

LUNA

Lene Børresen

Bacheloroppgave

Prestasjonsangst hos sangere

Vocal Performance Anxiety

Faglærerutdanning i musikk

2018

 Samtykker til tilgjengeliggjøring i digitalt arkiv Brage JA ☒ NEI ☐

2

Norsk sammendrag

Tittel: Prestasjonsangst hos sangere

Forfatter: Lene Børresen

År: 2018 Sider: 28

Emneord: Prestasjonsangst, sangere, forebyggelse, sangpedagog

Sammendrag: I denne bacheloroppgaven undersøker jeg hvordan man kan hjelpe sangere å

jobbe med og forebygge prestasjonsangst. Oppgaven inneholder teori om prestasjonsangst

og relevante emner, samt ett dybdeintervju om temaet. Intervjuet blir drøftet opp mot

teorien, og ut i fra dette har jeg kommet med forslag til hvordan man kan jobbe med og

forebygge prestasjonsangst.

3

Engelsk sammendrag (abstract)

Title: Vocal Performance Anxiety

Author: Lene Børresen

Year: 2018 Pages: 28

Keyword: Performance anxiety, vocal, prevention, vocal teacher

Summary: In this bachelor thesis, I studied how to help singers and vocal performers to

work with and prevent performance anxiety. It contains theory about performance anxiety

and relevant topics, as well as one in-depth interview on the topic. The interview will be

discussed in light of the theory. Based on this I have suggested some ways to work with

and prevent performance anxiety.

4

Forord

Etter tre spennende, morsomme og utrolig lærerike år på Faglærerutdanningen i Musikk ved

Høgskolen i Innlandet avdeling Hamar, har tiden nå kommet for min bacheloroppgave. Møte

med sangelever i praksis, egne erfaringer, og observasjon av musikere har vekket interessen

for å skrive denne oppgaven.

Tusen takk til min veileder Stig Eriksen for fantastisk hjelp og gode råd underveis i denne

skriveprosessen.

Tusen takk til informant som stilte opp, og som sa ja til å være en del av denne oppgaven.

Jeg vil også rette en stor takk til min forlovede, min sønn, venner og familie som har vært en

stor støtte (og også noen ganger en velkommen distraksjon) i en hektisk hverdag.

Tusen takk!

Gausdal, 2017

Lene Børresen

5

Innhold

NORSK SAMMENDRAG	...	2	

ENGELSK SAMMENDRAG (ABSTRACT)	...	3	

FORORD	...	4	

INNHOLD	..	5	

1.	 INNLEDNING	...	7	

1.1	 TEMA OG PROBLEMSTILLING	...	7	

1.2	 OPPGAVENS OPPBYGGNING OG RELEVANS	..	8	

2.	 TEORI	...	9	

2.1	 PRESTASJONSANGST	..	9	

2.1.1	 Hva	er	prestasjonsangst?	..	9	

2.1.2	 The	Inner	Game	of	Music,	Barry	Green	..	10	

2.2	 MOTIVASJON	OG	MESTRINGSFØLELSE	...	11	

2.2.1	 Indre	og	ytre	motivasjon	..	11	

2.2.2	 Prestasjonsmotivasjon:	..	12	

2.2.3	 Attribusjonsteori	..	12	

2.2.4	 Selvoppfatning	...	13	

2.2.5	 Mestringsforventning	..	14	

2.2.6	 Feedback	..	15	

2.3	 ØVING	OG	UNDERVISNING	...	16	

2.3.1	 Hva	er	øving?	...	16	

2.3.2	 Sangundervisning	–	Lærerens	rolle	..	16	

3.	 METODE	...	17	

3.1	 KVALITATIV	METODE	...	17	

3.2	 INTERVJU	..	17	

3.2.1	 Valg	av	informant	..	18	

3.3	 UTFORDRINGER	KNYTTET	TIL	METODE	..	19	

4.	 PRESENTASJON AV FUNN	..	20	

4.1	 RESPONS	FRA	INFORMANT	...	20	

6

5.	 DRØFTING	...	23	

6.	 OPPSUMMERING OG AVSLUTNING	...	25	

LITTERATURLISTE	..	26	

7.	 VEDLEGG	...	28	

7.1	 VEDLEGG	1	..	28	

7

1. Innledning

1.1 Tema og problemstilling

Prestasjonsangst hos både musikere og elever er et kjent fenomen i dagens samfunn, og kan

ofte være svært problematisk for den enkelte. I skolesammenhenger er det nesten ikke til å

unngå at elever som sliter med en eller annen form for prestasjonsangst må konfrontere

denne angsten før eller senere. Glenn D. Wilson (1997, s. 229) beskriver prestasjonsangst

slik: ”Performance anxiety is the exaggerated and sometimes incapacitating fear of

performing in public”.

Som elev, student, venn og etterhvert også lærer (om enn bare i praksistiden) har jeg i løpet

av de siste årene fått oppleve og erfare ulike grader av prestasjonsangst hos musikere. Som

sanger selv, har jeg hatt både opp- og nedturer, og erfart forskjellig grad av prestasjonsangst

i forbindelse med opptredener. Jeg er nå snart ferdig utdannet musikklærer, og derfor vil jeg

både lære og vite mer om nettopp hvordan man kan hjelpe elevene å jobbe med og forebygge

prestasjonsangst. Jeg har selv fått føle hvordan dette kan påvirke selvfølelsen,

mestringsfølelsen og motivasjonen, og vil derfor se nærmere på begrepet, eventuelle årsaker,

og hva som muligens kan gjøre det lettere å opptre foran andre mennesker. Oppgaven er

først og fremst fokusert på sangere, fordi dette er det jeg selv har erfaring med og er mest

interessert i, men jeg håper at det også kan være til hjelp for andre.

På bakgrunn av dette har jeg kommet frem til problemstillingen:

Hvordan hjelpe eleven med å forebygge og jobbe med prestasjonsangst?

8

1.2 Oppgavens oppbyggning og relevans

I denne oppgaven vil jeg skrive om og presentere teorien jeg har tatt for meg i kapittel 2,

deretter vil jeg i kapittel 3 beskrive metoden som er brukt og bakgrunnen for valg av dette.

Kapittel 4 er en presentasjon av funnene som er samlet inn, og kapittel 5 er en drøfting av

teorien og funnene. Til slutt vil jeg i kapittel 6 oppsummere og avslutte oppgaven. Som

musikklærer vil man antageligvis møte elever som sliter med en eller annen form for

prestasjonsangst. For meg er det viktig å vite hva denne type angst handler om, og hva jeg

eventuelt kan gjøre for å hjelpe elevene å takle og forebygge (hindre prestasjonsangsten å ta

overhånd) den. Mange finner mye glede i å utøve musikk, men blir hemmet i sin utførelse av

prestasjonsangsten. Å kunne gi elevene gode opplevelser og mestringsfølelse gjennom

musikken er for meg en viktig side ved det å undervise i musikk, uansett nivå eller

instrument. Jeg vet selv hvordan det er når prestasjonsangsten holder en tilbake i utøvende

situasjoner, og jeg føler at det jeg finner ut i denne oppgaven kan være et nyttig verktøy for

meg i undervisningssituasjoner senere. Denne oppgaven er begrenset til sangere i hovedsak,

men det er mulig å bruke den i forbindelse med andres prestasjonsangst også.

9

2. Teori

2.1 Prestasjonsangst

2.1.1 Hva er prestasjonsangst?

Først og fremst vil jeg skrive om ulike definisjoner av begrepet prestasjonsangst. For å

kunne hjelpe elever som sliter med dette, må vi vite hva prestasjonsangst er og hvordan det

fungerer. Det finnes ulike retninger og tradisjoner innenfor prestasjonsangstbegrepet, og i

denne oppgaven vil jeg i hovedsak gå inn på teorien nærmest

mestringsmotivasjonstradisjonen. Hovedmotivet i denne tradisjonen handler om de to

komponentene ”motiv for å lykkes” og ”motiv for å unngå å mislykkes” (Haugen, 2011, s.

11). John W. Atkinson var en av de som videreutviklet mestringsmotivasjonsteorien, og jeg

vil komme tilbake til ham senere i denne oppgaven.

Hjelle, Nesheim & Sæter (1997, s. 119) beskriver prestasjonsangst som en redsel for å

dumme seg ut. Viten om at publikum følger med på alt man gjør på scenen kan for mange

trigge en frykt for å spille eller synge feil, og derfor dumme seg ut eller blir ledd av.

Publikum kan oppleves som en fiende, og dette kan igjen føre til at angsten blir en

selvdestruktiv følelse. Dette kan ha en stor innvirkning på den som står på scenen og føre til

at man underpresterer eller gjør feil (Hjelle et al., 1997). Selv om denne oppgaven er vinklet

mot sangere og musikere vil jeg allikevel påpeke at prestasjonsangst er et kjent fenomen

også på andre arenaer. Som Imsen (2014, s. 78) skriver: ”Angsten for å mislykkes fins i rikt

monn overalt hvor det stilles bestemte prestasjonskrav”.

For å forstå mer av hva prestasjonsangst er og hvordan det kan påvirke oss, finner jeg det

fordelaktig å se nærmere på begrepet angst i seg selv. Kjell Magne Håkonsen skriver i sin

bok ”Psykologi og psykiske lidelser” (2014, s. 253) at begrepene ”frykt” og ”angst” ofte

brukes om hverandre, men at de egentlig er begreper for to forskjellige tilstander. Dahl

(referert i Håkonsen, 2014, s. 253) beskriver forskjellen på denne måten:

Frykt er en normal reaksjon på noe som er truende eller farlig, og vi vet hva vi er
redde for. Angst er en fryktreaksjon som utløses uten av vi vet sikkert hva vi er redde
for, eller en overdreven og urasjonell fryktreaksjon overfor en situasjon, et dyr eller
en gjenstand. (s. 253)

10

Glenn D. Wilson (1997) som jeg nevnte innledningsvis skriver om typiske ”symptomer” for

prestasjonsangst. Disse kan for eksempel være hjertebank, kvalme, ”sommerfugler” i magen,

anspenthet, tørrhet i munnen og svette. Han påpeker også at en viss grad av nervøsitet før og

under en opptreden kan gi ekstra liv og gnist til fremførelsen, men at for mye ikke er ideelt

da det kan føre til for eksempel hjerneteppe, dårligere konsentrasjon rundt oppgaven eller

ustødige hender eller stemme. Altså; for mye nervøsitet kan gjøre kvaliteten på en

fremføring dårligere, mens for lite nervøsitet kan føre til at den blir livløs og uten ekstra

gnist (Wilson, 1997, s.229, egen oversettelse). Samme forfatter ser også på hvilke faktorer

som kan gjøre at graden av prestasjonsangst øker. Det kan være solo-opptreden vs.

gruppefremføring, opptreden som blir vurdert vs. opptreden for moros skyld, fremføring vs.

øving, eller for høy vanskelighetsgrad på stykket og/eller for lite eller for dårlig øving. I

følge samme forfatter vil individer med høy grad av prestasjonsangst presterer best når

nivået er lavt, og situasjonen er komfortabel. Individer med lav grad av prestasjonsangst

jobber best når oppgaven er utfordrende og har et mer ”spennende” publikum (Wilson, 1997,

egen oversettelse).

Flere har skrevet om ulike metoder man kan bruke for å forebygge prestasjonsangst hos

elevene. Blant disse skriver Imsen (2014, s 324) at noe av det man kan gjøre som lærer er å

tilpasse undervisningen etter elevenes forutsetninger og behov, og skape et trygt

læringsmiljø. Hun skriver videre at det er fordelaktig å gi elever med høy grad av

prestasjonsangst oppgaver man vet med sikkerhet at de mestrer, for å bygge opp troen på

dem selv. Å skape et trygt miljø kan gjøres ved å for eksempel sette elevene i mindre

grupper sammen med elever de føler seg trygge på, slik at redselen for ”sosial fiasko”

reduseres. Støtte og ros påpekes også som en viktig faktor underveis i læringsprosessen.

Wilson (1997) skriver blant annet at realistiske forventninger til seg selv og øvelser som

hjelper utøveren med å slappe av, kan være med å redusere prestasjonsangsten. I tillegg

skriver han også om en rekonstruksjon av tankegangen, hvor man snur den negative

stemmen i hodet i en mer positiv retning. Dette kommer jeg mer inn på i neste avsnitt.

2.1.2 The Inner Game of Music, Barry Green

Boken ”The Inner Game of Music” av Barry Green og W. Timothy Gallwey (1986), tar opp

hvordan man kan lære å takle nervøsitet, frykt for å feile, og tvilen på seg selv i

11

prestasjonssammenheng. Prinsippet handler om at vi hele tiden ”spiller” to typer spill; det

indre og det ytre. Det indre ”spillet” handler om nettopp det å takle disse negative følelsene.

Det ytre ”spillet” handler om å overvinne de ytre hindrene, for eksempel det å spille et

stykke riktig, eller å bruke riktig teknikk (Gallwey & Green, 1986, s.22). Videre skriver de

om ”self 1” og ”self 2”, hvor den første av disse to er de negative og forstyrrende tankene

våre. ”Self 2” er vårt musikalske potensialet, og blir beskrevet som en minnebank som

inneholder alle være tidligere musikalske erfaringer og alt vi har hørt og lært fra andre. Kort

fortalt handler boken om hvordan vi kan ignorere vårt ”self 1” for å la vårt potensialet (”self

2”) blomstre. Boken inneholder flere øvelser man prøve, som for eksempel ”å gi seg selv

tillatelse til å feile”, og øvelser som skal hjelpe å bevisstgjøre hvordan man kan ignorere

”self 1” og unngå at denne stemmen ødelegger konsentrasjonen og selvfølelsen (Gallwey &

Green, 1986, egen oversettelse).

2.2 Motivasjon og mestringsfølelse

”Motivasjon er et teoretisk begrep som brukes til å forklare hva som forårsaker aktivitet hos

individet, hva som holder denne aktiviteten ved like, hvor mye innsats som settes inn, og hva

som gir den retning, mål og mening” (Imsen, 2014, s. 294).

2.2.1 Indre og ytre motivasjon

Fostås (2004, s. 206) beskriver forskjellen på indre og ytre motivasjon ved at indre

motivasjon handler om at belønningen er handlingen i seg selv, mens ved ytre motivasjon er

konsekvensene av handlingen belønningen. Manger og Wormnes (2005, s. 28) skriver at

”skille mellom indre og ytre motivasjon ikke er vanntett”, og at den ytre motivasjonen ofte

kan fremme den indre motivasjonen ved at belønning, som ros eller applaus, kan øke

interessen og gleden ved en oppgave og derav øke den indre motivasjonen for lignende

oppgaver senere. På den andre siden skriver Imsen (2014, s. 300-301) om hvordan ytre

motivasjon også kan være ødeleggende for den indre motivasjonen ved at belønning fungerer

som en type ”bestikkelse” for å få eleven til å fullføre en oppgave, fordi den ikke

nødvendigvis har noe med innholdet i oppgaven å gjøre. Et eksempel på dette kan være å

love barna sjokolade om de gjør leksene sine.

12

2.2.2 Prestasjonsmotivasjon

Prestasjonsmotivasjon er en type indre motivasjon hvor elevene vil prøve sitt beste for å

oppnå målet uavhengig av belønning. John W. Atkinson utviklet en prestasjonsmotivasjons-

modell, hvor to grunnleggende tendenser brukes. Disse er ”lysten til å lykkes med

oppgaven” og ”angsten for å mislykkes”. Hvis angsten for å mislykkes overstiger lysten til å

gjøre oppgaven, kan dette føre til at elevene trekker seg bort fra oppgaven (Imsen, 2014, s.

315).

Fostås (2002, s. 204) beskriver motivasjon som ”det som forårsaker aktivitet hos individet,

det som holder aktiviteten ved like, og det som gir den mål og mening”. Hun snakker også

om forskjellige stadier av motivasjon; før, under, og etter. Elevene kan være motivert til å

jobbe med og løse oppgaven på forhånd, dette kan være både indre eller ytre motivasjon.

Motivasjonen kan også komme underveis mens man undervisere eleven, selv om de kanskje

ikke var motiverte i utgangspunktet kan de oppleve at oppgaven ble morsommere underveis

og at motivasjonen stiger. Elevene kan også bli motivert i etterkant, ved å ha utført en bra

jobb, med en bra innsats og ett bra resultat. Det er viktig å påpeke at alle disse stadiene av

motivasjon kan gå begge veier, og ikke nødvendigvis bare i en positiv retning. Derfor er det

viktig at vi som lærere og pedagoger har kunnskaper som gjør at vi kan klare å holde på

og/eller lokke frem motivasjonen hos elevene (Fostås, 2002). Her kommer også tilpasset

opplæring inn i bildet. Selv om jeg har valgt å ikke fokusere på dette i denne oppgaven, er

det allikevel nevneverdig at det er relevant i mange undervisningssituasjoner å kjenne

elevene for å vite hva de trenger, og på hvilket nivå de ligger slik at man kan tilrettelegge

undervisningen deretter.

2.2.3 Attribusjonsteori

Manger og Wormnes (2015, s. 95) skriver at attribusjonsteori, eller kontrollplassering,

omhandler i hvilken grad vi selv opplever at vi kan kontrollere det som skjer med oss. Høy

indre kontrollplassering vil si at man opplever at hendelser i hovedsak skyldes egne

handlinger. Ytre kontrollplassering handler om ytre faktorers påvirkning på hendelser.

Teorien om denne kontrollplasseringen la grunnlaget for det vi i dag kjenner som

attribusjonsteorien. Kort sagt handler den om hvordan vi forklarer våre egne og andres

handlinger og holdninger, hva vi oppfatter som årsaken til et godt eller dårlig resultat, samt

13

hvilken innflytelse dette har på lignende oppgaver og opplevelser senere (Manger &

Wormnes, 2015). Som vi også kan lese hos Manger og Wormnes (2015, s. 97) var

sosialpsykologen Bernard Weiner en av de som videreutviklet teorien om attribusjon. Han

deler årsaksforklaringer inn i tre dimensjoner; lokalisering (indre/ytre forhold), stabilitet

(stabil/ustabil) og kontrollerbarhet (forårsaket av oss selv eller andre forhold). Hvordan vi

velger å lokalisere årsaken til resultatet kan virke inn på mestringsfølelsen vår. Følelser,

tanker og handlinger henger nært sammen og påvirker hverandre. Dette er noe vi ser hos

Weiner som finner at ”fortolkningene våre av årsakene til våre gode prestasjoner får

konsekvenser for den følelsesmessige tilstanden”. For eksempel; om vi gjør det bra på en

opptreden og lokaliserer årsaken til indre stabile forhold som evner, vil det være bedre for

mestringsfølelsen vår enn om vi lokaliserer det til ytre ustabile forhold flaks (Manger &

Wormnes 2015, s. 97).

2.2.4 Selvoppfatning

Selvoppfatningen vår og attribusjonsmønsteret vårt er nært knyttet sammen. Om vi lykkes

eller mislykkes og hva vi ser på som årsaken, henger sammen med motivasjonen i lignende

opplevelser og situasjoner senere (Manger & Wormnes, 2015, s. 99). Den amerikanske

filosofen og sosialpsykologen Georg Herbert Mead var opptatt av at vår selvoppfatning

dannes gjennom andre, og i 1930-årene utformet han Speilingsteorien. Denne handler om

hvordan man danner sitt eget selvbilde gjennom samhandling med andre. Vi ”speiler” oss i

andres reaksjon på det vi sier eller gjør ved at vi tolker tegnene (både verbale og

fysiologiske) vi får fra den andre. Ved positive tilbakemeldinger kan vår egen selvverd

vokse, mens ved negative tilbakemeldinger vil den antageligvis synke. Det er i hovedsak

signifikante andre (personer som har en større betydning for oss), vi ”speiler” oss i, og ikke

tilfeldige mennesker av mindre personlig betydning i livene våre (Bø, 2005).

”Du kan ikke ikke ha en effekt på andre. Andre kan ikke ha en ikke effekt på deg. Vi tolker

og blir selv tolket hele tiden” (Ihlen & Ihlen, 2003, s. 204). I boken ”På seg selv kjenner

man ingen andre” av Ihlen og Ihlen (2003) peker forfatterne på den effekten andre hele tiden

har på oss, og vi hele tiden har på dem. Uten at vi tenker over det, tolker vi reaksjonene til de

som hører på oss under for eksempel en opptreden. Vi kan sitte igjen med en bra følelse

etterpå, eller vi kan sitte igjen med en dårlig følelse helt uten å vite hvorfor. Ihlen og Ihlen

14

(2003) snakker om hvordan reaksjonen hos de som hører på kan gjør noe med selvfølelsen

vår etterpå. Man kan gjøre den samme opptredenen to ganger, og sitte igjen med en bra

følelse den ene gangen og en dårlig den andre gangen. Dette fordi vi hele tiden tolker

responsen fra publikum. Selv om vi kanskje oppfatter en negativ reaksjon fra de som hører

på, betyr det nødvendigvis ikke at det er ment på en negativ måte.

2.2.5 Mestringsforventning

Som vi kan lese i ”Livet i skolen” (Helland, Lillejord, Manger & Nordahl, 2013, s. 241)

handler Albert Banduras sosialkognitive teori om vår forventing om mestring (også kalt self-

efficacy). Elever med høy mestringsforventning ser på oppgaver som utfordrende og jobber

derfor hardt og ivrig med å løse dem. Elevene med lav forventning om egen mestring, kan

gjerne prøve å unngå oppgaven i frykt for å ikke klare dem. Det er avgjørende at elevene

som skal utføre oppgaven har tro på at de kan løse den med de kunnskapene og ferdighetene

de har. To elever med samme forutsetninger kan oppnå forskjellig resultat rett og slett fordi

den ene har høyere forventninger om mestring enn den andre (Helland et al., 2013).

Forventningen handler gjerne om én konkret oppgave, for eksempel å treffe den ene høye

tonen, uten å ha forventninger om å synge i et lysere leie en hel låt. Det påpekes også at høy

forventning om mestring ikke nødvendigvis garanterer et godt resultat dersom kunnskapene

eller ferdighetene som er nødvendige mangler (Helland et al., 2013). Bandura skiller også

mellom forventningen om mestring (self-efficacy), og forventningen om resultat av en gitt

handling (outcome expectations). Det siste begrepet viser til konsekvensen av handlingen og

ikke handlingen i seg selv (Helland et al., 2013, s. 249).

I Banduras teori finner vi fire hovedkilder av informasjon som tolkes når vi bygger opp

mestringsmotivasjonen vår. Den første av disse er de autentiske mestringsopplevelsene våre

som handler om å få ekte mestringsopplevelser innenfor det temaet vi vil bli bedre i (Manger

& Wormnes, 2015). Om man har en positiv mestringsopplevelse i en bestemt situasjon fra

tidligere, er forventningene til å klare det igjen høyere fordi man har klart det før. ”Lykkes vi

først en gang gir dette håp om fremtidig suksess” (Manger & Wormnes, 2015, s. 98). Den

andre av de fire hovedkildene er våre ”vikarierende erfaringer” som handler om å lære av

andres erfaringer. Ved å observerer at andre lykkes med en oppgave, kan forventningen om

15

egen mestring i samme type oppgave øke. På samme måte kan observasjon av at noen feiler

reduserer forventningen om egen mestring. Påvirkningen fra slike observasjoner er større

dess mindre erfaring den som observerer har selv (Manger & Wormnes, 2015, s. 118).

Verbal overtakelse er den tredje hovedkilden, og handler om at andres verbale meldinger kan

påvirke forventningene om mestring. Positiv overtalelse kan øke forventningene, mens

negative meldinger kan redusere dem. Før man oppmuntrer elevene med positiv overtalelse,

er det viktig at man har forsikret seg om at kunnskapene og ferdighetene som kreves er

tilstede. Hvis ikke kan man risikere å reduserer mestringen og forventningen om den senere

(Manger & Wormnes, 2015, s. 119). Den siste hovedkilden er våre fysiologiske reaksjoner.

Kroppen kan sende oss informasjon om at en oppgave er for krevende ved at vi svetter,

skjelver eller blir anspente. Motsatt kan også fraværet av disse tegnene tyde på at oppgaven

ligger innenfor vår rekkevidde, og vi føler oss mer avslappet (Manger & Wormnes, 2015, s.

120).

Totalt fravær av stress vil ikke nødvendigvis alltid øke forventningene om en oppgave.

Opprettholder man et moderat nivå av nervøsitet kan dette øke oppmerksomheten og hjelpe

en med å utføre en oppgave. Samtidig vil for høyt nivå ofte gå utover hvordan man utfører

oppgaven (Manger & Wormnes, 2015, s. 121).

2.2.6 Feedback

”Feedback er det du registrerer og ser hos den andre – informasjon – som du formidler

tilbake til ham eller henne” (Øiestad, 2004, s. 19). Feedback kan fungere som en

motivasjonsfaktor ved å vise andre det de ikke ser av sitt eget potensialet, slik at tiltroen til

dem selv øker. For at feedback skal ha en positiv effekt er det viktig å ikke gi ros ubegrunnet

eller overdrevet, og at man mener det man sier. Kritikk er også en form for feedback, som

ofte kan være nødvendig for utviklingsprosessen. Kritikk bør være konstruktiv, begrunnet,

og spesifikk, gjerne sammen med positiv feedback og tips til hva som kan endres eller gjøres

annerledes (Øiestad, 2004).

16

2.3 Øving og undervisning

2.3.1 Hva er øving?

Fostås (2002, s.195) beskriver øving som ”bevisst innsats for å nå et nærmere angitt mål”, og

snakker om at effektiv øving er mer enn å øve for å spare tid eller redusere feil.

Konsertfremføring kan ses på som en type øving, hvor målet for eksempel kan være kontakt

med publikum eller tilstedeværelse fremfor teknikk. Fostås (2002) skriver også om

”adferdsmål”, med fokus på å forberede usikre elever på opptredener. Samtidig foreslår hun

et opptrappingsopplegg, hvor man gradvis øker ”risikonivået”. Noen eksempler på elementer

fra disse adferdsmålene er lydopptak, gjennomspill uten feil, innbilt publikum og

forstyrrende elementer som for eksempel bråkete omgivelser (Fostås, 2002, s. 232). Manger

og Wormnes (2015) skriver at innen musikk, så vel som andre grener som idrett og

akademisk arbeid, skjer ikke mestring uten anstrengelse. Selv de beste bruker mye tid på

trening og øving, og det er mange timer som ligger bak arbeidet. Den indre motivasjonen er

en stor pådriver for å øve til hver minste detalj stemmer. ”Den enkelte må lære hva som øker

mulighetene for å bedre prestasjonene” (Manger & Wormnes, 2015, s. 70).

2.3.2 Sangundervisning – Lærerens rolle

Dersom vi som lærere har egne sperrer og kanskje ikke behersker instrumentet godt nok, kan

dette være med på å skape sperrer eller hindringer i undervisningen. Thingelstad (2010, s.

206) påpeker at det er like viktig for læreren som for eleven ”å våge”. Lærerens egne

begrensninger bør ikke hindre elevenes utvikling eller glede ved å synge. Man kan gjerne

bruke kjent og forholdsvis enkelt repertoar, men det er også viktig å utfordre seg selv for å

utvikle seg. Å innøve oppvarmingsøvelser som en god vane er viktig da musklene må

forberedes før man synger. Dette for å forbygge skader, og samtidig gjøre det lettere å

gjennomføre teknisk vanskeligere deler med et godt resultat. Dette kan igjen øke sangerens

tro på at han eller hun klarer å fremføre en låt eller et repertoar som til en viss grad kan

kjennes utfordrende (Thingelstad, 2010).

17

3. Metode

”Metode dreier seg om hvordan vi innhenter, organiserer og tolker informasjon” (Larsen,

2017, s. 17). Det finnes mange ulike metoder man kan bruke når man skal samle inn data, og

i denne oppgaven har jeg valgt å bruke metoden som går under begrepet kvalitativ metode.

Oppgavens datamateriale er samlet inn ved bruk av semistrukturert intervju, og dette

kommer jeg nærmere inn på senere i dette kapittelet. Til slutt skriver jeg også litt om valg av

intervjuobjekt, samt utfordringer knyttet til denne metoden.

3.1 Kvalitativ metode

Vi skiller gjerne mellom to hovedtyper metoder; kvantitativ og kvalitativ (Larsen, 2017,

s.25). Kvantitative metoder gir oss data i form av målbare enheter, mens kvalitative metoder

gir oss ”ikke-målbare” data, som opplevelser eller meninger. Kvantitativt gir oss innsyn i

bredde og gjennomsnitt, mens kvalitativt gir oss dybdeinnsyn og viser mer særegenhet

(Dalland, 2012). Jeg kunne valgt å bruke den kvantitative metoden, spørreskjema, for å få et

bredere perspektiv på temaet i denne oppgaven, men jeg ønsket heller å gå i dybden med ett

kvalitativt intervju. Dette fordi jeg har inntrykk av at forskjellen på graden av

prestasjonsangst varierer veldig, og at man som lærer må finne ut av hva som fungerer for

den enkelte elev. Jeg ønsket å fordype meg i temaet, for så å ha én informants svar jeg kan

drøfte opp mot teorien. Dette fordi jeg ønsker å ta med meg erfaringen fra denne analysen

inn i rollen som musikklærer senere, og kanskje enklere vite hvordan jeg kan tilpasse

opplegg for hver enkelt elev.

3.2 Intervju

Ved bruk av kvalitativt intervju er ønsket å få en innsikt i personens erfaringer, tanker og

meninger rundt et tema som gjerne er knyttet til for eksempel studier eller jobb (Larsen

2017, s. 98). Intervjuet kan være strukturert på flere forskjellige måter, og Larsen (2017)

skriver om tre forskjellige strukturer på intervjuer: strukturert intervju, semistrukturert

intervju og ustrukturert intervju. Av disse tre ligger mitt intervju nærmest det

semistrukturerte. Jeg hadde på forhånd satt opp en intervjuguide, men denne ble ikke fulgt til

punkt å prikke. Ved å bruke et semistrukturert intervju, åpner det for mer

18

oppfølgingsspørsmål for utdyping underveis, og man er ikke bundet av rekkefølgen på

spørsmålene i guiden.

Dette intervjuet ble gjennomført som en samtale i øvingslokalet til bandet der informanten er

medlem. Dette fordi det er et sted som er kjent for ham, og som kan være med på å skape en

roligere atmosfære. Vi gjennomførte intervjuet før bandet skulle ha øving, og derfor kom

noen av medlemmene under intervjuet. Dette var allikevel ikke et problem da vi satt på ett

eget rom utenfor selve øvingsrommet. Jeg valgte å ta opp hele intervjuet på lydopptak, for å

slippe å notere så mye underveis, og for å få med tonefall, kremting, latter, nøling osv. til

senere analyse. Dette kan også gjøre at samtalen kan gå fritt og flytende uten forstyrrelser.

Jeg hadde på forhånd snakket med informanten om hva temaet for intervjuet var, slik at det

var mulighet for å tenke seg om og eventuelt trekke seg. Informanten ble informert muntlig

om taushetsplikt, og muligheten til å trekke seg når som helst uten noen spesiell grunn.

3.2.1 Valg av informant

Jeg vil påpeke at jeg har brukt kun ett intervju i denne oppgaven. Det er derfor viktig at det

kommer frem at det jeg får ut av dette intervjuet kun gjelder denne ene personens svar,

tanker, og begrunnelser. Kriteriet for valgt av informant var at prestasjonsangst i forhold til

opptreden måtte være, eller ha vært, til stede på et eller annet punkt. Informanten måtte i

utgangspunktet være sanger, faglært eller selvlært, men kunne også gjerne spille

instrumenter.

Da jeg først skulle velge informanter, tenkte jeg i utgangspunktet å ha to eller tre stykker. Jeg

endte opp med å velge en informant fordi dette er en sanger/vokalist som jeg kjenner fra før,

og har fulgt i flere måneder. Med det begrensede omfanget på denne oppgaven syntes jeg det

ville vært interessant å gå i dybden hos kun en informant, og sammenligne funnene her med

teorien. Med denne informanten hadde jeg også muligheten til å supplere med observasjon

som metode hvis jeg ønsket dette, fordi jeg kjenner informanten fra før og har vært tilstede

under flere spillejobber. Jeg kunne selvfølgelig valgt å intervjue to motpoler; altså en med

liten grad av prestasjonsangst og en med høy grad, men etter tidligere samtale med

informanten jeg endte opp med, fant jeg ut at nettopp denne informanten har hatt, og har

fortsatt, veldig varierende grad av prestasjonsangst. Dette gjorde at jeg endte opp med ett

dybdeintervju.

19

3.3 Utfordringer knyttet til metode

Jeg valgte å ta opptak av hele intervjuet, i stedet for å notere underveis. På denne måten fikk

jeg med det som ble sagt i tillegg til måten det ble sagt på, inkludert tenkepauser, tonefall,

latter med mer. Ulempen med å ta lydopptak og ikke filme er at man ikke får med

ansiktsuttrykk og gester, noe som også kan være vanskelig å notere i utgangspunktet. Jeg

valgte å ikke notere underveis for å få en bedre kontakt med informanten, og muligens gi et

enda mer ”samtale-preg” over intervjuet.

En annen grunn til at jeg ville bruke lydopptak, var at jeg kjenner informanten fra før av. Det

kan føre til en annen egen tolkning av svaret enn det som var ment fra informantens side.

Fordommer og tidligere kjennskap til informanten er allikevel en utfordring når intervjuet

skal brukes i oppgaven, men det er for min egen del litt enklere å holde meg på riktig side

når jeg kan høre på opptaket mens jeg jobber med funnene. Jeg har hele tiden hatt dette i

bakhodet, og minnet meg selv på å ha ett åpent sinn under transkriberingen og det videre

arbeidet men intervjuet.

En annen utfordring var nettopp det at jeg kun har en informant, og derfor får kun ett intervju

å sammenligne med teorien i denne oppgaven. Med temaet ”prestasjonsangst hos sangere”

syntes jeg det var interessant å gå i dybden hos en sanger, da inntrykket fra tidligere

erfaringer og bekjentskap er at det er utrolig forskjellig fra person til person. Jeg ville derfor

bruke denne informanten som et eksempel i drøftingen.

20

4. Presentasjon av funn

Informanten er en mann på 24 år, som aktivt har drevet på som sanger/vokalist i et bestemt

band de siste fem årene. Han spiller også gitar, men det er først og fremst sang som er

hovedinstrumentet. Han er selvlært og ble valgt som vokalist i bandet da de startet opp fordi

”ingen andre ville synge ... og da har det bare vært sånn at jeg har blitt vokalist i bandet”.

4.1 Respons fra informant

Jeg begynte intervjuet med å spørre om informantens definisjon av prestasjonsangst, da dette

er et begrep som kommer opp igjen i hele intervjuet. Dette er hans definisjon:

Definisjonen av prestasjonsangst det må være på en måte at du får et slags... du føler
på et press for å prestere. At du skal fremføre noe som folk skal høre på, og folk
forventer at det skal være av god kvalitet. Og du er ikke helt sikker på om du klarer å
levere det At du får ett press, både utenifra og fra deg selv.

Videre i intervjuet brukte jeg en skala fra 1-10 hvor 1 er lavt nivå av angst og 10 er høyt.

Dette for å se på forskjeller i et tidsperspektiv, men også for å se om angsten varierer ut i fra

forberedelse, setting og lignende. Informanten forteller om et spenn som går over så godt

som hele skalaen, ifra ”nærmest null” til åtte/ni. Om angstnivået under spillejobber sier han

at angsten antageligvis er størst i sekundene før han skal ha sin inngang på låta, og at det

deretter synker når han først har kommet i gang. Han forteller også at angstnivået øker igjen

dersom bandet skal spille ”en veldig fersk låt som vi ikke har fått øvd så mye på, der jeg er

usikker på alt. Både toneleie, inngang, utgang, tempo og slike ting”. De fysiske reaksjonene

på nervøsitet han beskriver er blant annet skjelving (kropp og stemme), uro/rastløshet i

kroppen og ”ulming” i magen. Om når angsten er minst sier han:

Angsten er kanskje minst på de låtene jeg regner som mine favoritter, de kan jeg inn
og ut og att og fram. Da er nok angsten nærmest null for da vet jeg at den låta her,
den kan jeg. Jeg vet hvordan den skal synges, hvordan jeg har lyst til å synge den og
jeg har fått tilbakemeldinger på at det høres greit ut.

Forskjellen på angstnivået ut i fra hva slags spillejobb det er snakk om er også ganske

forskjellig. Bandet og informanten har relativt stor variasjon i sceneerfaringer, fra

”festkvelder”, spillejobber på barer og bygdefester, til forskjellige typer større treff og

festivaler. Av disse trives informanten best på de ´små´ spillejobbene: ”Da føler jeg på en

måte at jeg spiller på hjemmebane uansett fordi jeg er vant med bygdefester, og det er en

egen slags stemning over de”. Han forteller at han prøver å se for seg at han ”står på en scene

21

i et bygdahus, og skal spille for bygdefolk som er deltakere på en fest ... som ikke følger så

nøye med på og analyserer det man fremfører” under større jobber, men at dette hittil ikke

har hatt noen positiv effekt på prestasjonsangsten: ”Det er akkurat som om jeg blir stressa på

de større jobbene, for jeg får liksom ikke tid til å nyte det som foregår. Jeg er så fokusert på

arbeidsoppgaven kan du si, at gleden faller litt bort. Det er jo jævlig synd, for det er jo helt

rått”.

Noe jeg også spurte om var hva som påvirker nivået av prestasjonsangst, og han forteller at

det blant annet er ”størrelse på scena og mengden folk, og hvor godt jeg føler at jeg har

forberedt meg”. Han forteller også at hans syn på sine egne evner som vokalist påvirker ham:

”Bandet er jo tilnærmet perfekt, men vokalen min er... har sjelden vært perfekt. Det er i hvert

fall min oppfatning av det”. I tillegg til dette påvirker også ”størrelsen på eventet, og i

hvilken grad det har blitt promotert for i forkant”. Dette i sammenheng med at han føler at

forventningene fra publikum er høyere dersom eventet de skal spille på har blitt mye og godt

promotert i forkant: ”Det blir egentlig den største oppgaven for min del før en større jobb... å

klare å se for meg selv klare det Jeg må bare prøve å balansere der jeg vet jeg er, og der

folk forventer at jeg skal være”.

I intervjuet kommer det også frem at øving i forkant har en innvirkning på

prestasjonsangstnivået. Informanten forteller om en av de første spillejobbene de hadde hvor

de fikk tilbud om å spille på åpningen av en ungdomsklubb på hjemstedet. Dette var en jobb

han i utgangspunktet ikke hadde lyst til å være med på men ”de fire andre i bandet var med

på det, og da måtte jeg nesten bli med”. Han beskriver at prestasjonsangstnivået her var oppe

på 8-9 på skalaen vi brukte i intervjuet. ”Jeg hadde jo null forberedelse på en måte. Så det

var litt vondt rett og slett. Jeg var 100% sikker på at jeg kom til å skuffe både

bandmedlemmene og publikum med det jeg kom til å fremføre”. Videre forteller han om ett

spesielt tilfelle hvor de skulle spille en ny låt på en spillejobb og hørte på låta den fem timer

lange bilturen på veien dit, i tillegg til å øve på hotellrommet da de kom frem. ”Og det gikk

bra faktisk, det hadde jeg ikke trodd. Det var jævlig arti, men det var et slags spesielt tilfelle.

Men, grundig øving det er jo med på å senke angstnivået betraktelig vil jeg si”. Det hender

også at de spiller nye låter uten felles øving i forkant, og informanten forteller at det er

gjennomførbart, men at det går utover kvaliteten på låta og påvirker prestasjonsangsten i en

negativ retning. Allikevel ser han på det som noe positivt fordi ”spillejobbene er jo en øving

i seg selv det og, å øve ved å fremføre for et publikum. Det er jo ikke noe bedre måte sånn

sett” . Hvis spillejobben går bra, selv uten særlig grad av øving i forkant påvirker dette ham

22

også positivt i forhold til senere opptredener fordi ”man vet at man har klart det før, også blir

det litt lettere neste gang”.

Vi er også inne på temaet om publikumskontakt flere ganger i løpet av intervjuet, selv om

dette ikke var et punkt i min intervjuguide. Ett eksempel på dette er svaret jeg fikk da jeg

lurte på hvordan han skulle ønske at nivået av prestasjonsangst var:

Jeg ønsker å kunne gå på scena å smile og være glad, og få mer en dialog med
publikum å gå ut der å være helt selvsikker på at jeg klarer å fremføre topp varer
til enhver tid , uansett låt, og bare gå inn med den følelsen at jeg vet at jeg klarer det,
at det går fint.

23

5. Drøfting

Ved å bruke informantens svar og drøfte dette opp mot teorien, skal jeg se på hva som kan

være årsaker til og hva som påvirker nivået av prestasjonsangst. Jeg vil skrive om noen

muligheter til hvordan vi kan hjelpe sangelever med prestasjonsangsten. Igjen vil jeg påpeke

at dette er ut i fra kun en informants svar og det er vanskelig, om ikke umulig, å finne noe

svar som fungerer for alle.

Som Håkonsen (2014, s.253) skriver handler angst om en fryktreaksjon som er urasjonell

eller overdreven, og som kan utløses uten at vi vet nøyaktig hva vi er redde for. For å kunne

hjelpe eleven vil det være en fordel om vi derfor reflekterer sammen med eleven over hva

prestasjonsangsten kommer av, slik at vi kan lokalisere problemet og deretter finne metoder

og øvelser for å hjelpe eleven. Som eksempel kan vi se på noe av funnene i intervjuet. Som

jeg også har skrevet om i teoridelen, kan prestasjonsangst omhandle en frykt for å dumme

seg ut (Nesheim & Sæter, 1997, s.119). I informantens svar er det ikke en frykt for å dumme

seg ut som først og fremst er fremtredende, men frykten for å ikke prestere eller levere godt

nok. Som lærer og/eller publikum bør vi huske, som Ihlen og Ihlen (2003) skriver, at vi

”ikke ikke kan ha en effekt på andre”. Som vi også ser i Meads speilingsteori (Bø, 2005) kan

våre reaksjoner (både fysiologiske og verbale) påvirke elevens selvfølelse i etterkant, og vi

bør derfor forsøke å ha en positiv utstråling rundt elevens fremgang og oppnåelser for å

styrke selvfølelsen hos eleven. Ved å bruke feedback som motivator gjennom å være konkret

og vise eleven potensialet deres som han eller hun kanskje ikke ser selv (Øiestad, 2004), kan

man muligens snu redselen for å skuffe andre til en motivasjonsfaktor. Dette kan være en

ytre motivasjon som applaus eller ros, som igjen kan trigge den indre motivasjonen som for

eksempel interesse eller glede ved faget (Fostås, 2004). Dette finner vi også igjen i intervjuet

hvor informanten forteller at det blir enklere å fremføre noe hvis han har gjort det før og han

har fått tilbakemeldinger på at det fungerer.

Informanten viser tegn på høy indre kontrollplassering ved at han i svarene sine legger

ansvaret for resultatet på indre ustabile forhold som innsats og øving (Manger & Wormnes,

2015). Ut i fra svarene kan man se at han legger mye av resultatet i sine egne hender, da han

sier at ”bandet er jo tilnærmet perfekt, men vokalen min er... har sjelden vært perfekt”. Han

snakker flere ganger om at han blir mer nervøs når det er snakk om lite øving, og er klar over

at øving er noe som gjør at prestasjonsangsten blir mindre. Viktigheten av øving blir også

24

støttet i teoridelen av både Fostås (2002) som skriver om å bruke øving som en metode for å

forberede seg til opptreden, og Manger og Wormnes (2017) som nevner at øving er noe selv

de beste bruker mye tid på, og at den indre motivasjonen er en stor pådriver for å øve.

Informanten er opptatt av at han vil trives på scenen slik at han kan ha en dialog med

publikum. Dette er noe jeg opplever som viktig for ham. Som vi kan lese hos Fostås (2002)

kan nettopp denne kontakten med publikum være et mål for øvinger, men hos informanten er

dette noe som kan virke som en indikator på hvor trygg han er på scenen. Han sier også selv

at hvis han er nervøs og graden av prestasjonsangsten er større, blir det vanskeligere å

opprettholde denne kontakten med publikum og det kan fort bli stille mellom låtene. Som vi

ser hos Gallwey og Green (1986) kan noe av grunnen til dette være at den indre negative

stemmen (”self 1”) er forstyrrende i den grad at ”self 2” (vårt potensialet) ikke får full

utfoldelse og konsentrasjonen derfor må på brukes på vokalteknikk, tekst og lignende i

stedet.

Refleksjon med elevene rundt årsak og forebyggende metoder, kan også støttes opp av

refleksjon rundt oppnådd resultat. Her kan man diskutere hva som gikk bra, hva som kan

jobbes mer med til neste gang og hvordan eleven selv føler at resultatet ble. I intervjuet

spurte jeg informanten om hva han kan bruke sine erfaringer til ved senere spillejobber, og

det han ville bli flinkere til var å ”få i gang øvinger med alle i bandet” og det å ”klare å se for

seg (meg) selv klare det”. I denne fasen av refleksjonen er attribusjonsteorien fremtredende.

Som vi leser hos Manger og Wormnes (2015) påvirkes selvfølelsen vår etter en utført

oppgave av hvordan vi plasserer og forklarer resultatet. Om eleven opplever at et dårlig

resultat skyldes egne evner, påvirker selvfølelsen i en negativ retning. Derfor er det igjen

viktig at vi kjenner elevene våre, og ikke utsetter de for oppgaver utenfor deres evner eller

rekkevidde. Det er bedre at elevene kan skylde på at de la ned en dårlig innsats på forhånd,

eller at dagsformen var skrøpelig da dette er ustabile faktorer vi opplever at vi kan forbedre

senere.

25

6. Oppsummering og avslutning

Måten jeg håper denne oppgaven kan hjelpe andre til å jobbe med prestasjonsangst er ved å

gi ett innsyn i hvordan prestasjonsangsten fungerer, hva som kan forårsake den, og hvordan

vi kan bruke ulike metoder for å forebygge den. Dette ligger innebygget i teoridelen, mens

drøftingsdelen blir ett eksempel og forslag til hvordan man kan bruke teorien i praksis.

I løpet av arbeidet med denne oppgaven har jeg selv blitt mer oppmerksom på hvordan jeg

kan styre eller ignorere negative tanker i forhold til mine egne prestasjoner, og hvordan jeg

kan bruke øvelser for å bli mer avslappet rundt mine egne forventninger. Jeg har aktivt

begynt å stille meg selv spørsmål som: ”Hva er grunnen til at jeg er nervøs nå?” og ”Hva kan

jeg gjøre for å bli mindre nervøs?” og har opplevd positive erfaringer med dette.

Denne oppgaven er langt i fra en fasit på hvordan man kan jobbe med og forebygget

prestasjonsangst, men noen av hovedpunktene ved dette arbeidet er å finne årsaken til

prestasjonsangsten og jobbe aktivt med dette. God øving og forberedelse blir pekt på som en

ressurs hos flere av teoretikerne, samt informantens erfaringer. Det å kjenne elevene godt

nok til å kunne tilpasse undervisningen til hver enkelt ut i fra deres styrker og utfordringer,

og skape ett trygt miljø rundt eleven er også viktig (Imsen, 2014). Å fokusere på det positive

og ikke la negative tanker ta over (Gallwey & Green, 1986) er også en metode som kan

anbefales. Dette er i grove trekk de mest fremtreden funnene jeg har gjort i oppgaven, og

håpet er at dette kan være et utgangspunkt for andre som vil jobbe eller jobber med den

samme problemstillingen i praksis.

26

Litteraturliste

Befring, E. (2015). Forskningsmetoder i utdanningsvitenskap. Oslo: Cappelen Damm AS.

Bø, I. (2005). Påvirkning og kontroll: -om hvordan vi former hverandre. Bergen:

Fagbokforlaget Vigmostad & Bjørke AS.

Dalland, O. (2012). Metode og oppgaveskriving. (5. utg.). Oslo: Gyldendal Norsk Forlag AS.

Fostås, O. (2002). Instrumentalundervisning. Oslo: Universitetsforlaget.

Gallwey, W. T. & Green, B. (1986). The Inner Game of Music: The classic guide to

reaching a new level of musical performance. New York: Doubleday & Company Inc.

Haugen, S. (2011). Hjelp til barn og unge med prestasjonsangst: En teoretisk studie.

(Mastergradsavhandling, Universitetet i Tromsø). Hentet fra

https://munin.uit.no/bitstream/handle/10037/4025/thesis.pdf?sequence=2

Helland, T., Lillejord, S., Manger, T. & Nordahl, T. (2013). Livet i skolen 1: Grunnbok i

pedagogikk og elevkunnskap: Undervisning og læring. (2.utg.). Bergen: Fagbokforlaget

Vigmostad & Bjørke AS.

 Hjelle, E., Nesheim, E. & Sæter, B. (1997). Fra øverom til scene: Musikkformidling VK 2.

[s.l.]: Gyldendal Norsk Forlag ASA.

Håkonsen, K. M. (2014). Psykologi og psykiske lidelser. (5. utg.). Oslo: Gyldendal Norsk

Forlag AS.

Ihlen, B.-M., & Ihlen, H. (2003). På seg selv kjenner man ingen andre: Om kommunikasjon

og teambygging. [s.l.]: J. W. Cappelens Forlag a.s.

Imsen, G. (2014). Elevens verden: Innføring i pedagogisk psykologi. (5. utg.). Oslo:

Universitetsforlaget AS.

Larsen, A. K. (2017). En enklere metode: Veiledning i samfunnsvitenskapelig

forskningsmetode. (2. utg.). Bergen: Vigmostad & Bjørke AS.

27

Manger, T. & Wormnes, B. (2015). Motivasjon og mestring: Utvikling av egne og andres

ressurser. (2. utg.). Bergen: Fagbokforlaget Vigmostad & Bjørke AS.

Thingelstad, C. (2010). Sang. I Salvesen, G. & Sætre, J. H. (Red), Almenn

musikkundervisning (s. 199-215). Oslo: Gyldendal Norsk Forlag.

 Wilson, G. D. (1997). Performance Anxiety. I Hargreaves, D. J. & North, A. C. (Red), The

Social Psychology of Music (s. 229-245). New York: Oxford University Press.

 Øiestad, G. (2004). Feedback. Oslo: Gyldendal Norsk Forlag AS.

28

7. Vedlegg

7.1 Vedlegg 1

Intervjuguide:
1. Hva er din definisjon av prestasjonsangst?
2. Hva slags erfaring har du med å stå på en scene å opptre?
3. Hvor føler du at nivået av prestasjonsangsten ligger? 1-10

 a) Før?
 b) Nå?

4. Når opplever du at prestasjonsangsten er minst, og når er den størst?
5. Hva er det som påvirker ditt nivå av prestasjonsangst?
6. Beskriv nivå av prestasjonsangstangst:

a)Før opptreden
b)Under opptreden
c)Etter opptreden

7. Hvordan opplever du din egen tilstedeværelse under opptredener?
8. Hvordan forbereder du deg før du skal opptre?

a) Mentalt?
b) Fysisk?

9. Hvor mye øver du?
10. Hvordan påvirker øving i forkant nivået av prestasjonsangst?
11. Hvordan skulle du ønske at det (prestasjonsangstnivået) var?
12. Hvordan kan du bruke erfaringene dine til å jobbe med prestasjonsangsten i

fremtiden?

