STARTA OCH LEDA SKOLKÖR - TIPS OCH ERFARENHETER

en diskussionstråd vi hade på lektion.se, gruppen Musik där jag var och är moderator.
Hej!

På begäran kommer här lite erfarenheter av hur det är att ha skolkör. Ni som läser bör veta att jag inte är musiklärare utan självlärd entusiast som enbart kan spela på gehör, men med vilja och glatt humör kan man komma långt. Besök gärna min hemsida och lyssna på inspelningar med den kör jag berättar om här. Inspelningarna gjordes på kassett redan -95 men överfördes för några år sedan till CD.

Skolkören VOKALERNA startade hösten 1990 som ett projekt. 25-30 barn i åldern 8-9 år ingick varje år i kören. Jag som i alla år ledde kören var lågstadielärare och på senare år speciallärare.(Jag var också kompositör och textförfattare till många av de sånger kören sjöng.)

De barn som ville vara med i kören fick anmäla intresse skriftligt. De fick sedan gå ifrån sin klass den sista lektionen varje onsdag, då kören träffades i 40 minuter. Barnen kunde komma från 6 olika klasser, åk 2 och 3. Senare blev det så stort intresse att enbart treorna fick vara med. Själv var jag klasslärare, men min egen klass tog en kollega hand om medan jag hade kör.

VOKALERNA har under åren haft utbyten med skolor i kommuner nära oss, vi har besökt vårdhem, kyrkor, pensionärsföreningar, kulturdagar, miljömässor, lokalradion m.m. Totalt hade vi mer än 170 framträdanden under 16 år. För pengar vi fick in ibland, köpte vi sångböcker, körtröjor, bussresor, fika m.m.

Kostnaden för skolan var en lektion för mig och några timmar övertid för program vi gjorde efter skoltid. Jag fick också lite extra tid för planering.

Att leda en skolkör tar tid, kraft och vilja men oj, så mycket roligt det för med sig! Jag rekommenderar ALLA som gillar musik att försöka fånga upp intresserade elever och starta en kör. Det är så kul att se och höra hur barnen svetsas ihop till en fin grupp och hur de lär sig att uppträda för publik och göra sitt bästa. Man får väldigt mycket feed-back från både barnen själva och deras föräldrar och kanske ibland från en och annan kollega – även om det också tyvärr skapar en del avundsjuka hos somliga – vilket jag upplevt.

Har du frågor – hör av dig här så svarar jag om jag kan.

Hälsningar Birgitta www.barnvisor.just.nu

Xxxxxxxxxxxx

Så intressant att läsa om!

Jag fascineras över att din kollega tog hand om din klass medan du hade kör. Vet inte om alla är så villiga till det. Jag har upplevt att det främst är flickor som sjunger och kvar blir kanske en bunt pratiga killar som tycker det är larvigt att sjunga. (Ni hör vad jag har fördomar...)

Vad hade dessa övriga elever för ämne då du hade kör?

Hälsn. Sofia

Xxxxxxxxxxxxx

Ja, det löste sig praktiskt i 16 år. Jag tittar i sparade gamla scheman och ser att det var olika ämnen. Mina egna elever hade idrott, bild, boklån, svenska eller F.A. (fria aktiviteter). Det var olika kolleger olika år som fyllde ut sin tjänst med en timme i min klass. När jag senare år arbetade som spec.lärare hade jag inte behov av hjälp från kolleger, då ingick körtimmen i mitt ordinarie schema. Jag såg dessutom till att få med elever med speciella behov som jag också hade i min spec.undervisning - en jättebra satsning som stärkte dessa barn och gav dem chans att visa upp nya sidor som de var bra på. Ett år bestod halva kören av killar!!! Det spred sig att det var kul att sjunga, att uppträda och att kanske "slippa" andra lektioner...Om någon elev misskötte sig kunde jag hota med uteslutning ur kören, den var ju frivillig! Detta hände två gånger på 16 år!

Struliga killar har jag haft massor i vanliga klassen, därför var det extra kul att få intresserade killar i kören.

Birgitta

Xxxxxxxxxxxxxxx

Hej igen!

Men de som nu var med i kören, tyckte inte de andra lärarna att dessa ju "missar" boklån, idrott eller vad det kan vara? Ofta tycker jag att diskussionen hamnar där - alla måste göra allt - lika - så att ingen missar ngt. Att eleverna är olika och tar till sig olika är ingen som bryr sig i. "Har man undervisat lika till alla så är det iallafall inte lärarens fel om barnen inte kan det." (Observera att detta inte är min åsikt! Men jag vet ju hur resonemangen går på skolan... [image: image1.png]

)

Låter jättekul med kör. Ska kanske förhandla med rektorn så jag får det att ingå i min tjänst till nästa läsår. Men då behöver jag fler tips!

Hälsn. Sofia

Xxxxxxxxxxxx

Åh, vad trist jag känner mig, men precis så där som dina kollegor kan jag tycka också... Inte för att alla ska göra allt på precis samma sätt, men jag skulle inte gilla om flera elever varje vecka skulle missa/gå ifrån samma lektion, ex. idrott. Idealet skulle väl vara att parallellägga musiken i flera klasser, så att kören kan vara på musiktid, medan andra elever kanske hellre vill spela gitarr eller läsa musikhistoria... Helst skulle man väl ha ett pass till i veckan med "musik för alla", där man jobbar med det som står i kursplanen utöver sången. Eller också längre perioder med "Elevens val" eller vad man nu vill kalla det. En termin i taget med kör/bollspel/bild/praktisk matte kanske?

MVH/Eva

Xxxxxxxxxxxxx

Här gäller det att tänka till! Vad ger det barnen att få vara med i en kör? Vad lär de sig av andra saker, t.ex. att inordna sig i en ny grupp med andra kompisar från andra klasser, att träna läsning i form av sångtexter, att våga ta steget att sjunga i en liten grupp, kanske rent av solo, att stärka självförtroendet med att framträda för kompisar eller annan publik etc. Med åren fick "min" kör en så hög status i skolan att det var konkurrens att få plats. Ett par år vädjade föräldrar och rektor till mig att ta dubbla körer för att det var sådant tryck. Jag förstår verkligen resonemanget att eleverna kan missa annat för att gå till kören, men de väljer detta tillsammans med sina föräldrar. Dessutom är sista lektionen ofta någon slags "fylla-ut-tid" med tyst läsning, göra klart eller valfria aktiviteter.

I min skola hade/har vi även en mellanstadiekör på samma villkor. Ska barnen gå på sin fritid fungerar det helt annorlunda och många barn går hellre hem eller till fritids.

Ställ fler frågor! Det är jättekul att få berätta!
Hälsn. Birgitta

Xxxxxxxxxxxxxxx

En fråga jag kom på:

Spelade du piano själv till kören, eller hade du nån annan/andra som kompade? Eller hade du singback? Du kanske provade olika... vad fungerade bäst i så fall?

Hos oss är det nästan bara jag som spelar nånting överhuvudtaget. Och jag är inte så haj på såna där svängiga låtar. Så skulle det ju vara kul att få "dirigera" lite så man ser att man har barnen med sig. Bakom pianot blir man ju lite gömd.

Kan man gå nån dirigeringskurs? Vore så kul att lära sig! Har du gjort det Birgitta eller kör man lite "på känn"? (Såg ni förresten Körslaget på TV igår? Jag såg inte början. Hade de fått träna på att leda en kör innan de började? Kul program iallafall.)

Ja, det blev visst inte bara en fråga det här. Lite vimsiga tankar mest...

Ha det bra till nästa gång!

hälsar Sofia

xxxxxxxxxxxxxxxxx

Jag spelade oftast själv (spelar enbart efter gehör, urdålig på noter). Jag hade samarbete en period med Musik i Väst, orkestern som kompar på många av mina inspelningar, med en pianist som fick betalt ur körkassan, med en gullig kollega som har mellanstadiekören (vi samarbetade ibland med våra körer) och med Vokalkvartetten VOX, som sjunger några spår på min hemsida (vuxna sångare). VOX och Vokalerna gjorde flera program tillsammans med mina visor i körarr + barnkör. Singback har jag inte haft, men ibland en vanlig CD.

Jag har gått dirigentkurser 10 somrar i Ljungskile. Kunde ju inte noter så jag lärde mig utantill och fick dirigera ett stycke i kyrkan varje kursavslutning. Pirrigt! Ledaren var en superpedagog, Jerker Leijon från Göteborg/Öckerö. Enormt kul och nyttigt! Här handlade det om kyrkomusik - något som jag inte alls är hemma på annars. Jag har fått användning för viftandet när jag sluppit spela själv och det är maximalt bra för att kunna visa rörelser, mimik m.m.

Vill någon av er medlemmar lyssna på min kör Vokalerna, så finns det ljudfiler på min hemsida. Välkomna in och lyssna!
Hälsningar Birgitta

xxxxxxxxxxxx

Hej!

Jag har lyssnat på dina filer, och det låter så härligt! Vad "ungarna" måste växa när de får uppleva att helheten blir så mycket större än summan av alla delarna. (Oj, vad filosofiskt det där lät....)

Själv har jag börjat med två körer på "min" skola. Första gången var det 63 ungar i ena kören. Och jag ensam som ledare. Det var tur att jag hade en visselpipa till hands. Syret tog slut, men så kul det var! Nu har det minskat till ca 30 st i vardera kören. De som trodde att det bara var ett sätt att smita från lektioner har insett att det krävs en del på kören också. Skolan jag jobbar på är väldigt positivt inställd till musik, och har faktiskt satsat en del, så det är aldrig några problem med "missad undervisning" pga kördeltagande.

Ewa-Lena

Xxxxxxxxxxxx

Så positivt det låter!! Berätta gärna mer om dina körer - vilka åldrar - vilken repertoar - några uppträdanden etc. Jag blir så nyfiken!

Javisst "växer" ungarna när de lär sig samarbetet i kören och att uppträda för publik. Små blyga eller svaga elever kommer till sin rätt och kan visa upp en ny sida av sig själva. Det är enormt utvecklande!

Hälsn. Birgitta

Xxxxxxxxxxxxx

Just nu håller vi på och tränar inför FN-dagen (förstås). "Lilla" kören är åk 1-2, "Stora! kören åk 3-5. De ska få sjunga en sång var på storsamlingen då, lilla: Hela världen runt och stora: We are the world. Sen ska båda körerna tillsammans sjunga Barnens Pomp. Det tror jag blir jättebra!

Det är svårt att hitta på lagom svåra låter tycker jag. Ofta blir det olika kanon.

Sen vill man ju gärna ha nån slags uppsjungning också, bara för att vänja dem vid det. Men kul är det!

/ Ewa-Lena

xxxxxxxxxxxx

Hej Ewa-Lena

Javisst är det jättekul att ha kör i skolan! Det blir säkert ett fint program. Kommer ni att uppträda utanför skolan också?

Kollade just i mina anteckningar att från hösten 1990 till våren 2006 hade min skolkör Vokalerna 174 olika uppträdanden inom och utom skolan, för pensionärer, på sjukhem, andra skolor, matfestival, kulturdagar, kyrkor etc. Oj, så mycket kul vi hade! Mycket skedde förstås på min och barnens fritid, men vi fick även åka iväg under skoltid ibland.

Mycket jobb var det förstås...
Birgitta

Tillägg 2016

Numera är jag pensionär, men fortsätter att leda barnkör, nu på barnens fritid. Kyrkan ställer upp med lokal, mot att vi sjunger ett par gånger per termin i gudstjänster. Men vi är en profan kör med enbart flickor 5-9 år gamla, som sjunger mycket om vänskap, fred och samlevnad mellan människor. Att sjunga med barn håller mig glad och pigg och är så otroligt tacksamt. Ibland är vi trötta både barnen och jag klockan sex när vi startar, men när vi går hem är alla varma, glada och nöjda och jag får ofta spontana kramar av barnen. Vi tillhör ett studieförbund och jag får en liten ersättning för mitt jobb, vilket så klart känns bra!
Birgitta

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
Här är en del praktiska tips för körarbete med yngre barn, litteratur, övningar och sånglekar.
"Barn i kör" av Gunnel Fagius och Eva-Katharina Larsson, Verbum. är en bra bok i ämnet. Idéer och metoder, Den innehåller allt man kan behöva veta om barnkörer, hur man startar, får deltagare, sjunger upp, tacklar problem, väljer repertoar etc. Jag köpte boken för många år sedan på Barnkörstämman i Skinnskatteberg, direkt av Gunnel Fagius, som jag träffat flera gånger sen dess.

Musik utan gräns av Olle Widestrand är en annan utmärkt bok med otroligt många bra tips. Där hittar du allt - inte bara om kör utan tematips, musiklekar, notinlärning, rytmövningar, musiktävlingar...ALLT ! Boken finns nog på bibliotek, är utgiven av Svensk skolmusik.

Barn och sång av Gunnel Fagius, Studentlitteratur är ytterligare en bra bok i ämnet.

Christer Gudmundsson: Lär med musik (Brain Books -92) (Ekelunds förlag -98)

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
Så här gör jag i min kör GoDISS, 16 flickor 5-9 år gamla:
Varje gång vi ses - en gång i veckan - börjar på samma sätt med bekanta visor och rörelsesånger, ett pass på 6-7 min i snabb följd. Barnen känner igen visorna och vet att det är för att få igång kroppen och rösten som vi sjunger dem. De har kanske suttit stilla på vanliga lektioner under dagen och har mycket spring i benen.
Därefter repeterar vi inlärda sånger, lär oss något nytt och släpper fram olika förslag som barnen har själva i den mån vi hinner.
Den här arbetsgången har vi i stort sett varje gång för att barnen ska känna igen sig och bli trygga i gruppen.
Vårt ”Startpass” och arbetsgången i GoDISS

1. Jag blir så glad när jag ser dej! (mel. från Israel finns bl.a. i boken Sjung med, Olle Widestrand s 26)

//:Jag blir så glad när jag ser dej!
Jag blir så glad när jag ser dej!
Jag blir så gla-ad när jag ser dej!
Jag blir så glad, så glad, så glad när jag ser dej! ://

HEJ!!!
(sjungs 2 ggr, hoppa upp på HEJ)

2. Det finns nå´n av varje sort,
nå´n är lång och nå´n är kort,
nå´n är stark och nå´n är svag,
men ingen är precis som jag! (böj och sträck)

3. Fötter, ben och kropp,
armar, hals och huvudknopp –
det är jag! (det är DU!)
(sjungs 2 ggr, peka på dej själv-på kompisen)

4. Huvud, axlar, knän och tår (och rumpan går!)
Huvud, axlar, knän och tår (och rumpan går!)
Ögon, öron, kinden klappen får.
Huvud, axlar, knän och tår (och rumpan går!)

5.Nu ska vi snurra, snurra, snurra! (Andeby/Wanngren)
Nu ska vi snurra, snurra, snurra!
Nu ska vi snurra! - tills det säger STOPP !
(hoppa, dansa, flyga, smyga etc. Slutar med "Sätta oss i ringen" och då har alla fått leka av sig ordentligt.)

Några enkla musiklekar för avkoppling:

*Doppa kroppen:Spela musik på CD el. piano, stanna, säg ett tal 1-10, doppa så många kroppsdelar i golvet, upp igen, nytt tal...
* Gömma nyckel: En elev går ut, göm en stor nyckel, vägled den som letar genom att sjunga starkare ju närmare han/hon kommer nyckeln.
* Fåglar- björnar: Dela barnen i två grupper, björnar och fåglar.Mörka toner på piano - björnarna är ute och lufsar, ljusa toner - fåglarna flyger, mörkt och ljust - alla är ute i skogen samtidigt - utan att störa varandra.
* Statyer (känslor, sport) : Spela musik, stanna, alla visar en känsla med kroppen: arg,glad, trött etc. Alt:visa olika sporter med kroppsspråk, gissa varandras sport.

Tänk på att det som ungarna kallar "barnsligt" ofta är ett uttryck för rädsla att göra bort sig inför de andra som de tror är mycket större och tuffare. Innerst inne gillar de fortfarande att få vara barn och känna att det är OK.

Det är ofta så att om man blandar in historik kring den som skapat visorna, berättar om bakgrunden m.m. och gör det till ett temaarbete i klassen/gruppen, så kan väldigt mycket accepteras som är både kul och lite barnsligt.
Ett exempel: Lennart Hellsings underbara ramsor och sånger med både tungvrickning och klurigheter, enkla eller svåra melodier, t.o.m. lite tvåstämmigt eller kanon.
Jag gjorde för några år sedan mycket uppskattade temaarbeten/konserter med flera klasser åk 1-3, de fick både historik, skriva egna ramsor och måla egna bilder till en utställning. Vi höll på en hel termin och det blev mycket uppskattat - trots det barnsliga med bl.a. Här dansar herr Gurka m.m.
Exempel två: Alice Tegnér, hennes liv och hennes visor, tema för en hel termin om man vill, med sånger, danser, bild, historik etc. Tacksamt tema för F-2.

Fler tips: Tema djur, årstider, sätt att resa, vänskap, fred…

