
3Dansk Musikterapi 2012, 9(2)

Peer Reviewed artikel

Vitalitetsformer og spejlneuroner

Hanne Mette Ochsner Ridder, ph.d., professor mso ved
Musikterapiuddannelsen og Forskerprogrammet i Musikte-
rapi, AAU. Kontakt: hanne@hum.aau.dk

I et forskningsprojekt fra Aalborg Universitet undersøger Aase Marie Ottesen,
hvordan omsorgsgivere kan videreuddannes til at håndtere kontakten med perso-
ner med demens. Dette sker gennem en læringsmodel rettet mod omsorgsgivere
i demensplejen og med et gruppemusikterapiforløb som omdrejningspunkt. Inden
selve læringsforløbet introduceres omsorgsgiverne til teori om det relationelle
møde, herunder teori om mødeøjeblikke, vitalitetsformer, spejlneuroner, impro-
visation og empati. Undervejs i læringsforløbet får omsorgsgiverne feedback med
fokus på positive interaktioner ift. personer med demens. I artiklen præsenterer
vi den omtalte teori og viser med et caseeksempel, hvordan omsorgsgiverne kan
omsætte og integrere teorien i deres daglige arbejde.

Introduktion
Lige fra morgenstunden er Oda vred og
aggressiv. Ved forsøg på kontakt kradser
og spytter hun på omsorgsgiveren, der vil
hjælpe hende ud af sengen og i tøjet. Oda
har en demenssygdom og bor på plejehjem.

Personer med demens er helt eller delvist
frarøvet evnen til at huske fortiden og fore­
stille sig fremtiden. Nutiden bliver derfor af
vital betydning for deres eksistens. At være
i relation med personer med demens er en

Aase Marie Ottesen, ph.d.-studerende ved Forskerpro-
grammet i Musikterapi, AAU. Sygeplejerske, MHH, certifi-
ceret Dementia Care Mapper. Kontakt: aamo@hum.aau.dk

særlig udfordring, da afvikling af færdig­
heder og funktioner gør det svært for dem
at udtrykke deres egentlige behov. Det kan
føre til situationer, hvor dialogen og sam­
arbejdet mellem omsorgsgiver og personen
med demens ikke lykkes. Spørgsmålet er,
hvordan omsorgsgivere, i dette tilfælde
personale1 på plejehjem, kan videreudvikle
deres viden og kompetencer til at håndte­
re mødet med demensramte personer som
Oda? En udvikling af kommunikative og
relationelle kompetencer kræver en integra­

1 I artiklen omtaler vi personale som omsorgsgivere, da det netop er ’omsorgs’-kompetencer, vi har i fokus.

– anvendt i læringsmodel for professionelle omsorgsgivere

4 Dansk Musikterapi 2012, 9(2)

Aase Marie Ottesen og Hanne Mette Ochsner Ridder

tion af viden og færdigheder. Der er derfor
behov for en læringsmodel, hvor omsorgs­
givere præsenteres for viden, og derudover
får hjælp til at integrere denne viden i
praksis i forhold til personer med demens.
En sådan læringsmodel2 er blevet udfor­
met og afprøvet i et igangværende ph.d.-
forskningsprojekt ved Aalborg Universitet
af Aase Marie Ottesen.

Artiklen indledes med en introduktion
til tankerne bag læringsmodellen og dens
implementering i demensomsorgen, men
flytter herefter fokus over til den teori om
vitalitetsformer og spejlneuroner som om­
sorgsgiverne introduceres til via læringsmo­
dellen. Herefter illustreres, hvordan denne
teori kan omsættes til praksis ved at ind­
drage en casebeskrivelse, som beskrives
vha. Dementia Care Mapping.

Et læringsforløb med fokus
på det relationelle møde
Fra fødsel til død befinder mennesker sig i
relationer med andre, og når disse relatio­
ner er kendetegnet ved åbenhed, blidhed,
tilstedeværelse og indlevelsesevne, vil de
udvikle og understøtte den enkeltes eksi­
stens (Buber 1992). Ud fra en grundanta­
gelse om, at det er den professionelle om­
sorgsgiver, der har ansvaret for kvaliteten
af relationen til personen med demens
(Nors, Ottesen & Weberskov 2009; Ot­
tesen 2009; Ottesen & Weberskov, 2007;
Ridder, Wigram & Ottesen 2009) er det
afgørende, at omsorgsgiveren besidder de
nødvendige personlige og faglige kompe­
tencer til at indgå i mødet med personen
med demens. Der er således behov for en

læringsmodel for omsorgsgivere, hvor der
udvikles terapeutiske kommunikations- og
omsorgsmetoder, der kan videreudvikle
omsorgsgivernes relationskompetencer, og
som derigennem kan øge livskvalitet og
trivsel hos personer med demens.

For at imødekomme dette behov er et
forskningsprojekt sat i værk med formålet
at undersøge det relationelle møde mellem
personen med demens og omsorgsgivere.
Det centrale i forskningen er en lærings­
model, hvori der indgår et læringsforløb for
omsorgsgivere. I dette læringsforløb tages
der udgangspunkt i et musikterapiforløb,
hvor målet er at udvikle omsorgsgivernes
musiske og interpersonelle kompetencer og
give dem mulighed for at integrere teori og
praksis. Således deltager både demensram­
te og omsorgsgivere i musikterapiforløbet.

Læringsforløbet består overordnet set af
en teoretisk introduktion, efterfulgt af i
alt 9 musikterapisessioner, hvor 4 demens­
ramte personer sammen med hver deres
omsorgsgiver deltager (se fig. 1). I session
3 og 7 foretages en måling vha. Dementia
Care Mapping (DCM, se nedenfor) under­
vejs i musikterapien. Efterfølgende gives
der feedback til omsorgsgiverne ud fra
DCM-målingen. Musikterapeuten deltager
i feedbackprocessen og bidrager med mu­
sikterapeutisk viden og perspektiver. Feed­
backprocessens fokus er på scoringsresulta­
ter i forhold til positive interaktioner, som
de er defineret af Tom Kitwood (1999).
Alle musikterapisessioner er optaget på vi­
deo fra 4 forskellige vinkler i rummet, såle­
des at videoeksempler herfra kan inddrages
i feedbackmøderne.

2 Den teoretiske ramme for læringsmodellen vil ikke blive gennemgået her, men udgøres bl.a. af Illeris 1999;
Hermansen 2005; Lave & Wenger 2003; Schön 2001; Wenger 2004 og Vygotsky 1982.

5Dansk Musikterapi 2012, 9(2)

Vitalitetsformer og spejlneuroner

I den overordnede læringsmodel tages af­
sæt i demensforsker Tom Kitwoods teori
og værdigrundlag om en personorienteret
omsorg (Kitwood 1999). Kitwood har i sin
forskning udviklet Dementia Care Map­
ping3 (DCM), som her i læringsforløbet an­
vendes til at belyse de relationelle møder,
der i dette tilfælde opstår i musikterapien.
Samtidig anvendes DCM, som udføres af
en certificeret Dementia Care Mapper,4 til
at give feedback til omsorgsgiverne. Læ­
ringsmodellen undersøges med udgangs­
punkt i følgende forskningsspørgsmål:

1.	 Hvordan kan den enkelte omsorgsgivers
musiske og interpersonelle kompetencer
udvikles, således at omsorgsgiverne, i
deres relationelle møde med demens­
ramte personer, fremadrettet kan over­
føre den nye viden og de erhvervede fær­
digheder og kompetencer til den daglige
pleje og omsorg, gennem brug af kon­
krete redskaber fra musikaktiviteterne?

2.	 Hvilken indvirkning har den målrettede
fokusering på udvikling af omsorgsgi­
vernes musiske og interpersonelle kom­
petencer på de demensramte personers
livskvalitet og trivsel i hverdagen?

Musikterapi
For at skabe en ramme for læring deltog
omsorgsgiverne sammen med de demens­
ramte personer i et gruppemusikterapifor­
løb. De 9 musikterapisessioner foregik på
demensboenheden i et stort fællesrum med
en fast opstilling af stole til de fire demens­
ramte deltagere og de fire omsorgsgivere.
Musikterapien blev varetaget af musikte­
rapeut Astrid Faaborg Jacobsen, der har
erfaring i musikterapi indenfor demensom­
rådet, og som er omfattet faglig-etiske prin­
cipper for musikterapiudøvelse (se www.
musikterapi.org). Oda, som kort nævnes
i indledningen, var en af de beboere, der
deltog i forløbet.

Udover at stå for gruppemusikterapiforløbet
deltog musikterapeuten i introduktions- og
opfølgningsmøder, og havde grundigt kend­
skab til den teoretiske ramme, projektet
hviler på. I det musikterapeutiske forløb
blev der endvidere taget udgangspunkt i
en teoretisk forståelse af at benytte cueing-
teknikker og arousal-regulering. Cueing be­
tyder direkte oversat at give et ’stikord’, og
der arbejdes således bevidst med at skabe
genkendelse, dog med brug af lyd og musik

Figur 1: I læringsforløbet ind-
går musikterapi (session 1-9),
introduktion med gennemgang
af teori, Dementia Care Map-
ping (DCM) samt slutmøder
og opfølgende møder.

3 	For yderligere information om DCM: Bradford Universitet (http://www.brad.ac.uk/health/dementia/
dcm/), den dansk oversatte manual: Dementia Care Mapping: Principper og praksis (Brooker & Surr
2007), eller se video af Paul Edwardspå hjemmesiden: http://vimeo.com/8040980. En indføring i DCM
fremgår også i en rapport, hvor metoden er brugt som evalueringsredskab (Ottesen 2009).

4	 Dementia Care Mapping blev varetaget af Aase Marie Ottesen.

6 Dansk Musikterapi 2012, 9(2)

Aase Marie Ottesen og Hanne Mette Ochsner Ridder

fremfor ord, og med formålet at opbygge en
ramme om forløbet (Ridder 2011). Arousal-
regulering handler om at bruge musikkens
regulerende elementer med det mål at give
den demensramte de bedst mulige betingel­
ser for at være nærværende og engageret,
for således at kunne få dækket psykosociale
behov (Ridder 2003, 2005; Ridder et al.
2009).

Introduktion og undervisning
af omsorgsgiverne
Til det introducerende møde (se figur 1)
blev omsorgsgiverne undervist af Aase
Marie Ottesen i teori om personorienteret
demensomsorg og DCM (Kitwood 1999;
Brooker & Surr 2007), selvfornemmelser,
relateringsdomæner, vitalitetsformer og
det nuværende øjeblik (Stern 2000, 2004,
2010), retrogenese (Reisberg, Kenowsky,
Franssen, Auer & Souren 1999) samt spejl­
neuroner (Bauer 2006). Dette er omfat­
tende viden for omsorgsgiverne, som ikke
nødvendigvis er vant til at ’være på skole­
bænken’ eller til at formulere sig om daglig
praksis i så omfattende et fagsprog. Derfor
undersøges, hvordan det for omsorgsgivere
gennem læringsforløbet er muligt at om­
sætte og integrere teorien i deres daglige
arbejde. Med henblik på at illustrere, hvor­
dan omsorgsgiverne udviklede deres musi­
ske og interpersonelle kompetencer, inddra­
ges casen om Oda senere i artiklen.

Vitalitetsformer
Vitalitetsfølelser grundlægges i samspillet
med de tidligste omsorgsgivere og er afhæn­
gige af moderens følelsesmæssige evne til at
følge barnets initiativer og signaler. Igen­
nem iagttagelser og forskning af samspil
mellem mødre og spædbørn skabte Stern

(2000) betegnelsen vitalitetsaffekter/følel­
ser. I Sterns (2010) seneste værker vælger
han betegnelsen dynamiske vitalitetsfor­
mer som et overordnet begreb i forhold til
tidligere anvendte begreber. I det følgende
anvendes Sterns betegnelse vitalitetsformer
med fokus på samspillet mellem en person
med demens og omsorgsgiver.

De dynamiske vitalitetsformer er psyki­
ske og subjektive fænomener, der opstår i
mødet med dynamiske hændelser. Vita­
litetsdynamik refererer til forandringer i
kræfter, der opleves at gøre sig gældende i
forbindelse med en igangværende hændel­
se, og handler om de dynamiske kvaliteter
ved oplevelsen. Dette kan fx beskrives som
profilen af svingningerne i spænding, op­
hidselse, interesse og liv. Vitalitetsdynamik
drejer sig dermed om følelsen af at være
levende og fuld af vitalitet (Stern 2010).
Stern (2010) giver en lang række eksem­
pler på dynamiske vitalitetsformer/følel­
sestilstande, herunder: bølgende, brusende,
eksplosive, svævende, bristende, aftagende
eller accelererende følelser.

Med hensyn til de dynamiske former og dy­
namiske oplevelser i dagliglivet (som er der,
vi lever vores liv) viser de sig i flg. Stern i
de små, sekundlange hændelser, som udgør
de interpersonelle, psykiske øjeblikke i vo­
res liv. Det kan være kraften, hastigheden
og forløbet af en håndbevægelse; timingen
og betoningen af en udtalt sætning eller et
enkelt ord; den måde, man lyser op i et
smil på, eller tidsforløbet når smilet oplø­
ses. Det er, ifølge Stern (2010), oprindelsen
til, at vi oplever hinanden og føler hinan­
dens vitalitet. Vitalitetsformer giver os en
fornemmelse af, om en følelseskvalitet er
behagelig eller ubehagelig, og de erfares
gennem samspillet mellem ens egen adfærd

7Dansk Musikterapi 2012, 9(2)

Vitalitetsformer og spejlneuroner

og kropssansninger og ved at betragte, af­
prøve og reagere på andres adfærdsmønstre
(Hart 2006b). Vi erfarer et andet menne­
skes indre tilstand igennem den andens vi­
talitet, aktivitetsniveau og diskrete affekti­
ve sansninger – fx glæde, tristhed og vrede
(Hart 2006a).

Vitalitetsformer kommer i relationen mel­
lem omsorgsgiver og personen med demens
til udtryk i en mangfoldighed af omsorgs­
handlinger – fx i forbindelse med at få et
bad, at få børstet hår eller i forbindelse med
at få noget at spise (Hart 2006a, s.63-64;
Stern 2000). Den måde, omsorgsgiveren
udfører en handling på, mærkes i personen
med demens som vitalitetsformer – fx vil
måden, omsorgsgiveren holder om Oda på
(beboeren, der kort er nævnt i indledningen
af artiklen) eller taler til hende på, skabe
en oplevelseskvalitet i hende. Eksempelvis
vil et blødt favntag kunne give en oplevel­
se af noget varmt og mættende, mens en
holden fast kan give en oplevelse af sam­
menpresning og kvælning; at blive kikket
på med kærlige øjne kan give en oplevelse
af noget blødt og boblende, mens øjne, der
er vrede eller udtryksløse, kan give en op­
levelse af noget skræmmende og udhulet
(Hart 2009, s.145). Vitalitetsformer reflek­
terer dermed den måde en person oplever
en handling og følelsen bag handlingen
på (Hart & Schwartz 2008). Gennem den
kropsfølte sansning giver vitalitetsformerne
hermed Oda mulighed for at få en indre
fornemmelse eller intuition af omsorgsgive­
rens indre tilstand, som medfører en følelse
af at være forbundet og være i en afstemt
kontakt (Hart 2006a). Odas reaktion med
at kradse og spytte på omsorgsgiver, og de
vitalitetsformer som Oda mærker, kunne
være et tegn på, at hun ikke føler sig mødt,
og at kontakten ikke er afstemt.

For at illustrere vitalitetsformernes rolle
og betydning i nonverbale terapier, bringer
Stern den improvisationsbaserede musikte­
rapi ind som eksempel med udgangspunkt i
det, Tony Wigram kalder de grundlæggen-
de terapeutiske metoder i improvisations­
baseret musikterapi. Heri indgår spejling,
imitation og kopiering, matchning, empa­
tisk improvisation, grounding, holding og
containment, dialog samt ledsagelse (Stern
2010, s.153-154; Wigram 2004, s.106). Iføl­
ge Stern kræver alle disse grundlæggende
metoder i improvisationsbaseret musikte­
rapi, at man bruger vitalitetsformer til at
dele eller udveksle oplevelser (Stern 2010).
Denne forståelse ønsker vi at sammenkoble
med teorien om spejlneuroner.

Spejlneuroner
Spejlneuronsystemet blev opdaget i
1990erne af et italiensk forskerteam (Riz­
zolatti, Fogassi & Gallese 2006). De kon­
staterede, at celler i specielle områder af
hjernen blev aktiveret, når forsøgsaber
betragtede motoriske bevægelser, uden at
de selv bevægede sig. Disse celler kaldes
samlet for spejlneuroner, og de kan akti­
veres blot ved synet af et andet individs
bevægelser, ligesom specifikke lyde og lugte
kan være udløsende faktorer. Forsøg har
endvidere vist, at hvis en person blev bedt
om at forestille sig en handling, så reage­
rede personens spejlneuroner, som om ved­
kommende faktisk udførte denne handling
(Bauer 2006; Stern 2010).

Opdagelsen af spejlneuroner kan fra celle­
plan i motorisk cortex udvides til en for­
ståelse af empati; når en følelse kommer til
udtryk i ansigtsmimikken og bliver set af
en anden, vil vedkommende være i stand
til at fornemme den samme følelse i sig selv.

8 Dansk Musikterapi 2012, 9(2)

Aase Marie Ottesen og Hanne Mette Ochsner Ridder

Dette forbindelsesled gør det muligt både
kropsligt, følelsesmæssigt og tankemæssigt
at indgå i et samspil med hinanden (Bauer
2006; Hart 2009; Stern 2010). Gennem be­
grebet spejlneuroner får vi dermed en neu­
robiologisk forklaring til at forstå fænome­
ner som empati og intersubjektiv kontakt,
fx i relation til at:
•	 aflæse andre menneskers sindstilstand

og intentioner
•	 få en oplevelse af, hvad en anden op­

lever
•	 fastholde en observeret handling, så

man kan imitere den
•	 være i resonans med en andens følelser

(Bauer 2006; Hart 2009; Stern 2004,
2010).

Spejlneuronerne forklarer, hvordan det er
muligt at være fælles om øjeblikket, hvilket
kan betegnes som empatisk resonans (Hart
2007). Ved resonans imellem to personer
sker der en udveksling af indre forestillin­
ger og følelser samt en stimulation; dvs.
der frembringes det, Bauer (2006) betegner
som et fælles mellemmenneskeligt betyd­
ningsrum. Spejlneuronsystemet gør disse
udvekslings- og resonansprocesser mulige
og bevirker, at vi kan forstå andres følelser,
handlinger og hensigter intuitivt. Dermed
stilles et fælles socialt resonansrum til rå­
dighed, da det, som en person sanser eller
gør, fører til en spejlende aktivering af de
neurologiske systemer hos den iagttagen­
de person; også selv om denne er ’passiv’
(Bauer 2006).

Eksperimenter viser, at beredskabet til
spontant at spejle et andet menneskes fø­
lelsesmæssige udtryk ikke kontrolleres be­
vidst, ligesom resonansadfærden heller
ikke registreres bevidst. Nervebanernes
forbindelse til ansigtsmusklerne sikrer, at

de følelser, som vækkes, kan ses af andre,
medmindre de aktivt undertrykkes (Bauer
2006).

Begreber som spejling og guidning er
igennem mange år blevet anvendt i de­
mensomsorgen, og derfor vækker teorien
om spejlneuroner umiddelbart genklang.
Når personer med demens mister evnen
til at udføre almindelig dagligdags opga­
ver, kommer betydningen af spejling og
imitation ind, hvor omsorgsgiveren gui­
der ved selv at udføre handlingerne, som
så imiteres af den demensramte. En af de
nye dimensioner i forhold til spejlneuron­
teorien er den følelsesmæssige del; at fø­
lelser kan overføres, hvilket Bauer kalder
følelsesmæssig smitte (2006, s.10-11). Det
er dermed ikke kun det, vi udtrykker gen­
nem vores mimik, der kan overdrages fra et
menneske til et andet, men også de følelser,
der er forbundet med mimikken. I forhold
til omsorgsgiverens relationelle møde med
et menneske som Oda, er det en afgørende
og betydningsfuld viden, som kan anvendes
i forhold til al indledende kontakt, kommu­
nikation og samvær med hende, samt gene­
relt i forhold til personer med demens.

Teori omsat til praksis i læringsforløbet
I det omtalte læringsforløb blev resultater­
ne fra Dementia Care Mapping og udvalgte
videoeksempler sammenholdt og drøftet
med omsorgsgiverne ud fra teorierne om
bl.a. vitalitetsformer og spejlneuroner. Hele
forløbet har medvirket til at illustrere og
synliggøre, hvordan omsorgsgiverne kan
overføre den erhvervede viden fra musikte­
rapisessionerne til daglig praksis; dvs. hvor­
dan de kan udvikle deres relationelle møde
med personerne med demens ved aktivt
at bruge deres musiske og interpersonelle

9Dansk Musikterapi 2012, 9(2)

Vitalitetsformer og spejlneuroner

kompetencer i forskellige samværssituatio­
ner og i forbindelse med konkrete pleje- og
omsorgsopgaver.
I det følgende præsenteres et eksempel fra
læringsforløbet.

Case-eksempel: Oda
Eksemplet fra læringsforløbet omhandler
Oda, som under musikterapien udviste
overraskende kompetencer. DCM-målingen
viste allerhøjeste score i velbefindende (+5)
hos Oda, mens hun spillede på trommer.	

I notaterne i DCM-målingen, som yderli­
gere er dokumenteret på video, beskrives
følgende episode fra 3. musikterapisession:

En af de øvrige beboere trommer og syn­
ger meget højt, mens han har en god kon­
takt til musikterapeuten. Oda begynder at
klappe med til musikken og ser meget glad
ud. Musikterapeuten giver Oda en tromme
og trommestik. Oda ser glad ud, mens hun
trommer (DCM-kodning: beskæftigelse/
myndiggørelse).

Musikterapeuten giver en tromme til en
tredje deltager, mens Oda trommer videre.
Musikterapeuten starter på en ny sang (Lille
sommerfugl). Oda trommer og ser glad ud,
mens hun kikker hen på musikterapeuten
(DCM-kodning: inklusion/værdsættelse).

Oda kigger nu på omsorgsgiveren, som
begynder at tromme med. Der er god øjen­
kontakt mellem dem (DCM-kodning: inklu­
sion/værdsættelse).

Omsorgsgiveren begynder at spille hur­
tigt og insisterende på trommen, og Oda går
med på det. Hun siger: ”det gør vi” og ser
meget glad ud. Der er en utrolig fin og me­
get tæt og intens kontakt mellem omsorgs­
giveren og Oda, mens de spiller. Af og til er
Oda også opmærksom på musikterapeuten

(DCM-kodning: beskæftigelse/engagement).
Efter sangen siger Oda ”Søde duer”, og

de øvrige omsorgsgivere siger ”Det var flot,
Oda”. Oda stråler ved at få ros/anerkendelse
(DCM-kodning: identitet/fest).

Musikterapeuten vender sig skælmsk
til omsorgsgiveren og Oda og spørger,
”Hvem bliver først træt”. Begge ser glade
ud (DCM-kodning: inklusion/humor). Om­
sorgsgiveren tager nu initiativ til at tromme,
og Oda følger med det samme efter, som
svar til musikterapeuten (DCM-kodning:
beskæftigelse/engagement).

Oda og omsorgsgiveren trommer hårdt
– Oda er meget engageret og i fantastisk
humør (DCM-kodning: beskæftigelse/enga­
gement).

Oda bliver ved med at tromme. Det vir­
ker som om hun vil have kontakt med mu­
sikterapeuten gennem sit trommespil. Mu­
sikterapeuten går med og trommer tilbage
(DCM-kodning: tillknytning/validering).

Oda siger noget (ikke til at forstå pga.
Odas nedsatte evne til at danne ord og
sætninger) til musikterapeuten, da denne
samler trommerne ind igen. Oda trommer
videre, og musikterapeuten trommer igen
som svar. Oda trommer tilbage (turtagning)
(DCM-kodning: tilknytning/validering).

Oda spørger, hvad musikterapeuten hed­
der. Hun svarer. Der er en fin kontakt mel­
lem dem (DCM-kodning: identitet/respekt).

Oda vender sig mod omsorgsgiveren og
siger ”Hvor er hun sød”. Omsorgsgiveren
svarer bekræftende (DCM-kodning: tilknyt­
ning/anerkendelse).

I DCM-scoringsresultaterne fra 3. musik­
terapisession konkluderes følgende i forhold
til Oda: Det, der under musikterapien
især gav Oda velbefindende (+5), var, da
hun var meget aktiv og engageret i at spille
på tromme – både i de situationer, hvor

10 Dansk Musikterapi 2012, 9(2)101010

Aase Marie Ottesen og Hanne Mette Ochsner Ridder

hun spillede alene, samt når hun spillede
meget tæt og intenst på tromme sammen
med omsorgsgiver eller musikterapeuten.
Hun udviste evner til at improvisere og
udtrykke sig via trommerne – f.eks. ved
at tromme for at få musikterapeuten i tale
eller ved at svare via trommespillet. Odas
velbefindende blev betydelig øget, når hun
modtog ros og anerkendelse fra omsorgsgi-
verne om hendes evner til at tromme – der
blev klappet og givet verbale tilkendegivel-
ser, som Oda ”solede sig i”.

DCM-observationerne viste således, at
Oda kunne styre og navigere i kaos, kunne
improvisere i samspil med omsorgsgiveren
samt formidle og påkalde sig kontakt med
musikterapeuten gennem sit trommespil.

Beskrevet ud fra Sterns terminologi, hvor
han bringer Wigrams beskrivelse af de
grundlæggende elementer i improvisations­
baseret musikterapi ind i forhold til vitali­
tetsformer, indtrådte Oda og omsorgsgive­
ren i det samme dynamiske flow, som blev
skabt af musikken. Der opstod øjeblikke af
gensidig anerkendelse, hvor begge parter på
samme tid erkendte, at de delte en fælles
oplevelse. Sådanne fælles øjeblikke må have
nogenlunde den samme funktion, som det
Stern (2010) betegner som mødeøjeblikke
eller det nuværende øjeblik, når det drejer
sig om at ændre relationen og flytte den til
et dybere niveau af intersubjektivitet.

I analysen af videooptagelserne og DCM-
målingerne fra musikterapisessionerne
kunne der såvel hos Oda som hos omsorgs­
giveren ses mange forskellige vitalitetsfor­
mer udspille sig, fx eksploderende, magt­
fuld, skælvende, ophidsende og pulserende.
Under feedbackmøderne blev det, vha. kor­
te videoklip fra musikterapien, tydeligt for

omsorgsgiverne, hvor utrolig vital, igang­
sættende og styrende i samspillet Oda kun­
ne være. Desuden viste klippene, at hun
relationelt kunne mødes via trommespil –
og ikke nødvendigvis igennem verbal kom­
munikation, som ofte gav vanskeligheder i
dagligdagen.

Denne viden blev efterfølgende afprøvet i
hverdagen med Oda. Omsorgsgiveren for­
søgte indledningsvis at aflæse Odas sinds­
tilstand. Med viden om vitalitetsformer og
spejlneuroner, havde Odas omsorgsgiver
nu øget opmærksomhed på sit eget an­
sigtsudtryk, vejrtrækning, følelsesmæssige
tilstand, tempoet i sine bevægelser og sin
nonverbale fremtræden i det hele taget.
Kontakten til Oda blev fx indledt ved at
synge med blid stemme eller fløjten (som
Oda selv kan lide og er rigtig god til). Der­
efter gav omsorgsgiveren Oda et klokkespil,
hvilket i de fleste tilfælde bevirkede, at
hun, guidet på vej, begyndte at spille. Odas
spil på klokkespillet var ofte insisterende
og vredt, og det blev fulgt af omsorgsgi­
veren, som spillede med på klokkespillet
– et forsøg på empatisk improvisation og
matchning af hendes emotionelle tilstand
(Stern 2010; Wigram 2004) med det for­
mål at validere hendes følelser; jf. Kitwoods
12 positive interaktionsformer (Kitwood
1999). I situationer, som beskrevet ovenfor,
forsøgte omsorgsgiveren derefter intuitivt
at fornemme, hvornår Odas behov var at
blive hjulpet ned i arousalniveau, og der­
med begyndte hun at slå gradvist blidere
og langsommere på instrumentet, hvilket
blev fulgt af Oda. Omsorgsgiveren kunne
ved feedbackmøderne fortælle, at disse æn­
dringer i måden at kontakte Oda på re­
sulterede i, at de undgik situationer med
aggression. Det lykkedes hende at skabe et
fælles mellemmenneskeligt betydningsrum

11Dansk Musikterapi 2012, 9(2)

Vitalitetsformer og spejlneuroner

(Bauer 2006) med Oda, hvilket efterføl­
gende fik en positiv indflydelse på humør,
velbefindende, trivsel og livskvalitet.

Konklusion
Casen med Oda viser, hvordan en omsorgsgi­
ver kunne overføre viden fra læringsforløbet
til den daglige pleje og omsorg af demens­
ramte. Omsorgsgiveren var således i stand
til at udvikle og implementere ny viden og
nye færdigheder til det relationelle møde
med personen med demens, hvilket havde
en effekt på dennes livskvalitet og trivsel.
At være en del af et musikterapeutisk forløb,
se sig selv på video, få feedback og sammen
med fagpersoner og kolleger reflektere over
egen indflydelse på det relationelle møde
har i dette tilfælde indvirket på den enkelte
omsorgsgiver, såvel personligt som fagligt.
Der er mange elementer at forholde sig til,
når vi indgår i relationer med andre, men
teorien om vitalitetsformer og spejlneuroner
har tilsyneladende givet mening og har kun­
net omsættes til praksis. Læringsmodellen,
som i et læringsforløb integrerer musikterapi
og Dementia Care Mapping, kan således ses
som et relevant bud på, hvordan interper­
sonelle kompetencer kan udvikles hos om­
sorgsgivere i demensplejen.

Litteratur
Bauer, J. (2006). Hvorfor jeg føler det, du føler:

Intuitiv kommunikation og hemmeligheden
ved spejlneuroner (1. udgave). Valby: Borgen.

Bradford Universitet: http://www.brad.ac.uk/
health/dementia/dcm/

Brooker, D. og Surr, C. (2007). Dementia Care
Mapping: Principper og praksis. Oversæt­
telse og udgivelse: Danmarks Institut for
Ældrepædagogik (Daniæ). 1.udgave. 1.oplag
2007.

Buber, M. (1992). Jeg og du [Genoptryk af ud­
gave fra 1958]. Kbh.: Hans Reitzel.

Hart, S. (2006a). Betydningen af samhørig-
hed: Om neuroaffektiv udviklingspsykologi.
Kbh.: Hans Reitzel.

Hart, S. (2006b). Hjerne, samhørighed, person-
lighed: Introduktion til neuroaffektiv udvik-
ling. Kbh.: Hans Reitzel.

Hart, S. (2007). Spejlneuroner, kontakt og om­
sorg. Psykolog Nyt, nr. 11, 14-20.

Hart, S. (2009). Den følsomme hjerne: Hjernens
udvikling gennem tilknytning og samhørig-
hedsbånd). Kbh.: Gyldendals Bogklubber.

Hart, S., & Schwartz, R. (2008). Fra interak-
tion til relation: Tilknytning hos Winnicott,
Bowlby, Stern, Schore & Fonagy. Kbh.:
Hans Reitzel.

Hermansen, M. (2005). Læringens univers (5.
udgave). Århus: Forlaget Klim.

Illeris, K. (1999). Læring: Aktuel læringsteori
i spændingsfeltet mellem Piaget, Freud og
Marx. Frederiksberg: Roskilde Universitets­
forlag.

Kitwood, T. (1999). En revurdering af demens:
Personen kommer i første række. Kbh.:
Munksgaard Danmark.

Lave, J., & Wenger, E. (2003). Situeret læring -
og andre tekster. Kbh.: Hans Reitzel.

Nors, A., Ottesen, Aa. M. & Weberskov, B.
(2009). Demens – den anden frekvens: In-
spiration for pårørende (1. udgave). Kbh.:
Fænø Lighthouse Projects.

Ottesen, Aa. M. (2009). Støtte til kommunika-
tionen med demensramte borgere ved hjælp
af Marte Meo Metoden. Evalueringsrapport.
Videncenter for kommunikation og læring i
sundhedssektoren, University College Nord­
jylland og Rebild Kommune.

Ottesen, Aa. M. & Weberskov, B. (2007). Prak-
sisudvikling og dokumentation af omsorgen
for personer med demens ved hjælp af marte
meo-metoden. Videnscenter for Demens i
Region Nordjylland.

12 Dansk Musikterapi 2012, 9(2)

Aase Marie Ottesen og Hanne Mette Ochsner Ridder

Reisberg, B., Kenowsky, S., Franssen, E. H.,
Auer, S. R., & Souren, L. E. M. (1999).
PRESIDENT'S REPORT-towards a
science of Alzheimer's disease management:
A model based upon current knowledge of
retrogenesis. International Psychogeriatrics,
11(1), 7-24.

Ridder, H. M. O. (2003). Singing dialogue mu-
sic therapy with persons in advanced sta-
ges of dementia A case study research de-
sign. Ph.d.-afhandling, Aalborg Universitet.
www.mt-phd.aau.dk

Ridder, H. M. O. (2005). Musik & demens. Mu-
sikaktiviteter og Musikterapi med Demens-
ramte, (2. udgave). Århus: Forlaget Klim.

Ridder, H. M. O. (2011). How can singing in
music therapy influence social engagement
for people with dementia?: Insights from the
polyvagal theory. I: F. Baker & S. Uhlig
(Red.), Voicework in Music Therapy: Re-
search and Practice, s. 130-146. London:
Jessica Kingsley Publishers.

Ridder, H. M. O., Wigram, T., & Ottesen, A.
M. (2009). A pilot study on the effects of
music therapy on frontotemporal dementia
– developing a research protocol 1. Nordic
Journal of Music Therapy, 18(2), 103-132.

Rizzolatti, G., Fogassi, L. & Gallese, V. (2006).
Mirrors in the Mind. Scientific American,
295(5), November 2006, 30-37.

Schön, D. A. (2001). Den reflekterende prakti-
ker: Hvordan professionelle tænker når de
arbejder. Århus: Forlaget Klim.

Stern, D. (2000). Spædbarnets interpersonelle
verden. Kbh.: Hans Reitzel.

Stern, D. (2004). Det nuværende øjeblik i psy-
koterapi og hverdagsliv. Kbh.: Hans Reitzel.

Stern, D. (2010). Vitalitetsformer: Dynamiske
oplevelser i psykologi, kunst, psykoterapi og
udvikling. Kbh.: Hans Reitzel.

Vygotsky, L. S. (1982). Tænkning og sprog.
Kbh.: Hans Reitzel.

Wenger, E. (2004). Praksisfællesskaber: Læring,
mening og identitet. Kbh.: Hans Reitzel.

Wigram, T. (2004). Improvisation: Methods
and techniques for music therapy clinicians,
educators, and students. London: Jessica
Kingsley Publisher.

Erik Christensen
Wenger, E. (2004). Praksisfællesskaber: Læring, mening og identitet. Kbh.: Hans Reitzel. Wigram, T. (2004). Improvisation: Methods and techniques for music therapy clinicians, educators, and students. London: Jessica Kingsley Publisher.

