

Komponering som

undervisningsmetod

En studie om låtskrivning som metod i

gitarrundervisningen

Emil Nordström

Examensarbete för Musikpedagog (YH)-examen

Utbildningsprogrammet för Musik

Jakobstad, 2015

EXAMENSARBETE

Författare: Emil Nordström

Utbildningsprogram och ort: Musik, Jakobstad

Inriktningsalternativ/Fördjupning: Musikpedagog

Handledare: Marcus Söderström, Bettina Backström-Widjeskog

Titel: Komponering som undervisningsmetod – En studie om låtskrivning som metod i

gitarrundervisningen

Datum: 15.11.2015 Sidantal: 37 Bilagor: 2

Abstrakt

Syftet med denna forskning är att öka min förståelse för det relativt outforskade

ämnet komponering i gitarrundervisningen. Till det övergripande syftet hör att

undersöka fördelar med metoden, ta reda på när man kan börja komponera och hitta

lösningar på eventuella problem. För att öka min förståelse för ämnet bör jag också få

en inblick i olika metoder för komponering i gitarrundervisningen. I forskningen

använder jag en kvalitativ hermeneutisk forskningsansats och som

datainsamlingsmetod intervju och litteraturstudier. I studien presenteras också mitt

eget tillvägagångssätt för komponering i rytmgitarrundervisningen.

Mina forskningsfrågor lyder: Vilka nya infallsvinklar finns det för den didaktiska

metoden komponering i undervisning och vilka är fördelarna? Vilka verktyg behöver

eleven behärska för att kunna komponera musik? Vilka problem kan förekomma och

hur kan man lösa dem? Vilka likheter finns mellan min egen och informanternas

metod för att använda komponering i undervisning? För att besvara mina

forskningsfrågor utförde jag tre intervjuer med noggrant utvalda informanter.

Resultatet visar att komponering i gitarrundervisning främjar elevens lärande på flera

sätt, eftersom metoden tangerar musikteori, praktik och kreativitet. Jag har också

konstaterat att metoden kan användas både med nybörjare samt längre hunna

gitarrister. Min slutsats är att komponering mycket väl kan tillämpas som ett

delmoment i gitarrundervisningen.

Språk: Svenska Nyckelord: Komponering, låtskrivning, improvisation, gitarr,

gitarrundervisning, rytmmusik, instrumentalmusik

BACHELOR’S THESIS

Author: Emil Nordström

Degree Programme: Music, Pietarsaari

Specialization: Music pedagogue

Supervisors: Marcus Söderström, Bettina Backström-Widjeskog

Title: Composing music as a teaching method – A study about writing songs as a

method for teaching guitar

Date: 15.11.2015 Number of pages: 37 Appendices: 2

Summary

The aim of this thesis is to increase my knowledge of the relatively unexplored subject

composing music as a method for teaching guitar. The comprehensive subject involves

researching pros of using the method, finding out when you can start to compose

music and finding solutions for eventual problems. I also need get an insight into

different methods of composing music when teaching guitar, in order to increase my

understanding of the subject. My research approach is of a qualitative hermeneutic

kind. In order to gather information I performed interviews and studied literature. I also

introduce my own method for teaching composition with rhythm guitarists.

My research questions are: What new angles of approach are there for the didactic

method teaching composition and what are the pros? What skills do the guitar

students need to possess to be able to compose their own music during the guitar

lessons? What problems can occur and how can you solve them? What similarities are

there with mine and the informants’ method of using composition as a teaching

method? To answer these questions I performed three interviews with carefully

selected informants.

The results show that using composition as a method for teaching guitar does promote

the students learning in many ways, because the method involves music theory,

practical experience and creativity. I have also noticed that the method can be used

with both beginners and more experienced guitarists. Therefore my conclusion is that

composition advantageously can be applied as a part of teaching guitar.

Language: Swedish Key words: Composition, writing music, improvisation, guitar,

teaching guitar, rhythm music, instrumental music

Innehållsförteckning

1 Inledning .. 1

1.1 Studiens upplägg .. 2

1.2 Tidigare forskning och material ... 2

1.3 Begreppsdefinition ... 4

2 Den empiriska undersökningen ... 5

2.1 Syfte och forskningsfrågor ... 5

2.2 Forskningsansats, metod och genomförande ... 6

2.2.1 Val och presentation av informanter ... 7

2.3 Studiens validitet och reliabilitet ... 8

3 Min metod för instrumental komponering .. 11

3.1 Pedagogiska aspekter ... 12

3.2 Mitt tillvägagångssätt ... 13

3.2.1 Skapandet av melodier genom improvisation ... 13

3.2.2 Val av ackord och tonkombinationer .. 15

3.2.3 Komprytmik och tempo .. 17

3.2.4 Form, arrangering och framställning av produkt .. 18

4 Resultatredovisning .. 20

4.1 Fördelar .. 20

4.2 Verktyg för komponering .. 21

4.3 Lösningar på problem .. 22

4.4 Metoder för komponering i undervisning .. 24

5 Sammanfattande diskussion .. 28

5.1 Nya infallsvinklar .. 28

5.2 Likheter .. 29

5.3 Reflektion kring ämnet komponering i undervisning .. 31

5.4 Förslag till vidare forskning ... 32

Källförteckning .. 33

Bilagor .. 35

1

1 Inledning

För ungefär fem år sedan började jag komponera egna låtar utan större visioner för vad det

skall bli av dem. Jag kände plötsligt för att börja skriva ner mina musikaliska idéer. Många

idéer blev enbart halvfärdiga skissar som flera gånger kasserades på grund av min starka

självkritik. Eftersom jag studerade musik hade jag många musiker runtomkring mig. Jag

kände därför att det vore givande att pröva spela några av mina låtar med en ensemble.

Resultatet av det var att jag ofta tyckte att mina låtar och idéer rentav var dåliga, men det

fanns också delar i låtarna som jag verkligen tyckte lät bra. Det inspirerade mig till att

fortsätta med komponerandet.

Då jag har diskuterat komposition med musiker har jag flera gånger konstaterat att vi är

väldigt självkritiska och lätt kasserar våra musikaliska idéer. Jag tror att det vore bra att inte

ge upp direkt även om en låt eller en musikalisk idé känns dålig i stunden. Istället för att

kassera idén tror jag på att skriva ner den, eller spela in den, och kanske någon gång i

framtiden ta fram den igen. Då ser man oftast på idén ur en ny synvinkel. Man kan också

låta någon annan utveckla sin musikaliska idé ifall man har kört fast. Min erfarenhet är att

det går att utveckla de gamla låtarna eller musikaliska idéerna med hjälp av ny kunskap och

idéer man har fått sedan man gjorde den första anteckningen eller inspelningen av

kompositionen.

I och med att jag brinner för att komponera musik började jag reflektera över vilka former

av handledning i ämnet komposition jag själv har fått under mina elgitarrlektioner. Jag

konstaterade att jag har fått ytterst lite handledning inom detta område, speciellt i ett tidigt

skede av mina gitarrstudier. Jag anser att komponering är mycket givande eftersom det

tangerar flera områden av musicerandet, exempelvis ens musikaliska identitet, musikteori,

improvisation och stilkännedom. En komposition kan enligt mig vara mycket enkel, på

nybörjarnivå, och ändå vara intressant för lyssnaren. Även om kompositionen kanske inte

blir den bästa varje gång anser jag att processen av komponering bidrar till ens musikaliska

mognad.

2

Under mina musikpedagogstudier vid Yrkeshögskolan Novia har jag kunnat använda mig

av komposition i gitarrundervisningen eftersom vi har den värdefulla möjligheten att

praktisera undervisningsmetoder på våra övningselever. Utöver skolan och övningseleverna

har jag jobbat som musiklärare på medborgarinstitut där jag också använde mig av

komposition som ett delmoment i undervisningen. Då jag frågade mina elever vad de tyckte

om idén att komponera egen musik under gitarrlektionerna konstaterade jag att de flesta var

intresserade av det. Jag upplevde dock att mina elever ofta tvivlade på att de kunde

komponera egen musik. Detta har drivit mitt intresse att utforska ämnet komposition i

gitarrundervisningen och här föddes idén till denna forskning.

1.1 Studiens upplägg

I det inledande kapitlet har jag valt att även presentera tidigare forskning och material. Jag

kommer att använda flera musikrelaterade termer och begrepp som definieras i kapitel 1.3,

samt i form av en ordlista under bilagor. I kapitel två presenteras syftet med forskningen,

min frågeställning, forskningsansatsen, valet av informanter samt studiens tillförlitlighet och

kvalitet. I kapitel tre kommer jag att förklara hur jag själv har gått tillväga då jag har

undervisat komposition samt presentera min egen syn på ämnet. Jag kommer att hänvisa till

ackord, melodi och rytm exempel som kom till då mina elever komponerade musik under

gitarrlektionerna. I kapitel fyra analyseras och tolkas tre intervjuer. Målet med kapitel fyra

är att försöka besvara forskningsfrågorna. I kapitel fem diskuteras resultatet av forskningen

i form av en sammanfattande diskussion av studien var jag också behandlar förslag till vidare

forskning. Sedan följer källförteckning och bilagor.

1.2 Tidigare forskning och material

Det finns inte mycket litteratur om ämnet komponering i just gitarrundervisningen. Däremot

finns det ganska mycket litteratur i form av instruktionsböcker för komponering av musik. I

detta avsnitt presenteras tidigare forskning som är relevant för denna studie.

Exempel på tidigare forskning om hur man kan gå tillväga då man komponerar behandlas i

Children Composing, 4-14, av J. Glover. Glover går igenom hur man kan komponera musik

3

med barn och unga mellan åldrarna 4 och 14. Boken är inte speciellt ämnad för gitarrister

utan fokuserar huvudsakligen på percussionsinstrument, klaviatur och sång. Hon framhäver

att barn och unga är mycket påhittiga och kapabla då det gäller komponering (Glover, 2000,

s.1 - 4).

I L. Cavanaghs bok Guitar for Songwriters behandlas ämnet komponering ur en gitarrists

synvinkel. Guitar for Songwriters är en instruktionsbok som beskriver och exemplifierar hur

man kan gå tillväga då man komponerar musik med gitarren som hjälpmedel. Cavanagh

behandlar gitarrtypiska grepp, tonarter och skalor och riktar in sin metod till gitarrister

oberoende nivå. Han använder sig till största delen av not- och rytmexempel istället för text.

I början är exemplen relativt lätta och grundläggande men ju längre in man kommer desto

mer krävande blir materialet.

Arrboken behandlar arrangering av rytmmusik och beskriver hur man går tillväga för att

framställa en produkt av en komposition. Hjortek och Johansson förklarar också vilken

skillnaden mellan att arrangera och komponera är. ”Det kan många gånger vara väldigt svårt

att särskilja dessa saker, speciellt om man arrangerar en låt som man själv har gjort.” (Hjortek

& Johansson, 1999, s.4). I princip är melodin det enda som arrangören inte får ändra på,

resten kan man byta ut och ändra på om man vill. Arrangering är ett nödvändigt moment

ifall målet med komponeringsprocessen är att få en egen låt som man kan ta med till en

ensemble eller konsert, men också om man ska banda in låten. Arrangeringen kan givetvis

också ske i stunden om man så vill. Om man inte har stor erfarenhet av arrangering i stunden

kan det vara till fördel att ha ett färdigt arrangemang på låten innan man tar den till

ensemblen, konserten eller inspelningsstudion.

En annan intressant instruktionsbok för låtskrivning är Att skriva låtar (Angerud, 2010).

Angerud behandlar grundläggande byggstenar i låtskrivning som tempo, harmoni, text,

melodi och form. Han nämner även viktiga musikteoretiska verktyg och praktiska tips för

låtskrivning. Jag är aningen kritisk till Angeruds teorier eftersom han inte har utgått ifrån

kvalitativa referenser, utan presenterar endast sin egen metod och syn på komponering. Han

nämner dock flera saker som jag utifrån min erfarenhet håller med om angående ämnet

komponering. Därför har jag valt att ta med denna bok som en referens i mitt arbete.

4

Bortsett från dessa böcker har jag inte hittat litteratur som handlar enbart om komposition i

gitarrundervisningen. Jag har inte heller hittat litteratur för hur man specifikt kan gå tillväga

då man komponerar under gitarrlektionerna. Därför kommer jag i detta arbete att presentera

hur jag själv har gjort då jag undervisat komposition.

1.3 Begreppsdefinition

I det här avsnittet förklarar jag några centrala begrepp inom ämnet komponering i

undervisningen. Det första begreppet jag vill definiera är ordet komposition. Svenska

akademiens ordlista (2015) beskriver ordet komposition som ”sammansättning, anordning;

tonsättning, musikstycke; skapelse, produkt”. Blum (2015) beskriver i sin tur begreppet

komposition som aktiviteten eller processen av att skapa musik, och produkten av

aktiviteten. I denna studie använder jag ofta ordet låt istället för komposition eftersom jag

anser att de orden är synonymer, speciellt när det gäller rytmmusik vilket är min musikaliska

inriktning.

Nästa begrepp jag anser viktigt att definiera är improvisation, eftersom det är ett viktigt

hjälpmedel för komponering. Att improvisera beskrivs av Svenska akademiens ordlista

(2015) som att utföra eller åstadkomma utan förberedelse. Nettl, et al. (2014) definierar ordet

improvisation som skapelsen av ett musikaliskt verk eller den slutgiltiga formen av ett

musikaliskt verk medan det framförs. Improvisationen kan vara verkets direkta komposition

av framförarna, utveckling eller justering av en existerande ram eller allt där emellan. En

komposition kommer generellt sett till genom improvisation på ett sätt eller annat. En

kompositör kan använda sig av olika former av improvisation vid komponeringsprocessen,

exempelvis instrumental improvisation och improvisation med datorn i form av

inspelningsprogram, notskriftsprogram, musikapplikationer osv.

Utöver orden komposition och improvisation finns det många ord och begrepp som bör

definieras för att skapa en förståelse för denna studie. Förklaringar på dessa ord och begrepp

finns i bilaga 2.

5

2 Den empiriska undersökningen

I detta kapitel beskriver jag hur jag har gått tillväga i min forskning. Jag presenterar syfte,

forskningsfrågor och forskningsansats samt den metod för insamling av information som jag

har använt mig av. Jag utför en kvalitativ empirisk studie. Ordet empiri betyder erfarenhet

och ordet empirisk betyder att något är grundat på erfarenheten (Prawitz, 2015). Empiriskt

baserad kunskap är kunskap man får genom erfarenheter utifrån observationer av omvärlden

och verkligheten (Patel & Davidson, 2007, s.18). I denna studie utgörs den empiriska

undersökningen av tre intervjuer med erfarna gitarrpedagoger som använder komposition

som metod i sin undervisning.

2.1 Syfte och forskningsfrågor

Syftet med min forskning är att öka min förståelse för det relativt outforskade ämnet

komponering i gitarrundervisningen. Till det övergripande syftet hör att undersöka fördelar

med metoden, ta reda på när man kan börja komponera och hitta lösningar på eventuella

problem. För att öka min förståelse för ämnet bör jag också få en inblick i olika metoder för

komponering i gitarrundervisningen. I denna studie ser jag komponering som ett delmoment

i undervisningshelheten för gitarr, samt utgår ifrån instrumentalmusik1.

Syftet kan konkretiseras i följande forskningsfrågor:

1. Vilka nya infallsvinklar finns det för den didaktiska metoden komponering i

undervisning och vilka är fördelarna?

2. Vilka verktyg behöver eleven behärska för att kunna komponera musik?

3. Vilka problem kan förekomma och hur kan man lösa dem?

4. Vilka likheter finns mellan min egen och informanternas metod för att använda

komponering i undervisning?

Forskningsfrågorna besvaras med hjälp informanternas svar på intervjufrågorna, min egen

erfarenhet samt tidigare forskning och litteratur.

1 Musik utan sång eller vokala inslag.

6

2.2 Forskningsansats, metod och genomförande

I min forskning använder jag mig av en kvalitativ hermeneutisk forskningsansats.

Hermeneutik betyder ungefär ”konsten att tolka” och har sitt ursprung i fenomenologin

vilken är en filosofisk riktning som i sin tur har sitt ursprung i den livsfilosofiska inriktningen

existentialismen (Björkqvist, 2012, s.26). Ett centralt begrepp inom hermeneutiken är den

hermeneutiska spiralen. Denna spiral kan beskrivas som en cirkulär rörelse mellan

forskarens förförståelse och mötet med nya erfarenheter, vilket leder till ny förståelse. Den

nya förståelsen för ämnet blir forskarens förförståelse i kommande tolkningsansatser.

(Jakobsson, 2011, s.62).

Hermeneutik passar i detta fall bra eftersom jag som forskare vill försöka förstå en situation,

en erfarenhet eller en process genom att studera människors egna uttalanden. Metoden kan

exempelvis ske via intervju eller analys av olika dokument. Intervjupersonerna måste delge

sina tankar kring komposition i undervisningen för att meningen skall framstå, och dessa

uttalade tankar bildar en mening om vad komposition i undervisningen kan vara. När jag

söker svar på mina forskningsfrågor tolkar jag deras svar mot bakgrund av min förståelse

kring komposition i undervisningen. Syftet med detta är att uppnå en djupare förståelse för

fenomenet. I tolkningen frilägger och tilldelar forskaren innebörder i datamaterialet i syfte

att erhålla förståelse. Den förståelse som uppstår hänger ihop med min bakgrund och mina

erfarenheter som musikpedagog. (Jfr Backström-Widjeskog, 2008, s. 158).

Enligt Kylén (2004, s.7 – 8) finns det fyra metoder man kan använda sig av då det gäller

informationsinsamling; intervju, enkät, observation och läsning. Inom ramen för ett

kandidatarbete visade sig observation vara en för omfattande metod för datainsamling med

tanke på att de lämpliga informanterna var så geografiskt utspridda. Enkäten menar Kylén

(2004, s. 53 - 54) används när man söker kvantitativa svar, vilket inte är fallet med min

studie. I mitt fall var det mest lämpligt att använda intervju och litteraturstudier som

datainsamlingsmetod. Frågorna i intervjuerna var ställda så att de öppnar till diskussion,

vilket Kylén (2004, s. 19) kallar för öppen intervju.

7

I denna studie har jag analyserat och tolkat tre intervjuer. Två av intervjuerna utfördes

muntligen, medan den tredje intervjun utfördes skriftligen av praktiska skäl. Intervjuerna

genomfördes i början av höstterminen 2015. Inför intervjuerna kontaktade jag informanterna

för att presentera ämnet för forskningen samt avtalade tid för intervju. De muntliga

intervjuerna bandades in med informanternas tillstånd för att sedan transkriberas.

Transkriptionerna kunde sedan läsas igenom för att bidra till en djupare förståelse och

tolkning av intervjuerna.

2.2.1 Val och presentation av informanter

I valet av informanter utgick jag ifrån kriteriet att personerna har använt sig av komponering

i sin gitarrundervisning. Min uppfattning är att ämnet i fråga inte är så vanligt i

gitarrundervisningen vilket gav anledning till en förundersökning för att hitta lämpliga

informanter. Till denna studie har jag valt att intervjua tre personer med gitarr som

huvudinstrument eftersom jag riktar in studien mot komponering under gitarrlektionerna.

Samtliga informanter är också erfarna kompositörer och pedagoger. Tillsammans bidrar

dessa tre personer till en bred och trovärdig syn på ämnet komposition i gitarrundervisningen

eftersom de har olika bakgrund, är huvudsakligen verksamma i olika länder och är

specialiserade inom olika musikstilar. Jag använder mig av fingerade2 namn då jag

presenterar informanterna för att lägga förutfattade meningar åt sidan. Informanterna jag har

valt att intervjua är följande personer:

Virtanen: Undervisar klassisk gitarr på musikinstitut och på andra stadiets3 musikutbildning.

Informanten har lång erfarenhet av undervisning, både med nybörjare och längre hunna

elever. Han har med stor framgång komponerat och framfört musik i olika genres med

varierande uppsättningar. Virtanen är bosatt i Finland.

Taylor: Lektor på musikuniversitet i USA. Han har fördjupat sig i ämnet komposition i

undervisning. Informantens alumner har haft framgång med flera internationellt erkända

artister. Taylor är också mycket aktiv på rytmmusikscenen runtom i världen.

2 Fingerade namn betyder låtsasnamn eller påhittade namn.
3 Andra stadiet motsvarar gymnasium eller yrkesskola.

8

Andersson: Gitarr- och ensemblelärare på musikhögskolor, folkhögskolor och kommunala

musikskolor. Han är bosatt i Sverige. Andersson har över tjugo års erfarenhet av gitarr- och

musikundervisning och är specialiserad inom rytmmusiken. Han har spelat med flera

internationellt kända artister och jobbar aktivt som musiker och pedagog.

2.3 Studiens validitet och reliabilitet

I detta avsnitt reflekterar jag kring studiens kvalitet och tillförlitlighet. Hur man mäter

validitet4 och reliabilitet5 kan variera beroende på om man använder sig av kvantitativ eller

kvalitativ metod. I den kvalitativa studien är validiteten relaterat till studiens alla delar, dvs.

helheten av studien, medan validiteten i den kvantitativa studien innebär att man studerar

rätt händelse och att den kan stärkas med bra teoriunderbyggnad samt noggrannhet vid

mätningen. (Patel & Davidson, 2003, s.102 – 103).

Mätningen av reliabiliteten kan också göras på olika sätt beroende på om man använder sig

av kvantitativ eller kvalitativ metod. I en kvantitativ metod kan man mäta reliabiliteten

genom att fråga och få samma svar vid upprepade tillfällen. Detta behöver inte vara fallet i

en kvalitativ metod, var studiens reliabilitet bör ses i relation till det specifika tillfälle då

undersökningen utförs. I en kvalitativ intervju kan man mäta reliabiliteten genom att granska

om frågan har kunnat fånga in det unika som visar sig i svaren. Forskaren använder sig av

sin förförståelse för att kunna göra en tillförlitlig tolkning av det studerade objektet. (Ibid.,

s.102 – 103).

För informationsinsamlingen till denna studie har jag använt mig av kvalitativ metod i form

av intervjuer. Kvale (2009, s.180) menar att kriteriet för en kvalitativ intervju är att svaren

på intervjufrågorna är betydelsefulla, givande, naturliga och omfattande. Att intervjuaren är

insatt, sakkunnig och medveten om ämnet i fråga är en viktig förutsättning för en kvalitativ

4 ”Den utsträckning i vilken ett mätinstrument mäter det som man avser att mäta.” (Gustafsson, 2015).
5 Reliabilitet eller tillförlitlighet kan ses som ett mått på pålitligheten av de uppmätta värdena (Lanke, 2015).

9

intervju. Andra viktiga kompetenser för intervjuaren är att han bör vara trevlig, öppen och

tolkande. (Ibid., s.180 - 187).

Jag bandade in intervjuerna med intervjupersonernas tillstånd. Sedan transkriberade jag

dessa två relativt omfattande intervjuer. Transkriptionerna resulterade i 22 sidor skriven text.

Svaren på den tredje intervjun fick jag i textform, eftersom informanten är bosatt på andra

sidan världen och ofta är på resande fot. Jag läste igenom de transkriberade intervjuerna,

vilket gav mig en djupare tolkning och förståelse för informanternas svar. Utifrån

transkriptionerna kunde jag också göra tillförlitliga citat i resultatredovisningen.

Jag hade som utgångspunkt att ställa mina intervjufrågor i en bestämd ordning, men målet

var ändå att skapa ett informativt samtal mellan mig som intervjuare och intervjupersonen.

De flesta av mina intervjufrågor var öppna, vilket betydde att man inte bara kunde svara ja

eller nej på frågorna. Målet med formuleringen av intervjufrågorna var att få informanterna

att utförligare beskriva, berätta och förklara deras syn på fenomenen. I de fall mina

intervjufrågor inte var öppna ställde jag följdfrågor som var öppna (se bilaga 1). Med hjälp

av min förförståelse för ämnet lyckades jag och informanterna, i båda muntliga intervjuerna,

bygga upp ett meningsfullt och sammanhängande resonemang om komponering i

undervisningen. Detta är enligt Patel & Davidson (2003, s.78) ett viktigt mål med den

kvalitativa intervjun.

Det finns risker med att använda sig av intervju som metod för inhämtning av resultat.

Riskerna kan exempelvis vara att svaren inte ger ett tillräckligt omfattande resultat och att

jag som intervjuare inte är tillräckligt koncentrerad, sakkunnig eller insatt i ämnet för att

intervjun skall vara kvalitativ (Kylén, 2004, s. 17 - 18). I detta fall kan jag dock konstatera

att det var krävande att hitta tre gitarrpedagoger som ägnar sig åt komposition i sin

undervisning. Detta innebär att informanterna jag har valt att intervjua verkligen är

tillförlitliga källor för ämnet i fråga. Intervjumetoden kändes också realistisk i förhållande

till kandidatarbetets tidsram.

I denna studie presenterar jag också min egen metod för komponering i gitarrundervisningen,

vilken jag har testat och konstaterat funktionerande med mina elever. Resultatet av min

10

metod, med de elever som jag undervisade komposition, var att samtliga lyckades skapa en

egen låt i någon form.

Min förförståelse för ämnet grundar jag i min erfarenhet av undervisning, komponering och

gitarrspel. Mitt komponerande har bland annat lett till en egen jazzskiva i nordisk tappning

som bandades in år 2014 och släpptes år 2015, samt ett flertal livekonserter med olika

banduppsättningar. År 2014 var jag utbyteselev i Århus, Danmark. Där studerade jag

komponering och arrangering, vilket slutade med en storbandsturné runtom i Danmark och

Tyskland. Utöver detta har jag spelat och studerat gitarr i över 15 år. Jag har även jobbat

som gitarrlärare både privat och för medborgarinstitut. Dessa erfarenheter ihop med min

musikaliska utbildning har bidragit till en praktisk och teoretisk förförståelse för ämnet.

11

3 Min metod för instrumental komponering

“Do not fear mistakes. There are none.”

– Miles Davis

I detta kapitel presenteras hur jag har använt mig av komposition i gitarrundervisningen,

både under mina studier och i yrkeslivet med mina gitarrelever. Jag upplevde det nyttigt för

mina elever att redan i ett tidigt skede av deras musicerande få en insikt i hur komponering

av musik kan gå till. Kompositionsprocessen tangerar nämligen flera delmoment i

gitarrundervisningen (se kap. 3.1), och därför ansåg jag det lämpligt att lägga till ämnet

komposition i min undervisning. Jag hade ingen strikt läroplan att utgå ifrån. De flesta av

mina elever tyckte det var spännande och intressant att komponera medan några elever var

ganska likgiltiga till ämnet. Mina elever befann sig på lite olika nivå men gemensamt var att

samtliga hade spelat gitarr i åtminstone ett halvt år före jag började komponera med dem.

De flesta var under 16 år gamla. Jag ansåg att det var nödvändigt för eleverna att behärska

grundläggande grepp och tonmaterial på gitarren för att kunna komponera låtar och bli friare

i komponeringsprocessen. Mina elever kunde spela enkla ackord och några skalor eftersom

jag redan i ett tidigare skede hade gått igenom dessa.

En traditionell instrumental komposition i rytmmusikstil består enligt mig av trumkomp,

basgång, ackordföljd och melodi. Jag riktar in min metod för två gitarrister i en

undervisningssituation där läraren kompar ackordföljden, eller spelar basgången, och eleven

spelar melodin, eller tvärtom. Huvudsaken är att elevens kreativitet och vilja är i fokus. Som

den legendariska trumpetisten Miles Davis så klokt uttalade sig, skall man inte vara rädd för

att göra misstag eftersom det inte finns misstag. Hjortek och Johansson (1999, s.4) håller

med om detta och menar också att det inte finns rätt eller fel när det gäller musik.

Gitarren är ett mångsidigt och bra instrument för låtskrivning eftersom man med enkla medel

naturligt kan hitta på och spela basgångar, ackordföljder, melodier och komprytmer. Med

två gitarrer anser jag att man kan åstadkomma de flesta elementen av en fullständig

instrumental komposition. Det kan vara krävande att åstadkomma flera av dessa element

12

samtidigt på gitarren men då kan man ta hjälp av en ”looppedal6” eller dylikt. Med hjälp av

en denna pedal kan man skapa en bild av hur ens komposition kan låta med ett band. Detta

betyder att eleven lättare kan förklara vad han vill att bandmedlemmarna skall spela ifall han

någon gång tar med sin låt till vanlig banduppsättning7 för rytmmusik.

3.1 Pedagogiska aspekter

Komponeringsprocessen innehåller flera lärandemål. Jag anser att komponering under

gitarrlektionerna uppfyller kognitiva mål i och med att eleven får tillämpa och utveckla

tidigare kunskap då han komponerar musik. Affektiva mål uppfylls i och med exemplifiering

och vägledning av läraren. Psykomotoriska mål, t.ex. efterapning och repetition tangeras

genom att eleven kan efterapa läraren i improvisationsskedet och färdigheten för ämnet ökar

med varje komposition. De psykomotoriska målen kan i längden resultera till att eleven blir

nyskapande och gör egna tolkningar av musiken vilket är viktigt för att musiken skall kunna

utvecklas. I och med att eleven måste vara aktiv under komponeringsprocessen för att det

skall ”bli till något” så uppfylls de konativa målen. Eftersom alla dessa lärandemål och

moment ingår i ämnet komponering i gitarrundervisningen kan jag konstatera att det är

främjande för elevens lärande att komponera under gitarrlektionerna.

I ämnet komponering av musik i gitarrundervisningen tangeras flera olika ämnesområden

som generellt ingår i gitarrundervisningshelheten. Improvisation tangeras för att musiken

skall kunna födas. Improvisation är en av nycklarna till förståelse för ämnet komponering.

Rytmlära tangeras för att tonmaterialet skall komma till liv och för att kompet skall stöda

melodin. Musikteori tangeras i och med val av tonalitet, tonkombinationer, dynamik,

arrangemang, ackord och steganalys8, form dvs. vilka delar låten består av t.ex. A, B, A, B,

samt notation av musik i form av noter med ackordanalys. Fysiska utmaningar tangeras i

och med nya ackordgrepp och skalor på gitarrhalsen som man kanske inte är van med. Eleven

tänker också kreativt under komponeringsprocessen och kan inte endast imitera läraren eller

en färdig inspelning utan får också själv hitta på och utveckla idéer. Enligt Angerud (2010,

6 En looppedal är en gitarreffekt som kommer ihåg vad du har spelat och spelar upp detta så länge du vill.
Detta gör att du först kan spela ett komp eller en rytm och sedan spela en melodi över rytmen eller kompet.
7 En vanlig banduppsättning kan bestå av trummor, bas, ackordinstrument och melodiinstrument.
8 Steganalys är ett begrepp som musikteoretiker använder sig av för att beskriva ackordföljder oberoende
tonart.

13

s.7) så består de flesta låtar av byggstenarna tempo, harmoni, melodi och form. Hans

byggstenar stöder min åsikt om vad ämnet komposition innefattar.

3.2 Mitt tillvägagångssätt

Då jag har undervisat komposition med mina elever har vi gått tillväga enligt följande. Först

väljer eleven en tonart att jobba med, låt oss för kommande exempel säga A-moll. Tonarten

kan ändras senare i komponeringsprocessen eller efteråt. A-moll är en tacksam tonart på

elgitarren eftersom greppen faller på bekväma positioner och man kan använda sig av öppna

strängar. Tonarten A-moll har heller inga förtecken9 vilket underlättar notationen av låten i

ett senare skede. Eleven kan också med tonarten A-moll använda sig av öppna ackord10

vilket är bra för elever på nybörjarnivå eftersom de ofta lär sig dessa öppna ackord i ett tidigt

skede då de börjar spela gitarr och oftast kan dem utantill. Figur 1 nedan visar exempel på

öppna ackord diatoniska11 till A-moll naturlig skala.

Figur 1. Öppna ackord diatoniska till A-moll naturlig skala

3.2.1 Skapandet av melodier genom improvisation

Då vi bestämt oss för tonarten repeterar vi enkla skalor som passar över A-moll ackordet,

förutsatt att eleven fysiskt kan spela en eller flera av skalorna i åtminstone en position av

gitarrhalsen. I detta fall är det skalorna A-moll naturlig, A-moll pentatonisk och A-blues som

gäller, se figur 2.

9 Med förtecken avser man höjning (#) och sänkning (b) av toner. Olika tonarter har olika förtecken.
10 Öppna ackord är ett gitarrtypiskt begrepp som betyder att man använder sig av ackord som innehåller
tomma strängar, dvs. icke nedtryckta strängar blandat med nedtryckta strängar. Se exempel i figur 1.
11 Diatoniska ackord är ackord som endast innehåller toner från skalan i fråga.

14

Figur 2. Skalor vi använde oss av i A-moll tonaliteten.

Jag utgår ifrån att vi redan i ett tidigare skede av undervisningen har gått igenom dessa tre

skalor för att snabbare komma igång med komponeringsprocessen. Dessa tre skalor

transponerade till olika tonarter utgör grunden av en stor del pop, blues och rock musik

genom tiderna.

Nu följer improvisationsskedet som enligt mig är det viktigaste skedet i komponerandet

eftersom man i det här skedet får vara kreativ med skalorna och testa hur olika

tonkombinationer låter. Melodin kommer till genom en sammansättning av toner från de

tidigare nämnda skalorna. I detta skede kopplas det praktiska – spelandet, samman med det

teoretiska – skalorna. Utifrån improvisationsskedet bygger eleven upp en förståelse för hur

dessa tidigare nämnda skalor och ackord låter. Här får eleven utforska toner och rytmer som

han tycker låter bra. Förståelsen för hur A-moll tonarten låter föds i detta skede. Gehöret är

i fokus. Endast genom att lyssna, spela, diskutera och analysera tror jag att man kan få en

uppfattning om hur en skala och ett ackord låter. Jag tycker att det redan i ett tidigt skede av

musicerandet är viktigt att få en förståelse för hur skalor och ackord låter, eftersom denna

förståelse direkt bidrar till elevens val av toner och ackord. Ju mer medveten om hur toner

eller ackord låter desto lättare är det alltså att veta vilka toner eller ackord man vill och kan

använda sig av. Ibland tycker mina elever om att beskriva hur ackord och skalor klingar med

hjälp av färger eller känslor. Detta kan vara användbart för att skapa en djupare förståelse

för hur något låter. Den prisbelönta kompositören Staern förklarar i en intervju med

15

dirigenten Michael Francis (2015) att han ser ackord som färger. Exempelvis ser han C-dur

som vitt och F#-dur som lila.

3.2.2 Val av ackord och tonkombinationer

Nu är det dags att bestämma oss för en första tonkombination eller några ackord. Ackorden

vi utgår ifrån är diatoniska till A-moll skalan. I detta fall blir ackorden: Am7, Bm7b5, Cmaj7,

Dm7, Em7, Fmaj7 och G7, se figur 3 nedan.

Figur 3. Alla diatoniska ackord av skalan A-moll naturlig.

Dessa ackord kan förenklas genom att ta bort den översta tonen från grundvändningen12 av

varje ackord. Detta resulterar i enklare ackord; Am, Bmb5, C, Dm, Em, F och G. Beroende

på vilken nivå eleven är på kan det vara nödvändigt att använda sig av enklare ackord. Det

är också fysiskt krävande att spela grundvändningarna av ackorden i exempel 3 på gitarren.

Därför använder man ofta förenklade ackord eller andra ackordvändningar.

Ett vanligt undantagsfall utöver de diatoniska ackorden som jag har stött på är då eleven vill

utgå ifrån bluesackordföljden Am7, Dm7 och E7, som illustreras i figur 4.

Figur 4. A-moll bluesackordföljd

12 Se Ackordvändning: i vilken ordning de toner som ingår i ett ackord noteras eller spelas

16

Musikteoretiker brukar använda romerska siffror för att förklara ackordföljder eftersom det

underlättar transponering av ackordföljder. Att behärska transponering är viktigt eftersom

man ofta i musicerandet stöter på problem i vissa tonarter, exempelvis kan man spela i en

tonart som en sångerska inte är bekväm att sjunga i, eller så klingar kanske inte melodin och

ackorden som man vill. Transponering är då oftast lösningen på de problemen. Nu följer

noteexempel på några välkända och populära ackordföljder. Jag använder exempel i C-dur

eftersom C-dur är parallelltonart13 med A-moll.

Ackordföljden I, IV, V, I är en vanlig ackordföljd som man kan höra i tusentals låtar,

exempelvis i Brown Eyed Girl av Van Morrison och Blitzkrieg Bop av The Ramones, se

figur 5.

Figur 5. Ackordföljden I, IV, V, I.

En populär ackordföljd i popmusik är I, V, VI, IV, I, och kan illustreras i figur 6.

Ackrdföljden kan höras i låtarna No Woman, No Cry av Bob Marley, I’m Yours av Jason

Mraz och i hundratals andra låtar.

Figur 6. Den populära ackordföljden I, V, VI, IV, I.

Jag har upplevt att dessa ackordföljder ofta kommer naturligt för eleverna även om de inte

nödvändigtvis vet hur ackorden hänger ihop med varandra. Jag tror att detta har att göra med

att eleven har tagit intryck av musik som spelats på exempelvis en livekonsert, Youtube,

13 Om en tonart har samma förtecken som en annan så är de parallelltonarter. Skalorna innehåller samma
toner men börjar från olika ton i skalan. Kvintcirkeln är ett hjälpmedel för detta (Hjortek & Johansson 1999
s.42-43).

17

Spotify, TV, radio eller andra medier. Om eleven har svårt för att skapa ackordföljder så tror

jag att det kan det bero på att eleven har lyssnat för lite på musik. Då kan man som lärare

uppmuntra eleven till att lyssna på musik och ge exempel. Enligt min erfarenhet kan detta

skede vara mer krävande för läraren än för eleven, på grund av att eleven ofta har svårt att

bestämma sig för en musikalisk idé och gärna vill improvisera vidare i oändlighet. Det gäller

att lyssna noga och ta vara på elevens musikaliska idéer medan han improviserar.

3.2.3 Komprytmik och tempo

Då eleven har bestämt sig för en ackordföljd är nästa steg att hitta en passande komprytmik

och tempo till den. Om eleven inte själv hittar på en komprytm kan läraren hjälpa till genom

att föreslå en komprytm. Jag har upplevt att det kan vara bra att snabbt bestämma sig för en

preliminär komprytm eftersom eleven redan i improvisationsskedet behöver stöd av en

komprytm för att lättare kunna improvisera fram en melodi. Stilkännedom14 och förståelse

för elevens musikaliska identitet är viktiga att ta hänsyn till i detta skede. Eftersom elever

ofta är intresserade av olika sorts musik gäller det att som lärare ha god stilkännedom för att

kunna ge exempel utifrån elevens intresse. Mina elever var intresserade av musikstilarna

rock och funk och i de fallen presenterade jag några grundläggande rock- och funkkomp.

Tempot är något man ofta måste testa sig fram till och som hjälpmedel kan man använda sig

av metronom eller trummaskin. Båda är lättillgängliga nuförtiden eftersom de går att ladda

ner, ofta gratis, som applikationer för mobiler, datorer och läsplattor. Figurerna 7, 8, 9 och

10 nedan är exempel på komprytmer som mina elever använde sig av.

Figur 7. Ackordföljd och rytm 1 – en typisk rockackordföljd.

Figur 8. Ackordföljd och rytm 2 – ett populärt komp bland flera av mina elever.

14 Hur bra man känner till och kan spela en musikstil.

18

Figur 9. Ackordföljd och rytm 3 – en vanlig komprytm för funk- och rockstil.

Figur 10. Ackordföljd och rytm 4 - för funk- och rockstil.

Jag har upplevt att det är lätt att inflika för mycket i elevens komponerande. Om läraren

inflikar för ofta eller vägleder för mycket tror jag att eleven kan känna att kompositionen

inte blir hans egen. Då vi kommer fram till en musikalisk idé bestående av melodi, ackord

och rytmik har vi noterat ner den till pappers för att vi skall komma ihåg den i fortsättningen.

Här får också eleven se hur man noterar musik på olika sätt. Teori och praktik knyts igen

ihop med varandra.

3.2.4 Form, arrangering och framställning av produkt

”Kompositionen är som en kameleont; den ändrar färg efter omgivningarna men det är samma

djur. Själva kompositionsprocessen där kompositören föder sin kameleont är också ett resultat

av improvisation.” (Bastian, 1987, s.107).

Vi gör en liknande process för att komponera resten av delarna i låten tills vi har tillräckligt

många delar för att det skall bli en låt. Oftast har vi nöjt oss med två delar, en A- och en B-

del. Efter detta lägger vi ihop delarna till en så intressant helhet som möjligt. Denna del av

komponeringsprocessen kallas arrangering. Vi spelar igenom låten och gör eventuella

ändringar för att skapa smidiga övergångar mellan delarna i låten. Ofta förekommande

19

stiltypiska och rytmiska komp i musikstilen som eleven har valt, gås igenom samt tillämpas

vid behov. Risken med att använda sig av enbart diatoniskt tonmaterial15 är att låten kan

börja kännas tråkig. Detta kan man lätt lösa genom att använda sig av varierande rytmiska

mönster eller göra en höjning16 i någon del av låten. Bastian (1987, s.107) tar fasta på att en

låt kan klinga annorlunda beroende på vem som spelar den och var man spelar den. Detta

kan också vara en alternativ lösning ifall låten känns tråkig.

Eleven kan också jobba vidare på sin låt hemma, även om han kanske inte vet hur man

noterar musik. Nuförtiden är det relativt lätt att spela in sina musikaliska idéer med

smarttelefoner, läsplattor och datorer. Med hjälp av dessa kan eleven alltså banda in sina

musikaliska idéer och sedan ta med dem till nästa gitarrlektion. Jag anser inte att elevens låt

nödvändigtvis måste antecknas i noter, men jag förespråkar det eftersom det i framtiden kan

vara bra att ha. Om eleven någon gång vill spela sin egen låt i ett band eller med flera olika

band så kan det vara till fördel att ha låten antecknad i noter. Om eleven skriver ner sin

musikaliska idé eller låt som noter övar det också elevens förmåga att skriva och läsa noter,

vilket alltid är bra.

Nu skriver vi rent låten och eleven får sin egen låt till pappers eller elektroniskt via epost.

Responsen har oftast varit positiv från elevernas sida även om de till en början ofta har tvivlat

på att de är kapabla till att komponera egen musik.

Jag har i detta kapitel beskrivit min egen metod för instrumental komponering. Till

fördelarna hör att elevens kreativitet och vilja hela tiden är i fokus, att han blir introducerad

till musikteori på ett praktiskt sätt, att han börjar reflektera över sin musikaliska identitet

samt att han får en egen låt i någon form. Till utmaningarna hör att det är kan vara svårt att

komma igång och att man inte kan vara säker på hur lång tid kompositionsprocessen tar.

Lärarens roll i komponeringsskedet är också utmanande eftersom det krävs att man är oerhört

lyhörd och inte inflikar för ofta i elevens idéer men ändå tillräckligt för att ta vara på dem. I

nästa kapitel går jag över till att redovisa resultaten från den empiriska undersökningen.

15 Toner och ackord som ingår i en specifik skala, se diatoniska ackord i lista över begrepp.
16 Med en höjning menar man att man transponerar en del eller resten av låten uppåt, t.ex. ett helt tonsteg
– från A-moll till B-moll. Detta använder man sig av i syftet att skapa spänning och tillföra energi.

20

4 Resultatredovisning

I detta kapitel redovisar jag de svar jag har fått av informanterna i syftet att besvara mina

forskningsfrågor. Jag strävar till att lägga mina egna åsikter åt sidan och utgå från

informanternas svar på mina intervjufrågor (se bilaga 1).

4.1 Fördelar

Min första forskningsfråga lyder: Vilka nya infallsvinklar finns det för den didaktiska

metoden komponering i undervisning och vilka är fördelarna? Nya infallsvinklar

framkommer kontinuerligt i resultatredovisningen och summeras i den sammanfattande

diskussionen. För att få svar på forskningsfrågan frågade jag informanterna vilka fördelar

det finns med komponering som metod jämfört med undervisning av enbart färdigt material.

Virtanen anser att det är främjande för speltekniken och att det är viktigt att eleven känner

musikalisk frihetet. Virtanen säger i intervjun:

”Det är ju jättebra för tekniken och så, men det kan ju vara en bra idé att också själv få gå utan,

vad ska vi säga, utan koppel, att dom själv får undersöka vilka vägar man kan gå.”

I intervjun med Virtanen lyfter han fram att det finns instrumentspecifika egenskaper att utgå

ifrån då man komponerar. På gitarren kan man exempelvis utgå ifrån öppna strängar

eftersom de klingar så fint, speciellt på akustiska gitarrer. Vissa tonarter som A-dur, E-dur

och D-dur lämpar sig också väl för gitarren. En annan fördel som Virtanen lyfter fram är att

man kan använda sig av grepp som lämpar sig för elevens handuppbyggnad. Det lönar sig

att vara medveten om sina händers begränsningar eftersom en sak kanske inte känns lika bra

för den ena som för den andra. Virtanen har som vision att utveckla ämnet komposition i

undervisningen genom att få fler elever att komponera och göra konserter där man inte endast

spelar sina egna kompositioner, utan också låtar som andra elever har komponerat.

Taylor menar i sin tur att komponering urskiljer eller extraherar vad eleverna föredrar i

musiken och får dem att tänka som kompositörer. Han skriver:

21

“It sorts out / extracts their preferences, get’s them to think like a composer, respect of core

compositional elements, develops self confidence and poise.”

Genom användning av komponering som metod i undervisningen utvecklas alltså en

respekt för grunderna i komponering. Självförtroendet och den konstnärliga balansen

utvecklas också, menar Taylor.

4.2 Verktyg för komponering

Vilka verktyg behöver eleven behärska för att kunna komponera musik? Detta är min andra

forskningsfråga. Virtanen är av åsikten att inga verktyg överhuvudtaget behövs. Han anser

att man alltid kan komponera musik enligt sin egen nivå, även om man bara kan åstadkomma

en enda liten beståndsdel i musiken, exempelvis en enda ton. Utgående från denna lilla

beståndsdel kan man redan komponera musik. Han förklarar att man med en enda ton kan

experimentera med att göra den längre, kortare, starkare och svagare, att man kan notera den

och att man kan improvisera fram någonting utifrån den. Efter att eleven får mer kunskap

och fler verktyg kan kompositionen bli lite mer avancerad, men det går alltid att komponera

anser Virtanen. Som lärare tycker han att man alltid kan stöda och sätta till egna stämmor

och ackord för att piffa till elevernas musik. Genom det åstadkommer han exempel som kan

vara tilltalande och utvecklande för eleven.

Taylor i sin tur tycker att de huvudsakliga verktygen man behöver behärska är projektbaserad

och målmedveten orientering, respekt för deadlines, innehåll och ärlighet.

Då jag ställde intervjufrågan åt Andersson så svarade han:

”Ja, det beror ju på vad du vill ha för resultat. [...] men om man tar mera konkreta typ skalor,

ackord, ackordföljder, uppbyggnad av ackordföljder, melodiska och rytmiska fragment så det

är väl viktiga beståndsdelar. Man har iallafall ett hum om både harmonik och melodik och

rytmik skulle jag vilja säga. [...] om man vill ha en riktning, så är det ju viktigt att man, alltså

en riktning mot en speciell musikstil, så är det ju jätteviktigt att man kanske har lyssnat på

den.”

22

Andersson anser alltså att verktygen man bör behärska beror på vilka resultat man vill ha

och lyfter fram olika musikteoretiska verktyg för komponering av musik. Han betonar också

att om man vill komponera i en viss musikstil så är det viktigt att man har lyssnat på låtar av

den musikstilen. Stilkännedom är med andra ord viktigt.

4.3 Lösningar på problem

För att besvara min tredje forskningsfråga ställde jag följande intervjufrågor: Vilka problem

kan finnas? Har du stött på idétorka och/eller tvivel från elevens sida? Virtanen svarade att

han har stött på både idétorka och tvivel och att dessa kan betraktas som problem. Positivt

var att han beskrev några av sina lösningar på dessa problem. Till exempel brukar han ha

eleverna att utgå ifrån en given rytm. En egen rytm, eller en rytm från vilken sång som helst,

och så får dom komponera med den rytmen som bas i hela sången. Virtanen menar att denna

rytm kan användas som grund till melodin och denna kan trigga utvecklingen av en melodi,

”eller så kan melodin vara given men de får hitta på en egen rytm till den”.

Om detta inte fungerar så brukar Virtanen konstruera moduler av toner som eleverna ska

kombinera ihop i vilken ordningsföljd som helst. Han väljer till exempel fyra toner som

klingar väldigt bra tillsammans som en modul och så ger han kanske ytterligare en modul

för en annan del. Dessa moduler kan enligt Virtanen utgöra en fin sång. Som ackordföljd för

dessa toner använder de ofta tre-fyra ackord som lätt snurrar på i det oändliga så att

tonmodulerna passar in hur de än faller sig. Med dessa moduler och ackordföljder har

eleverna fått känna sin kreativitet även om den kanske var ganska simpel. Virtanen menar

att tvivlandet och tvekandet ändå kommer för de flesta i något skede och då behöver man

helt enkelt lite inspiration, kanske från annat håll, exempelvis från att lyssna på musik. Han

lyfter också fram att det är viktigt, i alla åldrar, att aldrig sluta lyssna och ta intryck från

andra sånger. Detta anser han också att gäller alla genrer så att man inte bara fastnar i en utan

också försöker ta intryck från andra genrer.

Som ett annat problem lyfter Virtanen fram att komponeringsprocessen kan ta lång tid och

att yngre elever kan bli skrämda av komponering. Han säger i intervjun:

23

”Nå, det var just det att vi skulle kunna hålla på väldigt länge med det här. Det skulle kunna

gå ett helt läsår med det där och vi skulle inte hinna göra någonting annat egentligen, för det

här är ju någonting som när man komponerar att det är egentligen ett livstidsprojekt, att man

kan alltid utvecklas och bli bättre. Och Nackdelar, jag tror det skrämmer en del mindre och

yngre elever det här med att komponera, att dom är skrämda för att göra vad dom ser själv fel

med det. Det tycker jag inte att dom alls ska vara, utan vad är egentligen fel? Om man utgår

ifrån vissa traditionella regler osv. så kan man ju åstadkomma olika stiltypiska fel, men det är

inte någonting som vi kanske alltid fokuserar på utan mer just att dom ska få sin egen

kreativitet mera framåtriktad.”

För att bli av med rädslan för att komponera ”korrekt” musik brukar Virtanen fråga sig vad

som egentligen är fel i musiken. Det tidsmässiga problemet kan lösas genom begränsning.

Taylor har också upplevt tvekande och tvivel bland sina elever. Taylor menar alltså att

idétorka och tvivel är ofta förekommande problem. Ett av de stora ämnen han undervisar är

just att förebygga rädsla och fördomar. Då jag frågade ifall han har upplevt idétorka eller

tvivel bland eleverna svarade han:

”Yes, both, in big quantity! Finding content and finishing a piece regardless of doubts, fears

and prejudice is one of the large teaching points!”

Eftersom Andersson ser komposition och improvisation som nästan samma sak så drar han

slutsatsen att det inte alltid är så lätt att ta de första stegen att börja improvisera. Han brukar

använda sig av call and response metoden17 för att få elever att komma igång med

improvisation. Begränsning är ett av de centrala hjälpmedlen som han använder sig av för

att komma igång med improvisation. Till exempel ger han ibland eleven endast tre toner att

utgå ifrån i deras improviserande. Detta är en liknande begränsning som också Virtanen

17 Med call and response metoden i musikalisk mening menar man att en musiker spelar en melodi, rytm
eller ett ackord och den andra svarar med en egen melodi, rytm eller ackord. Målet med detta är ofta att
utbyta musikaliska idéer och exemplifiera.

24

använder sig av i komponerandet. Andersson är mycket insatt i ämnet improvisation. Han

har också utvecklat en egen metod för att få elever att våga börja improvisera.

4.4 Metoder för komponering i undervisning

Det finns inte någon direkt instruktion eller beskrivning på hur man skall gå tillväga med

undervisning i komposition utan det är ofta upp till läraren och eleven hur man går tillväga

med komponering. Därför lyder min fjärde forskningsfråga: Vilka likheter finns mellan min

egen och informanternas metod för att använda komponering i undervisning?

I mina intervjuer har jag konstaterat att tillvägagångssätten för komponering under

gitarrlektionerna varierar. I följande citat diskuterar Virtanen användningen av komponering

i gitarrundervisningen, tillvägagångssätt och resultat

”Ja, jag har haft mina elever att komponera. Det är sådana stycken som har kunnat pågå under

flera veckor där jag har kommit in och kommit med lite info och idéer åt dem om hur de kan

utveckla sina stycken själva. De kan ha haft en liten grundtanke att utgå ifrån, någon liten

given riktlinje och förstås att de då ska utgå ifrån sina egna kunskaper som man redan har. Och

kan jag berätta om hur vi har gjort? De kan ha haft en liten sådan här teknisk aspekt att utgå

ifrån, till exempel när dom har tränat läxor av slag med pek- och långfinger i högerhanden,

eller det kan ha varit en viss harmoniföljd de har fått använda sig av. Och sen har de kanske

haft en form att utgå ifrån så att dom har fått planera lite långsiktigare. Ett visst antal takter

som ska kunna vara en del, så finns det någon annan del och kanske en tredje del att det blir

någon sorts symmetri över det hela så att inte det blir bara en komposition från A till Ö”

Resultatet av Virtanens sätt att använda sig av komponering i undervisningen är att hans

elever fått egna låtar som de sedan lagt ihop till ett kompendium. Virtanens elever har därefter

fått spela igenom varandras kompositioner i kompendiet för att få större insikt i, och nya

idéer för fortsatt komponering.

25

Taylor ser på tillvägagångssätt inom komposition ur ett bredare perspektiv och frågar sig:

Vad skulle vara det bästa sättet att förmedla sina artistiska preferenser och sin signatur i

musiken? Som svar på detta menar han att man skall komponera låten man själv vill höra

och komponera någonting du vill att världen skall höra som dig. Taylor riktar in sina svar på

mina intervjufrågor för professionella musiker och musikpedagoger, vilket jag ser som en

positiv sak eftersom det bevisar att man kan tillämpa ämnet på olika nivåer. För att lyckas i

komponeringsprocessen menar han att man bör vara målinriktad och skapa begränsningar i

form av ramar att jobba inom. Som exempel skriver han att man bör vara målmedveten, ha

klart för sig vilken radiostation man hör till, veta vem man konkurrerar med på marknaden

och vems lyssnare man vill ”låna”. Taylor nämner också att komponering i undervisningen

var en av de huvudsakliga metoderna för undervisning av musik under den klassiska eran18,

och förbises ofta i högre musikutbildningar.

“Composition was one of the primary ways of teaching music in the classical period. It is the

act of creativity – often missed or overlooked completely in university teaching.”

Taylor anser att komposition i undervisningen innehåller många så kallade underrubriker

som han kommer att utveckla i sin undervisning. Som exempel nämner han att han kommer

att utveckla värdesättningen på kompositörens avsikter såväl som vikten av formell

organisering. Taylor skriver också att han lär studiomusiker komponera med målet att de får

ökad förståelse för hur olika låtskrivare tänker. Han menar att just detta är det bästa sättet att

lyckas i en studiomiljö när man spelar in musik.

I intervjun med Taylor skriver han att komponering i undervisningen är ett sofistikerat och

mångfacetterat tillvägagångssätt för att växelverka med eleven.

Komponering kan göras på många olika sätt menar Andersson. Han brukar ibland ha sina

elever att bryta ner en färdig låt i instrumentspecifika delar och svänga på saker så att de får

18 Då man inom musiken talar om den klassiska eran syftar man generellt tidsperioden mellan åren 1750-
1820.

26

en helt ny mening. Andersson ser delvis ämnet komposition och improvisation som samma

sak. I intervjun förklarar han:

”Improvisation är en komposition i realtid kan man ju säga. Du har ingen ångervecka och du

har ingen couch eller suddgummi.”

Han brukar låta sina elever komponera och improvisera musik till dikter och bildspel för att

få dem att tänka på ett djupare plan. I uppgift brukar han ge sina elever en skala, en

ackordföljd eller en färdig låt att utgå ifrån då de komponerar. Andersson lyfter fram att ett

viktigt moment i komponeringsprocessen är intrycken och inputen man får från upplevelser

som till exempel resor, konserter, möten, ja allting man är med om. I intervjun med

Andersson säger han:

”Det är inte bara hårdvaran, om man kan säga så om skalor, ackord, rytm och melodi och så

vidare, utan det är ju så mycket annat som skall in. Jag brukar prata ibland med elever och

faktiskt lärare om, jämföra det med en blackbox, en blackbox, du vet en sådan som dom har i

flygplan, som dom aldrig hittar när dom har kraschat i och för sig, men som samlar all

information, och att man själv är som en blackbox, och fast du har en massa inputs och du sen

får en massa output också. Den där inputen kan ju variera, det behöver inte vara pusselbitarna,

det här kan vara vad som helst, det kan vara att läsa en god bok, eller sen en bra film, eller

göra en resa, eller dricka gott vin, eller träffa en ny tjej eller vad som helst. Det kan ju vara

massor av olika input. Givetvis måste du ha hantverket med dig, men det märker man tydligt

hur påverkad man blir, det vet du ju själv när du har skrivit någon låt - det kommer ju från

någonting ofta.”.

Med en blackbox menar han alltså att kompositören konstant tar till sig intryck av

upplevelser som sedan kan resultera i musikaliska idéer som senare kan bli en komposition.

Detta fenomen använder sig Andersson av för att eleverna skall få nya intryck i sina

kompositioner, som ett hjälpmedel för improvisation och komponering. Han säger också i

intervjun att det är ”fantastiskt viktigt och roligt att jobba med komposition slash

improvisation för att utveckla hela holistiska musikanten.”

27

Alla tre informanter kommer på ett sätt eller annat att utveckla ämnet komposition i

undervisningen och samtliga kommer att använda sig av komposition i undervisningen i

fortsättningen.

28

5 Sammanfattande diskussion

Syftet med denna studie var att öka min förståelse för det relativt outforskade ämnet

komponering i gitarrundervisningen. Resultatet av forskningen är att min förståelse för

ämnet har berikats med nya tankar och infallsvinklar vilka jag kommer att diskutera i detta

kapitel. Resultaten av intervjuerna har också flera likheter med min egen metod för

komponering i gitarrundervisningen vilket stärker min metod för komponering i

undervisningen.

5.1 Nya infallsvinklar

I detta avsnitt diskuterar jag nya aspekter som har kommit fram i min forskning. Jag hade

inte tänkt så mycket på att komponeringsprocessen kan ta lång tid. Virtanen lyfte fram att

komponerandet kan vara en livslång process som ständigt utvecklas. Man kan med andra ord

komponera hur länge som helst. När är en låt färdig? kan man fråga sig. Svaret på den frågan

är att försöka begränsa sig till de beståndsdelar man redan har komponerat. Begränsning

visade sig vara bra att tänka på då man komponerar i undervisningen. Samtliga informanter

begränsar komponerandet på olika sätt. Begränsningarna varierar med elevens kunskap och

vilja. Komponerandet kunde enligt Virtanen ta en hel termin eller längre om man så ville.

Då man följer en läroplan måste man antagligen begränsa sig till endast några lektioner,

beroende på läroplanen. Flera moment som vanligtvis ingår i gitarrundervisningen tangeras

i komponeringsprocessen, men det är svårt att på förhand veta vilka som kommer att tangeras

om man inte utgår ifrån begränsning.

Vi hade aningen olika åsikt om vilka verktyg eleven måste behärska för att kunna komponera

musik. Jag och Andersson ansåg att det är bra att behärska grundläggande verktyg för

komponering som exempelvis skalor, form, ackord, ackordföljder och rytmer. Taylor lyfte

fram respekt för deadlines, innehåll och ärlighet som viktiga verktyg i

komponeringsprocessen. Virtanen ansåg i sin tur att inga förkunskaper krävs för att kunna

komponera musik eftersom en låt kan bestå av en enda ton presenterad på olika sätt. Jag

tycker att detta är mycket spännande och intressant, eftersom det tillåter eleverna att

komponera egen musik redan i ett tidigt skede av gitarrundervisningen. Denna infallsvinkel

29

stöds också av Glover (2000) eftersom hon menar att barn och unga är påhittiga samt kapabla

att komponera musik. Taylor riktade däremot in sina intervjusvar för professionella musiker

och pedagoger vilket ger stöd för att metoden också går att tillämpa på en mer avancerad

nivå.

I intervjun med Andersson nämnde han att det är viktigt att ta till sig intryck från omvärlden

och att kompositionen kan vara ett resultat av dessa intryck. Han drog en intressant liknelse

till ett flygplans blackbox. Detta är något jag inte har tänkt på, men faktum är att de flesta av

mina egna låtar har kommit till genom att jag har samlat på mig intryck från omvärlden.

Andersson strävar till att hans elever skall få uppleva och ta till sig intryck i olika former.

Dessa intryck kan sedan resultera i inspiration för låtskrivning, improvisation samt

arrangering.

Virtanen brukar låta sina elever spela varandras kompositioner i grupp. Då eleverna spelar

igenom varandras låtar kan de få nya idéer och inspiration. Notläsning, musikteori, praktiskt

spelande och gitarrtekniska aspekter tangeras då man spelar en ny låt man aldrig har hört

förr. Virtanen menade också att det är viktigt att eleven känner musikalisk frihet och inte blir

vägledd för mycket.

Taylor såg på komponering i undervisningen ur ett bredare perspektiv och lyfte fram att

komponering får eleven att tänka som kompositörer. Som musiker är det lättare att uppfylla

en kompositörs visioner då man vet hur en kompositör tänker. Detta är användbart när man

spelar in musik i en studio.

5.2 Likheter

Intervjusvaren har en viss likriktning eftersom jag har intervjuat informanter som använder

komponering i undervisningen och är positivt inställda till ämnet. Om jag inte hade gjort en

förundersökning för att hitta lämpliga informanter utan istället valt gitarrpedagoger som inte

är bekanta med metoden, så skulle svaren antagligen sett annorlunda ut. I det här fallet är det

30

fråga om ett ämne som jag genom förundersökningen konstaterade relativt sällsynt. Därför

var informanterna också geografiskt utspridda.

Det finns alltså flera likheter med min och informanternas metod samt syn på ämnet

komponering i gitarrundervisningen. Både jag och informanterna ser improvisation som det

viktigaste momentet för komponering av musik. Genom improvisation föds förståelsen för

hur olika musikaliska beståndsdelar som till exempel tonarter, skalor och ackord låter.

Virtanen, Andersson och jag har rätt så likadan metod för improvisationsskedet i

komponeringsprocessen. Vi utgår från enkla tonkombinationer med vilka eleven sedan

improviserar fram melodier som till slut bildar en komposition. Andersson menade att

improvisation är en komposition i realtid. Denna syn på improvisation stöds också av Nettl,

et al. (2014). Dörren till att komma igång med komponering kan alltså öppnas med nyckeln

improvisation.

En annan likhet som jag och informanterna är eniga om är att det är oerhört viktigt att lyssna

på musik för att kunna komponera musik. Att inte bara lyssna på en enda genre, utan att

lyssna på flera olika genres eller genreöverskridande musik vore optimalt. Jag anser att den

mest intressanta musiken är den som är svår att kategorisera till en viss genre. När man har

lyckats med detta kan man verkligen säga att man har skapat något nytt. Stilkännedom är ett

centralt begrepp när det gäller det här ämnet. Om man har i åtanke att skriva en blueslåt så

är det nödvändigt att lyssna på bluesmusik för att kunna komponera i bluesstilen. Detta kan

tänkas vara självklart men i många fall vore det bra att hålla det i åtanke. Hur tillämpar man

stilkännedom i undervisningen? Genom att lyssna på låtexempel i olika musikstilar och

diskutera samt spela dessa med eleven.

Vi är också av samma åsikt vad gäller fördelar med komponering som undervisningsmetod.

Att komponera låtar gör eleven mer medveten om sin musikaliska identitet och inriktning.

Taylor menade också att elevens självförtroende och konstnärliga balans kan förstärkas

genom låtskrivning. Detta anser jag intressant eftersom jag har upplevt att många gitarrelever

tvivlar på sin musikaliska förmåga och är mycket självkritiska. Utifrån en kompositörs låtar

kan man ofta identifiera hans personliga drag, vilket Bastian (1987, s.54) håller med om. En

komposition kan ses som en spegling av kompositörens vilja att uttrycka sig. Hur man

31

åstadkommer denna spegling är en konst som kräver erfarenhet och tål att studeras. Vad jag

vill säga med detta är att komponering kan användas som ett verktyg för att lära känna sig

själv.

Då jag presenterade min metod för instrumental komposition använde jag mig av exempel i

A-moll eftersom greppen blir bekväma på gitarren. Virtanen nämnde att tonarterna A-dur,

E-dur och D-dur är lämpliga för gitarren, vilket jag också håller med om. Man kan alltså

använda instrumentmässiga fördelar då man komponerar. På gitarren kan dessa

instrumentmässiga fördelar vara öppna ackord, tomma strängar och positioner som fysiskt

är lätta att spela i.

5.3 Reflektion kring ämnet komponering i undervisning

Är det nödvändigt att komponera musik under gitarrlektionerna? Varför inte bara komponera

musik på egen hand? Dessa två frågor har jag upplevt att musicerande kan ha olika åsikt om.

En kompositör kanske gillar att jobba utifrån handledning medan en annan anser att det är

överflödigt. Enligt min uppfattning är det ofta individuellt. Min åsikt och syn på båda

frågorna är att jag uppskattar att bli vägledd, så länge jag känner mig fri i musiken. Mina

musikaliska idéer har flera gånger utvecklats genom att jag har fått feedback på dem i min

musikaliska utbildning. Jag hade gärna velat få vägledning inom ämnet komponering redan

i ett tidigare skede av mitt musicerande. Vägledningen kunde ha resulterat i en ännu mer

omfattande kunskap om komponering.

Taylor nämnde i intervjun att komponering var en av de huvudsakliga metoderna för

musikundervisning under den klassiska eran, och att denna metod ofta förbises i högre

musikutbildningar. Jag håller med Taylor i hans argument att det ofta glöms bort i dagens

musikundervisning, men jag vill gärna tillägga att det i dagens läge finns flera

utbildningsprogram med fokus på just komponering av musik. Dessa utbildningsprogram

fokuserar dock oftast inte på att integrera gitarrundervisning i komponerandet. Jag har

konstaterat att komponerandet tangerar flera aspekter av dagens gitarrundervisning och

därför lätt kan integreras i helheten. Dessa aspekter är improvisation, gitarrtekniska

utmaningar, gehör, notläsning, skalor, ackordvändningar, musikteori och notation samt

32

kreativt tänkande. I komponeringsprocessen under gitarrlektionerna uppfylls också naturligt

flera lärandemål.

5.4 Förslag till vidare forskning

Medan jag har skrivit denna studie har jag reflekterat och filosoferat mycket kring

komponering i gitarrundervisningen och kommit fram till att det finns mycket kvar i detta

ämne att forska vidare inom. Komponering är en livslång process som konstant utvecklas i

takt med individens utveckling, erfarenhet och mognad. Denna studie är inriktad mot

nybörjare och elever som har spelat gitarr i något år. Jag är intresserad av att utöka min

kunskap om ämnet komposition i undervisningen för att effektivt kunna undervisa detta för

längre hunna elever. Delmoment av ämnet som jag gärna vill forska vidare kring är följande:

- Komponering i undervisningen på en mer avancerad nivå

- Komponeringsmetoder

- Genreöverskridande komponering i undervisningen

- Instrumentmässiga fördelar i komponeringsprocessen

Detta har varit ett fascinerande ämne att forska i eftersom jag brinner för komponering av

musik. Till min glädje har jag kunnat konstatera att det är givande att komponera musik

under gitarrlektionerna, fått nya infallsvinklar och lösningar på problem. Det gäller att inte

vara överkritisk mot sig själv, även om man inte komponerar sin bästa låt varje gång. Kassera

inte musikaliska idéer direkt utan sträva istället till att utveckla dem i ett senare skede.

Människor har olika åsikter om vad bra och dålig musik är. Detta arbete fokuserade på

gitarrister i en undervisningssituation men jag hoppas också att andra musiker kan hitta

inspiration i denna studie.

33

Källförteckning

Angerud, J., 2010. Att skriva låtar. Bromma: Notfabriken Music Publishing.

Bastian, P., 1987. In I Musiken. Stockholm: Wahlström & Widstrand.

Backström-Widjeskog, B., 2008. Du kan om du vill. Lärares tankar om fostran till

företagsamhet. Åbo: Doktorsavhandling. Åbo akademi, pedagogiska fakulteten.

Björkqvist, K., 2012. Vetenskapsteori och forskningsmetodik, Lund: Studentlitteratur.

Blum, S., 2015. Composition. Grove Music Online. Oxford Music Online. Oxford

University Press. [Online]

http://ezproxy.novia.fi:2097/subscriber/article/grove/music/06216?q=composition&search

=quick&pos=1&_start=1#firsthit [hämtat: 15.9.2015].

Cavanagh, L., 2014. Guitar for Songwriters. Boston: Cengage Learning PTR, E-bok.

Glover, J., 2000. Children Composing, 4-14. London and New York: Routledge, E-bok.

Gustafsson, J-E., 2015. Validitet. Nationalencyklopedin. [Online]

http://ezproxy.novia.fi:2138/uppslagsverk/encyklopedi/l%C3%A5ng/validitet [hämtat:

14.11.2015].

Hjortek, H. & Johansson, KG., 1999. Arrboken, Warner/Chappel Music Scandinavia.

Jakobsson, U., 2011. Forskningens termer & begrepp. Lund: Studentlitteratur.

Kvale, S., 2009. Den kvalitativa forskningsintervjun. Lund: Studentlitteratur.

Kylén, J-A., 2004. Att få svar. Stockholm: Bonnier Utbildning.

Lanke, J., 2015. Reliabilitet. Nationalencyklopedin. [Online]

http://ezproxy.novia.fi:2138/uppslagsverk/encyklopedi/l%C3%A5ng/reliabilitet [hämtat:

14.11.2015].

Nettl, B. et al., 2014. Improvisation. Grove Music Online. Oxford Music Online. Oxford

University Press. [Online]

http://ezproxy.novia.fi:2097/subscriber/article/grove/music/13738?q=improvisation&searc

h=quick&pos=1&_start=1#firsthit [hämtat: 1.11.2015]

Patel R. & Davidson B., 2003. Forskningsmetodikens grunder. Lund: Studentlitteratur.

http://ezproxy.novia.fi:2097/subscriber/article/grove/music/06216?q=composition&search=quick&pos=1&_start=1#firsthit
http://ezproxy.novia.fi:2097/subscriber/article/grove/music/06216?q=composition&search=quick&pos=1&_start=1#firsthit
http://ezproxy.novia.fi:2138/uppslagsverk/encyklopedi/l%C3%A5ng/validitet
http://ezproxy.novia.fi:2138/uppslagsverk/encyklopedi/l%C3%A5ng/reliabilitet
http://ezproxy.novia.fi:2097/subscriber/article/grove/music/13738?q=improvisation&search=quick&pos=1&_start=1#firsthit
http://ezproxy.novia.fi:2097/subscriber/article/grove/music/13738?q=improvisation&search=quick&pos=1&_start=1#firsthit

34

Prawitz, D., 2015. Empirisk. Nationalencyklopedin. [Online]

http://ezproxy.novia.fi:2138/uppslagsverk/encyklopedi/l%C3%A5ng/empirisk [hämtat:

14.11.2015].

Staern, B., 2015. [Online]

http://www.norrkopingssymfoniorkester.se/index.php/orkestern/aktuellt/nyheter/han-ser-

ackorden-i-faerger [hämtat: 21.9.2015].

Svenska akademiens ordlista. 2015. [Online]

http://www.svenskaakademien.se/svenska-spraket/svenska-akademiens-ordlista-saol/saol-

13-pa-natet/sok-i-ordlistan [hämtat: 26.10.2015].

http://ezproxy.novia.fi:2138/uppslagsverk/encyklopedi/l%C3%A5ng/empirisk
http://www.norrkopingssymfoniorkester.se/index.php/orkestern/aktuellt/nyheter/han-ser-ackorden-i-faerger
http://www.norrkopingssymfoniorkester.se/index.php/orkestern/aktuellt/nyheter/han-ser-ackorden-i-faerger

35

Bilaga 1: Intervjufrågor

1. Har du haft en elev att komponera egen musik under dina lektioner? Varför? Kan du

berätta hur ni gjorde? Med vilka resultat?

2. Vilka tycker du att är fördelarna med att använda komposition i

gitarrundervisningen? Finns det nackdelar?

3. Vilka ”verktyg” måste eleven behärska för att eleven skall kunna komponera egen

musik under gitarrlektionerna?

4. Vilka problem kan finnas? Har du stött på idétorka och/eller tvivel från elevens sida?

5. På vilket sätt kan komposition i gitarrundervisningen vara främjande för elevens

lärarande jämfört med undervisning av enbart färdiga låtar och kompositioner?

6. Finns det något annat du tycker är viktigt att lyfta fram när det handlar om

komposition i gitarrundervisningen?

7. Kommer du att i fortsättningen ha med komposition i gitarrundervisningen? Varför?

8. Kommer du att utveckla ämnet komposition i gitarrundervisningen? Varför?

1. Have your guitar students composed their own music during your guitar lessons?

Why? Can you explain how you do it? With what results?

2. Which are the pros of using composition as a method when teaching guitar? Cons?

3. What “skills” do the guitar students need to possess to be able to compose own music

during the guitar lessons?

4. What problems can occur? Have you noticed any lack of ideas and/or doubt by the

student?

5. How does composing their own music as opposed to using only existing songs and

compositions as learning material promote the students learning?

6. Is there anything you would like to add about process of composing during the guitar

lessons?

7. Will you use composition in your guitar teaching in the future? Why?

8. Will you develop the topic of composition during guitar lessons? Why?

36

Bilaga 2: Lista över begrepp

Ackord = Samklang av toner.

Ackordföljd = En ackordföljd uppstår då det i en komposition finns fler än ett ackord, dvs.

ackordet byter.

Ackordvändning = I vilken ordning de toner som ingår i ett ackord noteras eller spelas.

Antalet vändningar av ett ackord beror på hur många toner ackordet har.

Arrangering = Då man arrangerar bestämmer man vilka musiker som skall spela, vad de

skall spela och när de skall spela. Arrangering använder man sig av då man vill ändra på en

existerande komposition eller framställa en genomtänkt produkt av sin egen låt. Det enda

man generellt inte får ändra på är melodin.

Basgång = En följd av toner som basen spelar. I rytmmusiken är basgången ofta upprepande.

Diatoniska ackord = Ackord som endast innehåller toner från en specifik skala i fråga,

illustrerat i figur 3.

Dynamik = I musikalisk mening betyder ordet dynamik musikerns nyansering: starkt – svagt

Form = Uppbyggnaden av en komposition, dvs. vilka delar låten består av, taktmängd och

låtens längd.

Gehör = Förmågan att uppfatta musik. Med hjälp av gehöret kan man transkribera musik,

spela till musik och improvisera fram melodier och ackordföljder. Gehöret kan tränas och

förbättras genom övningar.

Höjning = Med en höjning menar man att man transponerar en del eller resten av låten uppåt,

t.ex. ett helt tonsteg – från A-moll till B-moll. Detta använder man sig av för att skapa

spänning och tillföra energi.

Instrumental musik = Musik utan sång eller vokala inslag.

Komprytm = En komprytm kan beskrivas som en upprepande rytmisk fras, illustrerat i figur

7, 8, 9 och 10.

Melodi = En följd av toner.

Riff = En rytmisk följd av toner som upprepas. Frasen är oftast en eller två takter lång. Riffs

används mest i rytmmusiken.

37

Rytm = En strukturering eller bestämmelse av vilka underdelningar som skall betonas i en

takt. Upprepas ofta i mönster, så kallade rytmer.

Rytmmusik = Ett helhetsbegrepp för populärmusik. Kan beskrivas som musik med fast puls

och fokus på rytmiken. Exempel på musikgenres som hör till rytmmusiken är jazz, rock,

country, elektronisk musik, popmusik, rhythm and blues, underhållningsmusik och

världsmusik.

Steganalys = Ett begrepp som musikteoretiker använder sig av för att beskriva ackordföljder

oberoende tonart.

Stilkännedom = Hur väl man känner till, kan identifiera och spela olika musikstilar.

Tempo = Hastigheten av ett musikstycke, dvs. hur många pulsslag per minut ett musikstycke

har. Tempot kan variera.

Transponera = Att byta tonart på en låt eller en del av en låt.

Trumkomp = En rytmisk strukturering av slag. I rytmmusik är trumkompet ofta indelat i

perioder på 1, 2 eller 4 takter.

Tonalitet = Utgångspunkten i en tonalitet är grundtonen, ofta kallad tonikan, i en skala. Alla

toner och ackord som ingår i ett tonförråd, t.ex. en skala, har olika funktioner och hör till en

så kallad tonalitet.

Öppna ackord = Öppna ackord är ett gitarrtypiskt begrepp som betyder att man använder

sig av ackord som innehåller tomma strängar, dvs. icke nedtryckta strängar blandat med

nedtryckta strängar. Illustrerat i figur 1.

