
153

Ulike musikkfag? Et kritisk blikk på en god,
gammel musikkdidaktisk øvelse

John Vinge og Jon Helge Sætre

Innledning

Å kategorisere og fremstille ulike «musikkfag», «musikkundervisningsfag» eller
«musikkdidaktiske konsepsjoner» er en analytisk øvelse som lenge har engasjert
musikkdidaktiske forskere og forfattere (se f.eks. Jank, 2005). Øvelsen synes å ha
som mål å beskrive hvordan musikk som undervisningsfag har fremstått eller kan
fremstå alt ettersom lærere i praksis betoner ulike sider ved undervisningsfagets
basis, eller hvordan de ulike «fagene» har fremstått eller kan fremstå i lys av ulike
pedagogiske ideer og musikkulturelle strømninger. Således får vi eksempelvis
musikk som sangfag, musisk fag eller lydfag i Frede V. Nielsens fremstilling av «noen
vesentlige didaktiske posisjoner og konsepsjoner i musikkfaget» (Nielsen, 1994:
163). Vi får musikk som estetisk fag, kunnskapsfag eller trivselsfag i Ingrid M. Hanken
og Geir Johansens «ulike syn på musikk som undervisningsfag» (Hanken & Johansen,
1998: 168). Petter Dyndahl viser tilsvarende hvordan ulike musikkteknologier
setter sitt preg på, eller vil kunne sette sitt preg på, mulige musikkfag i det han
skriver frem IKT-relaterte fagidentiteter som akkompagnert musisering, det skapende
musikkfaget og nettverksfaget musikk (Dyndahl, 2004: 76). I denne artikkelen ønsker
vi å se nærmere på hvilke gevinster slike analytiske øvelser tilfører det musikkpe-
dagogiske forsknings- og praksisfeltet, og hvilke problemer de kan skape. Problemene
kommer særlig til syne når man legger en vitenskapsteoretisk realisme til grunn
for diskusjonen (Bhaskar, 1998; Maxwell & Mittapalli, 2010). Det gir oss for det
første mulighet til å skjelne mellom ontologi og epistemologi, og for det andre å
betrakte begreper som reelle og virksomme, når de først er utviklet og presentert
for feltet. Fordelene med den analytiske fremstillingen av ulike musikkfag finnes
særlig i det epistemologiske domenet. Blant annet kan kategoriene (musikk som
sangfag, etc.), med sine underliggende teorier og perspektiver, tilby en form for
forståelse av praksis. Ulempene finnes derimot i det ontologiske domenet.
Kategoriene (musikk som trivselsfag, etc.) blir sosiale, reelle og virksomme begre-

154

John Vinge og Jon Helge Sætre

per. Begrepene kan skape forvirring siden de ikke klarer å yte reelle undervisnings-
praksiser full rettferdighet, og man kan til og med bli forledet til å tro at slike under-
visningsfag finnes i rendyrket form i praksis (til tross for forfatternes forbehold).

Undervisningsfag, forståelser og begrunnelser

Se for deg at du står i døråpningen til et tilfeldig valgt musikkrom, i en barneskole ett
eller annet sted i verden, og titter inn. Hva ser du? Kanskje ser du elever som synger,
danser eller spiller instrumenter, kanskje opplever du det ganske kaos? Kanskje sitter
elevene stille på pultene sine, ser på YouTube eller hører læreren fortelle om en kom-
ponist som døde for mange år siden. Du får et lite glimt av den (1) observerte virke-
ligheten (Nielsen, 1999) – det er slik musikklassen og den aktiviteten som utspilles
fremstår for deg når du retter oppmerksomhet mot den. Trår du inn i dette klasserom-
met og spør læreren hva han eller hun tenker om denne undervisningen som utspilles,
hva som kan være begrunnelsene for hennes eller hans valg og handlinger, får du kanskje
et lite innblikk i denne lærerens (2) opplevde eller oppfattede virkelighet .

Hvis du på den andre siden går ut av skolen og setter deg ned med Kunnskapsløftets
læreplan for musikk eller et hvilket som helst annet plandokument, vil du kunne få et
innblikk i et type innhold, ulike målformuleringer eller forslag til arbeidsformer.
Oppmerksomheten rettes mot den (3) intenderte virkeligheten. Du vil kunne danne
deg en forestilling om et tenkt musikkfag der planens målformuleringer, forslag til
innholdskomponenter eller andre faglige prioriteringer samlet antyder en eller annen
form for faglig identitet.

Når du så lukker øynene og forestiller deg hvordan et musikkfag kunne sett ut hvis du
fikk bestemme, der ingen beskrankninger av økonomisk eller praktisk art sto i veien,
er man over i den (4) mulige virkelighet der dine ønsker eller ambisjoner former scena-
rioer av mer eller mindre utopisk art.

Sett at du nå skulle formidle en eller flere av disse virkelighetsdimensjonene (Nielsen,
1999) – det du erfarte eller hørte om, det du tenkte eller det du kunne sett for deg
– til noen andre. Det som da skjer er en oversettelse fra ett modus, praksis (i mer
eller mindre uttalt forstand) til et annet, språk og tekst. Denne oversettelsen er
ingen en-til-en-korrespondanse, men en rekonstruksjon (Eisner, 1998: 86). I en
rekonstruksjon skjer det samtidig en reduksjon. De ulike fagene som skrives frem,

155

Ulike musikkfag? Et kritisk blikk på en god, gammel musikkdidaktisk øvelse

basert på intensjon, realisasjon eller imaginasjon, blir således dine teoretiske kon-
struksjoner, konstruksjoner du eller vi kan bruke til å reflektere rundt undervisning.
Samtidig er selve analysen, å teoretisk konstruere ulike undervisningsfag, en øvelse
vi bruker for å begrepsliggjøre virkeligheten, og dermed et forsøk på å forstå praksis.

Analysene som ligger til grunn for konstruksjonen av slike «undervisningsfag» hos
henholdsvis Nielsen (1994,1998), Dyndahl (2004), og Hanken & Johansen (1998,
2013) ser ut til å basere seg på nettopp disse fire virkelighetsdimensjonene som er
beskrevet over, men på forskjellige måter. Nielsens systematiske musikkdidaktikk
på dette feltet er en analyse av musikkfaget i dansk offentlig skole slik undervis-
ningsfaget fremkommer i undervisningsplaner og andre plandokumenter – den
intenderte virkelighet. Nielsen viser blant annet hvordan diskurser om musikkpe-
dagogisk og –didaktisk tenkning er medskapende av konturene av mer eller mindre
faktiske, historiske musikkundervisningsfag og begrunner deres tilblivelse og
berettigelse blant annet i teorier om danning. Hanken og Johansens systematiske
musikkdidaktikk på dette feltet bygger på Nielsens analytiske prosjekt, men synes
i langt større grad enn hos Nielsen å legge lærerens autonomi og agentskap til grunn
for prioriteringer i mulige innholdsmoment og aktivitetsformer som utgjøres av
musikkundervisningens faglige basis. Når Hanken og Johansen langt på vei åpner
opp for lærernes fagsyn, elevsyn eller musikksyn som første beveger i konstruk-
sjonen av ulike undervisningsfag, kan det til dels forstås i lys av forfatternes vekt-
legging av didaktisk relasjonstenkning, dels i at den systematiske analyse retter
oppmerksomheten mot ulike musikkpedagogiske praksisarenaer og ikke kun én
type institusjonalisert praksis, og dels kan det skyldes spekulasjoner fra forfatter-
nes side om hvordan praksis faktisk utformes.

Først didaktisk relasjonstenkning. I tråd med kontinental europeisk didaktikkfor-
ståelse er Hanken og Johansens musikklærer en autonom, handlekraftig profesjons-
utøver som former sitt fag basert på en til hver tid selvstendig reflektert analyse av
konteksten undervisningen foregår i, hvem elevene er og hvilke interesser og pre-
feranser de måtte ha. Hanken og Johansens lærer er ikke, slik den angloamerikan-
ske «curriculum»-læreren beskrives; én som implementerer et innhold, et sett av
metoder eller progresjoner diktert ovenfra av systemet (Westbury, 2000). Når
læreren står fritt til å planlegge, gjennomføre og vurdere musikkundervisning, uten
at noen didaktiske kategorier kan sies å ha analytisk forrang, kan det være en vesent-
lig forklaring på hvordan ulike undervisningsfag kan fremkomme. I motsetning til
Nielsens prosjekt, vil Hanken og Johansens kategorier av undervisningsfag videre
kunne forstås som en følge av at forfatterne baserer sin systematiske didaktikk på

156

John Vinge og Jon Helge Sætre

en bred og sammensatt musikkpedagogisk praksis. Det handler ikke bare om den
institusjonelle opplæringen slik vi for eksempel finner den i musikkfaget i grunn-
skolen, regulert av formelle læreplaner og andre strukturelle mekanismer, men den
systematiske musikkdidaktikk søker også å være en didaktikk for uformelle prak-
sisarenaer. Hvis du for eksempel gir privattimer i piano hjemme på hybelen din, sier
det seg selv at du står langt friere til å utforme ditt undervisningsfag enn hvis du
for eksempel er gehørlærer i en videregående skole. Den siste mulige forståelses-
rammen handler om spekulasjoner om praksis. Det kan tenkes at vi finner mange
historier om musikklærere som opplever at omverdenen, det være seg foreldre,
rektor eller skoleeier, aldri har brydd seg og derav heller ikke har kontrollert hva
som foregår i musikkrommet. Dersom slike fortellinger er representativ for eksem-
pelvis undervisningen i kulturskolen eller grunnskolen, har læreren her en reell
mulighet til å utforme sitt undervisningsfag.

Den mulige virkelighet synes først og fremst å beskrives hos Dyndahl, der ideen om
et fag som integrerer IKT i alle dets former og fasetter også vil kunne sette sitt preg
på undervisningsfaget musikk og således forme ulike IKT-relaterte fagidentiteter.
En konsekvens av Dyndahls (den tids) noe utopiske musikkfag, synliggjør i nåtid
en noe datert forestilling om mulighetene knyttet til digitale medier. Dette under-
streker derfor et sentralt poeng, nemlig at kategoriseringer av ulike undervisnings-
fag ikke må forstås som statiske størrelser. Vi kan dermed lese disse ulike under-
visningsfagene, didaktiske posisjonene, konsepsjonene eller fagidentitetene, slik
de hos de nevnte forfatterne har blitt kategorisert, som historiske (musikk som
sangfag i Nielsens fremstilling er tett opp til hvordan faget faktisk en gang har vært
realisert i Norden), samtidige og fremtidige mulige musikkfag.

Undervisning og forskning

Hva tilbyr så en slik analytiske øvelse det musikkpedagogiske undervisning- og
forskningsfeltet? Når det gjelder undervisning så handler det om at slike kategorier
kan hjelpe den studerende med å forstå sammenhenger. Eksempelvis kan vi forstå
«musikk som trivselsfag» som overskriften for et nettverk av teorier om blant annet
reformpedagogikk, motivasjon og inkluderingsprosesser, som mentalt må rekon-
strueres skjematisk og strukturelt i studentenes egen læreprosess. «Musikk som
trivselsfag» blir da overskrift for en mulig kognitiv struktur – et reservoar av beslek-
tede begreper, perspektiver og teorier som kan aktiviseres i situasjoner der mening

157

Ulike musikkfag? Et kritisk blikk på en god, gammel musikkdidaktisk øvelse

og forståelse skal skapes. I samme struktur vil da studentene også kunne finne
argumenter for et fag som ikke legger vekt på musikkfaglig læring. Eller poenger
til en mulig kritikk av lærere som mangler musikkfaglige formalkompetanse.
Tilsvarende vil «musikk som kunnskapsfag» kunne være overskriften for den struk-
tur som konserverer teorier om for eksempel materiale danningsteorier, musikk-
teoretiske begreper og sosiologiske perspektiver. Den samme kognitive strukturen
blir et mulig sted å lete dersom man ønsker poenger for å forstå en kritikk av det
kartesianske skillet mellom kropp og intellekt. Ved å fylle kategoriene med et
innhold, samt drøfte deres mulige forbindelseslinjer skaper vi forhåpentligvis sam-
menheng og forståelse. Selve analysen fungerer også som modell for musikkpeda-
gogisk forskning. Hva ser vi når vi titter inn, retter oppmerksomheten mot fortid
eller fremtid? Hvordan kan vi beskrive dette musikkfaget og hvilken merkelapp
setter vi på det? Både nyere bachelor- og masteroppgaver har presentert resultater
nettopp i kategorier som «musikk som …fag» (se f.eks. Kvidal, 2008). Og som en
reflektert kritikk kan vi se på kategoriene presentert hos henholdsvis Nielsen,
Hanken & Johansen og Dyndahl og spørre hva er det disse ikke tar opp i seg? Vil
dagens metodiske innovasjoner som «flipped classroom» eller «uformell læring»
innvirke på konstruksjonen av andre undervisningsfag? Vil nye digitale verktøy
skape nye praksiser som igjen konstruerer nye, unevnelige undervisningsfag? Og
konstrueres det nye fag, og i så fall hvilke, under samtidens spenninger mellom det
globale og det nasjonale, mellom religiøs dragning og det frilynte, mellom miljøhen-
syn og økt forbruk?

Utfordringer og problemer med analytiske
«undervisningsfag»

Slike framstillinger av ulike undervisningsfag kan best forstås som analytiske,
teoretiske konstruksjoner, som altså må sies å høre til det epistemologiske domenet
av virkeligheten. I den «virkelige» verden – i praksis – vil kategorienes stramme
grenser være tøyelige og de ulike undervisningsfagene vil gripe over i hverandre.
Nielsen (1994: 163) sier for eksempel selv at:

[d]et er vigtigt at betone, at de positioner, som omtales i det følgende, sjæl-
dent står helt isoleret i forhold til hinanden. I et vist omfang må de anskues
som dimensioner i et hele, og de griber ofte mere eller mindre ind i hinan-
den. Jeg trækker konturerne lidt skarpt op for at se tydeligere.

158

John Vinge og Jon Helge Sætre

Likevel sier Nielsen i samme avsnitt at han forsøker å «tegne et mere konturskarpt
billede av de fagdidaktiske positioner og konceptioner [...] som forekommer å være
reelle muligheter, og som faktisk toner frem, når vi retter øjnene mod den brogede
virkelighed» (s. 163). Hanken & Johansen (1998) skriver tilsvarende at «grensene
mellom ulike fagsyn sjelden er skarpe» og videre at man neppe finner «noen musikk-
pedagog, fagplan eller virksomhet som kan plasseres i bare en kategori» (s. 169).
Det er nettopp her vi ønsker å starte vår diskusjon av de utfordringer og problemer
som oppstår når de begrepsfestede «undervisningsfagene» har blitt utviklet – når
deres begreper faktisk finnes som en del av den sosiale virkeligheten.

For det første kan det synes som om både Nielsen og Hanken & Johansen tilslører
forholdet mellom begrepenes ontologiske og epistemologiske status. På den ene
siden har for eksempel Nielsens fagdidaktiske posisjoner en ontologiske status som
noe som «faktisk toner frem» når man «retter øjnene mod den brogede virkelighet».
På den andre siden har de en epistemologisk status ved at de ikke yter «virkelighe-
ten» full rettferdighet og må forstås som dimensjoner som griper inn i hverandre
og sjelden står isolert i en praktisk undervisningsvirkelighet. Tilsvarende framstil-
ler Hanken & Johansen sine fagsyn som mulige forståelser, men belegger utlegnin-
gen med bidrag fra diskursiv praksis og undervisningspraksis. Her er vi ved det vi
opplever som det første hovedproblemet i denne analytiske tradisjonen. Det vil være
mulig å hevde at denne utbredte analytiske øvelsen står i fare for å feile på både det
ontologiske og det epistemologiske planet. Hvis det er slik at begrepene verken yter
rettferdighet overfor «virkeligheten» (ved at de representerer en forenkling eller i
verste fall en karikatur) eller «forståelsen» (ved at de ikke klarer å fange de nød-
vendige komplekse og relasjonelle sidene ved undervisning i en sosial praksis), bør
ikke da en systematisk didaktikk stille seg spørsmålet om øvelsen er bryet verdt?
Alternativt kan man spørre seg om analysene kunne vært styrket gjennom en klarere
stillingtaken til resultatenes ontologiske og epistemologiske karakter.

Videre kan ideen om at disse begrepene (altså musikk som sangfag, ferdighetsfag,
og så videre) er analytiske eller teoretiske, og altså ikke presise beskrivelser av
sosial praksis, lede oss til å tro at de ikke er en del av virkeligheten, eller i alle fall
metafysiske størrelser. Vi vil hevde det motsatte, med støtte fra filosofisk realisme
(se f.eks. Maxwell & Mittapalli, 2010) og ikke minst kritisk realisme (Bhaskar, 1998).
Nemlig at begreper er faktiske, reelle objekter som tas i bruk og spiller en rolle i for
eksempel studenters utvikling av sin forståelse og analyse av musikkpedagogisk
praksis. Ved at begrepene er innført i musikkpedagogisk teori har de forandret
status til sosiale objekter i musikkpedagogisk utdanning og forskning forstått som

159

Ulike musikkfag? Et kritisk blikk på en god, gammel musikkdidaktisk øvelse

en sosial virkelighet, i ontologiske forstand. De har blitt verktøy som studenter
tenker og arbeider ved hjelp av. Begrepenes presisjon får derved en særlig avgjørende
betydning, siden upresise begrepsdannelser står i fare for å svekke forskningsar-
beidets og forståelsen kvalitet. Enkelte analysers tvetydighet når det gjelder begre-
penes ontologiske status (beskriver de reelle undervisningspraksiser eller gjør de
det ikke?) fører etter vår erfaring dessuten ofte til at studenter forestiller seg at de
ulike fagene finnes i rendyrket form, til tross for forfatternes iherdige advarsler.
Dette ser vi nettopp som tegn på begrepers betydning som del av en høyst virkelig
sosial utdannings- og forskningspraksis. Og vi erkjenner gjennom dette at analytisk
grundighet må tas på største alvor.

Et tredje problem handler om forholdet mellom begrepenes verdidimensjoner og
praksisdimensjoner, eller om forholdet mellom agency (her forstått som læreres
handlings- og beslutningsmuligheter) og sosiale strukturer om man vil (se f.eks.
Bhaskar 1998). Det noe uklare forholdet mellom de ontologiske og epistemologiske
sidene ved begrepene er en viktig grunn til at også forholdet mellom agency og
strukturer blir uklart. Nielsen beskriver sine ulike musikkfag dels som «reelle mulig-
heter», fra sin fenomenologisk orienterte posisjon som vektlegger et ikke-dualistisk
forhold mellom forståelse og praksis, individ og samfunn, tanke og kropp. Dyndahls
musikkfag er «utopier», selv om Dyndahl selv ikke bruker dette begrepet. Vårt valg
av utopibegrepet er i tråd med Heiman, Schulz og Ottos læringsteoretiske didaktikk
(1965) der også et refleksjonsnivå knyttet til systemkritikk tillegges den didaktiske
analyse. Da Dyndahl skrev sin artikkel i 2004 hadde informasjonsteknologi allerede
vært tilgjengelig for musikkfag i et par tiår. Samtidig var teknologien relativt kostbar
og brukergrensesnittet var heller ikke godt nok utviklet til fullt ut å konkurrere
med analoge aktiviteter i en ellers travel og uforutsigbar skolehverdag. I 2017, med
smarttelefoner og apper samt at elevenes digitale ferdigheter er læreplanfestet som
noe som alle fag, inkludert musikkfaget skal utvikle i undervisningen, er situasjonen
en ganske annen. Å skrive frem fag som utopier understreker dermed at det finnes
motkrefter i konstruksjoner av musikkfag og at ikke alt er mulig. Hanken & Johansen
velger en annen løsning og fremstiller sine undervisningsfag som «fagsyn» lærere
kan velge mellom. Konsekvensen av dette er at det skrives fram et bestemt syn på
forholdet mellom teori og praksis, eller kanskje heller en bestemt teori om praksis.
Hos Hanken & Johansen formidles det at læreres fagsyn (eller læreres individuelle
praksisteori) kan styre praksis. Konstruksjonen av fag hviler på læreren som «første
beveger». Læreren konstruerer sitt eget fag og innhold med utgangspunkt i egen
kompetanse, egne interesser, og i møte med sine egne elever i sitt eget klasserom
(i tråd med den kontinentaleuropeiske didaktiske tradisjon, jf. Westbury, 2000).

160

John Vinge og Jon Helge Sætre

Dette synet kan leses på to måter. Det ene alternativet er å tolke det som en slags
sosialkonstruksjonistisk didaktikk der undervisningspraksis skapes eller konstru-
eres av de som er involvert. En annen lesning er at Hanken & Johansen under-
kommuniserer at praksis utvikles i et samspill mellom agenter og strukturer (individ
og samfunn) og i forholdet mellom forståelse (epistemologisk domene) og reelle,
sosiale og historiske praksiser (ontologisk domene). Våre egne forskningsprosjek-
ter har gitt en rekke eksempler på dette, og har synliggjort hvor mange kamper,
stengsler og motkrefter av sosial og historisk art som er i spill når lærere i grunn-
skole og lærerutdanning forvalter sine musikkfag (se Vinge, 2014; Sætre, 2014). Det
er for eksempel ikke så enkelt for lærere å betrakte sitt grunnskolefag som et «triv-
selsfag» når norsk skole for tiden er basert på en helt bestemt vurderingslogikk
(Vinge, 2014). Det er heller ikke så enkelt for lærerutdannere å nytenke sitt lærer-
utdanningsfag når valgene bryter med den historisk sterke utdanningsdiskursen
som bygger på konservatorietradisjonens betoning av musikkfagets disipliner (for
eksempel hørelære og musikkteori) (Sætre, 2014). Vi vil derfor hevde at for å forstå
ulike musikkfag, og å forstå betingelsene for utvikling av mulige musikkfag, kreves
det grundige analyser av forholdene mellom agency, posisjonering, verdier, og sosiale
og historiske strukturer. Å utvikle analytiske merkelapper på ulike «musikkfag»
er altså langt fra nok.

Konklusjon

Det som i all enkelhet er vår hovedkonklusjon litt polemisk formulert, er at det
musikkdidaktiske forskningsfellesskapet ikke må nøye seg med enkle løsninger. Vi
må skjerpe oss i analytisk forstand. Det er kanskje ikke et tilstrekkelig godt nok
argument å tegne skarpe konturer for å få fram sine poenger. Eller hvis man ser at
i praksis er grensene mindre tydelige, bør man ikke da heller tenke at analysene
ikke er ferdig tenkt eller gode nok? Videre bør vi ta innover oss at analytiske eller
teoretiske begreper blir en del av den sosiale didaktiske virkeligheten, og spiller en
rolle og har konsekvenser for nye studenter, forskere og praktikere, og for den for-
ståelsen og den fagutviklingen som foregår i dette feltet. Samtidig bør vi tydeliggjøre
hva som er analysenes begrensninger, hva de ikke svarer på. I denne teksten har vi
sett på et bestemt område, de ulike «undervisningsfagene». Vi vil hevde at de samme
utfordringene også finnes i andre musikkdidaktiske analytiske øvelser. Det er nok
å ta av: undervisning til eller gjennom musikk, musikk som mål eller middel, formell
eller uformell musikkopplæring, kunstner eller lærer og så videre.

161

Ulike musikkfag? Et kritisk blikk på en god, gammel musikkdidaktisk øvelse

Referanser

Bhaskar, R. (1998). The possibility of naturalism: A philosophical critique of the
 contemporary human sciences. London: Routledge.

Dyndahl, P. (2004). Musikkteknologi og fagdidaktisk identitet. In G. Johansen,
S. Kalsnes & Ø. Varkøy (red.), Musikkpedagogiske utfordringer: artikler om
musikkpedagogisk teori og praksis (s. 73–91). Oslo: Cappelen Akademisk.

Eisner, E. W. (1998). The enlightened eye: qualitative inquiry and the enhancement
of educational practice. Upper Saddle River, N.J.: Merrill.

Hanken, I. M. & Johansen, G. (1998). Musikkundervisningens didaktikk. Oslo:
Cappelen Akademisk.

Hanken, I. M. & Johansen, G. (2013). Musikkundervisningens didaktikk (2. utg.).
Oslo: Cappelen Damm Akademisk.

Heimann, P., Otto, G. & Schulz, W. (1965). Unterricht – Analyse und Planung.
Hannover: Schroedel.

Jank, W. (red.). (2005). Musik-Didaktik. Praxishandbuch für die Sekundarstufe I und
II. Berlin: Cornelsen Scriptor.

Kvidal, H. (2008). Undervisning i musikkteknologi. Kasusstudier av to undervis-
ningsfag. http://www.musikkteknologi.no/undervisning_i_musikkteknologi/
Undervisnings_i_musikkteknologi_-_Kvidal.pdf (lastet ned 13.06.2017)

Maxwell, J. A. & Mittapalli, K. (2010). Realism as a stance for mixed methods
 research. In A. Tashakkori & C. Teddlie (red.), SAGE Handbook of mixed methods
in social and behavioral research (2nd ed.), s. 145–167. Thousand Oaks, CA: Sage.

Nielsen, F. V. (1994). Almen musikdidaktik. København: Akademisk forlag.
Nielsen, F. V. (1998). Almen musikdidaktik (2nd ed.). København: Akademisk

forlag.
Nielsen, F. V. (1999). Den musikkpædagogiske forsknings territorium: Hoved-

begreper og distinktioner i genstandsfeltet. (= Skolefag, Læring og Dannelse.
Arbejdspapirer 14). København: Danmarks Lærerhøjskole.

Sætre, J. H. (2014). Preparing generalist student teachers to teach music: A mixed-
methods study of teacher educators and educational content in generalist teacher
education music courses. Ph.d.-avhandling. Oslo: Norges musikk høgskole.

Vinge, J. (2014). Vurdering i musikkfag: En deskriptiv, analytisk studie av musikk-
læreres vurderingspraksis i ungdomsskolen. Ph.d.-avhandling. Oslo: Norges
musikkhøgskole.

Westbury, I. (2000). What might Didaktik teach Curriculum? In I. Westbury,
S. Hopmann & K. Riquarts (red.), Teaching as a reflective practice : the German
didaktik tradition (s. 15–39). Mahwah, N.J.: L. Erlbaum Associates.

http://www.musikkteknologi.no/undervisning_i_musikkteknologi/Undervisnings_i_musikkteknologi_-_Kvidal.pdf
http://www.musikkteknologi.no/undervisning_i_musikkteknologi/Undervisnings_i_musikkteknologi_-_Kvidal.pdf

