kvaliteten höjs så att genren också blir mera attraktiv på den musikaliska arbetsmarknad som finns. I analogi med detta kan man mycket väl hävda att det borde skapas en dansarutbildning med inriktning mot scenisk folkdans av olika slag (såväl svensk folkdans och flamenco som andra kulturers dans), eftersom folkdansen behöver den konstnärliga utveckling som en sådan utbildning skulle skapa. Jag tycker därför att vi skall försöka påverka politikerna att ge Danshögskolan tilläggsresurser, så att det på sikt skapas en dansarutbildning med folk- världsdansinriktning.
- Folkdansen, flamencon och Många kulturers dans har historiskt sett inte samarbetat så mycket som i varje fall jag som utomstående tycker vore naturligt. Men det verkar nu vara ett tätare samarbete på gång, vilket ju är bra.
- Det är mycket tydligt utifrån lärarnas bild av de sökandes förkunskaper att den allmänna

skolan idag i princip inte ger Sveriges ungdomar någon kunskap alls i olika former av folkdans. Med tanke på de uppdrag om förvaltande av kulturarv, fostrande i mångkulturell kompetens etc som skolan har enligt läroplanerna, är detta ganska anmärkningsvärt. Se kapitlen om grundskolan och gymnasiet för diskussion om detta. Det borde också kunna finnas utrymme för åtminstone EN gymnasieestetisk utbildning i landet med riksintag med inriktning mot ”social” dans (folkdans, tävlingsdans, streetdance m fl former av ”umgängesdanser”). Som kan förbereda dansare för att söka danspedagogutbildningen med dessa inriktningar.

- Med tanke på hur lite förkunskaper som Sveriges barn får i skolan idag, är det kanske inte så konstigt att man har ett relativt begränsat antal sökande till utbildningarna. Det är kanske inte något jättestort problem så länge man kan fylla de platser man har (vilket ju är mycket få) med kvalificerade sökande (vilket förefaller vara fallet). Men det är ändå anmärkningsvärt att man t ex har ca 10-15 sökande till den *enda* pedagogutbildningen i landet med folkdansinriktning, med tanke på att vi t ex normalt har fler än så till vår folkmusikpedagogutbildning i Malmö, trots att den utbildningen finns på *fyra* ställen i landet. Det säger ju en del om hur mycket längre musiken har kommit än dansen inom vår genre när det gäller utveckling och professionalisering. Här måste det till en rejäl satsning på mer dans i skolan, (se det särskilda avsnittet om det).

- Det är i dag i varje fall teoretiskt sett möjligt för folkdansare att även söka till koreograf- och dansterapiutbildningen, men ingen förefaller ha gjort det. En del av höjningen av den konstnärliga kvaliteten i den folkliga dansen i Sverige skulle ju kunna vara att få fler kvalificerade koreografer, varför man borde försöka uppmuntra kvalificerade folkdansare med koreografiska idéer att även söka till den utbildningen. Det svåra är väl att, med tanke på den svaga arbetsmarknaden, styrka att man är tillräckligt yrkesmässigt kvalificerad. När det gäller dansterapiutbildningen borde det ju emellertid inte vara några problem för kvalificerade folkdansare att komma in, och jag tror att de flesta som gillar att dansa folkdans kan instämma i vilken psykiskt helande och avslappnande effekt det kan ha! Här misstänker jag att det handlar om att ingen inom folkdansvärlden helt enkelt har känt till möjligheten, och därmed tänkt tanken. Vi borde här försöka motivera duktiga folkdansare att söka utbildningen.

- Det är ju också lite roligt att en 50%ig tjänst i flamencogitarr (som därmed mig veterligen är den enda mera varaktiga ”tjänst” för en folkmusiker som existerar i Sverige) finns på Danshögskolan! Ett föredöme!

10 Folkmusiken på Musikhögskolorna

Musikhögskolor finns i Sverige på sex orter; Malmö, Göteborg, Stockholm, Örebro, Ingesund (Arvika) och Piteå. Man kan säga att det finns fyra huvudsakliga ben på de flesta av dessa högskolor;

- **Musiklärarutbildningen**, som i sin tur har två huvudavdelningar. *G-utbildningen*, som ger behörighet för att undervisa i musik i grundskola och gymnasium, och som framför allt är en breddutbildning, där man inte automatiskt har något huvudinstrument eller någon huvudgenre. Och *IE (Instrumental- och ensemblelära-)-utbildningen*, som är inriktad mot ett visst huvudinstrument och en viss genre, och ger behörighet att undervisa främst i musik- och kulturskolan, den frivilliga musikverksamheten, folkhögskolor, estetiska program och liknande. För G-utbildningen finns dessutom ytterligare en variant, *Ga-utbildningen* eller tvåämneslärarutbildningen, som ger behörighet att undervisa i den vanliga skolan i musik och ett annat ämne. På vissa skolor finns också möjligheten att även läsa G-utbildningen med viss genreprofilering. Hur lärarutbildningen är upplagd ser ganska olika ut från högskola till högskola; på vissa samläser lärarstuderandena hela det för all lärarutbildning gemensamma utbildningsområdet med studenter från alla lärarvarianter (fysik, svenska etc), medan man på andra högskolor själv äger all undervisning, även den pedagogiska.
- **Musikerutbildningen**, som också finns i olika varianter profilerade mot olika genrer.
- **Utbildningarna till musiker- och pedagoganställningar i svenska kyrkan**, d v s kyrkomusiker- och kantorsutbildningarna.

Till alla dessa utbildningar har man särskilda antagningar med spelprov. Utöver detta har skolornas också

- **Fristående kurser** av olika slag. De flesta av dessa kräver normalt sett bara allmän högskolebehörighet.

I Göteborg finns det ju också, som vi har konstaterat tidigare, möjlighet att studera till **förskollärare** med kulturprofil på Högskolan för scen och musik.

Möjligheten för folkmusiker att studera genreinriktat på musikhögskolenivå har funnits på Musikhögskolorna i lite drygt 30 år nu. Det började som en möjlighet på Kungliga Musikhögskolan i Stockholm, initierad av Ole Hjorth, för fiolspelmän att skaffa sig musikpedagogisk behörighet. Idag finns det folkmusikutbildningar vid fyra av landets sex musikhögskolor; Malmö, Göteborg, Stockholm, och Ingesund (Arvika). På Ingesund finns endast pedagogutbildning, vid övriga institutioner finns även musikerutbildning. Ingesund har en renodlad profil mot svensk/nordisk folkmusik, medan de övriga även har utbildningar för andra kulturers folkmusik.

10.1 Intervju med Jonas Simonson, kursledare för folkmusikutbildningarna vid Musikhögskolan i Göteborg.

Hur många studenter studerar idag på folkmusikutbildningar med pedagog- respektive musikerinriktning? Hur har detta förändrats under den tid då utbildningen existerat?

Av totalt 6 studerande på pedagogutbildningen går 4 för tillfället på musiktermin. Det går 22 på musiker. Antalet har ökat långsamt de sista åren, och man har också fått fler och fler utbytesstudenter, det har börjar sprida sig att utbildningen finns. Det beror också på att skolan har

en lång tradition av att ha många utbytesstudenter. Improvisationsutbildningen har en hel engelskspråkig klass.

Ungefär hur stora specifikt folkmusikinriktade lärarkrafter har ni, uttryckt i procents tjänst? Är dessa lärare tillsvidareanställda eller visstidsanställda?

Man har för tillfället 5 lärare med deltider, (varav 4 är tillsvidareanställda), samt ytterligare några lite mera stadigvarande på timmar. Lärarna undervisar inte bara folkmusikstudenterna, utan har även några kurser för de andra studenterna.

Hur ser sökandetillströmningen ut, och hur har det förändrats över tiden?

Tillströmningen har varit stabil de senaste åren, och varit ganska bra. Tendensen är att de är något färre i år, men det är svårt att analysera vad detta kan innebära. Man kan fylla sina platser, men det är stor skillnad mot improvisationsutbildningen, som har mycket högre söktryck.

Hur ser en typisk sökande ut, och är detta något som har förändrats över tiden?

Det finns inte riktigt någon typisk sökande. Vissa har lång bakgrund i musik, andra som är mer gehörslärda har inte så mycket förutbildning och teoretisk kunskap. Man har därför valt att bara göra ett diagnostiskt musikteori prov. Studenterna har oftast bra gehör, och är vana ensemblemusiker; det är begreppen och teoriutbildningen som det kan brista i.

Beskriv hur antagningen fungerar till er utbildning, och hur detta påverkar vilken typ av studenter ni har.

Man har ett fritt prov, där studenterna får spela vad de vill, då det är tänkt att de skall visa upp sitt huvudinstrument, och göra det de är bäst på. I omgång 2, för de som går vidare, testas ensemblespelsförmågan. Man skall då lära sig en låt på gehör, och hitta olika roller tillsammans med en komrupp. Detta funkar bra, och man får en bra bild av hur de kommer att fungera i grupp. Och man har också mycket ensemble på schemat. Provet är till för att få in de som är vana vid ensemblespel, och testar kommunikation och lyssnande. En hyfsat van ensemblemusiker och gehörsmusiker klarar sig bra. Men låtvalet påverkar ju så klart också vilka som har lätt eller svårt att lära sig en låt. Det kan vara svårt med rättvisan.

Hur skulle du beskriva synen på folkmusikutbildningen internt på er institution? Är den väl integrerad och självklar som inriktning, eller upplevs folkmusiken som ifrågasatt? Har den anslag och resurser som står i paritet med dess storlek?

Under hösten diskuterades studentpeng på utbildningen, att alla utbildningar skulle få lika mycket pengar per student. Men kyrkomusikerutbildningen har sedan gammalt mycket mer individuell utbildning, så i nuläget kostar vissa utbildningar mycket mer per student. Kyrkomusikerna har 53 timmar individuella lektioner per år, Världsmusikerna 16, och de har dessutom t ex inte biinstrument, och inte sång. Det är inte acceptabelt. Utbildningen får annars ganska mycket respekt och gillande, men de som är mera kritiska talar så klart inte med Jonas om det. Men viss musik är uppenbarligen finare än annan, och resursfördelningen är ett exempel på det. Världsmusikutbildningen lyfts dock ofta fram externt, men internt märks detta inte i prioritering och resursfördelning.

Hur fördelar sig studenterna mellan utövare av svensk folkmusik, svenska utövare av utländsk folkmusik, och invandrade musiker?

Av de 26 aktuella studenterna just nu spelar 15 totalt utomnordisk folkmusik, varav 7 har invandrarbakgrund. Många odlar dock flera parallella genreintressen.

Hur pass god är förståelsen inom institutionen för de särarter som skiljer folkmusiken från andra genrer (uppförandepraxis, musikteori, pedagogiska metoder etc)?

Hyfsad, men det tar tid innan det går in. Improvisationsutbildningen har dock öppnat vägen. För pedagogstudenterna är det dock svårt. Eftersom de är så få, så buntas ofta ihop med de klassiska studenterna. VFU funkar dock oftast bra, men framför allt metodik och ensembleledning är svårt att få till på ett bra sätt.

Avseende de studerande på lärarutbildningarna: hur pass väl upplever du att denna utbildning förbereder studenterna för det kommande yrkeslivet? Är de eftertraktade på den pedagogiska arbetsmarknaden?

Det beror på var de tänker sig att jobba. Lärarutbildningen omdanades totalt när den nya musklärarutbildningen kom, och är numera en utbildning med framför allt klasslärarinriktning. De som har gått den men har ett spår med viss instrumentaldidaktisk fördjupning (som folkstudenterna) får inget examensbevis för detta, så på så vis är det en mycket tunnare utbildning än den gamla instrumentallärarutbildningen. Dock blir de ju behöriga som klasslärare, vilket ger dem stor anställningsbarhet.

Är din bild att de flesta pedagogstuderande efter avslutad utbildning huvudsakligen är verksamma som pedagoger, eller arbetar många av dem även som musiker?

Det är ganska blandat, det är inte så många som slutat än. Många av de som tidigare gått musikerutbildningen läser nu också till det kortare lärarprogrammet (3 terminer). Detta ger dock tyvärr ingen fullvärdig lärarexamen.

Vilken upplever du som den främsta styrkan hos den pedagogiska folkmusikutbildningen, och vad skulle du helst vilja förändra för att göra den bättre?

Jonas är inte så mycket inne på det programmet, han har bara deras musikkurser, så han har svårt att svara. Positivt är att det är en bred lärarutbildning, som ger en annan inblick i skolvärlden genom att man går tillsammans med andra lärare. Men för folkmusikstudenterna är det svårt att erbjuda vettig teori, ensembleledning etc där de får jobba med "sin" genre.

Vad tror du att den nya lärarutbildning som är på gång framöver kommer att innebära för era lärarstuderande?

Om förslaget som finns går igenom, så blir det 40 år tillbaka i tiden. Förslaget andas dålig insikt om modern pedagogisk forskning. Men en del av det som försvann i förra reformen med djupare ämnesstudier kan bli bättre.

Avseende de studerande på musikerutbildningarna, hur pass väl upplever du att denna utbildning förbereder studenterna för det kommande yrkeslivet? Är de eftertraktade som musiker?

Det är ju en smal genre, med små inkomstmöjligheter, men studenterna blir bra förberedda för det som kommer, Man har t ex kurser i "frilansarens värld", genomför olika turnéprojekt, har kontakt med lokala arrangörer i regionen, o s v. Men det kan alltid bli bättre. Scenisk kommunikation står högt på agendan.

Är din bild att de flesta musikerstudenterna efter avslutad utbildning försörjer sig som musiker?

Några jobbar som pedagoger, annars är det väldigt blandat, en del gör helt andra saker. Jonas har ingen tydlig bild av detta, eftersom man bara har examinerat folk i 3-4 år. Det är dags att göra en uppföljning av detta. Några har lyckats bra med avseende på musikerlivet. Några har valt att studera

vidare, och man har nu 3 masterstudenter.

Vilken upplever du som den främsta styrkan hos musikerutbildningen, och vad skulle du helst vilja förändra för att göra den bättre?

Musikerutbildningen är bred på många sätt, framför allt vad gäller att förbereda studenterna för att möta många olika musikaliska situationer, och många olika sorters musik. Man samarbetar mycket med utbildningarna i andra genrer, vilket ger studenterna ett stort kontaktnät, och har också många utbytesstudenter, vilket ger dem ett internationellt kontaktnät. De ges också mycket träning i att hantera frilanssituationen, och entreprenörstänkandet. Det går inte att göra allt som om de gått på Handels, men de har ändå stora delar som handlar om det.

Vad man sysslar med handlar så klart mycket om prioriteringar. Men om det fanns mer medel, så skulle man också vilja kunna erbjuda fler samarbetsprojekt med andra utbildningar, större projekt (till exempel föreställningar med skådespelarstudenterna, turnéer). Man skulle också vilja kunna stärka utbildningen med studier i biinstrument och/eller ackordsinstrument.

När det gäller övriga studerande på musiklärarutbildningarna, hur mycket folkmusikalisk "allmänbildning" får dessa inom ramen för sin utbildning? Är detta tillräckligt?

Det är ganska sporadiskt, en del får, andra inte. Det beror på många olika saker. Folkmusiklärarna hoppar ibland in på andra kurser, och har metodik,ensemble etc. Man kan också välja folkmusik som fristående kurser, och ibland skapas grupper efter särskilda önskemål från studenterna, men det finns inget obligatoriskt moment, i varje fall inte när det gäller den konstnärliga biten. Inom Musik och samhälle vet Jonas inte riktigt, han har inte mycket med den undervisningen att göra, och är över huvud taget inte så inblandad i musiklärarutbildningen. De MoS-kurser som ges är generellt sett ganska breda, men nu har också det ämnet fått minskade resurser och utrymme i timplanerna.

Vad anser du är det viktigaste frågan vi bör driva inom ramen för arbetet med en handlingsplan för folkmusik för att skapa en bättre situation för folkmusiken vid er institution?

När det gäller gehörsmetoden som pedagogisk metod, så är folkmusikerna i Skandinavien oerhört erfarna, även i ett internationellt perspektiv. Dels har vi det med oss i traditionen, men sedan har också många folkmusiker gått olika typer av pedagogiska utbildningar. Det märks dock inte riktigt i Göteborg. De lärare som håller i undervisningen i gehör håller med om detta, men när det väl kommer till att handla, och förändra gehörundervisningen, så blir det eftersatt. Den gehörsmetod som vi folkmusiker använder skulle kunna användas på ett liknande sätt i fler genrer, och pedagogerna där skulle kunna lära mycket av folkmusikerna. Det är ett så kongenialt sätt att jobba och lära ut musik.

10.2 Intervju med Pär Moberg, kursledare för folkmusikutbildningarna vid Musikhögskolan i Malmö (jag själv, alltså).

Hur många studenter studerar idag på folkmusikutbildningar med pedagog- respektive musikerinriktning? Hur har detta förändrats under den tid då utbildningen existerat?

I dag (läsåret 08/09), studerar 10 studenter på Instrumentalläroprogrammet (plus ett studieuppehåll), Två på klasslärarprogrammet (plus ett studieuppehåll och en som läser in ett annat ämne förutom musik), fyra på musikerprogrammet (som bara funnits i två år) och sex på Individuell studiegång med folkmusikprofil (plus en med studieuppehåll), varav fem är antagna som grupp. Musikerutbildningen är fortfarande "under uppbyggnad", och där hoppas vi så småningom kunna ha 8-9 studenter på grundnivå, och en Nordisk Masterutbildning med världsmusikprofil planeras

också framöver. På IE har det sett ganska konstant ut så länge jag känner till, vi tar in 2-4 studenter varje år, beroende på om någon i de högre årskurserna hoppar av, har studieuppehåll etc. På G-utbildningen (där vi har landets enda G-utbildning med folkmusikprofil) har vi inget fast antal platser, utan folkmusiksökandena konkurrerar på lika villkor med de andra sökandena till platserna. Men vi har sällan så många antagna till den utbildningen; de flesta folkmusiker är inte så intresserade av att bli klasslärare, och de som antas söker ofta över till IE efter något år för att de tycker att de har för lite tid att utveckla sitt huvudinstrument-spel. Jag tror aldrig vi har haft fler än tre studenter igång samtidigt på den utbildningen.

Ungefär hur stora specifikt folkmusikinriktade lärarkrafter har ni, uttryckt i procents tjänst? Är dessa lärare tillsvidareanställda eller visstidsanställda?

I nuläget (juli 09) har vi två tillsvidareanställda; Mats Edén har sedan flera år haft en tjänst om 50%, och jag har precis fått en om 40%. Sedan har vi också Eva Sæther, som jobbar heltid som forskare på forskarutbildningen, men inte direkt har någon undervisning inom grundutbildningen förutom en del uppsatshandledning. Hon sitter dock med i en del av skolans styrande organ, och bidrar därmed på ett positivt sätt till att hålla vår genres profilfrågor aktuella.

Alla övriga lärare är timlärare. Hur mycket dessa undervisar går mycket upp och ned beroende på vilka instrument de studenter vi för tillfället har spelat. Sammantaget skulle jag tro att de timmar som våra mera specifika folkmusiklärare har motsvarar drygt två heltidstjänster.

Hur ser sökandetillströmningen ut, och hur har det förändrats över tiden?

Vi hade en period för några år sedan då vi hade svårt med kvalificerade sökanden till lärarutbildningen, men i nuläget har vi inga problem med att fylla de 2-4 platser vi har på IE varje år. tack vare ett medvetet arbete med marknadsföring. På G är det svårare, som sagt. När det gäller Musiker, så har vi många sökanden, men dessvärre har vi i år fått diskvalificera över 75% av dem eftersom de inte läst ansökningshandlingarna ordentligt och inte skickat in in personliga brev med vad de vill göra med sina studier. Vi måste fundera över hur vi skall hantera detta i framtiden.

Hur ser en typisk sökande ut, och är detta något som har förändrats över tiden?

Svårt att säga. Även om vår utbildning är öppen för all slags folkmusik, så har det i varje fall hittills funnits en ganska stor övervikt mot studenter som vill spela svensk folkmusik, i varje fall till lärarutbildningen, eftersom det för den genren finns ett system med förutbildningar på folkhögskolenivå som kan ge dem de nödvändiga kunskaperna i västerländsk musikteori som behövs för att kunna komma in på lärarutbildningen. Dessa krav utgör ett stort hinder för många av de studerande med annan kulturell bakgrund, och vi försöker initiera en process för att se över kraven. På Musikersidan har vi nu sagt att vi inte kommer att köra med en absolut tillämpning av teoriproven, utan att vi kan välja att ta in även studenter som inte klarar dessa om vi bedömer att de har andra musikaliska kvaliteter som vi vill åt.

Mera generellt har ganska många av de sökande alltså gått någon typ av tidigare konstnärlig utbildning, t ex estetiskt program, folkhögskola etc, men detta då främst bland de studenter som håller på med svensk folkmusik.

Könskvoteringen varierar från år till år, med kanske en viss manlig övervikt. Vi har några studenter med invandrabakgrund, men jag tror inte jag kan säga att de är fler än på andra inriktningar. Vi har också på senare år haft fler och fler utbytesstudenter.

Beskriv hur antagningen fungerar till er utbildning, och hur detta påverkar vilken typ av studenter ni har.

Vi har bara ett spelprov, där man skall spela upp tre egenvalda stycken antingen solo eller med

komp, beroende på vad man själv föredrar. I samband med detta så får de också spela komp eller andrastämman till en låt som de aldrig har hört förut. (Denna är i någon slags svensk folkmusikstil, eftersom man inte ”kommer undan” att spela svensk folkmusik när man går här). Vi har dock övervägt att även införa något slags ensembleprov, eftersom vi känner att vi skulle behöva få en lite bättre helhetsbild av de studerande innan vi antar dem. I nuläget är det dock knappast aktuellt, av kostnadsskäl. Vi gör INTE något avista-prov i själva spelprovet, och det gör att vi har antagit en del studenter som senare får kämpa ganska mycket med musikteorin, men det är så vi vill ha det; man skall inte behöva kunna läsa noter på sitt instrument för att bli antagen.

Hur skulle du beskriva synen på folkmusikutbildningen internt på er institution? Är den väl integrerad och självklar som inriktning, eller upplevs folkmusiken som ifrågasatt? Har den anslag och resurser som står i paritet med dess storlek?

Jag upplever det som att vår utbildning på Musikhögskolans sida är relativt väl integrerad i skolans verksamhet nu. Vår verksamhet lyfts ofta fram som värdefull och uppskattad. Om jag börjar diskutera att förändra antagningskraven till lärarutbildningen, för att kunna underlätta för antagningen av studenter med bakgrund i andra musikkulturer, så möts jag dock av ganska stor skepsis; inte av skolledningen, men från övriga undervisande lärare.

På musikerns sida är det mera flytande fortfarande, vi hade ju bara en student första året, och ingen har gått ut den än, så den är fortfarande delvis ”under konstruktion”, men det börjar sätta sig hur den skall fungera.

Kompletterande svar från Joakim Nilsson, utbildningsledare för Musiker jazz, världsmusik och Individuell studiegång angående de ekonomiska resurserna.

Det finns ingen absolut rättvisa mellan olika genrer och avdelningar när det gäller hur mycket ekonomiska resurser de får, men heller inga generella orättvisor. Musikhögskolan har en budget och ett uppdrag, och sedan löses detta på olika sätt på olika utbildningar. Utbildningarna har olika behov, och det skapar också olika kostnader. Vad det handlar om är att olika lärare har olika lön, beroende på om de är fast anställda eller ej och vilka meriter de har. T ex kan man säga att eftersom det inte finns någon professur på världsmusik, så kostar den utbildningen mindre på ett plan. Å andra sidan, eftersom det inte är så många studenter på den utbildningen, så blir det ofta ganska små grupper i gruppundervisningen, vilket skapar större kostnader på ett annat plan.

Hur fördelar sig studenterna mellan utövare av svensk folkmusik, svenska utövare av utländsk folkmusik, och invandrade musiker?

På musikerns sida har det alltid varit en ganska stor övervikt mot folk som spelar svensk folkmusik, med några andra inslag (Malmö är något av ett ”Balkan-näste”, så vi har alltid haft en viss övervikt av musik från Östeuropa när det gäller andra kulturers musik). På musikerns sida har det hittills varit snarare tvärtom; av de 4 studenter vi har i nuläget är två invandrare, och ingen av de 4 är mera ”renodlad” svensk folkmusiker (en spelar mest svenskt, men också mycket irländskt och även jazz).

Många av de som främst spelar svensk folkmusik har dock också ett stort intresse av andra kulturers folkmusik, mycket tack vare kontakten med de studenter som spelar sådan musik.

När det gäller innehållet i undervisningen, så väger det nog ganska jämt mellan inslagen av svensk/nordisk folkmusik och andra kulturers musik, kanske med en viss övervikt mot det svenska. Det finns dock ganska stora möjligheter för studenterna att påverka detta själva genom valet av lärare och ensembleprojekt, man kan nischa sig ganska mycket.

Hur pass god är förståelsen inom institutionen för de särarter som skiljer folkmusiken från andra genrer (uppförandep Praxis, musikteori, pedagogiska metoder etc)?

Som sagt, så är förståelsen ganska god från skolledningen, medan det kan vara svårare med den saken bland övriga undervisande lärare. Det har varit en hel del nedskärningar på skolan på senare år, och lärare i satslära etc som sett sina tjänsteunderlag krympa är av förståeliga skäl oroliga för om vi vill börja införa nya typer av undervisning som de inte känner sig behöriga att undervisa i. Roligt är dock att det även bland de lärare som INTE direkt tillhör folkmusikutbildningen finns flera som också spelar bl a flamenco, tango, svensk folkmusik m m.

Avseende de studerande på lärarutbildningarna: hur pass väl upplever du att denna utbildning förbereder studenterna för det kommande yrkeslivet? Är de eftertraktade på den pedagogiska arbetsmarknaden?

De pedagoger som har utexaminerats från utbildningen har hittills varit relativt eftertraktade på arbetsmarknaden, och oftast inte haft några stora problem med att få jobb, åtminstone inte om de har kunnat tänka sig att flytta på sig i landet. Däremot kan jag möjligen uppleva att det har blivit lite svårare på senare år, många som har gått här vill gärna stanna kvar i Skåne, och det finns inte plats för hur många folkmusikpedagoger som helst här. Jag har nog fått bilden av att de flesta känner sig ganska väl förberedda för sitt yrke av vår utbildning.

Är din bild att de flesta pedagogstuderande efter avslutad utbildning huvudsakligen är verksamma som pedagoger, eller arbetar många av dem även som musiker?

De flesta jag känner till är också verksamma som musiker i större eller mindre omfattning, och har detta som ambition redan under utbildningen. Vissa har pedagogjobbet som en "brödföda" men har sin huvudsakliga identitet som musiker, medan andra nog huvudsakligen ser sig som pedagoger, och mer tar enstaka spelningar ibland för att det är kul. Att upprätthålla en musikerkarriär är ett oerhört slit inte minst med att hitta arbetstillfällen, och jag upplever att många efter hand sänker sin ambitionsnivå på den fronten och "slår sig till ro" med att främst vara pedagoger.

Vilken upplever du som den främsta styrkan hos den pedagogiska folkmusikutbildningen, och vad skulle du helst vilja förändra för att göra den bättre?

Jag tycker att vår pedagogutbildning ger en bra och bred musiklärarutbildning, som gör studenterna flexibla och anställningsbara. De har en gedigen förankring i folkmusikgenren, men får även en viss bredd både inom denna och mot andra genrer, och kan därför hantera de flesta situationer som de kan hamna inför i sitt framtida yrkesliv.

Vad jag skulle önska är att vi fick möjligheter att genom ett flexiblare antagningssystem även erbjuda utbildning till fler musiker med invandrarbakgrund, för att få en ökande mångkulturell kompetens i våra skolor.

Vad tror du att den nya lärarutbildning som är på gång framöver kommer att innebära för era lärarstuderande?

Jag tycker att det är bra att den fokuserar på lärarnas ämneskompetens. Emellertid verkar utredningen mest ha flugit förbi lärarutbildningarna i estetiska ämnen i förbigående, och verkar inte direkt ha satt sig in något vidare i vår situation. Det känns ganska tydligt att undervisningen i estetiska ämnen INTE är något prioriterat ämne i förslaget till ny lärarutbildning. (Se mer i avsnittet om detta förslag).

Avseende de studerande på musikerutbildningarna, hur pass väl upplever du att denna utbildning förbereder studenterna för det kommande yrkeslivet? Är de eftertraktade som musiker?

Det är svårt att säga, eftersom ingen har utexaminerats ifrån den ännu, men jag har gott hopp om att de kommer att vara väl förberedda inför verkligheten.

*Är din bild att de flesta musikerstuderande efter avslutad utbildning försörjer sig som musiker?
Se ovan.*

10.3 Frågor till Tommy Lindskog, utbildningsledare för utbildningarna till klasslärare i Musik (G och Ga) vid Musikhögskolan i Malmö.

Vad är din egen relation till folkmusik- och folkdansgenren?

Alla barnen har spelat folkmusik när de var små med Ninni o Laif Carr. Äldste sonen har även en folkmusikgrupp som turnerar lite, men Tommy har aldrig direkt spelat folkmusik själv. Han är däremot väldigt förtjust i genren. Själv sysslar han mycket med den skånska vistraditionen, som ju är besläktad.

*Hur många studenter studerar idag på G- och Ga-utbildningen i Malmö?
89 st totalt.*

Hur ser sökandestillströmningen ut, och hur har det förändrats över tiden?

Tommy har tidigare inte varit utbildningsledare så länge utan var tidigare VFU-ledare, så han vet inte så väldigt bra, men vad han förstått har det på de senaste två åren varit en något vikande trend, så att man inte kan fylla sitt uppdrag. Man skulle behöva ta in 35 per år, men i stället får man in 26-27 st. För bara 2 år sedan lyckades man ta in 35. Men detta är inte unikt för Musikhögskolan i Malmö, utan gäller lärarutbildningen över huvud taget, att det är ett svalnande intresse för läraryrket. Det gäller inte bara G och Ga, utan även IE. På musikerutbildningen är det något bättre. Det borde inte bero på vikande årskullar (ännu), men man väntar på den dippen, som ligger på gymnasienivån nu.

Hur ser en typisk sökande ut, och är detta något som har förändrats över tiden?

Det är fortfarande väldigt mycket en folkhögskoletradition som överväger, där många är inriktade på körledning. För övrigt har det på senare år skett en försämring när det gäller de teoretiska förkunskaperna. En typisk sökande lämnar således teoretiskt sett mer att önska, har ganska lite ledarerfarenheter, och är omkring 20-23 år. Det råder ganska jämn könsfördelning. Genremässigt blir de sökandes profil mer och mer rockbetonad. Det beror förmodligen framför allt på estetiska programmet, som oftast har den profilen.

Beskriv hur antagningen fungerar till er utbildning, och hur detta påverkar vilken typ av studenter ni har.

G- och Ga-utbildningen har en ganska traditionell ingång i utbildningen, baserat mycket på västerländsk konstmusik, framför allt när det gäller teorin. Man har ju lite speciella antagningsprov när det gäller spelfärdigheterna för folk- och rockvarianterna, som ger dem ökade möjligheter att komma in, men man kommer knappast in om man inte har den traditionella teoretiska grunden. I de praktiska proven (ensemble, ledning) är det inte så förankrat i någon tradition. Det jobbas dock allmänt i huset på att försöka öppna upp för andra traditioner att ta sig in i huset.

Hur ser de studenter som antas på sin framtida yrkesroll? Är de flesta mycket målinriktade mot att bli pedagoger och intresserade av pedagogiska frågor, eller ser många pedagogdelen som något nödvändigt ont, och vill helst vara musiker? Skiljer detta sig åt mellan olika studerandekategorier? Och förändras det mycket under utbildningens gång?

Det är svårt att svara objektivt på den frågan, men Tommys huvudsakligen subjektiva bild är att det som lockar studenterna främst är den konstnärliga sidan. Hemsidan inbjuder också mycket till sådana tankar. De som undervisar märker dock en stor skillnad här mellan studenterna på G och på Ga (tvåämneslärarna). Ga-studenterna är klart mer intresserade av den pedagogiska delen.

När man går på Musikhögskolan, så kommer man in i en väldigt konstnärligt präglad miljö, och många påverkas av detta, och känner därför att de vill ha så mycket konstnärligt innehåll som möjligt. Översökningen från G till IE är därför markant, speciellt förra våren då den var exceptionell. Många vill in på IE.. Det är emellertid inget nytt, utan ett gammalt känt fenomen. Och det är så klart något av ett problem för utbildningen att man inte kan behålla studenterna i den omfattningen man vill ha dem. Det finns en viss spänning i huset mellan att se sig som konstnär eller pedagog. Detta gäller dock så klart inte alla, och det finns också en liten tendens att ju högre upp i årskurserna och närmare yrkesrollen de kommer, desto mer intresserade blir de av den pedagogiska världen. Den största flykten sker efter första året. Det handlar nog också om mognadstid; det första man tänker när man är ung är kanske inte att man skall bli pedagog.

Hur pass väl upplever du att utbildningen förbereder studenterna för det kommande yrkeslivet? Är de eftertraktade på den pedagogiska arbetsmarknaden? Är din bild att de flesta efter avslutad utbildning huvudsakligen är verksamma som pedagoger, eller arbetar många av dem även som musiker (eller med annat)?

Personligen tycker Tommy att utbildningen förbereder väl för yrkesrollen, om man tar tillvara allt man får. De flesta som gått färdigt utbildningen arbetar som pedagoger vad han vet. (Resultat från en undersökning som forskaren inom musikpedagogik Stefan Bladh gjorde för några år sedan, motsäger dock delvis detta). Klart är i varje fall att de flesta har en konstnärlig verksamhet vid sidan om, och det är ganska ovanligt att någon arbetar hel tjänst enbart som musiklärare. Även här är det dock stor skillnad mellan G och Ga. De som får en tjänst i sina bägge ämnen är nog mera benägna att stanna i yrket.

En fråga som ofta diskuteras på olika typer av kulturinstitutioner är ju förhållandet mellan att bevara ett traditionellt kulturarv och att möta marknadens efterfrågan på den kultur som är populär och kommersiellt gångbar just för tillfället. Hur ser du på G- och Ga-utbildningens roll i detta sammanhang? Prioriterar ni att utbilda pedagogerna i "populärkultur", sådant som eleverna känner till och lyssnar på till vardags, eller prioriterar ni att utbilda dem till "kulturambassadörer" för annan "smalare" musik, som eleverna annars kanske inte skulle komma i kontakt med? Vilka avvägningar gör ni där?

Det beror på vad man tittar på för kurser. De rent konstnärligt musikaliska kurserna ger hela genrebredden, med olika fokus olika år, där man går igenom både visans utveckling, jazz, rock, folkmusik och klassisk musik. I de yrkesförberedande kurserna rättar man sig lite efter hur det ser ut i skolan, och inriktar sig mer mot populärmusik. Man har en poäng där; lärarna som undervisar har som uppfattning att man först måste nå barnen för att kunna påverka dem och kunna öppna dörrar till ny musik. Förhoppningen är att de skall kunna jobba i den populärmusikaliska skolan, men sedan leda ungdomarna in på nya vägar. Helt enligt läroplanens mål, att man skall möta barnen där de står.

Med avseende på ovanstående, hur bedömer du att efterfrågan ser ut bland de framtida arbetsgivarna för era studenter? Efterfrågans främst pedagoger med "populärkulturell" kompetens, som kan spela den senaste populärmusiken med eleverna, eller finns det en efterfrågan på pedagoger med andra typer av kompetenser?

Svår fråga, när man pratar med rektorer är det mycket sällan studenternas musikaliska inriktning

alls diskuteras, utan det handlar mer om sociala kompetenser, att arbeta i lag, och kunna ta ansvar. Rektorer litar på att utbildningen är bra i de musikaliska avseendena. Frågorna från rektorer handlar mer om att klara vissa specifika arbetssituationer.

En fråga som också diskuterats mycket och prioriteras i statlig politik är tillgängliggörandet av högre utbildning för studenter med invandrarbakgrund. Upplever du att det finns mekanismer i hur antagningsproven till och undervisningen på G- och Ga-utbildningen är upplagda som riskerar att utestänga folk med icke-svensk musikkulturell kompetens, och hur arbetar ni för att förändra detta i så fall?

Det finns ett problem i antagningsproven, där speciellt de teoretiska proven är ganska orienterade mot ett traditionellt västerländskt synsätt. Men det förs en diskussion om hur man skall nå de andra grupperna. Att det tar tid att förändra hänger också samman med att man har nationella antagningsprov, varför det är många som skall komma överens. I själva undervisningen funkar det bra, där tycker Tommy att lärarna är flexibla. Men undervisningen måste ju också ställas i relation till styrdokumentet, läroplanen skall uppfyllas. Kommer man från helt annan kultur måste man ändå uppfylla läroplanen.

Hur pass omfattande träning, om någon, i folkmusik och folkdans får idag SAMTLIGA G- och GA-studenter? Och vilka möjligheter att välja till fördjupning i detta ges för den "vanliga" G- eller Ga-studenten? Hur ser balansen ut gentemot musik från andra genrer?

Det råder en god balans mellan genrer i detta avseende. Man har en kurs i utbildningen som behandlar folkmusik, [på ett praktiskt sätt, plus att man har en Musik och samhällkurs på ett år med folkmusikinriktning, Pärns kommentar], på samma sätt som man har en om rockmusik, man har en veckas Interkulturellt projekt, då studenterna jobbar tillsammans med en pedagog från någon utomsvensk musikkultur, och det finns även stora möjligheter att fritt välja extra folkmusikkurser. Man kan ju även söka extra fristående kurser. Som det ser ut nu tycker Tommy att det funkar bra. Däremot är det större skillnader i de yrkesinriktade kurserna, där det är mera pop/rockinriktat, men man försöker även få in en bit folkmusik ur en METODISK synvinkel.

Malmö har ju som enda musikhögskola i landet en Gf-pedagogutbildning, d v s klasslärare med folkmusikprofil. Det är ju dock inte så många som har gått denna utbildning, och flera av dem som HAR gått den har hoppat av efter ett tag för att de har tyckt att det har givits för lite utrymme för eget musicerande på sitt huvudinstrument. Några som har slutfört den jobbar också idag i stället som instrumentalpedagoger, eller med helt andra saker, eftersom de har tyckt det har varit för tufft att jobba i grundskolan. Är detta ett problem som är speciellt för just Gf-utbildningen, eller finns liknande problem även på Gr (med rockprofil) och på den "vanliga" G- och Ga-utbildningen? Vad ser du för lösningar på dessa problem? Hur kan rekryteringen till Gf-utbildningen och genomförandeprocenten av de som antas förbättras?

Detta är inget specifikt för folkmusikutbildningen, utan gäller generellt för G-utbildningen. Att vända denna trend speciellt för folkmusiker handlar nog mycket om de behov som finns av musiklektörer med folkmusikinriktning. I grundskolan är den förhärskande musiken det som barnen lyssnar på, och procenten som lyssnar på folkmusik ganska liten. För att få folkmusikpedagoger att trivas bättre med att jobba i skolan, så måste man nog få ungdomar att lyssna mer på folkmusik. Folkmusiken behöver därför synas mycket mer i skolan. Detta är dock så klart en väldigt lång process. Och detta är nog inte heller en specifikt svensk företeelse, den förekommer nog i många länder när det gäller barn och ungdomar. Vilket är väldigt synd, eftersom i varje fall svensk folkmusik är väldigt tillgänglig som musikform. Men även t ex visan är inte speciellt inne bland barn och ungdomar. Detta är inte bara en musikhögskolefråga, utan en samhällsfråga.

En annan ända att påverka i är att förtydliga för de sökande att Gf-utbildningen inte en *folkmusikutbildning*, den är en G-utbildning med viss folkmusikprofil. Men de måste ju också ta till sig allt det andra som inte handlar om folkmusik. Detta något som är ett problem med många av de ”profilerade” studenterna, som gärna vill se det som en mera renodlad genreutbildning.

Hur pass god är förståelsen bland de lärare som undervisar Gf-studenterna för de särarter som skiljer folkmusiken från andra genrer (uppförandep Praxis, musikteori, pedagogiska metoder etc)?

Vet inte, det varierar nog väldigt mycket från lärare till lärare.

Vilken upplever du som den främsta styrkan hos den pedagogiska Gf-utbildningen, och vad skulle du helst vilja förändra för att göra den bättre?

Styrkan är den kreativa musikantsidan. Inom folkmusiken finns en stark målsättning att alla kan vara med, vilket är något Tommy gillar. Han tycker att utbildningen bra, eftersom de får full G-behörighet samtidigt som de får en hel del folkmusik också. Det viktiga är att vara noga med att se till att de också har en bredd även om de har sin spets i folkmusiken, att inte glömma bort allt det andra som ingår i musikleraryrket.

I nuläget så är ju det enda lilla utrymme som finns för dans i grundskolan och gymnasiet i ämnet Idrott och Hälsa. Där upplever de flesta dansintresserade att dansen blir ganska styvmoderligt behandlad. En sak som jag har funderat över i min utredning är därför om det inte vore bättre att även ge de blivande musikleärarna en viss dansträning, eftersom ju dans och musik hänger mycket närmare ihop än dans och idrott. Alternativt att försöka skapa det nya ämnet Dans i grundskolan. Hur ser du på dessa förslag?

Dans är ett problematiskt ämne i skolan, eftersom det finns så många olika sätt att dansa. När det är disco i skolan så har ju ungdomarna inget problem att dansa, men ofta är det problem med pardanserna, som lätt får en töntstämpel. Vidare är det så att för några år sedan när man av ekonomiska skäl skulle dra ned på G-utbildningen, så önskade studenterna *speciellt* att man skulle ta bort kursen man då hade i pardans. Detta kan ju tolkas som att dans inte är speciellt poppis vare sig i skolan eller på lärarutbildningen. Det är inget som ”Let's dance” och liknande Tv-program har påverkat, i varje fall inte vad Tommy har märkt. Så klart har det alltid funnits elever i skolan som dansar, men det är då oftast mer showdans, folk som tänker sig framtid som dansare, och det är ju inte riktigt samma sak. Klart är i alla fall att det idag finns väldigt många musikleärare i skolan som inte kan dansa, och då undervisar man inte gärna i dans heller. Och det finns nog en gammal kultur i detta också; som musiker är man oftast på fel sida dansgolvet...

Får studenterna någon särskild träning i att undervisa i Estetisk verksamhet, och vad består den av i så fall? Hur är din bild av att undervisningen i detta ämne ser ut ute i skolorna? Finns det en målsättning att undervisningen skall ge ett ganska brett kulturellt spektrum?

Studenterna får särskild undervisning riktad mot gymnasiet i åk 3 och 4, i samband med att de har gymnasiepraktik i åk 3. När det gäller Estetisk Verksamhet, så har de en kurs som ges för G4 samt Ga5. Det är en särskild intensivkurs på två veckor. När det gäller själva musikbiten så har de ju redan ganska mycket på fötterna, utan den kursen handlar mer om bitar som kulturhistoria och gymnasietodik.

Hur undervisningen i detta ämne är upplagd ser nog väldigt olika ut om man t ex går på gymnasium i lilla Klippan eller på Spyken i Lund som är en jätteskola där det dessutom redan finns estetiskt program. Generellt sett är Tommys bild att undervisningen sker i helklass, eller i varje fall i ganska stora grupper. Men sedan kan nog själva undervisningen bestå av allt från rena

föreläsningar av mer traditionell kulturhistorisk art, till ensembleverksamhet och liknande.

Vad tror du att den nya lärarutbildning som är på gång framöver kommer att innebära för de utbildningar du ansvarar för?

Detta blir ju delvis spekulation; men för det första tror Tommy att man kommer att bli tvungna att renodla undervisningen, och göra den mindre omfattande, eftersom en termin enligt förslaget skall bort, medan man t ex fortfarande skall ha 30 p enskilt arbete. En stor konsekvens som Tommy är rädd för är att det blir svårt att kombinera musiken med annat ämne, vilket går stick i stäv med de tankar som många musiklärarutbildare hyser. Man måste ta bort saker i utbildningen, och kanske får man skrota tvåämnesutbildningen. En tredje sak är att musiklärarna kanske hamnar i strykclass när det gäller forskarutbildningen, eftersom de bara kommer att gå till magisternivå (4 år), medan det behövs en master (5 år) för att kunna forska. Hur slutresultatet blir är dock så klart svårt att svara på innan propositionen är klar. Vi får väl se i hur stor omfattning regeringen lyssnar på musikhögskolornas remissvar. Om man hade velat göra lärarutbildningen mera forskningsanknuten, så borde man i stället ha gjort utbildningen femårig. Musikhögskolan har redan väldigt god ämneskompetens i musikämnet, så den biten lär i varje fall inte bli något problem. Frankes utrednings fokus verkar mest ligga på den allmänna lärarutbildningen. Och verkar mest ha svischat förbi de estetiska lärarutbildningarna i förbigående.

Tar man bort möjligheten att läsa ett annat ämne, så får de flesta musiklärare vara på flera skolor och träffa väldigt många barn, vilket skapar en jobbig arbetssituation, något man jobbat i många år för att undvika. Det har också hörts stora protester från de andra lärarhögskolor som tidigare haft musik i sin lärarutbildning, (t ex de med inriktning mot förskolan), eftersom det nu sägs att all lärarutbildning i musik skall ligga på de konstnärliga högskolorna. På G/Ga-utbildningarna är det dock få av studenterna som vill jobba med de mindre barnen.

På Musikhögskolan i Malmö har man lekt med tanken att göra en mera renodlad lärarexamen efter tre år med fokus mot de tidiga åldrarna. Det finns ju dock en konflikt i att man i så fall säger att man inte behöver så lång utbildning för att undervisa mindre barn. När det egentligen snarare är tvärtom. Men trots allt är det ju då vissa saker man inte behöver läsa, såsom gymnasietodik. Skolan är öppen för möjligheten, men man måste i så fall fundera över hur antagningsproven skall se ut.

Musikhögskolan har idag ett bra samarbete med Malmö Högskola, (under vilken den stora lärarhögskolan i regionen ligger), i alla fall inom vissa specifika områden, såsom i rytmik. På lärarnivå jobbar man dock ständigt för att hitta nya samarbetsnivåer. Förskollärarutbildningen där är dock väldigt kringkuren när det gäller musik. Förr, när Tommy jobbade på lärarhögskolan, var det bättre. Det gäller även fritidspedagogutbildningen. I det nya förslaget från Frankes utredning är det, för lärare i yngre åldrar, vad Tommy minns bara kursen "Estetiska Uttryckssätt" om 7,5 hp som ger någon vidare orientering i kulturämnen.

Vad anser du är det viktigaste frågan vi bör driva inom ramen för arbetet med en handlingsplan för folkmusik för att skapa en bättre situation för folkmusiken vid er institution?

Svårt att svara på, vad är i så fall inte bra? Men generellt sett måste folkmusikerna och folkdansarna skapa en bättre grogrund för genren ibland Sveriges skolelever, kanske genom att göra projekt i skolorna, synas mer, vilket på sikt skulle kunna förändra bilden av folkmusik.

10.4 Frågor till Susanne Rosenberg, prefekt vid folkmusikinstitutionen vid Musikhögskolan i Stockholm

Hur många studenter studerar idag på folkmusikutbildningar med pedagog- respektive musikerinriktning? Hur har detta förändrats under den tid då utbildningen existerat?

Detta läsår har man 46 personer som studerar, (varav dock 4 är på Nordisk master, men av dem är det bara en som egentligen går på KMH). Av de andra 42 är bara 5-6 pedagogstudenter. Folkmusiken blev en egen institution 1994. Då var det bara 6 personer som gick, från början bara som musiker. När folkmusikutbildningen startade 1979 var den dock bara en pedagogisk utbildning, och egentligen inte en utbildning i *folkmusik* utan utan pedagogiska studier för spelmän.

Ungefär hur stora specifikt folkmusikinriktade lärarkrafter har ni, uttryckt i procents tjänst? Är dessa lärare tillsvidareanställda eller visstidsanställda?

Totalt har folkmusikinstitutionen sex tillsvidareanställda folkmusiker, och 40-45 timanställda. Av de timanställda är det ca 10 som återkommer nästan varje år, och *skulle* kunna ha tjänster (på 20-40%) om det hade varit ekonomiskt möjligt. Sammanlagt är det 250% tjänst på de tillsvidareanställda, de 10 andra har ca 30% i genomsnitt, så det motsvarar ca 3 heltidstjänster till. De tillsvidareanställda jobbar i vad man uppfattar är ”kärnämnen”, som det alltid behövs mycket av; fiol, sång, teori, och ensemble. Bland de andra finns bl a lärarna i sax och nyckelharpa, men man vågar inte erbjuda dem tjänst eftersom det fluktuerar för mycket från år till år hur mycket behov det finns.

Hur ser sökandetillströmningen ut, och hur har det förändrats över tiden?

Om man ser till institutionens historia, sedan 1994, så var det första året, då man hade 6 platser, bara lite fler än de sex som sökte. Man hade sedan en peak för 4-5 år sedan, med nästan 200 sökande, vilket sammanföll med att det för första gången var möjligt att söka även för musiker från andra kulturer. Idag har man nog ett snitt på ca 100 sökande, (120 i år). Vissa av dem kan dock vara samma personer som söker på fler än ett instrument eller till mer än en utbildning. Det kan alltså sägas ha gått ned lite de sista åren, men egentligen varit fluktuerande hela tiden. De senaste åren har man också tack vare ett ökat ekonomiskt utrymme kunnat ta in fler, ca tio st per år i stället för fem. Det har också blivit fler institutioner att söka till, i och med att man har öppnat upp en masterutbildning. Susanne upplever inte att den ökande antagningen inneburit att de har behövt sänka kraven.

Hur ser en typisk sökande ut, och är detta något som har förändrats över tiden?

Det har definitivt förändrats. En typisk sökande idag är en ung person, (kring 20), som gått en förutbildning inom folkmusik, och därmed har bättre koll på teori och ensemblespel inom genren, vad folkmusik är o s v. Det vanligaste instrumentet är fortfarande fiol, men kan annars vara nästan vad som helst. I starten hade de sökande ofta inte alls fått förutbildningar, eller gått en förutbildning som inte var folkmusikinriktad. Detta har gjort att man delvis har behövt ändra på utbildningens utformning. Men fortfarande har de flesta som söker samma dåliga koll på *traditionen*. De har, vilket ju är naturligt, börjat i spelandet. Könsmässigt är det nästan bara tjejer som söker sång, och bara killar som söker knäppta stränginstrument. Detta har blivit till och med mer stadfäst sista åren. Speciellt de knäppta stränginstrumenten är ett extremt kill-instrument. På fiol är det ganska jämt överlag.

Beskriv hur antagningen fungerar till er utbildning, och hur detta påverkar vilken typ av studenter ni har.

KMH har ett speciellt teoriprov, vilket har betydelse för hur folk förbereder sig, och det påverkar också förutbildningarna, vad de väljer att träna studenterna i. Man har fokus på solospelet, vilket också påverkar vad folk tror de behöver kunna. Man har dock också ett samspeleprovsprov, och ett ”riktigt” gehörsprov (där man får härma en melodi). De som söker nu är bättre på att veta var musiken de spelar kommer ifrån, vilken tradition, något som det spridit sig att man tycker är viktigt i Stockholm. (Men kanske inte så viktigt som ryktet säger...)

I hur stor utsträckning anser du att den reguljära skolan (grundskola/gymnasium/kulturskola) bidragit till de genreförkunskaper som era studenter har?

Inte i så stor utsträckning, de flesta har gått gått andra vägar. En del från Rättvikstrakten har haft vissa lärare (på fiol) som har påverkat dem. Men de flesta har inte mött denna musik inom kulturskolan, tyvärr, utan på något läger, en kurs, på Ethno, eller via någon konsert.

Hur skulle du beskriva synen på folkmusikutbildningen internt på er institution? Är den väl integrerad och självklar som inriktning, eller upplevs folkmusiken som ifrågasatt? Har den anslag och resurser som står i paritet med dess storlek?

Susanne har just varit på ett internat för skolans lärare där man diskuterat KMHs framtid. Hon tycker det är tydligt att folkmusikutbildningarna behandlas med en slags hatkärlek. När skolans bredd skall lyftas fram tas folkmusikinstitutionen gärna fram som exempel. Men när det handlar om resurser är det ofta (bland annat) folkmusikens fel att de på klassisk musik har färre lektioner än tidigare. (Trots att detta statistiskt sett inte stämmer). Susanne upplever också att en del andra institutioner även är lite avundsjuka; de ser att vissa grejer inom folkmusiken är bra, och tycker att de borde dela med sig. Folkmusikinstitutionen försöker göra det, men det räcker inte. De som har den inställningen är inte beredda att själva bjuda till, utan folkmusikerna är de som skall ändra sig. Så hon tycker att det sammantaget är en komplicerad relation. Susanne tycker att storleken ger en fördel, att man bara är 100 personer totalt (lärare och elever), vilket gör att man på ett annat sätt kan visa upp sig som en enhet, och skapa en vi-känsla. Det är också många större institutioner avundsjuka på. En del tror också att folkmusik bara kan vara breddning, inte fördjupning. T ex talade på internatet Susanne var på härom dagen tidigare chefen för Operahögskolan som nu är Operachef. Där var det mycket tydligt att hon inte kan se att bredd också kan innebära fördjupning; att skolan har en bred profil var för henne bara ett hot mot den klassiska musiken. Men genren har också också många tillskyndare. Sammantaget kan man säga att det är ganska turbulent.

Hur fördelar sig studenterna mellan utövare av svensk folkmusik, svenska utövare av utländsk folkmusik, och invandrade musiker?

Invandrade musiker som spelar musik från sin egen kultur är helt klart den minsta gruppen. AF-utbildningen (Andra kulturers folkmusik) har just nu fyra stycken sådana studenter, från afrikanskt till flamenco. Sedan har man två som är svårare att säga vilket de är, eftersom de har etniska rötter i en annan kultur men samtidigt är svenskar. Och man har en student som är tydligt svensk men spelar en annan kulturs musik. De flesta AF-are spelar dock musik från sin ”egen” kultur. Den största gruppen är dock helt klart svenskar som spelar svenskt; det går 35 på svensk folkmusikutbildningarna, och 7 på AF (varav en på master). Den stora skillnaden mellan utbildningarnas storlek beror dels på att i och med att de studenterna spelar musik från traditioner som KMH inte per automatik kan erbjuda fördjupning i, så ställer det höga krav på deras kulturella kompetens inom sin tradition. Men det är också så att när idén om att även öppna upp institutionen för andra kulturers folkmusik skulle prövas var inte ambitionen att utbildningen skulle vara speciellt stor, mer som ett slags individuell studiegång. KMH ser det tydligt som att det svenska är deras huvuduppdrag. Men Susanne tror att om de haft en större sådan utbildning, så skulle de haft en

enorm mängd sökare. Nu har de inte så väldigt många som söker. Och för varje sökande gör de alltid en bedömning om de känner att de kan erbjuda den utbildning som studenten behöver.

Hur pass god är förståelsen inom KMH för de särarter som skiljer folkmusiken från andra genrer (uppförandep Praxis, musikteori, pedagogiska metoder etc)?

Det finns en ganska stor respekt bland de som själva är musiker, och en förståelse för skillnaderna, bland dem som tänkt efter. Men finns också bland en del synsättet att musik är musik, man bara spelar andra låtar. Susanne upplever också att man borde försöka få en del av de som har överdriven respekt för genrens särart att våga närma sig.

Avseende de studerande på lärarutbildningarna: hur pass väl upplever du att denna utbildning förbereder studenterna för det kommande yrkeslivet? Är de eftertraktade på den pedagogiska arbetsmarknaden?

Susanne upplever att de är eftertraktade. De pedagoger som folkmusikinstitutionen utbildar blir i grunden väldigt specialiserade. Sedan väljer de själva om och i så fall mot vad de vill bredda sig. Vissa har breddat sig mot pop/rock, andra mot klassiskt, andra har valt att vara specialfokuserade på folk. De får ju då så klart ligga i för att få arbete, Men alla utexaminerade som Susanne känner till har jobb.

Är din bild att de flesta pedagogstuderande efter avslutad utbildning huvudsakligen är verksamma som pedagoger, eller arbetar många av dem även som musiker?

Alla arbetar också som musiker. Utbildningen institutionen ger är också en kombination av två huvudämnen; musikerdelen och pedagogdelen. Det är viktigt för deras framtid.

Vilken upplever du som den främsta styrkan hos den pedagogiska folkmusikutbildningen, och vad skulle du helst vilja förändra för att göra den bättre

Susanne känner att de skulle behöva träna studenterna mer i att jobba med entreprenörskap, eftersom musikläraren på en ort ofta blir själva navet i hela musiklivet på en plats, och behöver kunna driva olika projekt mer. Susanne skulle dock hellre se att de erbjöd sådana kurser som fortbildning, att studenterna efter ett tag i arbetslivet får komma tillbaka och fylla på. Det kan institutionen bli bättre på. En styrka är dock just att lärarstudenterna också blir starka i sitt musicerande, vilket påverkar deras möjligheter att få jobb.

Vad tror du att den nya lärarutbildning som är på gång framöver kommer att innebära för era lärarstuderande?

Susanne tror inte att det kommer att påverka den lärarutbildning som folkmusikinstitutionen själv ger alls. Deras pedagogutbildning leder nämligen inte fram till en "vanlig" pedagogexamen inom ramen för den "vanliga" lärarutbildningen, utan är snarare en musikerutbildning med viss pedagogisk kompetens. Några folkmusiker går denna "vanliga" lärarutbildning, men den har inte folkmusikinstitutionen hand om, den har bara hand om de studenternas folkmusikinriktning. Den utbildningen upplever Susanne är något för svag när det gäller musikerdelen, de studenterna upplever hon ofta får dåligt självförtroende musikaliskt gentemot de andra. AUO-blocket är väldigt stort, och folkmusikstudenterna får problem med sin genreidentitet. Hon tycker inte att den utbildningen är så bra. Men i och med att hon inte håller i den, så har hon inte satt sig så mycket in i vad den nya lärarutbildning som är på gång innebär.

Avseende de studerande på musikerutbildningarna, hur pass väl upplever du att denna utbildning förbereder studenterna för det kommande yrkeslivet? Är de eftertraktade som musiker?

Susanne tycker nog att de är eftertraktade. De flesta har redan ofta när de antas en plan om vad de vill spela. En skillnad mot tidigare som hon tycker vuxit fram under de senaste 5-6 åren är att tidigare hade alla som gick mer en egen profil, en vision med vad de ville med folkmusiken. Idag finns det ganska många som mer bara är musiker, som gärna hoppar in i existerande konstellationer, jobbar som studiomusiker, och inte är lika fokuserade på att realisera sina egna idéer om vad folkmusik är. Det är bra att båda dessa typer av musiker finns, eftersom det breddar arbetsmarknaden, att det finns bra musiker som kan klara många olika sorters uppgifter.

Är din bild att de flesta musikerstuderande efter avslutad utbildning försörjer sig som musiker?

Ofta försörjer de sig genom en kombination av att vara musiker, jobba som pedagoger, skriva och arrangera musik. De hittar sin egen mix av försörjningar. Veldig få överlever bara som konserterande musiker, och få verkar vilja det också. Att hitta denna mix jobbar man också mycket med på KMH, där varje student måste hitta sin unika kombination. Man eftersträvar därför stor variation på undervisningen.

Vilken upplever du som den främsta styrkan hos musikerutbildningen, och vad skulle du helst vilja förändra för att göra den bättre?

Styrkan är fokuset på solospelet och traditionen, som institutionen ser som grundläggande kunskaper. Goda kunskaper i det ger ett självförtroende. En styrka är just att man jobbar mycket med det individuella spelet. Det institutionen alltid behöver uppdatera sig på är relationen till verkligheten utanför. Men det är något man alltid måste jobba med.

När det gäller övriga studerande på musiklärarutbildningarna, hur mycket folkmusikalisk "allmänbildning" får dessa inom ramen för sin utbildning? Är detta tillräckligt?

Susanne tycker kanske inte att de får tillräckligt, men de får ändå en del. Alla på lärarutbildningen får just nu svensk folksångskör vid ett tillfälle, och ett annat år har de folkmusikprojekt. Så det är åtminstone vid två tillfällen som de får en viss kännedom. Många studenter har också vissa valbara poäng som de kan välja att lägga på t ex eget spel, eller ensemblespel. Förut var det också obligatoriskt med en Musik och samhälle-kurs med folkmusikinriktning för alla lärarstuderande, men numera kräver det ett visst mått av eget val; numera är folkmusiken bara en liten del av en allmän kurs. Det var väldigt bra tidigare när det fanns. Musikerstudenterna på jazz och klassiskt får ingen folkmusik alls om de inte väljer det själva, och hur det blir med den saken beror väldigt mycket på vem som för tillfället leder de utbildningarna. Generellt sett strömmar det alltid till en del folk som vill välja folkmusik av eget intresse, men det är svårt att nå de som ännu inte vet att de vill detta; där var den tidigare MoS-kursen mycket en inkörsport. På fiolsidan finns vissa informella samarbeten inom metodiken, eftersom den nuvarande metodikläraren på den klassiska sidan är folkmusikintresserad. På sångsidan kan man välja en kurs i "mixmetodik", som då innehåller bl a folksångsmetodik. Men den här typen av samarbeten hänger mycket på personliga kontakter.

Vad anser du är det viktigaste frågan vi bör driva inom ramen för arbetet med en handlingsplan för folkmusik för att skapa en bättre situation för folkmusiken vid er institution?

Det är en svår fråga. Men det viktigaste är nog ändå arbetsmarknaden, att det måste finnas fler möjligheter för utbildade folkmusiker att ha lite längre projektställningar, kanske tre år, där de får jobba med långsiktiga projekt, och jobba med konstnärliga idéer och visioner. Det skulle utveckla genren mycket, skapa möten med musiker i andra genrer och andra konstarter.

10.5 Sammanfattade analys och förslag till åtgärder

- **Genrens status och situation på musikhögskolorna.** Man kan nog med fog säga att musikhögskolorna är de offentliga kulturinstitutioner som verkar ha kommit längst med att på ett naturligt sätt integrera genren i sina utbildningar. Man kan nästan säga att de har gått i bräsch. Folkmusiken är ganska väl etablerad vid de högskolor där den förekommer, och har en relativt god arbetsituation, även om det fortfarande dröjer sig kvar en del "genreorättvisor" som behöver påtalas och efter hand arbetas bort. Dessa problematiska synsätt på genren verkar dock i huvudsak finnas bland övriga lärare, inte bland folkmusikstudenternas medstudenter, så delvis är det nog en generationsfråga som kommer att försvinna av sig självt med tiden. För de studerande på musikhögskolorna är det inte mer konstigt eller exotiskt att man studerar en folkmusikutbildning än att man studerar på en rockutbildning eller en klassisk utbildning.

Vad man har kommit långt med och vad man har mycket kvar att jobba med ser lite olika ut på de olika skolorna. I Stockholm har man kommit längst med att skapa sina egna förutsättningar för genren, med egna antagningsprov etc, vilket ju delvis hänger samman med att man är sin egen institution. Delvis av samma skäl verkar också Stockholm vara den skola där genren har störst problem med att bli accepterad som likvärdig med andra genrer, vilket ju kan ha att göra med att man inte har samma behov av att samarbeta med andra genrer när man har större självbestämmanderätt.

I Göteborg har man kommit långt med "världsmusik-perspektivet", med en stor andel studenter som spelar folkmusik från andra kulturer, och verkar också ha en ganska god acceptans för genren internt på institutionen när det gäller framför allt musikerdelen. Här har man emellertid problem med sin lärarutbildning, som på grund av sin centralisering ihop med samtliga lärarutbildningar ger en ganska grund och diskontinuerlig orientering i genren, och som ett par studenter jag känner till som har gått inte är så jättenöjda med.

I Malmö är musikerutbildningen ännu i en konstruktionsfas, och man har på lärarutbildningen vissa problem med att få in studenter med invandrarbakgrund i den omfattning man skulle vilja, bl a på grund av antagningsproven. Däremot har man troligen kommit längst av skolorna med att även integrera folkmusikgenren i den obligatoriska utbildningen för ALLA musiklejare, med relativt omfattande både praktiska och teoretiska folkmusikinslag i alla musiklejares utbildning. Ett sorgebarn är dock den särskilda klasslärarutbildningen med folkmusikprofil, dit man har svårt att rekrytera studenter, och svårt att behålla de som kommer in. För övrigt har de svenska högskoleutbildningarna i folkmusik inga direkta problem med att fylla sina platser med kvalificerade sökanden.

Ingesund har det tyvärr inte funnits tid till att intervjua inför denna utredning. Men av vad jag tidigare hört på omvägar, så förefaller genren ha en relativt god situation där.

Så det förefaller som att om musikhögskolorna *själva* får välja, så kommer folkmusikutbildningarna, även om viss moralisk support kan behövas från andra företrädare för genren, att kunna leva kvar och utvecklas i relativt välmåga. De hot som finns mot högskolorna är snarare av mera allmän karaktär, att deras resurser hela tiden urholkas av inflation och kostnadsökningar, att nya idéer om lärarutbildningen riskerar att undergräva en del av vad som idag är bra med utbildningen, att konstnärliga utbildningar inte är prioriterade i utbildningspolitiken o s v. Här behöver de nationella folkmusikaktörerna, tillsammans med företrädare för hela den konstnärliga sektorn, arbeta för att värna om de konstnärliga värdena i samhället i allmänhet och i utbildningsvärlden i synnerhet.

- **Efterfrågan på de utbildade studenterna** är relativt god, åtminstone när det gäller musiklejarna. För musikerna är det så klart svårare eftersom det inte existerar någon "reglerad" arbetsmarknad för genren, utan de flesta är tvungna att skapa sin egen arbetsmarknad; men de förefaller ändå lyckas relativt bra med detta, eller i varje fall inte sämre än andra frilansande

kulturarbetare i andra genrer.

- **Vad som efterlyses** av institutionerna är i huvudsak att det skapas en starkare arbetsmarknad för studenterna att komma ut i, med fler betalda arbetstillfällen för folkmusiker, fler längre jobb och projekt, och satsningar på genrens återväxt som gör att fler ungdomar vill lyssna på, spela och dansa till folkmusik. Att stärka folkmusikens ställning i samhället generellt, helt enkelt. Och här handlar det också om att vi företrädare för genren behöver satsa på att sälja in alla de fantastiska kvaliteter som genren har, med en suverän pedagogisk metod, lättillgänglighet och förmåga att engagera alla, samspel mellan amatör/proffs, ung/gammal, musik/dans, och så vidare.
- När det gäller **antagningen**, så finns det ju vissa problem till vissa utbildningar med att det stora fokuset på ”traditionell” västerländsk musikteori skapar problem med att få in studenter med annan kulturell bakgrund, främst från de delar av världen där musiken inte är uppbyggd enligt västerländska principer. Detta är ju delvis ett problem som musikhögskolorna själva kan lösa, men det handlar också om att det behöver skapas fler förutbildningar där även sådana musiker har möjlighet att utöka sin kompetens inom det området. Där är det glädjande att en folkhögskoleutbildning med mera uttalad ”världsmusik”profil är på gång vid Skurups folkhögskola nästa läsår. Det fyller verkligen ett behov.

11 Folkmusiken inom universitetsämnet Musikvetenskap

Detta avsnitt har författats av Markus Tullberg, student vid Musikhögskolan i Malmö och frilansmusiker, som själv också har varit student vid musikvetenskapliga institutionen i Lund.

11.1 Var finns ämnet?

Musikvetenskap finns idag att studera i Lund, Göteborg, Uppsala, Växjö och Stockholm. I den här avdelningen har jag tittat på situationen vid dessa institutioner, men man bör samtidigt ha i åtanke att ytterligare forskning i musik görs t.ex. på musikhögskolor, inom etnologi, sociologi och vid arkiv.

11.1.1 Lunds universitet

Jag är själv bekant med institutionen vid Lunds universitet och därför haft den som utgångspunkt. Upplägget av utbildningens två första terminer ser ut så här:

Termin 1:
Kursen består av följande delkurser:
1. Metoder och teorier 1, 7,5 högskolepoäng
2. Från wienerklassicism till postmodernism, 7,5 högskolepoäng
3. Jazz, 7,5 högskolepoäng
4. Rock, 7,5 högskolepoäng

Termin 2:
Kursen består av följande delkurser:
1. Metoder och teorier 2, 7,5 högskolepoäng
2. Äldre musiktraditioner, 7,5 högskolepoäng
3. Musiksociologi, 7,5 högskolepoäng
4. Filmmusik, 7,5 högskolepoäng

Folkmusiken lyser till synes med sin frånvaro samtidigt som genrespecifika kurser inom Jazz, Rock och konstmusik bereds plats redan på A-nivån. Senare i utbildningen finns kurser i exempelvis filmmusik, men den valbara kursen i folk- och världsmusik har plockats bort.

Samtal med Professor Greger Andersson

I vilken mån är folkmusiken representerad i grundutbildningen?

I ringa mån jämfört med 30 år sedan

Är någon eller några utav de anställda vid institutionen specialiserad på folkmusik?

En av doktoranderna. Själv har jag sysslat mycket med häradsspelmän i Skåne.

Vilka genrer är dagens studenter intresserade av?

Intresset verkar generellt svagt. På senare tid har jag handlett en C-uppsats om skillingtryck tryckta i Malmö. Som du vet finns Skånes musiksamlingar i Folklivsarkivet och innehåller mest folkmusik (inspelningar, spelmans- och visböcker etc.) men inte ens denna samling har väckt något större

intresse hos musikvetarna. Kanske borde du höra med Patrik Sandgren om i vilken utsträckning etnologerna utnyttjar materialet.

Är det stora skillnader i kursupplägg mellan de olika lärosätena?

Inte generellt sett, och jag tror att folkmusiken har hamnat i bakvatten även på de andra lärosätena.

I vilken mån är ämnen inom folkmusik aktuellt för dagens doktorander?

Hos oss finns en doktorand med breda folkmusikaliska kunskaper (även praktiskt; riksspelman) som håller på att skriva en avhandling utifrån spelmansböcker.

I och med att etnologen nu ingår i samma institution som musikvetenskap m.fl. (Inst. för kulturvetenskaper) hoppas jag att vi med förenade krafter kan blåsa liv i folkmusiken som universitetsämne.

11.1.2 Göteborgs universitet.

Bland kurserna i Göteborgs universitets utbud finns kursen *Musiken i världen*, som bland annat innehåller en delkurs om folk- och världsmusik (7,5 hp). Fördjupningskurserna i musikvetenskap inkluderar ämnet Musiketnologi.

Intervju med Ola Stockfelt, studierektor för grundutbildningen i musikvetenskap, och Alf Björnberg vid doktorandutbildningen.

I vilken mån är folkmusiken representerad i grundutbildningen?

Bortsett ifrån att folkmusik ingår som integrerad om än mindre del av det samlade musikperspektiv vi anlägger i grund- och fortsättningskursmoment som Musik och samhälle, Pop, rock och det moderna samhället och naturligtvis i de musikhistoriska kurserna, finns folkmusik i både snäv och vid mening bara speciellt representerad i delkursen Från folkmusik till världsmusik, 7,5 hp som ingår som obligatorisk del i grundkursen (30 hp) liksom i halvfartskursen *Musiken i världen* (15 hp). Denna kurs handlar dock inte enbart om folkmusik och världsmusik, även om start och slutpunkterna finns där, utan relaterar folkmusiken till musikutvecklingen och musikteknologins utveckling i samhället i stort, i synnerhet från det sena 1800-talet fram till idag.

Är någon eller några utav de anställda vid institutionen specialiserad på folkmusik?

Hade du frågat för ett par år sedan hade mitt svar blivit betydligt mer positivt, men sedan dess har vi förlorat både Karin Eriksson och Mats Hermansson från lärarstaben, och i dagsläget har vi faktiskt klart bristfällig kompetens inom folkmusikfältet. Så det är med aningen tungt hjärta jag svarar på dina frågor. Professor Olle Edström disputerade på jojk och håller sig fortfarande a jour med området. Tidigare hade institutionen flera anställda med tydlig inriktning på folkmusik (och de var bara ett fåtal av alla de doktorander med inriktning mot folkmusik som disputerat vid vår institution), men samtliga dessa har av olika skäl lämnat lärarstaben idag.

Vilka genrer är dagens studenter intresserade av?

Vi har väldigt många studenter och de täcker ett mycket stort spann av musikaliska specialfält och intresseområden. Jag tror inte att det går att urskilja några specifika trender som skiljer våra studenter från andra lärosätens studenter.

Är det stora skillnader i kursupplägg mellan de olika lärosätena?

Ja. Som studierektor möter jag ofta problemet med att validera andra lärosätens utbildningar för

tillgodoräknanden inom vårt kursutbud, och jag kan konstatera att musikvetenskap är ett ämne som kan bedrivas seriöst och framgångsrikt på många olika sätt.

I vilken mån är ämnen inom folkmusik aktuellt för dagens doktorander?

För närvarande har vi en doktorand vars avhandlingsämne ligger inom folkmusikområdet. Mitt intryck av de senaste årens ansökningar till forskarutbildningen är att intresset för området är lågt.

11.1.3 Kort om de övriga utbildningarna

Hur man framställer ämnet musikvetenskap skiljer sig en del mellan institutionerna och också vilka delar man prioriterar att ha med i grundutbildningen. I Lund och Uppsala har man möjlighet till att delta i en praktisk del av musikvetenskap. I Lund är denna del uteslutande "klassisk", men i Uppsala erbjuds kursen "Improvisation Världsmusik, 15hp". Uppsala erbjuder också teoretiska kurser med inriktning på folk- och världsmusik (Musikvetenskap – Världsmusik, 7,5 hp och Musikvetenskap fortsättning B inkl 7,5 musikvetenskap inriktning världsmusik). Marianne Tråvén vid institutionen i Uppsala säger att "Vi har kurser i musikvetenskap, men de omfattar även andra kulturers musik. Det finns lärare som specialiserat sig på det etnologiska området. Det finns också intresse från doktorandhåll att syssla med den typen av frågeställningar."

I presentationen av ämnet på Stockholms universitets hemsida nämns folkmusik bland andra genrer. ("Vid musikvetenskap i Stockholm kan du läsa om musik från folkmusik och barock till elektronika och filmmusik, och studera musikteori, från närapå nybörjarnivå till esoterisk matematik.") Folkmusik saknas dock i kursutbudet. När jag var i kontakt med institutionen hänvisade de till ett generellt minskande utav det musikvetenskapliga "stoffet" till förmån för musikvetenskapliga metoder och teorier.

Musikvetenskap ingår också i ämnet Musikvetenskap vid Växjö universitet, där det ligger under pedagogiska institutionen. Där presenteras Musikvetenskap så här: "Tyngdpunkten ligger på de västerländska folkliga, populära och konstmusikaliska traditionerna, men studier av utomeuropeiska musiktraditioner har också en viktig plats inom ämnet."

11.2 Forskning

I svensk tidskrift för musikkforskning (STM), som ges ut av Svenska samfundet för musikkforskning, kan man skapa sig en bild av genrens aktualitet i dagens musikkforskning. Framförallt i tidningens internetversion (<http://www.musikkforskning.se/stmonline>) är folkmusik alltså nästan uteslutande tack vare personer som Dan Lundberg, Gunnar Ternhag och Ingrid Åkesson.

Konferensen "Musikkvetenskap i dag" hålls en gång om året och samlar musikkforskare från olika lärosäten. Av 38 sessioner som hölls under konferensen 2009 behandlade 6 stycken ämnen som är starkt relaterade till folkmusik som genre.

De senaste årens "humaniorakris" drabbar naturligtvis även ämnet musikvetenskap vars existens, om än uttalat, ifrågasätts. Lars Lilliestam lyfter frågan om ämnets karaktär och uppgift i debattinlägget "Vad gör vi med musikvetenskapen" (STM-Online vol. 8 2005) som ger inblick i forskarnas egna tankar om ämnet och samtiden. En tanke som lyfts fram är att forskningen ska vara relevant och tillgänglig även för personer som inte själva forskar på området. Lars Lilliestam belyser också det faktum att många frågor kring dagens användning och utövande av musik behandlas av forskare inom andra discipliner såsom sociologer, etnologer och mediaforskare.

Även om folkmusiken är ett givet område för historisk musikvetenskaplig forskning finns det en ocean av intressanta frågeställningar som rör folkmusikens samtida väsen. Det skulle vara givande

att titta på den forskning inom folkmusiken som görs utanför dem musikvetenskapliga institutionerna.

11.3 Diskussion

Folkmusikens plats inom det musikvetenskapliga ämnet är ingalunda självklar. Konstmusiken har en central roll i både grundutbildningen och inom forskningen. De övriga genrernas existens kan eventuellt härledas till individer vid de olika lärosätena. T.ex. lyfts jazz och rock fram i Lund.

Liksom i de övriga humanistiska ämnena pågår en diskussion om huruvida och på vilket sätt man ska anpassa sig till samtidens nya villkor. I samband med nya tankebanor och omstruktureringar av utbildningar finns också plats för förändringar. Det är uppenbart att en skara av akademiker har gjort stora insatser för folkmusiken inom det musikvetenskapliga området. Jag har inte haft tid att undersöka hur återväxten ser ut på detta område, men under det år jag själv studerade musikvetenskap (2004) var jag tämligen ensam i min grupp om att hysa något store intresse för folkmusiken.

Samtidigt upplever jag det som att många utav utövarna inom folkmusikområdet själva är väldigt intresserade av musikvetenskapliga frågeställningar såsom historisk och social kontext. Kanske finns här en öppning för en spirande samverkan mellan folkmusiklivet och den musikvetenskapliga tillvaron?

Pär; Helt klart har det skett en omorientering av genren de senaste 15 åren, där det historiskt/vetenskapliga perspektivet bland genrens yngre utövare (kunskap om musikens historiska, sociala och kulturella kontext) har fått stå tillbaka för ett mera renodlat musikerperspektiv, vilket ju också speglas i att många unga utövare idag kallar sig folkmusiker, men få *traditionsbärare*. Detta verkar också återspegla sig i ett minskat intresse för att studera genren ur ett mera vetenskapligt perspektiv. Det är ju också så att tills för inte så länge var enda möjligheten för den som ville syssla med folkmusik på en mera akademisk nivå att göra detta som mera teoretisk studerande i musikvetenskap, eftersom det inte fanns några utbildningar vid högskolorna i folkmusikutövande. I dag, när det också finns möjlighet att bedriva *praktiska* folkmusikstudier på högskolenivå, verkar även de som verkligen är intresserade av att studera genren ur ett mera historiskt och vetenskapligt perspektiv ändå vara mer lockade av att vara *forskande musiker* snarare än *spelande forskare*. Så som Markus säger, så finns det all anledning att hoppas på och försöka uppmuntra ett närmare samverkande mellan de musikvetenskapliga institutionerna och de konstnärliga högskolorna. Men det finns också helt klart anledning att även försöka lyfta fram genrens roll i grundutbildningarna i Musikvetenskap ur ett ”rättviseperspektiv”; det finns inget rimligt skäl till varför man i en grundutbildning i musikvetenskap skall studera särskilda kurser både i jazz, rock och klassisk musik, men inte i folkmusik.

11.4 Relevanta länkar

Lunds universitet, Institutionen för kulturvetenskaper: <http://www.kultur.lu.se>

Göteborgs universitet, Institutionen för kulturvetenskaper: <http://www.kultur.gu.se>

Stockholms universitet, Institutionen för musik- och teatervetenskap: <http://www.mups.su.se>

Växjö universitet, Pedagogiska institutionen: <http://www.vxu.se/iped>

Uppsala universitet, Institutionen för musikvetenskap: <http://www.musik.uu.se>

Svenska samfundet för musikkforskning (och STM) www.musikkforskning.se

12 Förslag till ny lärarutbildning.

Regeringen fattade i juni 2007 beslut att tillsätta en särskild utredare för att lämna förslag till en ny lärarutbildning. Dåvarande chefen för Utbildningsdepartementet Lars Leijonborg förordnade tidigare universitetskanslern, professor Sigbrit Franke, till särskild utredare. Utredningen har antagit namnet HUT 07. Dess slutbetänkande, med titeln ”En hållbar lärarutbildning (SOU 2008:109)” (<http://www.sweden.gov.se/sb/d/10005/a/116737>) överlämnades till regeringen i december 2008, och har sedan dess varit ute på remiss.

Utredningen är mycket omfattande, över 200 sidor, och tid har inte funnits att studera den i detalj. Oavsett vad man anser om dess förslag, så är den väl värd att studera, eftersom den så vitt jag vid en hastig genombläddring kunnat se innehåller flera intressanta faktakapitel om bl a lärarutbildningens historia och olika utvärderingar och studier.

12.1 Sammanfattningen

I sammanfattningen konstateras att ”Nuvarande utformning av lärarutbildningen, med en enda gemensam lärarexamen, härrör från en reform år 2001. Utbildningen har i flera utvärderingar fått kritik för bland annat bristande vetenskaplig grund, alltför stor valfrihet för de studerande och för att viktiga kunskapsområden saknas. Lärarutbildningen är högskolans volymmässigt största utbildning och bedrivs på 26 lärosäten. Utbildningen har problem att locka sökande, och andelen studerande som avbryter utbildningen är stor.”

”Utredningen föreslår en lärarutbildning med en gemensam utbildningsvetenskaplig kärna och ett antal tydliga inriktningar. Två nya yrkesexamina, grundlärare och ämneslärare, föreslås ersätta den nuvarande lärarexamen. Detta innebär att samtliga universitet och högskolor som vill bedriva lärarutbildning kommer att få ansöka hos Högskoleverket om rätt att utfärda de nya examina.” [...]

”*Grundlärarna* lägger den helt nödvändiga grunden i fråga om i första hand läs-, skriv-, och räkneutvecklingen, men även på andra områden. Dessa lärare med bred ämneskompetens arbetar i förskola, förskoleklass, grundskolans årskurs 1–6 och fritidshemmen. Grundlärarutbildningen får fyra inriktningar:”

- förskolan
- förskoleklassen och grundskolans årskurs 1–3
- grundskolans årskurs 4–6
- fritidshemmen

”Inriktningen på förskolan blir 3-årig, med möjlighet till ytterligare ett års påbyggnad. De tre övriga inriktningarna blir 4-åriga. Grundlärarna med inriktning på fritidshemmen får även kompetens att undervisa i ett eller två ämnen i grundskolans årskurs 1–6. *Ämneslärarna* får uppgiften att fördjupa elevernas kunskaper i grundskolans årskurs 7–9, gymnasieskolan och vuxenutbildningen. De får därför en smalare ämneskompetens. *Till denna kategori räknas även lärare i praktiska och estetiska ämnen*, som utbildas för hela skolan. Ämneslärarutbildningen får fyra inriktningar:”

- allmänna ämnen, grundskolans årskurs 7–9,
- allmänna ämnen, gymnasieskolan och vuxenutbildningen,
- yrkesämnen, gymnasieskolan och vuxenutbildningen,
- praktiska och estetiska ämnen.

”Inriktningen på allmänna ämnen, grundskolans årskurs 7–9 blir 4-årig och ger kompetens i två ämnen, med möjlighet till ytterligare ett års påbyggnad för undervisning i ett tredje ämne eller i gymnasieskolan. Inriktningen på allmänna ämnen, gymnasieskolan och vuxenutbildningen blir 5-årig och ger kompetens i två ämnen, även för årskurs 7–9.” [...]

”Utbildningen av lärare i praktiska och estetiska ämnen blir 4-årig. Lärare i praktiska ämnen i grundskolan får kompetens även i ett allmänt ämne, medan lärare i idrott i gymnasieskolan istället studerar en fördjupning inom ämnesområdet. *Lärare i estetiska ämnen* studerar en fördjupning inom sitt ämnesområde eller ett andra ämne för grundskolan.” [...]

”Utredningen menar att vissa kunskaper och färdigheter är nödvändiga för alla lärare oavsett inriktning och oavsett skolväsendets organisation. Dessa grupperas i följande åtta områden:

- Utbildningens organisation och villkor, demokratins grunder
- Läroplansteori och didaktik
- Vetenskapsteori, forskningsmetodik och statistik
- Utveckling och lärande
- Specialpedagogik
- Sociala relationer, konflikthantering och ledarskap
- Bedömning och betygsättning
- Utvärdering och utvecklingsarbete

Denna utbildningsvetenskapliga kärna ska omfatta 60 hp. Innehållet kan med fördel anpassas efter de respektive inriktningarna inom utbildningen.”

Förstärkta ämneskunskaper

”En professionell lärare ska ha mycket goda kunskaper i sina undervisningsämnen. Utredningens förslag innebär en förstärkning av ämneskunskaperna på flera sätt. Tyngdpunkten i grundlärares ämnesutbildning ligger på den grundläggande läs-, skriv- och matematikinläringen, men ger också, beroende på inriktning, kompetens inom andra relevanta ämnesområden. För ämneslärarna sker en kraftig förstärkning och renodling av undervisningsämnenas del jämfört med dagens situation. Den verksamhetsförlagda utbildningen kommer inte längre att räknas in i undervisningsämnena. På detta sätt blir ämneslärarnas ämnesstudier meritmässigt likvärdiga med andra studerande.”

”Utredningen fäster stor vikt vid ämnesdidaktikens betydelse. Det didaktiska perspektivet ska vara närvarande i undervisningsämnena, vilket underlättas av de tydliga inriktningarna och sammanhållna grupperna. En förstärkning av de nationella centra som finns för vissa ämnen föreslås, liksom uppbyggnad av nya ämnesdidaktiska centra. Alla större ämnen föreslås få ett nationellt resurscentrum.”

Förbättrad VFU och nya anställningsformer

”Den beprövade erfarenheten – i lärarutbildningens fall från skolväsendet – behöver också stärkas, dels genom att de lärarstuderandes verksamhetsförlagda utbildning (VFU) förbättras, dels genom förändrade anställningsformer för de icke forskarutbildade lärarutbildarna. Utredningen föreslår att VFU ska utgöra ett eget moment inom utbildningen, omfattande 30 hp. VFU ska förläggas till så kallade fältskolor som lärarutbildningarna tecknar formella avtal med. Dessa fältskolor ska utses efter kvalitetsgranskning. Avtalen ska garantera att relevanta VFU-platser finns tillgängliga, att handledare finns utsedda och har fått utbildning samt att examinationen av de studerandes insatser är tydlig och rättssäker. De lärarutbildare som ska stå för den beprövade erfarenheten ska ha en aktuell och relevant erfarenhet från verksamheten. De ska därför antingen vara tidsbegränsat

anställda i högskolan, eller ha kombinations- eller utbytesanställningar mellan högskola och respektive skolform.”

Högre kravnivåer och bättre nivå på förkunskaper

”En av de viktigaste faktorerna för att ett skolsystem ska vara framgångsrikt är att rätt personer blir lärare. Med allt färre sökande till lärarutbildningen har den genomsnittliga nivån på förkunskaperna hos de studerande som antagits till utbildningen sjunkit. Denna negativa trend behöver brytas. Förslaget till ny och förbättrad lärarutbildning kommer sannolikt att locka fler sökande och skapa konkurrens om platserna, vilket leder till högre nivå på förkunskaperna. Med tanke på läraryrkets stora betydelse för samhällets utbildningsnivå i stort önskar utredningen se generellt höjda förkunskapskrav och föreslår ytterligare analys på denna punkt. I detta sammanhang är det också värt att överväga någon form av lämplighetsprov till lärarutbildningen.” [...]

Examensrättsprövning, profilering, samverkan och koncentration

”En lärarutbildning med nya examina och tydliga inriktningar förutsätter att examensrätt för olika inriktningar endast tilldelas lärosäten med tillräckliga förutsättningar att bedriva lärarutbildning inom respektive inriktning. [...] Det är varken sannolikt eller lämpligt att alla 26 lärosäten som i dag anordnar lärarutbildning kommer att anordna alla inriktningar inom den nya lärarutbildningen. Lärosätena får istället koncentrera sig på det eller de områden som de efter ett internt inventeringsarbete konstaterar uppfyller kraven. Detta innebär att den nya lärarutbildningen kommer att präglas av tydligare profilering, större samverkan mellan lärosäten och ökad koncentration av utbildningen.”

Fortbildning och kompetensutveckling

”Den större allmängiltighet och långsiktighet som präglar förslaget till ny lärarutbildning, och i synnerhet den utbildningsvetenskapliga kärnan, förutsätter att lärosäten och skolhuvudmän i framtiden samverkar för att kontinuerligt ta fram fortbildning och kompetensutveckling för yrkesverksamma lärare. Detta gäller inte minst för samhällsutvecklingen angelägna områden som snabbt behöver omsättas i skolväsendet.”

En hållbar lärarutbildning

”Utredningen har valt att ge sitt betänkande titeln En hållbar lärarutbildning. I begreppet hållbarhet ligger

- att lärarutbildningen inte ska behöva bli föremål för genomgripande förändringar vart tionde år,
- att lärarutbildningen ska ge de blivande lärarna en solid kunskapsbas och effektiva redskap för att kunna utöva yrket på ett professionellt och tryggt sätt,
- att lärarutbildningen ska ge ämneskunskaper som vilar på vetenskaplig grund och som utgår från ett ämnesdidaktiskt perspektiv,
- att aktuell kontakt med verksamhetsfältet garanteras genom relevant VFU på kvalitetssäkrade fältskolor och tidsbegränsade förordnanden för lärarutbildare från skolväsendet,
- att endast de universitet och högskolor som uppfyller kraven vid prövning av examensrätt får förtroendet att bedriva lärarutbildning inom en eller flera inriktningar,
- att de yrkesverksamma lärarna får kontinuerlig fortbildning och kompetensutveckling.”

Så långt utredningens sammanfattning. Jag har vidare tittat lite på olika delar av lärarutbildningen som särskilt är av intresse för oss.

12.2 Avsnittet *Bakgrund och analyser*

Det konstateras här att lärarutbildningen i Sverige genom ett par uppmärksammade utvärderingar på senare år konstaterats ha en hel del brister. ”Dessa brister har varit dels av generell art och gällt samtliga eller nästan samtliga lärarutbildningar, t.ex. den låga andelen forskarutbildade lärare och en låg grad av internationalisering. Dels har tillkortakommanden uppenbarats av mer specifikt slag för vissa utbildningar. 2001 års reform innebar att åtta olika examina för blivande lärare ersattes med en enda och gemensam lärarexamen. Alla universitet och högskolor som hade någon form av lärarutbildning fick då, utan föregående kvalitetsprövning, generell rätt att utfärda denna nya gemensamma examen. Det innebär att lärarexamen utfärdas och att lärarutbildning nu bedrivs vid 26 lärosäten i Sverige. Tio av dessa lärosäten fick som en följd av Högskoleverkets utvärdering år 2008 en varning för att rätten att utfärda lärarexamen riskerade att bli indragen inom ett år.”

”Lärarutbildningen är Sveriges volymmässigt största högskoleutbildning med drygt 36 000 helårsstudenter och 5 000 lärarutbildare. Flera av de universitet och högskolor där utbildningen bedrivs är historiskt sett uppbyggda kring ett tidigare lärarseminarium. På dessa platser utgör lärarutbildningen en mycket stor del av lärosätets totala volym. Variationen mellan utbildningarna är stor, varför det egentligen inte är rimligt att generellt tala om 'den svenska lärarutbildningen'. Inte heller är det möjligt att beteckna lärarutbildningen överlag som en dålig utbildning, eller att slå fast att de lärare som den utexaminerar inte skulle fungera i skolan. Mycket av det arbete som läggs ned i dagens lärarutbildningar håller god kvalitet. Lärarutbildningsreformen 2001 har också medfört vissa förbättringar. [...] Vid övergången till den nya uppläggning av utbildningen, som denna utredning förespråkar, är det väsentligt att de goda exemplen tillvaratas och att det kontinuerliga kvalitetsarbete som utförs på lärosätetsnivå fortsätter. Nuvarande lärarutbildning har dock konstaterats ha vissa strukturella problem, som inte låter sig lösas på det lokala planet. Antalet sökande per plats har sjunkit sedan den nuvarande lärarutbildningen infördes, och andelen studerande som avbryter utbildningen är stor (35 procent mot drygt 9 procent för övriga akademiska yrkesutbildningar).”

”Regeringen har i direktiven till denna utredning uttryckt den politiska viljan att dela upp lärarutbildningen i tydligare kategorier, eventuellt med skilda examina. Vid sina överväganden om eventuella nya examina och inriktningar har utredningen i första hand analyserat vilket *innehåll* olika lärarkategorier behöver tillägna sig under utbildningen för att vara väl rustade inför sin yrkesutövning. Resultaten av denna innehållsanalys har varit avgörande för förslagen om de olika inriktningarnas längd.” [...]

”Utredningen identifierade i ett tidigt skede fyra perspektiv som bör genomsyra all lärarutbildning oavsett inriktning:

- Ett vetenskapligt och kritiskt förhållningssätt.
- Ett historiskt perspektiv.
- Ett internationellt perspektiv.
- Informations- och kommunikationsteknik (IT) som utbildningsresurs.”

(Här är det ju värt att notera att både det historiska och det internationella perspektivet är något som folk- och världsmusik och -dans borde kunna vara viktiga aktörer i, eftersom vår genre så tydligt är både historiskt förankrad och internationell).

Vidare säger man att ”Utredningen vill bidra både till en kvalitetshöjning och till en effektivisering av lärarutbildningen. En tydligt definierad kärna av lärargemensamma kunskaper och färdigheter förutsätts ge de blivande lärarna nödvändiga redskap för att kunna fungera i det målstyrda och decentraliserade skolväsendet. Utredningens förslag innebär att kunskaper i undervisningsämnena

förstärks och fördjupas. För var och en av de lärarkategorier som föreslås har också de nödvändiga specialistkunskaper och färdigheter identifierats, vilka gör läraren till expert inom sitt ämnesområde och den valda åldersgruppen. För lärare inriktade på yngre barn är kunskaper i grundläggande läs-, skriv- och matematikutveckling centrala.”

12.3 Avsnittet Styrning och utvärdering.

Här konstateras att ”Eftersom lärarutbildningen är en akademisk yrkesutbildning kan den inte enbart definieras av akademien själv, utan hänsyn måste tas till det fält på vilket de blivande lärarna kommer att verka, och de regler som gäller för detta fält. Därför är en genomgång av skolans styrmedel intressant för denna utredning – hur mycket kan lärarnas arbete styras av centrala beslut och riktlinjer?”

”En hög grad av decentralisering och autonomi utmärker svenskt utbildningsväsende. Det gäller såväl högskolan (efter 1993 års reform) som skolan (med decentraliseringen av skolan 1991 och expansionen av antalet friskolor). Det är inte realistiskt att föreställa sig en återgång till ett centralstyrt system. Tvärtom har regeringen nyligen tillsatt en utredning för att öka lärosätenas autonomi. Vilka möjligheter återstår då för staten att påverka, kontrollera och följa upp verksamheten?”

”Sedan 1977 är all lärarutbildning del av högskoleväsendet. Utbildning av lärare för gymnasieskolan (och tidigare realskolan) hade ju sedan lång tid tillbaka skett vid universiteten, och de tidigare seminarierna integrerades under 1960- och 1970-talen i lärarhögskolorna. Dessa uppgick 1977 i universitet och högskolor, med undantag för Lärarhögskolan i Stockholm som först 2008 uppgick i Stockholms universitet. *1977 blev också de konstnärliga högskolorna delar av det reguljära högskoleväsendet och därigenom också deras utbildningar av lärare i praktiska och estetiska ämnen.*”

”Sedan 1993 begränsar sig statens formella styrning av universitet och högskolor till upprättande av regelverk i form av högskolelag och högskoleförordning. Detta regelverk är i stort mycket allmänt hållet, och överlåter i stor utsträckning till lärosätena att svara för den interna organisationen. De statliga lärosätena – 36 universitet och högskolor av mycket varierande storlek – är egna myndigheter under Utbildningsdepartementet. Departementet utformar regleringsbrev för dem, med utgångspunkt från budgetproposition och budgetunderlag från lärosätena. [...] I regleringsbreven får lärosätena utbildningsuppdrag med årliga mål och kvantitativa examensmål för vissa utbildningar, till exempel för lärarutbildningen. För att uppfylla dessa mål får lärosätena ersättning för antalet helårsstudenter och för helårsprestationer. En helårsstudent motsvarar en student som är registrerad på 60 högskolepoäng under ett år. Ersättningarna för helårsstudenter och helårsprestationer varierar mellan olika utbildningsområden. Den lägsta ersättningsnivån gäller studenter inom teologi, juridik, humaniora och samhällsvetenskap (cirka 20 000 kronor per helårsstudent och cirka 18 000 kronor per helårsprestation, *medan den högsta nivån gäller studenter vid konstnärliga utbildningar* (för opera cirka 274 000 kronor per helårsstudent och cirka 164 000 kronor per helårsprestation)).”

Det konstateras vidare att högskoleverket numera utvärderar högskolornas verksamhet i sexårscykler, och att ”i en slutrapport över de första sex årens kvalitetsgranskningar gör Högskoleverket en sammanfattning av utvärderingsresultaten. Högskoleverket pekar på att utvecklingen med krympande ekonomiska resurser, fler arbetsuppgifter som lagts på lärosätena utan medföljande ekonomisk ersättning samt ökad konkurrens om studenter har gått ut över kvaliteten i utbildningarna. Lärarna har en hårt ansträngd arbetssituation med många gånger stora och heterogena studerandegrupper. Konkurrensen om studenter har också lett till att lärosätena försöker locka till sig studenter genom att starta en rad nya utbildningar, ibland av mer eller mindre tveksam

kvalitet. Högskoleverkets bedömgrupper har under åren varit rörande eniga om vad lärosätena behöver göra för att åstadkomma ett bättre resursutnyttjande och åstadkomma höjd kvalitet i utbildningarna. Råden kan sammanfattas i de tre begreppen profilering, samverkan och koncentration.”

12.4 Avsnittet om examensordningen

Statens enda formella verktyg för att styra innehållet i högskoleutbildningar är alltså examensordningen. Varje yrkesexamen har en examensbeskrivning, men graden av detaljföreskrifter skiljer sig dock åt mellan olika yrkesexamina. ”När den gemensamma lärarexamen infördes 2001 fick den en examensbeskrivning som, i jämförelse med de tidigare nio lärarexamina, var mycket allmänt hållen. Examensordningen har sedan ändrats vid två tillfällen. Första gången skedde detta efter Högskoleverkets utvärdering 2005 när krav på fördjupad kunskap i läs-, skriv- och matematikinläring lades till för lärare för de tidigare åren, och fördjupad kunskap i bedömning och betygsättning lades till för lärare för de senare åren och gymnasieskolan. Dessutom tillkom för alla krav på kunskaper om mobbning och diskriminering.”

”Den så kallade Bologna-modellens införande under 2007 innebar nya examensbeskrivningar för samtliga yrkesexamina utom för lärarexamen. Lärarexamens placering på antingen grundnivå eller avancerad nivå blev föremål för en längre politisk process. Till slut beslutades under våren 2007 att inriktningarna om 4–5,5 år placerades på avancerad nivå, medan de som omfattar 3–3,5 år placerades på grundnivå. Denna andra förändring av lärarexamensbeskrivningen innebär att den nu är strukturerad med de tre rubrikerna

- mål, kunskap och förståelse
- färdighet och förmåga
- värderingsförmåga och förhållningssätt.

Innehållsligt blev förändringarna ganska stora.” [...]

”Hur effektiv kan examensordningen sägas vara som styrinstrument? Ju mer detaljerad examensordningen är skriven, desto större styrka har den naturligtvis som formellt styrinstrument. I praktiken är denna styrka beroende av graden av uppföljning av målen. Examensbeskrivningen för lärarutbildningen skulle i teorin kunna vara hur detaljerad som helst även i dag. Det skulle dock särskilja lärarexamen från andra yrkesexamina, och dessutom vara svårförenligt med principen om det självständiga högskoleväsendet. Utredningen delar den uppfattning som uttrycks i LUK 97 att 'ju mera omfattande raden av mål är, desto mer närmar den sig en förteckning av innehåll som dessutom ger sken av att vara fullständig. Det kan leda till missuppfattningen att det som inte nämns i uppräkningslistan inte ska tas upp i lärarutbildningen. En lång uppräkningslista riskerar också att bli snabbare föråldrad än få, stringenta mål' (s. 380). I den gällande examensordningen för lärarutbildningen är målen dock varken få eller särskilt stringenta. Denna utredning ska undersöka om olika examina bör införas för olika lärarkategorier. Flera examina innebär att examensbeskrivningar måste tas fram för varje examen. Detta skapar möjligheter att specificera och differentiera målen mer än i dag utan att detaljstyra innehållet.” [...]

”För en yrkesutbildning är det naturligt att avnämarna för utbildningen, i det här fallet skolhuvudmännen, har ett visst inflytande över utbildningens innehåll. Mot slutet av 1990-talet infördes regionala utvecklingscentra (RUC) som skulle främja samverkan mellan lärarutbildning, högskola och skola. Utöver dessa centra finns inga formella möjligheter för skolhuvudmännen att påverka lärarutbildningen.”

Det finns väldigt mycket intressant fakta att hämta i de olika mera allmänna avsnitten om lärarutbildningen. Det ges dock inte möjlighet att gå in på dem mer i detalj här, utan jag skall bara nämna några kort:

”Lärarnas Riksförbund redovisade en studie 2008 som innehåller en kartläggning av likheter och skillnader mellan studenter som valt att studera till jurist, lärare, läkare och socionom. Det visar sig att läraryrkets attraktionskraft kraftigt har minskat. 32 procent av de blivande juristerna, 40 procent av läkarna och 41 procent av socionomerna hade övervägt att bli lärare. Skälet till att man valt bort yrket uppges i stor utsträckning bero på brister i arbetsmiljö och alltför låg lön. Det visar sig också att lärarstudier som är inriktade mot arbete med yngre barn motiverar sitt yrkesval med en önskan om att arbeta med barn och ungdomar. Bland blivande lärare för äldre elever i grund- och gymnasieskolan uttrycks i stället ett större intresse av att få leda och undervisa. Intresset för ett eller flera ämnen uppges som främsta skäl bland blivande lärare i gymnasieskolan.”

I den senaste Studentspegeln som redovisades 2007 tillhörde studenterna på lärarutbildningen ”dem som oftast ansåg att kraven var för låga, till skillnad från civilingenjörs-, läkar-, tandläkar- och apotekarutbildningar, där få studerande ansåg att kraven var för låga. Till saken hör också att män i större utsträckning än kvinnor ofta, eller mycket ofta, upplevde att studierna ställt för låga krav. En hög andel lärarstudier, 55 procent, angav också att det i hög eller mycket hög grad var lätt att bli godkänd på kurserna.” [...]

”Till komplexiteten i läraryrket räknas i dag den ökande mångfalden i samhället. I det avseendet anser sig drygt en fjärdedel av lärarna ha fått kunskaper som gör dem väl skickade att möta olika kulturer.”

12.5 Avsnitten om kunskapskrav för lärare i förskolan, förskoleklassen och skolans tidigare år

I detta avsnitt är det tydligt att utredaren anser att det allt annat överskuggande pedagogiska målet är språkutveckling, skrivutveckling, och matematisk utveckling. Medvetenheten tycks dock starkt begränsad om hur viktigt sång och musik kan vara i den utvecklingen. Man säger att ”i förskoleklassen och de första grundskoleåren ska eleverna främst lära sig de basala färdigheterna i läsning, skrivning och matematik. Detta lärande ställer alldeles särskilda krav på lärarna. En framgångsrik pedagogik på dessa områden kräver att lärarna har specialkunskaper i lingvistik, om läsinlärningens olika dimensioner, om skrivandet som kognitiv process och skrivandets olika dimensioner, om talbegreppets och räkneoperationernas utveckling samt om hur man förebygger eller bryter onda cirklar vid svårigheter med inlärningen.” Inget om hur musik och sång kan vara till hjälp.

Det konstateras att ” En stor majoritet av de svenska barnen går i förskola, och nedanstående tabell visar att denna situation är relativt ny. Förskolan har expanderat snabbt. På en generation har 'att gå på daghem' förändrats från något ovanligt till motsatsen – där barn som inte har gått i förskola representerar det ovanliga valet.”

Andel barn 1–6 år (från år 2000 1–5 år) i daghem/förskola 1975–2006 (Källa: SCB, 2003, Skolverket 2004, 2005, 2007)								
År	1975	1980	1985	1990	1995	2000	2005	2006
Andel (%)	10	21	32	40	49	66	77	79
Andel inskrivna barn per årskull 1–6 år i daghem/förskola år 2006 (Källa: Skolverket 2007a)								
	1 år	2 år	3 år	4 år	5 år			

Andel (%)	43	83	87	91	92			
-----------	----	----	----	----	----	--	--	--

Det pratas väldigt mycket om förskolans viktiga roll för språkinläringen. Man konstaterar bland annat följande;

”I en klassisk longitudinell studie där man följde barns utveckling över flera år, kunde man påvisa ett starkt samband mellan fonologisk medvetenhet och senare framgång i läsinläringen. Det som utvecklas senare i tid (läsning) kan knappast vara orsak till något som utvecklas tidigare (fonologisk medvetenhet). Barn som visar tidiga tecken på fonologisk medvetenhet får med andra ord lättare att lära sig läsa, att knäcka den alfabetiska koden. Det förefaller möjligt att med pedagogiska insatser träna upp den fonologiska förmågan redan innan läsundervisningen kommer igång. Genom ett program som omfattade dagliga lekar och övningar med språket i förskolan kunde man visa att det går att öva upp den fonologiska förmågan, och att detta hade positiv effekt på ordavkodning, läsförståelse och stavning senare i skolan. Slutsatsen blev att det tycks gå att förebygga problem i skolan genom meningsfulla insatser redan i förskolan.” [...]

”I en studie registrerades den språkliga interaktionen mellan lärare och barn i grupper med cirka tio förskolebarn och två vuxna. Varje gång ett barn vände sig till en av de vuxna och sa något registrerades detta. På så sätt fick vart och ett av barnen en poängsumma efter observationsperioden som angav frekvensen verbala initiativ gentemot vuxna. De individuella variationerna var naturligtvis stora. Så vände man på perspektivet och registrerade hur många gånger varje barn blev mottagare av ett tilltal från någon av de vuxna. Sambandet mellan de två poängtalerna blev mycket högt. De barn som sällan sa något till vuxna blev heller nästan aldrig tilltalade. De levde i ett slags verbalt mörker, medan de talföra barnen fick de flesta tilltalen. Denna obalans i kommunikationsmönstret blev ännu tydligare vid en uppföljning ett halvår senare. Detta är ett exempel som borde lyftas fram i utbildningen av förskollärare, där man kan inventera olika metoder för att komma tillrätta med obalanser som riskerar att befästa och få allvarliga konsekvenser för barns fortsatta utveckling.”

Det verkar dock inom utredningen inte finnas någon särskilt god uppfattning om hur användbart musik och sång är för att främja språkutvecklingen; framför allt högläsning och litteratur nämns som katalysatorer, inte sång och musik. Men om man till exempel tar ovanstående exempel. En förskollärare kan inte gärna samtala med fler än kanske 4-5 barn på en gång, och det är då naturligt, om än beklagligt, att det lätt blir så att de barn som är mest verbala naturligt också blir de som får mest talträning i samtalet. Däremot kan en förskollärare mycket väl *sjunga* tillsammans med kanske 30-35 barn samtidigt, vilket också ger en kraftfull språklig träning, och *alla är lika delaktiga!* Och om sången dessutom kombineras med dans, så sker dessutom en helt annan motorikträning än om man sitter still och har högläsning. Musikens omvittnade förmåga att underlätta memoreringen av information är ju också en viktig faktor. Men det enda stället där jag sett detta *möjligen* åsyftas är när det står, ”Att bokstavsinsläring i förskolan skulle göra läsinläringen lättare i skolan är en förhastad slutsats. Likväl har man skäl att tro att lek med språkets byggstenar genom *rim, ramsor och andra språkliga lekar* samt lek med bokstäver, som blir konkreta upphängningar av de abstrakta och undflyende fonemen. Sådana lekar banar väg för ett mjukare och mer lustfyllt möte med skriften i skolan.”

Utöver de långa avsnitten om vikten av språklig, skriftlig och matematisk träning, finns det också ett avsnitt om ”Andra utvecklingsdimensioner”. Där står det att ”Den kognitiva utvecklingen kommer till konkret uttryck i ett flertal avseenden i barnens liv. Här ges några för förskolebarn relevanta exempel som bör ingå i en genomtänkt pedagogik.

Barns föreställningar om den biologiska verkligheten

Vad är livet?

Arternas mångfald och kategorisering

Skogen som pedagogiskt rum, ekologi och miljömedvetenhet

Livet i vatten

Barns föreställningar om den fysiska verkligheten

Orsak och verkan

Vädret

Miljön

Teknik

Laborativa arbetssätt

Barns föreställningar om etik

Rättvisa, ärlighet, fusk och bedrägeri

Solidaritet, ansvar

Etiska dilemman

Sanning/lögn

Trofasthet, vänskap

Barns förhållningssätt till existentiella frågor

Döden

Sorg

Livets okränkbarhet

Livets mening

Följande utvecklingsdimensioner måste också få ingående behandling i utbildningen av lärare i förskolan:

Estetisk utveckling hos förskolebarn

Barns bildskapande, skulpterande, fotograferande

Barns musikaliska utveckling, sång, rytminstrument, lyssnande, dans och dramatisering

Social utveckling

Inlevelseförmåga och empati

Att överge det egocentriska perspektivet

Kommunikation och lärande i samverkan

Mobbning

Emotionell utveckling

Glädje, sorg

Aggressivitet

Fysisk utveckling

Individuell variation

Könsskillnader

Motorisk utveckling, koordination

Barn och sjukdomar

Hjärnans utveckling”

Det är också i princip det enda som står i utredningen om dessa ämnesområden inom förskolläraernas utbildning.

Inte heller när det gäller förskoleklassen (den så kallade Nollan) så tas den kulturella fostran upp mer än i förbigående. Under ”Övriga kompetenskrav” sägs att ”Med barns lust att lära som utgångspunkt ska förskoleklassen, liksom förskolan, stödja barnets tidiga erfarenheter av samhälle, natur och *estetiska uttryck*. De praktiska och estetiska ämnesområdena utgör basala och generella

kompetenser för lärare som är inriktade på att arbeta med de yngre barnen.”

I avsnitten som handlar om ”vanliga” lärare i låg- och mellanstadiet tas ”estetiska ämnen” inte heller upp över huvud taget, eftersom man inom dessa skolformer numera normalt sett har särskilda lärare som har hand om den undervisningen.

12.6 Avsnittet om Lärare i estetiska och praktiska ämnen

Detta avsnitt är ju det kanske viktigaste för vår utredning, och refereras därför här ganska omfattande.

”Fram till 2001 fanns ett antal olika yrkesexamina för lärare i estetiska och praktiska ämnen. Musiklärarutbildningen var fyraårig, medan de övriga var treåriga. Redan under 1970-talet började, enligt LUK:s (1972) förslag, en försöksverksamhet där lärare i dessa ämnen även utbildades för ett allmänt ämne. Denna verksamhet lockade få sökande, och med grundskollärarutbildningens införande 1988 fanns inte denna möjlighet kvar. Med den nuvarande lärarutbildningens start 2001 sattes tvåämnesprincipen, eller snarare valfriheten, i system. De ämnesspecifika examina avskaffades och de estetiska och praktiska ämnena skulle betraktas som vilka ämnen som helst.”

”De estetiska och praktiska ämnena är sinsemellan mycket olika och ställer olika krav på lärarna. Nedan görs, precis som för de allmänna ämnena, en kort genomgång av de särskilda krav som kan ställas på lärare i respektive ämne bland annat enligt läroplanerna. Vissa övergripande resonemang kan dock föras för samtliga dessa ämnen. Ämnena förekommer obligatoriskt i hela grundskolan. I förskolan finns de dock bara med som perspektiv; barn ska få möjlighet att utveckla sin estetiska uttrycksförmåga, och deras behov av motion och utomhusaktiviteter ska tillgodoses. Dessa perspektiv kan inte sägas kräva någon särskild lärarkompetens utöver förskollärarens.” [sic!]

”I gymnasieskolan är situationen mer splittrad och dessutom osäker. Gymnasieutredningen har föreslagit att estetisk verksamhet inte längre ska vara obligatorisk. Den ska dock alltid kunna erbjudas som individuellt val. Kurser i de estetiska ämnena finns även på det nuvarande estetiska programmet, liksom på dess föreslagna ersättare estetik och humaniora. Idrott och hälsa finns, och kommer med all sannolikhet att finnas kvar, på alla gymnasieskolans program.”

”De estetiska och praktiska ämnena ställer alla särskilda krav på lärarna i fråga om till exempel konstnärlig skicklighet, hantverksskicklighet eller god fysik och intresse för idrott och hälsa. De kräver också, på olika sätt, kunskaper i arbetsmiljö, säkerhet, ergonomi och innebär nästan alltid materiel- och lokalansvar. På detta sätt är likheten större med yrkeslärarna än med andra lärarkategorier. De studerande kan, liksom ämneslärare i övrigt, i första hand antas vara intresserade av att undervisa i sina respektive ämnen.”

”Utifrån tanken att lärare ska vara specialister, kan sägas att specialistkompetensen för denna kategori ligger i den specifika ämneskompetensen. Dessa ämneslärare föreslås, i motsats till andra ämneslärare, kunna verka i hela grundskolan, gymnasieskolan och vuxenutbildningen. *De särskilda förutsättningar som gäller för dessa ämnen gör det olämpligt att grundlärarna får utbildning i något eller flera av dessa ämnen. Det är också av rena utrymmesskäl svårt att bereda ämnena plats i grundlärarutbildningen.*”

”Skolverkets prognos (2 008) visar att rekryteringsbehovet av lärare i praktiska och estetiska ämnen är stort fram till 2022. Detta gäller i synnerhet grundskolans årskurs 7–9, och i särskild synnerhet slöjd där medelåldern bland lärarna i dag är drygt 50 år. [...]

”Lärare i estetiska ämnen har en bredare arbetsmarknad än enbart grund- och gymnasieskola. De behövs även i Kulturskolan (som i de flesta fall är ett kommunalt åtagande). Många fristående skolor har en estetisk eller idrottslig profil och studieförbunden ger många kurser på det estetiska området. De estetiska lärarna kan också i större utsträckning än andra lärare axla det övergripande kulturella ansvar skolan har. I många sammanhang framförs vikten av att barn och ungdomar får

möta estetisk verksamhet i olika former.”

”Beroende på inriktning är personer med lärarutbildning i estetiska ämnen användbara i pedagogiska funktioner i såväl museivärlden som vid scenkonstnärliga eller musikaliska institutioner och inom den så kallade upplevelseindustrin. Lärarna behöver utbildning på följande tre områden:

- estetisk didaktik (för att kunna undervisa och bedöma utifrån de särskilda förutsättningar som gäller för dessa ämnen)
- estetisk teori (för att kunna undervisa i den teoretiska delen av ämnena)
- egen konstnärlig produktion (för att kunna förevisa och inspirera i olika tekniker).

Lärarna i de estetiska ämnena behöver kunna få träning i sin respektive konstart, men till skillnad från studenter på konstnärliga utbildningar behöver de lärarstuderandes studier vara styrda så att de olika områdena ovan täcks in. *Den egna konstnärliga utvecklingen ska för de lärarstuderande inte vara ett självändamål, utan ett medel för att nå högre kvalitet och legitimitet i undervisningen.”*

Slutligen bör utrymme för en fördjupning finnas i de estetiska lärarnas utbildning. Denna kan utgöras av examensarbetet, men kan behöva förstärkas av kurser inom ramen för fördjupningen. Det främsta skälet till fördjupningsmöjligheten för lärarna i estetiska ämnen är att gymnasieskolans estetiska program har ett flertal olika specialiseringar inom respektive konstart.”

[...]

Musik

Grundskolans kursplan för musik fäster stor vikt vid att eleverna ska kunna ägna sig åt eget musicerande. Detta ska dock inte enbart förstås som sång och instrument, utan också friare uttryckssätt och användande av IT. Musikämnet ska skapa förståelse för musikens betydelse *såväl i dagens samhälle som historiskt sett och i andra kulturer*. Det är väsentligt att ämnet inte gör en uppdelning mellan producenter och konsumenter av musik, utan visar på att alla på något sätt kan producera och få tillgång till musik. Musiklärarstuderande behöver således få djupa kunskaper i musikdidaktik och musikvetenskap, med inriktning både på musikhistorien och på nutida och IT-anknutna musikformer. *Kunskaper om musik i andra kulturer*, liksom om musikens betydelse för barn och unga, är nödvändiga.”

”För att musiklärarna ska kunna uppfylla läroplanens förväntningar på undervisning i instrument och sång krävs att utbildningen ger generell övning i musicerande, enskilt och i grupp. Inom Kulturskolan, liksom på musikgrenen av gymnasieskolans estetiska program, behövs lärare med mer djupgående färdigheter på enskilda instrument. Bland annat på grund av detta är det nödvändigt att lämna utrymme för individuell specialisering inom utbildningen av blivande musiklärare.”

Dans och dramatik

”Dans och dramatik, med flera scenkonstnärliga ämnen, finns inte som obligatoriska ämnen i grundskolan. I gymnasieskolan finns de såväl på estetiska programmet som i form av individuellt val på många håll. Riksrekryterande utbildningar med inriktning på dessa ämnen finns dock på flera håll i landet. Dans- och dramapedagoger har också länge utbildats för verksamhet såväl inom skolan och vuxenutbildningen som den scenkonstnärliga världen. Dessa utbildningar har inte varit delar av lärarutbildningen. Utredningen fördjupar sig inte i dessa utbildningars specificitet och eventuella skillnader i förhållande till lärarutbildningen, men konstaterar att dans och dramatik, med anknutna ämnen och kurser, finns i skolan och därför behöver utbildade lärare. Sannolikt är många av de personer som undervisar i ämnena formellt obehöriga, och denna situation skulle kunna avhjälpas på sikt om ämneslärarutbildningen med inriktning på estetiska ämnen också inrymde dans och dramatik.”

Idrott och hälsa

Idrott och hälsa finns i hela grundskolan och på alla gymnasieprogram. Ämnet förekommer däremot knappast alls inom vuxenutbildningen. I grundskolans läroplan ges ämnet ett brett uppdrag. Eleverna ska ges ett bestående intresse för motion och stimuleras att leka och idrotta. Simning och dans ingår vidare i ämnet. Eleverna ska också få beredskap att handla i olika nödsituationer, även i vattnet. De ska få kännedom om idrottens och friluftslivets historia och vad som utvecklar god hälsa. Dessutom finns en fostransdimension som innefattar att stödja barns fysiska, psykiska och sociala förmåga, samt deras självbild och samarbetsförmåga. Eleverna ska uppmärksammas på missförhållanden inom idrotten och riskerna med en överdriven kroppsfixering.”

”Gymnasieutredningen menar att ämnet har två syften: att ge eleverna regelbunden *motion* och att ge dem kunskaper om vikten av att motionera och sköta sin hälsa. På särskilt de yrkesförberedande programmen bör ämnet också innehålla ergonomi. Kurser i specialidrott ska kunna finnas som individuellt val.”

”Det finns ett antal riksrekryterande idrottsutbildningar inom en mängd olika grenar. Utredningen föreslår inte någon särskild lärarutbildning för de lärare som behövs på dessa utbildningar. Den specialkompetens som krävs kan i vissa fall erhållas genom att utrymme för individuell fördjupning ges inom idrottslärarutbildningen. Vanligare är dock sannolikt att dessa lärare rekryteras, direkt från idrottsrörelsen, och då oftast har en gedigen tränarbakgrund. För att kunna bli behöriga lärare torde det i så fall räcka med att de studerar den utbildningsvetenskapliga kärnan samt VFU. De kan i så fall jämföras med kategorin yrkeslärare för gymnasieskolan.”

12.7 Slutsatser och förslag till åtgärder.

Det finns en del som känns positivt med det nya lärarutbildningsförslaget. Framför allt då tankarna om ett fördjupat ämnesinnehåll, och bättre VFU. Vidare att man renodlar lärarutbildningarna mer mot vissa skolformer, vilket ger möjlighet att mera fokusera på just DEN skolformens specifika förutsättningar.

Emellertid tycker jag att det är tydligt att frågor kring kultur, estetik och dessas roll dels i samhället av egen kraft och dels som hjälpmedel för att uppnå andra kunskaper inte alls verkar ha varit prioriterade i denna utredning. För förskolan verkar man anse att det inte kräver någon som helst specialkompetens utöver den vanliga förskollärarens för att uppfylla förskolebarnens estetiska behov. Och när det gäller grundskolans tidigare år, så anser man det *olämpligt* att träna de så kallade grundlärarna i några estetiska färdigheter, eftersom det inte anses finnas plats till det i deras utbildningar, och eftersom det krävs specialistkompetens för att kunna undervisa i dem. Visst är det bra att försäkra sig om att eleverna faktiskt får konstnärligt högstående undervisning *också* av specialistpedagoger inom området. Men det förtar inte det faktum att konstnärligt arbete genom så kallade estetiska läroprocesser är oerhört effektiva hjälpmedel i arbetet med att lära barn andra viktiga saker som språkförståelse, läsning, räkning, motorik o s v. Därför är det av stor vikt att ALLA lärare som jobbar med barn åtminstone i de mindre åldrarna får i varje fall *grundläggande* träning i estetiska uttrycksformer, för att kunna använda sig av dessa i sin pedagogik. Att göra något annat vore att beröva barnen ett av deras viktigaste hjälpmedel till inläring.

Överlag känns hela området estetisk lärarutbildning som något man bara pliktskyldigast har susat förbi för att det råkar ingå i lärarutbildningen i stort, och inte som något man anser fyller en särskilt viktig roll i samhället. Det konstateras bara att det behövs sådana lärare i samhället, men någon särskilt fördjupad diskussion om *varför* de behövs, och framför allt *vad* de behöver kunna och *hur* dessa kunskaper skall förmedlas förs inte. Det konstateras dock i all korthet i varje fall några glädjande saker, såsom att musikämnet skall ”skapa förståelse för musikens betydelse *såväl i dagens samhälle som historiskt sett och i andra kulturer*”. Det sägs också att ämnet Idrott och hälsa

främst skall handla om att ge eleverna ”regelbunden *motion* och att ge dem kunskaper om vikten av att motionera och sköta sin hälsa”, och dans nämns speciellt, men inget om några speciella kunskaper i andra former av idrott, vilket ju skulle kunna tyda på ett möjligt ökat utrymme för dans inom ämnet. Men förslaget om att korta utbildningen till 4 år är ju märkligt, om man ser till att den allmänna trenden i förslaget annars är att öka lärarnas specialistkompetens. Om man skall göra detta med de estetiska lärarna, och samtidigt minska längden på deras utbildning, så måste det ju i så fall innebära att tiden för mera allmänna didaktiska studier måste skäras ned.

Förra gången musikleärodbildningen blev tvungen att göra stora besparingar, i samband med förra reformen, berodde detta på att man förlängde utbildningen från 4 till 4,5 år utan att några nya resurser tillfördes. Om man nu återigen kortar utbildningen, så får man verkligen hoppas att detta i så fall inte innebär att resurserna ytterligare minskas, utan att resurstilldelningen kan få ligga kvar på samma nivå, så att utbildningen kan förstärkas.

Jag ser inte nödvändigtvis något ont i att den konstnärliga lärodbildningen kortas till fyra år, under förutsättning att resurserna förblir de samma; musikleärodbildningen var fyra år när jag läste den, och gav ändå, anser jag, tillräcklig kompetens. Visserligen blir det ju ett aber att man inte kan gå direkt vidare från den till pedagogisk forskning, men även idag är ju den som till exempel efter avslutad musikleärodbildning vill antas till den musikpedagogiska forskarutbildningen tvungen att läsa en extrakurs i musikpedagogik på en termin. På min tid läste man i stället ett år.

Detta kan man diskutera fram och tillbaka ur ett mera allmänt perspektiv, men jag anser personligen inte att det är någon jättestor fråga huruvida den konstnärliga lärodbildningen är 4, 4,5 eller 5 år. Den stora och viktigaste frågan för oss i folkmusikgenren är ju *vilket innehåll* som musikdans- och idrottslärodbildningarna skall ta upp, och den typen av frågeställningar är alldeles för summariskt belysta i utredningen. Här behöver den konstnärliga världen i stort framhålla att hela frågan om de konstnärliga lärodbildningarnas innehåll är bristfälligt utredd, och att en större utredning om de konstnärliga lärodbildningarna som behandlar deras speciella situation måste göras.

Man konstaterar vidare att ”*Den egna konstnärliga utvecklingen ska för de lärodbildande inte vara ett självändamål, utan ett medel för att nå högre kvalitet och legitimitet i undervisningen.*” Uppenbarligen verkar utredningen uppleva att det föreligger en konflikt mellan konstnärlig utveckling som självändamål hos studenterna, och deras lärodbildningsförmåga. Visst kan det finnas en risk för att den som går alltför mycket upp i sitt eget övande negligerar lärodbildningsförmågan. Men minst lika viktig som lärodbildningsförmågan för ett lyckat undervisningsresultat är förmågan att entusiasmera sina elever, och ur den aspekten är att själv få konstnärlig tillfredsställelse oerhört viktig. Jag tycker därför det är viktigt att genrens företrädare också tillsammans med andra genrens och konststarters företrädare hjälps åt att tona ned denna eventuella konflikt, och i stället framhålla att *för lite* konstnärlig utveckling riskerar att skapa frustrerade och olyckliga lärare.

13 Sammanfattning och slutlig analys.

Att folkmusik och folkdans är genrer som har oerhört mycket positivt att ge barn och ungdomar i alla åldrar, både konstnärligt för sin egen skull och understödande för att främja utveckling av andra färdigheter, hoppas jag att var och en som eventuellt har betvivlat efter att ha läst denna utredning skall vara övertygad om.

I ljuset av detta är det beklagligt att konstatera att även om det finns en hel del mycket bara och värdefull verksamhet inom genren, så är ”ålderspyramiden” för genren väldigt snedvriden. Ju lägre ned i åldrarna man kommer i skolformerna, desto mindre folkmusik- och folkdansverksamhet finns det. Detta speglar ett samhälle där de flesta barn idag växer upp utan närmare kontakt med genren, och oftast först själv i de senare tonåren, ofta mer eller mindre av en slump, stöter på genren och blir engagerade i den. Man kan därmed konstatera att;

- De flesta svenska barn passerar förskolan utan att alls ha fått någon kontakt med genren, huvudsakligen eftersom den nästan helt saknas i förskolläraernas utbildning. Möjligen får de se någon skolföreställning av folkmusiker eller dansare, men bra program för denna åldersgrupp är sällsynt. Har de tur, kan de någon gång ha fått dansa en sånglek.
- I grundskolan finns det en liten chans att de kommer i kontakt med genren, eftersom de flesta klasslärare i musik i varje fall har haft *någon* form av träning i genren. Det beror mycket på vilken inställning till sin uppgift som musikläraren har, om hon ser som sin uppgift att i första hand träna eleverna att kunna framföra den musik de redan själva lyssnar på och känner till, eller om hon också försöker vidga elevernas perspektiv mot andra musikformer. Om gymnastikläraren tar sitt uppdrag på allvar finns det en ganska stor chans att de har kommit i kontakt med *någon* form av folklig dans, men troligen bara vid ett par enstaka tillfällen under sin grundskoletid, och ofta inte heller med någon vidare kvalitet. Det är dock inte osannolikt, (i varje fall om de bor i vissa delar av landet), att de har fått ta del av någon eller några skolkonserter med folkmusik. Om de har haft extrem tur, så *kan* de ha fått ta del av något folkmusikbaserat projekt inom Skapande skola.
- Väl uppe på gymnasiet är kulturen generellt inte ett prioriterat område, eftersom ungdomarna nu har nått en ålder då de anses mogna att i huvudsak själva bestämma över sin kulturkonsumtion. Estetisk verksamhet, som är det enda kulturämne som alla gymnasister har, kan möjligen, om läraren väljer att lägga upp ämnet som en mera allmän kulturhistorisk orientering, innehålla vissa inslag om folkmusik och folkdans, men i så fall troligtvis i ett mera föreläsande, teoretiskt format. Att de inom ramen för det ämnet har fått möjlighet att *utöva* folkmusik eller folkdans är knappast troligt. Återigen har de *förhoppningsvis* vid något tillfälle fått dansa folkdans på gymnastiken, men det är långtifrån säkert. Och det är heller långtifrån säkert att de har fått se någon skolkonsert med folkmusik, eftersom gymnasieskolan har ganska lite resurser till sådan verksamhet.

Om de har gått på ett gymnasium som har ett estetiskt program, så har de ju förhoppningsvis där indirekt fått en del kultur i form av konserter med sina skolkamrater, men om de inte har gått vid något av den handfulla estetiska program som har folkmusikverksamhet, så är det knappast troligt att de har kommit i kontakt med genren på det sättet.

Därmed finns det alltså en stor risk att ungdomar idag kan gå igenom hela det ”obligatoriska” skolväsendet (nästan alla barn går idag både i förskola och på gymnasium), utan att ha fått annat än mycket sporadiska kontakter med genren. Att så är fallet är inte ett uttalat *brott* mot de kursplaner som styr skolans verksamheter, men har heller inget *stöd* i dem. Snarare är det *anmärkningsvärt* med tanke på vad som står i kursplanerna att så är fallet. Men å andra sidan är det, om man ser

skolan som en spegel av det omgivande samhället, inte anmärkningsvärt eftersom genren generellt sett är så marginaliserad *utanför* skolan, med mycket lite utrymme i media. Detta blir lätt en ond cirkel; om man låter vad som är populär kultur utanför skolan styra vilken kultur som utövas i skolan, så leder det till att kunskapen i samhället om den marginaliserade skolformen blir *ännu mindre*, vilket gör att skälet för skolan att ta upp den blir ännu mindre, o s v.

Men skolans roll i ett samhälle kan inte bara vara att passivt reproducera de kulturella förhållanden som existerar i samhället. På det politiska området är det mycket tydligt att skolan förväntas ha en mycket aktiv roll i att fostra eleverna till att omfatta demokratiska värderingar, verka för jämlikhet och tolerans, motverka mobbing och utanförskap och så vidare. Dessa värderingars fortlevnad i ett samhälle är, (vilket världens politiska tillstånd mycket tydligt visar) inget som sker av sig självt, utan dessa värderingar måste hela tiden upprätthållas och återinplanteras i samhällets uppväxande generation. Vi har gett skolan detta uppdrag eftersom vi är överens om det stora värdet i att dessa värderingar upprätthålls.

Emellertid verkar insikten saknas om att detsamma gäller den kulturella mångfalden. Kulturell mångfald är inte ett tillstånd som genom någon slags naturlag fortlever av sig självt. Det faktum att vi inom näringslivspolitikerna behöver ha särskilda lagar för att förhindra monopol visar ju snarare att ett samhälle som helt lämnar åt den kommersiella logiken att styra närings- och kulturliv tenderar att sträva mot *konvergens*. Och det faktum att vi behöver särskilda naturreservat för att förhindra viss natur att bli exploaterad av kommersiella intressen visar ju också på att det inte finns några garantier för att en värld enbart styrd av kommersiella intressen klarar av att bevara sådant som vi människor anser värdefullt.

Om vi därmed (i varje fall de flesta av oss) kan enas om att vi anser att det är mycket värdefullt för vårt samhälle att ha en kulturell mångfald, där kulturer med långa rötter tillbaka i historien lever sida vid sida med nyskapande kultur, där vi har ett stort utbud av många olika slags kultur att välja bland, och där vårt historiska kulturella arv bevaras, fortlever och utvecklas, så *måste detta också på ett mycket tydligare sätt avspeglas i skolans undervisning inom kulturområdet*. Och då inte bara som fluffiga fraser i allmänna styrdokument som ingen på allvar kollar upp att de efterlevs. Kraven måste brytas ned på varje samhällsnivå, och på varje nivå i skolan. Hela vägen från förskolan och upp till gymnasiet, så *skall* våra barn genom skolan komma i kontakt med en stor mångfald av kultur (däribland folkmusik och folkdans). Och *speciellt* sådan kultur som de annars i den kommersiella upplevelseindustrin *inte* hade kommit i kontakt med. Detta krav måste finnas på alla skolformer, det måste implementeras i alla dessa skolformers regelverk, och det måste hela tiden följas upp, så att det straffar sig direkt i anslagstilldelningen till skolorna att inte leva upp till dessa krav. Kraven måste också implementeras på de lärarutbildningar som förbereder för undervisning i dessa skolformer. Och i de fall man inte bedömer det som realistiskt att man i en enda lärares utbildning kunna garantera hela denna kulturella mångfald, så måste tillgången till den i skolan i så fall säkras genom ett garanterat utbud av möten med denna kulturella mångfald genom olika former av projektbaserad undervisning med särskilda specialister.

Så långt den ”obligatoriska” skolan. Om man tittar på de skolformer som ligger utanför den då?

- För de barn som har ett sådant kulturintresse (eller vars föräldrar har det) att de söker sig till kulturskolan, så är det inte helt osannolikt att de har möjlighet att ta del av någon form av folkmusik- eller folkdansverksamhet. Men inte heller på något sätt säkert; vilka möjligheter de får beror i alldeles för stor utsträckning på var de råkar bo, och (för musikens del) vilket instrument de väljer. En ganska utbredd inställning bland ledarna för landets kulturskolor verkar också vara att betrakta genre som en ickefråga; har man med ett par folkmusiklåtar i spelboken, så är behovet av genrebredd tillfredsställt. Men en kulturskola har inte en folkmusikverksamhet för att barnen spelar ”Oh Susanna” efter noter ur spelboken med en

lärare som själv inte har någon relation till genren. Folkmusikgenren handlar om så mycket mer än bara repertoar; det handlar om ett helt förhållningssätt till musik, och till hur man använder sitt instrument. Det finns alltså också mycket kvar att göra när det gäller att stärka genrens ställning inom kulturskolorna.

- Min bild av folkmusikintresset bland yngre människor idag är att de flesta av dem har kommit i kontakt med genren på allvar för första gången och blivit genuint intresserade i högstadie- eller gymnasieåldern. Detta speglar sig också i att nästan alla mera renodlade folkmusik- eller folkdansutbildningar som finns ligger på eftergymnasial nivå eller högskolenivå, och därmed vänder sig till folk som har bestämt sig för att mera uttalat satsa på musik eller dans, i varje fall i sådan omfattning så att de är beredda att lägga ett års studielån på det. På eftergymnasial nivå finns idag ett tiotal utbildningar, främst på folkhögskolenivå, men också ett par kompletterande utbildningar och påbyggnadsutbildningar, vilket ju inte kan sägas vara mycket i förhållande till det totala antalet utbildningar som finns inom musik och dans, men ändå i varje fall i dagsläget i huvudsak täcker genrens behov och efterfrågan. Och på högskolenivå finns idag genren representerad både på musiklärar- och musikersidan vid fyra (tre) av landets sex musikhögskolor, och på lärarsidan vid den enda Danshögskolan. Däremot är det sämre ställt inom den mera teoretiska musikutbildningen i universitetsämnet *musikvetenskap*, där ämnet efter att ha haft en ganska stark utveckling under 70- och 80-talet verkar vara på tillbakagång. Detta speglar kanske att folkmusiken och folkdansen idag är väldigt *utövarinriktade*; de flesta som håller på med genren gör det för den enkla, fysiska glädjen i att utöva den praktiskt, och är inte lika intresserade av den ur ett mera teoretiskt eller historiskt perspektiv.

13.1 Vad behöver göras?

Generellt för alla skolformer.

- Genrens företrädare bör jobba för att ratificeringen av Unescos konvention om immateriella kulturarv genomförs i Sverige, och understryka vilken viktig roll den svenska skolan har i bevarandet av sådana kulturarv.
- Genrens ställning på andra områden i samhället *utanför* skolan behöver stärkas, inte minst när det gäller förutsättningarna för professionellt utövande och synliggörande i media, så att fler förebilder finns, och det blir ett mera naturligt val för barn och ungdomar att intressera sig för genren.

Förskolan.

- Kulturens roll generellt i förskolan måste stärkas och värnas. genrens företrädare, tillsammans med representanter för andra kulturyrtringar, måste därför gemensamt lobba för att stärka kulturens roll i förskolan. Vi måste se till att det slås fast att kultur i förskolan inte bara är en hjälpgumma som kan stödja inlärningen av andra ”viktigare” färdigheter, (även om det så klart är positivt att så är fallet), utan att förskolan också måste ha en mycket viktig roll som *förmedlare* av ett kulturarv till våra barn. Förskolebarnens tillgång till ett rikt och varierat kulturutbud, där bl a folklig musik och dans skall ingå, måste säkras. Varje förskola måste ha en person som har ett särskilt ansvar för detta, och som själv har en kulturell kompetens. Man bör, kanske i Amatörkulturens samarbetsgrupps (AX) regi, uppvakta regering och riksdag med skrivelser kring detta. Det är brådskande, eftersom stora omdaningar här är på gång som riskerar att ha motsatt effekt.

- genrens företrädare behöver också arbeta med att formulera på vilka sätt just VÅR genre är speciellt lämplig för att uppfylla läroplanens mål.
- På kort sikt är det nu viktigt att få in den folkliga kulturen i förskolläraryftet. Genrens företrädare bör så snart som möjligt försöka få till stånd en sånglekskurs eller liknande, kanske i någon av musikhögskolornas regi, som kan bli en del av förskolläraryftet.
- Genrens företrädare måste lobba och informera mot förskollärarytningarna för att stärka kompetensen inom genren där. Duktiga folkmusikpedagoger bör uppmuntras att söka sig till de högskolor som utbildar förskollärare och syssla med musik- och dansundervisning där, och utbildningarna bör uppmuntras att anställa folk med folkmusik- och folkdanskompetens.
- Genrens företrädare bör till lärarhögskolorna försöka sälja in valbara kurser i sånglekar och folklig dans/musik, med behöriga pedagoger.
- Genrens företrädare bör också skapa ett ”Sånglekspaket” med litteratur och pedagoger som kan marknadsföras mot både lärare och studenter på lärarhögskolorna.
- Om det nu blir så att det återigen skapas en särskild förskollärarytning, så är det viktigt att genrens företrädare ser till att försvara musikens och dansens roll i den, och helst också att det får finnas kvar särskilda varianter av denna utbildning som är inriktade på musik, dans och annan kultur. Sådana utbildningar bör, bedömer jag, i första hand ges av de konstnärliga högskolorna.
- Genrens företrädare bör uppmuntra professionella utövare, men även länsmusikorganisationerna, att säkra att det finns ett brett utbud av folkmusik- och folkdansprogram för förskolan. Detta behöver också inkludera program med längre, återkommande serier av besök som på ett tydligt sätt engagerar barnen i eget utövande.

Grundskolan

- Genrens företrädare bör, i samverkan med aktörer från andra ”eftersatta” genrer såsom jazz och konstmusik, lobba för att påverka utformningen av kursplaner och kunskapskriterier så att grundläggande kunskaper ett brett spektra av musik och dans (däribland folkmusik och folkdans) blir ett krav i undervisningen.
- Genrens företrädare behöver slipa på argument för varför just folkmusik och folkdans är speciellt lämpade/nödvändiga för att uppfylla grundskolans läroplans mål.
- Genrens företrädare bör tillsammans med företrädare för andra musik- och dansgenrer försöka påverka Skolverket att utreda möjligheten att ha nationella prov i musik och gymnastik, där de färdigheter som kursplanen ålägger lärarna att öva upp hos eleverna testas. Detta för att motverka en utveckling där ämnena blir ”lekstugor” som i huvudsak styrs av vilka preferenser och förkunskaper lärarna och eleverna råkar ha, snarare än vad läroplanerna säger.
- Genrens företrädare behöver utveckla kursmaterial för arbete med folklig musik och dans i grundskolan. Framför allt behövs det material för de äldre barnen. Staten bör anslå särskilda medel till genreorganisationerna för detta.
- Genrens företrädare behöver lobba både direkt mot Musikhögskolornas ledningar, men också mot Högskoleverket, så att det säkerställs att alla som utbildas till musiklektörer i grundskolan, som en del av en utbildning med genremångfald, har en viss grundkompetens i folkmusik, och att det erbjuds rikliga tillfällen att fördjupa sig i detta för den som så önskar.
- Genrens företrädare behöver också samverka med musikhögskolorna så att den särskilda grundskollärarytning med folkmusikprofil som finns förbättras och sprids till fler skolor. Vi behöver få ut fler lärare med specialistkompetens inom genren i grundskolan.
- Dansens roll i grundskolan behöver ses över generellt. Det är inte rimligt att hela ansvaret

för dansundervisningen i skolan ligger på idrottslärare som antagits till sin lärarutbildning utan några som helst krav på dans- eller musikkompetens. Även om dansen schematekniskt skulle kunna ligga kvar under ämnet Idrott och hälsa, så måste genrens företrädare tillsammans med alla andra aktörer inom dansgenren verka för att man

- a) höjer kraven på gymnastiklärarnas dansfärdigheter både vid antagning till lärarutbildningen och under utbildningens gång eller
 - b) lyfter ut dansen från idrottslärarutbildningen, och i stället ser till att i skolan, parallellt med idrottslärarna, även anställer danslärare (då företrädelsevis utbildade på Danshögskolan). För att göra en sådan lärare mera anställningsbar vid en skola, bör man också överväga att skapa en tvåämneslärarutbildning i dans och ett annat ämne.
- Oavsett vilken väg man väljer här, så behöver dansens andel av undervisningen i ämnet Idrott och hälsa ökas rejält. I denna fråga, och i andra som har med dans i skolan att göra, vill jag gärna lyfta fram Svenska Sportdansförbundet som en förbisedd aktör som man borde kunna samarbeta mer med.
- Genrens företrädare måste i samverkan med Kulturrådet och det nya Institutet Dans i skolan verka för att säkra genrens medverkan och kraftfulla agerande inom de båda kultursatsningarna Dans i Skolan och Skapande skola. Eftersom genrekompetensen inom både folkdans- och folkmusikområdet i dag ofta är så låg ute i samhället, så måste man också försöka övertyga staten om att alla initiativ inom Skapande skola inte behöver komma från kommunerna och skolorna själva, utan att även till exempel genreorganisationerna kan behöva ta initiativ till och få hjälp med finansieringen av projekt, som SEDAN kan säljas in till skolorna. Genrens företrädare bör, tillsammans med aktörer från andra kulturformer, verka för att Skapande skola permanentas och även utvidgas till hela grundskolan, och att också satsningen Dans i Skolan permanentas.
 - Genrens företrädare behöver, i samverkan med länsmusikorganisationerna, verka för och uppmuntra till att ett brett och bra utbud av folkmusik- och folkdansproduktioner för skolkonserter finns i hela Sverige, och då gärna även produktioner som handlar om längre serier av besök som också omfattar eget utövande av barnen.

Gymnasieskolan.

- Genrens företrädare behöver samverka med aktörer för hela musik- och danslivet, och för den delen från andra kulturformer, för säkra att Staten värnar om och stärker utrymmet för estetiska ämnen inom gymnasieskolan. Kanske AX kan vara rätta plattformen för det. Att kämpa för att ämnet estetisk verksamhet får vara kvar som kärnämnade, åtminstone inte i den form som det har nu, är dock inte nödvändigtvis rätt väg att gå. En bättre lösning vore kanske snarare att säkra allas gymnasieelevers rätt att studera *något* estetiskt ämne som ett kärnämnade, men att det, allt efter tillgång och efterfrågan, bör vara valbart för eleven vilket. Otydlig verksamhet i stora grupper är inte rätt väg att gå för att säkra elevernas positiva kulturupplevelser.

När det gäller att värna de estetiska ämnenas status inom Gymnasieskolan, så är det läge att agera snabbt, för här går trenden inom den utredning om gymnasieskolan som nu föreligger snarare åt motsatt håll.

- En väg till större mångfald inom ramen för ämnet Estetisk verksamhet som ovanstående samverkansgrupp skulle kunna föreslå vore att uppmuntra till samverkan med Kulturskolan när det gäller undervisningen i ämnet. Det borde kunna medföra stora vinster både för kulturskolan och gymnasieskolan, och kan vara ett sätt att hålla kvar elever i äldre årskurser i kulturskolan, som ju annars har problem med elevflykt bland de äldre studenterna.

- När det gäller dansens roll inom ämnet Idrott och hälsa, se diskussionen under grundskolan ovan.
- Genrens företrädare bör gemensamt göra en översyn av kursplanerna för alla musik- och dansrelaterade kurser, och eventuellt föreslå förändringar av text som på något sätt försvårar för möjligheten att utöva folkmusik och folkdans i gymnasiet i allmänhet och på estetiska programmet i synnerhet. Detta gäller speciellt kursplanerna i dans.
- Genrens företrädare bör också, både på nationell och regional nivå, göra påtryckningar mot de estetiska program som finns att bredda sin verksamhet mot folkmusik och folkdans, och gärna inventera och tipsa om pedagoger i regionen som skulle kunna fungera som lärare. Man kan visa upp positiva exempel på genrens egna ungdomssatsningar (GUF, Skrot, Hälsinge låtverkstad m mf) och framhålla hur man med en utökad folkmusik- och folkdansverksamhet skulle kunna nå fler sådana ungdomar och locka dem till estetiska programmet.
- Det Estetiska programmet Musik med riksintag i Rättvik, med folkmusikprofil, måste få sin överlevnad säkrad och sin finansiering stärkt. Genrens aktörer bör driva detta både regionalt mot Rättviks kommun, och nationellt för att även säkra utbildningen vissa nationella medel. Vidare bör man verka för att liknande utbildningar startas även i Skåne (då gärna med en mera uttalad världsmusikprofil) och kanske också i Norrland (förslagsvis i Umeå). Genrens företrädare behöver framhålla för Skolverket hur viktiga denna typ av aktörer är för genrens fortlevnad.
- Alla de nationella aktörerna inom det dansområde som jag valt att kalla ”social dans” (folkdans, sportdans, och andra aktörer som sysslar med pardanser, ringdanser etc) bör också, gärna tillsammans med Danshögskolan, gemensamt verka för att det skapas ett Estetiskt program Dans med riksintag, och med inriktning mot ”social” dans i bred bemärkelse. Detta för att möta den stora efterfrågan på dansinstruktörer i dessa danser som vi upplever finns, och rekrytera till Danspedagogutbildningen på Danshögskolan.
- Genrens företrädare behöver stödja utvecklandet av musikaliskt studiematerial för ensembleverksamhet och körsång med folkmusikinriktning.

Sameskolan

Eftersom jag kom igång sent med att studera detta område, har inte tiden tillåtit mig att göra en tillräckligt genomgripande studie för att kunna komma med några förslag. Genrens företrädare bör därför försöka hitta någon med god kompetens om den samiska kulturen för att göra en bättre utredning av den samiska musikens och dansens status och behov i Sameskolan.

Kulturskolan

- Genrens företrädare bör tillsammans med andra nationella kulturorganisationer och aktörer såsom SMOK, AX, Musik- konst- teater- och danshögskolorna etc verka för att svenska barns rätt till att få gå i kulturskolan lagstadgas. Däremot bör denna lag nog vara ganska flexibel med *formerna* för hur en sådan verksamhet skall se ut. Det bör inte slås fast någon finansiell nivå för hur många kronor per elev en sådan verksamhet minst måste kosta, eftersom ett sådant belopp i så fall lätt kan komma att fungera både som tak och golv för kommunernas satsningar. I stället kanske man kan verka för en modell där i vilken omfattning en kommun väljer att satsa på kulturskolan påverkar

kommunens möjlighet att få olika former av statliga bidrag. Lagen bör dock inte i detalj slå fast hur verksamheten skall se ut, utan bör i mera allmänna ordalag slå fast att kulturskolorna skall verka för ett förvaltande av vårt kulturarv och för kulturell mångfald, och så långt möjligt lyfta fram genrer och instrument med begränsade möjligheter att nå ut i media. Gärna får det också finnas en särskild pott med pengar som skolorna kan söka för projekt med just denna inriktning.

- För att öka kulturskolans möjlighet att erbjuda större genrediversifiering, så bör Kultursveriges aktörer överväga att driva på för en regionalisering av kulturskolan, där huvudansvaret för verksamheten ligger på länsnivå i stället. Då skulle det i ett län kanske kunna finnas tjänsteunderlag för en eller till och med flera mera renodlade folkmusiktjänster, trots att ingen kulturskola i länet *självt* skulle ha underlag för en sådan tjänst. Det skulle också öka möjligheterna för de elever som studerar folkmusik att få träffa likasinnade och känna att de ingår i ett socialt sammanhang.

- Denna utrednings enkätundersökning till landets kulturskoleledare och folkmusikpedagoger har gett viktiga insikter, som måste spridas till landets kultur- och utbildningsnämnder, och till kulturskolornas ledare; att intresset för genren sammantaget i landet är ökande, och att det är fullt möjligt för kulturskolorna att påverka detta genom att göra medvetna satsningar på genren, men att det inte är något som sker över en natt, och kräver att skolan vågar satsa långsiktigt. Genrens företrädare måste därför på olika sätt, t ex genom att bjuda in kulturskolornas ledare till olika former av inspirations- och informationsseminarier, informera om de stora pedagogiska vinster och de många häftiga musik- och dansupplevelser som står att finna i vår genre, och övertyga dem om att våga satsa långsiktigt på vår genre, även om det i det absoluta nuläget inte finns en jättestor efterfrågan.

- Kulturskolan kan inte ensamt dra hela lasset för att skapa ett större intresse för folkmusik och folkdans bland barn och ungdomar. Genren måste generellt sett få en större plats i samhället, inte minst i media men också i den vanliga skolan, i konsertsalar, på festivaler och liknande, för att det skall bli ett naturligt val för barn och ungdomar att syssla med genren. Det handlar ju om att stärka både det professionella livet och amatörlivet när det gäller genren. Det finns här också stora möjligheter till samverkan, t ex mellan det lokala spelmanslaget och kulturskolan, mellan kulturskolan och olika fria folkmusik- och folkdansgrupper, och så vidare.

- Nästan en av fem skolledare nämner bristen på kvalificerade pedagoger som en av orsakerna till varför skolan inte har så mycket folkmusikverksamhet. Så det är helt klart att det finns ett behov av folkdans- och folkmusikpedagoger i kulturskolan idag. Det finns därmed all anledning att se positivt på de folkdans- och folkmusikpedagogutbildningar som idag bedrivs i landet.

- Med tanke på att få instrumental- och ensemblepedagoger har möjlighet att jobba *enbart* med sin egen genre i arbetslivet, så är det åtminstone på kort sikt viktigt att det finns stora möjligheter till valfrihet i utbildningen när man utbildar instrumental- och ensemblelärare. Det bör därför i all instrumental- och ensemblelärarutbildning ges viss grundläggande orientering i andra genrer. Dessutom bör de som utbildar sig till pedagoger med folkmusik- och folkdansinriktning, (utan att det äventyrar fördjupningen i deras genre), erbjudas möjligheter till breddning även mot andra genrer, och på samma sätt bör lärarstudier som har en annan huvudgenre men vill bredda sig mot folkmusiken kunna göra det. I huvudsak är så fallet redan, men genrens företrädare bör göra en fördjupad översyn över samtliga musikhögskolors musiklejarutbildningar för att försäkra sig om att så är fallet överallt.

- Musiklejare som har utbildat sig inom en annan genre, men som är nyfikna på folkmusiken som pedagogisk genre, bör erbjudas att gå en kortare universitetsutbildning som ger dem en rejäl

orientering i folkmusikgenren såväl repertoar- som metodikmässigt.

- Genrens företrädare bör också uppmuntra folkmusiker och -dansare som redan har en mycket hög konstnärlig kompetens, och bara behöver bygga på med den pedagogiska, att gå de pedagogiska påbyggnadskurser för musiker och dansare som finns. Detta kan också vara en snabbare väg in i kulturskolan för en del av alla de framstående invandrade musiker som idag finns i Sverige.
- Landets folkmusik- och folkdanspedagoger har ett stort behov av kvalificerad fortbildning i genren. Här har ju genrens företrädare börjat göra vissa insatser genom det folkmusik- och folkdanspedagogiska nätverket, och det är viktigt att den satsningen fortsätter och utvecklas. I och med att vår genre är så bred och rymmer så många olika stilar av musik, så finns det ju inom ett sådant pedagogiskt nätverk goda möjligheter för att man också kan fortbilda *varandra*.
- Det finns mycket tydligt ett stort uppdämt behov av undervisningsmaterial inom vår genre, inte minst ensemblematerial. Genrens företrädare bör därför söka medel för, och understödja olika initiativ till, skapandet av sådant material. Ett ”materialbytarforum” på nätet, där verksamma folkmusiklärare kan byta undervisningsmaterial med varandra, vore också en bra idé.

Eftergymnasiala utbildningar

- När det gäller *utbudet* av eftergymnasiala utbildningar, så bör genrens företrädare verka för att det skapas minst två utbildningar till i folklig dans, en i södra och en i norra Sverige. Och verka för att det, utöver den utbildning som är på gång i Skurup, skapas minst en folkhögskoleutbildning till med inriktning mot andra kulturers musik, gärna i Stockholms- och/eller Göteborgsområdet, där det finns stora utövargrupper för sådan musik och goda möjligheter till samverkan med Musikhögskolornas utbildningar inom dessa områden. Finansieringen av utbildningen på Konservatoriet i Falun bör också säkras och återställas efter de nedskärningar som skedde för ett par år sedan.
- Det har varit en liten nedgång i antalet sökande till de flesta utbildningarna på sistone, men på lång sikt finns det definitivt ingen överetablering. Genrens företrädare behöver därför verka för att den dipp i antalet sökande som varit fallet de senaste åren, och som troligen kommer att bli ännu något större de närmaste 4-5 åren, inte leder till att utbildningar läggs ned. Samtidigt bör man också gemensamt, alla aktörer som har folkhögskoleutbildningar inom sitt område, kanske också fundera på om hela idén med att ha folkhögskolor ute på landet, i lite isolerade miljöer (som det ofta är) kanske behöver ses över, och att nya eftergymnasiala utbildningar skulle behöva förläggas till städerna, där en stor del av den intresserade målgruppen finns. Kanske i vissa fall i nära anslutning till och i direkt samverkan med musikhögskolorna, som ett slags ”pre-college”?
- Flera folkhögskolor nämner också ungdomsprojekt för intresserade i högstadie/gymnasieåldern såsom Hälsinge låtverkstad, Skrot, GUF m fl, som viktiga rekryteringsinsatser till folkhögskolorna. Denna typ av verksamheter behöver uppmuntras.
- Allmän linje på folkhögskolan, och därmed 15%-regeln, har delvis spelat ut sin roll. Det verkar inte riktigt finnas ett så stort behov av den modellen av undervisning längre. Därmed skulle det behöva skapas andra former av kriterier för vilka folkhögskolor som skall vara berättigade till statligt stöd, mera baserade på kriterier som kvalitet på utbildningen, kulturbevarande etc. Här bör genrens aktörer, tillsammans med andra aktörer inom kulturlivet, driva på för en regelförändring.
- För de andra formerna av eftergymnasiala utbildningar (i Falun och Tobo) som nu hamnat i

en ny utbildningsmyndighet, Myndigheten för Yrkeshögskolan, kommer det att finnas all anledning för genrens företrädare att tillsammans med övriga genrer bevaka att de handläggare som sätts att övervaka de kulturella utbildningarna inom myndigheten är folk med kulturell kompetens som förstår verksamheten och kan utvärdera den på ett kompetent sätt. Det finns dock helt klart en poäng med att även ha utbildningar inom dessa skolformer eftersom de hamnar inom en annan pott när det gäller studiemedel, och därför möjliggör längre studietid med studielån.

- På längre sikt är det nog emellertid så, att det vore en bättre idé att ha en gemensam myndighet för alla typer av eftergymnasial utbildning, (folkhögskola, kompletterande utbildningar, yrkesutbildningar etc), så att man kan samla kompetensen och få ett mera enhetligt regelverk t ex när det gäller hur mycket studielån man kan få, kursplaner och andra styrmedel etc. Detta bör representanterna för alla de olika formerna av eftergymnasiala utbildningar driva gemensamt.
- Det är ganska tajt idag att klara sig på studielånet, även om man lever enkelt. Det kan därför finnas anledning för genrens företrädare att instämna ibland alla de andra aktörer som tycker att en rejäl höjning av studielånet skulle behövas, för att göra det mera attraktivt att studera.
- Det embryo till samverkan mellan de olika eftergymnasiala utbildningarna inom genren som verkade vara på gång för några år sedan har uppenbarligen insomnat. Här finns det all anledning att ta nya tag, eftersom det borde kunna finnas stora vinster i att samverka på olika sätt; genom gemensamma rekryteringsinsatser, (t ex mot kulturskolan), genom lärarutbyten, erfarenhetsutbyten, utvecklande av gemensamma kursmaterial etc. Det finns också all anledning att jobba för ett närmare samarbete med högskolorna, eftersom flera av utbildningarna i större eller mindre grad ju är högskoleförberedande.
- Vi verkar idag vara på väg mot en situation där att mera formellt studera på folkhögskola och i andra typer av kurser, snarare än informella studier i spelmans- och folkdanslag, är det sätt på vilket de flesta skaffar sig *fördjupade* kunskaper i folkdans och folkmusik. Det är därför viktigt för genrens företrädare att framhålla vilken viktig roll folkhögskolor och andra eftergymnasiala utbildningar idag har för genrens fortbestånd och trädning till nya generationer, oavsett om dessa studier sedan leder vidare till högre studier eller ej.
- Det är viktigt att de olika utbildningarna fortsatt uppmuntras att profilera sig och försöka nå olika målgrupper när det gäller instrumental nivå, genredialekter, upptagningsområde, målsättningar etc. Så länge man, i varje fall inte i någon större utsträckning, slåss med varandra om ett alltför litet gemensamt underlag, så är det bara bra ju fler *olika* typer av utbildningar det finns.

De konstnärliga högskolorna

- Folkdansen, inklusive flamencon, är relativt väl integrerad i och accepterad i Danshögskolan. Men det kan fortfarande finnas behov ibland av att framhålla genrens likvärdighet gentemot andra genrer. Till exempel får samtliga studenter på pedagogutbildningen, oavsett genreprofil, så vitt jag förstår viss träning i balett, och också i flamenco. Däremot inte i folkdans. Vad den logiska motiveringen till detta skulle vara är svårt att se. Här bör genrens företrädare kunna hjälpa till att trycka på så att utvecklingen går åt rätt håll.
- På dansarsidan förekommer i nuläget på Danshögskolan ingen utbildning alls i folkdans, vare sig i flamenco eller svensk folkdans. Det borde skapas en dansarutbildning med inriktning mot scenisk folkdans av olika slag (såväl svensk folkdans och flamenco som andra kulturers dans), eftersom folkdansen behöver den konstnärliga utveckling som en sådan utbildning skulle skapa. Genrens företrädare bör därför försöka påverka politikerna att ge Danshögskolan tilläggsresurser, så

att det på sikt skapas en dansarutbildning med folk- världsdansinriktning.

- Folkdansen, flamencon och Många kulturernas dans har historiskt sett inte samarbetat så mycket som en utomstående betraktare tycker vore naturligt. Men det verkar nu vara på gång, vilket genrens företrädare bör uppmantra.
- Genrens företrädare borde försöka uppmantra kvalificerade folkdansare med koreografiska idéer att även söka till Danshögskolans koreografutbildning. Och man borde i varje fall i ett inledningsskede övertyga Danshögskolan om att lätta något på kraven för yrkesmässig kvalifikation, eftersom det finns så få arbetstillfällen. Den sceniska folkdansen skulle behöva den höjda konstnärliga nivå som detta skulle resultera i.
- Genrens företrädare borde också aktivt uppmantra kvalificerade folkdansare att söka till Danshögskolans dansterapiutbildning.
- Musikhögskolorna är nog de offentliga kulturinstitutioner som verkar ha kommit längst med att på ett naturligt sätt integrera genren i sina utbildningar. Men det dröjer sig fortfarande kvar en del ”genreorättvisor” som behöver påtalas och efter hand arbetas bort. Genrens företrädare bör understödja de folkmusiker som är verksamma vid institutionerna i detta arbete.
- Antagningsproven till framför allt musikleäroinstitutiöningarna behöver ses över, så att de inte i onödan hindrar studenter med invandrarbakgrund. Här kan vår genres företrädare driva på och bistå med kompetens. Det handlar dels om att vidga förståelsen för vad musikteori kan vara. Men också om att det behöver skapas fler förutbildningar där även invandrade folkmusiker har möjlighet att utöka sin kompetens inom teoriområdet.
- De hot som finns mot de konstnärliga högskolorna är snarare av mera allmän karaktär, att deras resurser hela tiden urholkas av inflation och kostnadsökningar, att nya idéer om läroinstitutiöningen riskerar att undergräva en del av vad som idag är bra med utbildningen, att konstnärliga utbildningar inte är prioriterade i utbildningspolitiken o s v. Här behöver de nationella folkmusikaktörerna, tillsammans med företrädare för hela den konstnärliga sektorn, arbeta för att värna om de konstnärliga värdena i samhället i allmänhet och i utbildningsvärlden i synnerhet.
- **Vad som efterlyses** av institutionerna är i huvudsak att det skapas en starkare arbetsmarknad för studenterna att komma ut i, med fler betalda arbetstillfällen för folkmusiker, fler längre jobb och projekt, och satsningar på genrens återväxt som gör att fler ungdomar vill lyssna på, spela och dansa till folkmusik. Att stärka folkmusikens ställning i samhället generellt, helt enkelt. Genrens företrädare behöver satsa på att sälja in alla de fantastiska kvaliteter som genren har, med en suverän pedagogisk metod, lättillgänglighet och förmåga att engagera alla, samspel mellan amatör/proffs, ung/gammal, musik/dans, och så vidare.
(För övriga frågor mera specifikt kring läroinstitutiöningarna för de olika skolformerna, se ovan).

Musikvetenskap

- Grundbulten för många av de positiva förändringar i det svenska folkmusik- och folkdanslivet de senaste 40 åren har lagts genom forskning utförd av framstående forskare inom musikvetenskap (och även inom dansen, så klart). För 20-30 år sedan var också den vetenskapliga banan ett naturligt val för flera av de främsta utövarna inom genren, såsom Dan Lundberg, Owe Ronström m fl. I takt med att intresset för och möjligheten till högre *konstnärliga* studier i genren har ökat, så verkar dock samtidigt intresset för högre *vetenskapliga* studier ha minskat, eftersom utrymmet för studier av genren inom de flesta av landets musikvetenskapliga institutioner verkar ha minskat. Det vore dock förhastat att säga att detta beror på ett minskat *intresse* för den typen av kunskap. Men i valet att vara yrkesutövare och amatörforskare eller yrkesforskare och amatörmusiker så verkar de flesta föredra det förra. Det finns därför all anledning för de musikvetenskapliga institutionerna att, om de vill öka sin rekrytering ibland folkmusikintresserade, finna tättare

samverkansmöjligheter både med det mera professionella folkmusiklivet vid de konstnärliga högskolorna, och amatörmusiklivet i spelmanslag, studieförbund etc. Detta är något som genrens företrädare borde uppmuntra och stödja, och kanske också skulle kunna söka särskilda medel för?

- Det finns också helt klart anledning för genrens företrädare att även försöka lyfta fram genrens roll i grundutbildningarna i Musikvetenskap ur ett ”rättviseperspektiv”; det finns inget rimligt skäl till varför man i en grundutbildning i musikvetenskap skall studera särskilda kurser både i jazz, rock och klassisk musik, men inte i folkmusik.

Förslaget till ny lärarutbildning

- Hela det estetiska området känns bortprioriterat och summariskt behandlat i förslaget till en ny lärarutbildning. Här måste alla företrädare för de olika konstnärliga områdena gemensamt agera för att se till att inte de konstnärliga lärarutbildningarna av bara farten utsätts för förändringar som varken ligger i utbildningarnas eller skolans intresse. Området behöver utredas bättre.
- Generellt sett andas också förslaget inte någon insikt om hur otroligt viktig den konstnärliga dimensionen är både för människans allmänna välbefinnande och för hennes inläring av andra kunskaper såsom språklig och matematisk förmåga, koorination etc. Den konstnärliga världen måste även där agera samfällt för att slå vakt om och öka utrymmet för konstnärlig undervisning inom alla skolformer.

Malmö 2009-09-12
Pär Moberg