
59DANSK MUSIKTERAPI 2012, 9(1)

Denne artikel handler om, hvordan vejled-
ning af forældre og pædagoger kan forstås
som en betydningsfuld del af musiktera-
peuters arbejde i forbindelse med indivi-
duel musikterapi med børn med varige og
betydelige funktionsnedsættelser. Artiklen
er baseret på mit kandidatspeciale (Larsen
2011). Her foretog jeg fænomenologiske in-
terviews med henholdsvis en forælder og en
støttepædagog omkring deres oplevelse af
at være med i lokalet, når det barn, de hver
især ledsagede, var til musikterapi. Efter-
følgende undersøgte jeg via hermeneutiske
principper, hvordan disse oplevelser kunne
belyse mit specialeemne – musikterapeu-
tisk vejledning.

Min interesse i vejledning er udsprunget af
overvejelser omkring omgivelsernes betyd-
ning for et individs udvikling, og hvilken
plads dette skal have i terapi. I behand-
lingsregi har netop sådanne overvejelser i
den senere tid fået stigende opmærksom-
hed, og det har medført et fokus på kli-
enters kontekst og relationsbehandling
(Hesketh 2008). Indenfor musikterapien
afspejles dette i nogle af de relativt nyere
retninger med en mere systemisk orienteret
praksis, f.eks. community music therapy
(Stige 2002) og familiemusikterapi (Old-
field 2008). Et systemisk orienteret fokus

Vejledning som integreret element
i musikterapeutisk praksis

Anne Rauff Larsen cand. mag. i musikterapi, august 2011.
Kontakt: anneraufflarsen@gmail.com

finder jeg vigtigt, men samtidig kan jeg
ikke afvise betydningen af den individuelle
musikterapi. Derfor gik mine overvejelser
på, hvordan det er muligt at forene disse
behandlingsaspekter. I den forbindelse fik
jeg interesse for vejledning som et musik-
terapeutisk arbejdsfelt, hvor terapeuten har
særligt øje for de kontekstuelle faktorers
betydning for barnets udvikling, men uden
dermed at gå på kompromis med individuel
behandling.

Hvad er vejledning?
Begrebet vejledning bruges i mange sam-
menhænge og kan derfor tillægges flere for-
skellige betydninger. I denne sammenhæng
defineres vejledning som det, at musiktera-
peuten bevidst inddrager en støtteperson
i forbindelse med behandlingsforløbet med
det formål at styrke barnets udvikling og
udbytte af terapien. (’Støtteperson’ beteg-
ner en voksen, der bruger tid med barnet
i hverdagen. I mit speciale var dette hen-
holdsvis en forælder og en støttepædagog).
Af definitionen fremgår det, at vejledning
har et decideret terapeutisk sigte – at
styrke det enkelte barns udvikling. Der-
med kan vejledning anskues som en del af
selve det kliniske arbejde. I litteraturen om
emnet fremhæves det, at vejledning med

60 DANSK MUSIKTERAPI 2012, 9(1)

fordel kan være en kombination af støtte-
personens observation af musikterapien og
samtale med terapeuten (f.eks. Frisk 2008;
Fearn & O’Connor 2003). I praksis er det-
te dog ikke altid muligt, da nogle musik-
terapeuter kun har sparsom kontakt med
barnets støtteperson. Med en forholdsvist
’bred’ definition af vejledning lægges der
op til, at dens konkrete udformning kan
afstemmes i forhold til, hvad der er muligt
i den givne situation. Twyford & Watson
(2008) finder det afgørende, at musiktera-
peuten (uanset vejledningens udformning)
får etableret en arbejdsalliance med støt-
tepersonen, som indebærer åbenhed og en
klar fornemmelse af roller og forventninger
parterne imellem. Også i denne relation
kan musikterapeutens terapeutiske kom-
petencer vise sig at være betydningsfulde,
f.eks. i form af bevidsthed om de interper-
sonelle komplikationer en sådan relation
evt. kan medføre.

Hvorfor vejlede?
Når musikterapeuten inddrager en støtte-
person i forløbet, kan det betyde, at barnet
i højere grad kan generalisere sin udvik-
ling i musikterapilokalet til hverdagen (Fe-
arn & O’Connor 2003; Woodward 2004).
Vejledning behøver ikke dermed at betyde
en underkendelse af den overføringsværdi,
der ligger i musikterapeutens direkte ar-
bejde med barnet. Derimod er det en mu-
lighed for netop at forstærke barnets ud-
bytte heraf. Iflg. Skrudland (2009) har især
børn med betydelige funktionsnedsættelser
svært ved at omsætte deres udvikling i
musikterapien til hverdagen. Dette fordi de
ikke, som f.eks. voksne klienter med verbal-
sprog, kan bruge reflekterende samtale med
terapeuten som en del af sessionen. Netop
derfor bliver et samarbejde med støtteper-

soner særligt aktuelt. Skrudland (2009)
mener, at musikterapi i princippet kan in-
deholde de samme elementer for begge kli-
entgrupper; forskellen ligger i, om arbejdet
primært foregår indenfor rammerne af en
session og terapeut-klient-relationen, eller
om musikterapeuten også inddrager andre
rammer og relationer i det kliniske arbejde,
f.eks. ved at vejlede støttepersoner.

Det kan variere meget, hvilken konkret
indflydelse vejledningen har på støtteper-
sonens daglige samspil med barnet. I lit-
teraturen om emnet er der dog tre gennem-
gående formål: 1) at støttepersonen bliver
mere opmærksom på barnets kommunika-
tive ressourcer, 2) får nye interaktionsmu-
ligheder i sit eget samspil med barnet og
3) herved oplever fornyet selvtillid i rela-
tionen (f.eks. Frisk 2008; Allgood 2005).
Disse ’delmål’ for vejledningen har tilsam-
men betydning for, i hvor høj grad barnets
udbytte af musikterapien styrkes.

Tre vejledningsformer
Gennem mit speciale fik jeg bl.a. indblik i
de forskellige former og niveauer, musikte-
rapeutisk vejledning kan bestå i. Mine in-
terviews med de to støttepersoner pegede
overordnet på tre former for vejledning:

•	 Observerende vejledning
•	 Musikalsk vejledning
•	 Verbal vejledning

De to første vejledningsformer er afhæn-
gige af støttepersonens tilstedeværelse i lo-
kalet under musikterapeutens arbejde med
barnet.

Observerende vejledning er, når støtte-
personen aktivt overværer musikterapeu-
tens interventioner og barnets reaktioner
herpå. Muligheden for netop at observere

Anne Rauff Larsen

61DANSK MUSIKTERAPI 2012, 9(1)

musikterapien var af stor betydning for de
støttepersoner, jeg interviewede. I begge
tilfælde havde observationerne en klar vej-
ledende karakter, fordi de fik indflydelse på
støttepersonernes forståelse af børnene og
samspil med dem i hverdagen. Herved ad-
skiller observerende vejledning sig markant
fra en mere passiv overværelse af musikte-
rapien. Det er afgørende, at støttepersonen
er i stand til at reflektere over sine obser-
vationer, og her kan musikterapeuten evt.
igangsætte eller støtte en sådan proces gen-
nem samtale med støttepersonen.

Musikalsk vejledning sker ved, at støt-
tepersonen deltager aktivt i musikterapien.
Ved at være opmærksom på egne reaktioner
på musikken, kan støttepersonen få større
indblik i barnets situation, fordi han/hun
nu oplever musikterapien fra klientperspek-
tivet. Én af de interviewede støttepersoner
beskrev, hvordan hun oplevede, at det be-
gyndte at ’summe og krible i hendes krop’,
når hun, som led i en bestemt aktivitet,
skulle spille alene med musikterapeuten. I
hverdagen havde hun endvidere af og til en
fornemmelse af, at barnets krop var ’forud
for hans tanker’. Den personlige musikalske
oplevelse fra barnets session gav hende en
dybere forståelse for, hvordan han måtte
opleve denne tilstand. Oplevelsen fik også
direkte betydning for støttepersonens sam-
spil med barnet, idet hun f.eks. blev mere
bevidst om ikke at stille for høje krav til
ham i de pågældende situationer. Ligesom
med observation er det altafgørende, at
støttepersonen er i stand til at reflektere
over sine musikalske oplevelser i vejled-
ningsøjemed, evt. støttet af samtale med
musikterapeuten.

Verbal vejledning foregår som samtale
mellem musikterapeut og støtteperson i el-
ler udenfor sessionens rammer. Vejlednin-
gen kan tage udgangspunkt i hændelser fra

musikterapien eller være en mere direkte
fælles refleksion over konkrete situationer
fra støttepersonens daglige samspil med
barnet. Med det verbale medium er der
således god mulighed for at målrette vej-
ledningen, så den modsvarer den enkelte
støttepersons behov. Dette vil fremgå tyde-
ligere i det nedenstående.

Implicitte og eksplicitte aspekter
De beskrevne vejledningsformer kan kom-
bineres på forskellige måder, og i den for-
bindelse kan det være en hjælp at skelne
mellem implicitte og eksplicitte aspekter. I
figur 1 er den observerende og musikalske
form kategoriseret som implicit vejledning.
Dette skyldes at disse vejledningsformer
kræver, at støttepersonen formår at bruge
sine oplevelser fra sessionen (eller alterna-
tivt videooptagelser heraf) i vejledningsøje-
med. Vurderer musikterapeuten, at støtte-
personen har svært ved dette, kan det være
oplagt at lægge vægt på en mere eksplicit
vejledning. Dette foregår i samtalen med
støttepersonen. Med baggrund i sin faglige
forståelse og sit arbejde med barnet ekspli-
citerer musikterapeuten på en håndgribelig
måde sine tanker om, hvordan støtteperso-
nen kan styrke barnets udvikling, f.eks. via
konkrete anvisninger til det daglige samspil
med barnet.

I min undersøgelse blev det tydeligt, at de
to implicitte vejledningsformer – den obser-
verende og musikalske – var særligt anven-
delige for støttepersonerne. Det kan derfor
være relevant at se på, hvordan man i sam-
talen med en støtteperson kan bibeholde
implicitte aspekter. En verbal-observeren-
de vejledningsform (midterste felt i figur
1) kan f.eks. bestå i, at musikterapeuten
udelukkende beskriver sine interventioner i

Vejledning som integreret element i musikterapeutisk praksis

62 DANSK MUSIKTERAPI 2012, 9(1)

arbejdet og barnets reaktioner herpå, gerne
på et konkret detaljeplan. Er støtteperso-
nen med i sessionen (eller ser videoopta-
gelser herfra), kan samtalen dreje sig om
støttepersonens egen forståelse af barnet i
terapien. Det essentielle i den verbal-obser-
verende vejledning er, at musikterapeuten
har tillid til, at støttepersonen selv overfø-
rer det, som han/hun – via samtalen med
musikterapeuten – ”ser og hører” til sit eget
samspil med barnet i hverdagen. Én af de
interviewede støttepersoner fortalte, hvor-
dan musikterapeuten ganske enkelt havde
beskrevet, hvordan hun spejlede barnet i
deres musikalske samspil i terapien. Alene
dette var nok til, at støttepersonen efter-
følgende blev opmærksom på, hvordan hun
selv kunne spejle barnet ved hjælp af mu-
sikalske elementer. I den verbal-musikalske
vejledningsform kan musikterapeuten gen-
nem samtale hjælpe støttepersonen til at
blive opmærksom på sine personlige reak-
tioner på musikken i sessionen. Pointen er
igen, at musikterapeuten ikke ekspliciterer,
hvordan støttepersonen kan drage nytte af
disse erfaringer i vejledningsøjemed, men

derimod lader det være op til vedkommen-
de selv. En helt anden form for verbal-mu-
sikalsk vejledning kan være, at samtalen
tager udgangspunkt i én af støttepersonens
private musikoplevelser fra en anden sam-
menhæng. På den baggrund fremstår bar-
nets reaktioner i musikterapien muligvis
mere meningsfulde for støttepersonen, fordi
de således vækker genklang fra vedkom-
mendes eget følelsesliv. Hermed skabes mu-
lighed for, at støttepersonen på et generelt
plan oplever barnet som en mere forståelig
interaktionspartner.

Klinisk anvendelighed
Afslutningsvis vil jeg appellere til læserens
egen ’kreativitet’ i forhold til at integrere
vejledning som et element i egen musikte-
rapeutisk praksis. For det første må vejled-
ningen muliggøres i ydre rammer: Måske
må der arbejdes på at ændre institutionelle
traditioner, så vejledning efterhånden bli-
ver mere tilgængeligt på musikterapeutens
arbejdsplads. Dernæst er det afgørende at
gøre potentielle støttepersoner opmærksom

Figur 1 – Vejledningens implicitte og eksplicitte aspekter

	

Eksplicit	

vejledning	

	

Verbal	
 form	

	

	

	
 	

	

	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 Implicit,

verbal vejledning

Verbal-observerende
eller verbal-

musikalsk form
	

Implicit vejledning

Observerende eller
musikalsk form

Anne Rauff Larsen

63DANSK MUSIKTERAPI 2012, 9(1)

på deres mulighed for at styrke barnets
udbytte af terapien. I den forbindelse må
musikterapeuten være åben om vejled-
ningsforholdet frem for mere skjult at søge
at påvirke vedkommendes interaktion med
barnet (Twyford & Watson 2008). Når
disse ydre rammer er mere eller mindre på
plads, er det igen musikterapeutens ansvar
at være kreativ i forhold til at tilpasse vej-
ledningen til den enkelte støtteperson. Her
ligger der store muligheder i netop tanken
om at kombinere de implicitte og eksplicitte
aspekter af vejledning, særligt hvis den ver-
bale vejledningsform er musikterapeutens
eneste reelle mulighed.

Litteratur
Allgood, N. (2005): Parents’ perception of fa-

mily-based group music therapy for children
with autism spectrum disorders. I: Music
Therapy Perspectives, 23(2).

Fearn, M. & O’Connor, R. (2003): The whole
is greater than the sum of its parts: expe-
riences of co-working as music therapists.
I: British Journal of Music Therapy, 17(2).

Frisk, R. S. (2008): Musikkterapeutisk rådgiv-
ning i et statlig kompetansesenter. I: Tron-
dalen, G. & Ruud, E. (eds, 2008): Perspek-
tiver på musikk og helse – 30 år med norsk
musikkterapi. Norges Musikkhøgskole, Oslo.

Hesketh, V. (2008): Foreword. I: Oldfield, A. &
Flower, C. (eds. 2008): Music Therapy with
Children and their Families. Jessica Kings-
ley Publishers, London og Philadelphia.

Larsen, A. R. (2011): Musikterapeutisk vejled-
ning: Et perspektiv på vejledning ud fra en
empirisk undersøgelse af forældres og støtte-
pædagogers oplevelse af at være med, når et
barn med betydelig funktionsnedsættelse får
musikterapi. Institut for Kommunikation,
Aalborg Universitet. Specialet kan også læ-
ses på www.projekter.aau.dk.

Oldfield (2008): Working in Partnership and
Supporting Parents: Music Therapy for
Pre-school Children and their Parents at a
Child Development Centre. I: Oldfield, A. &
Flower, C. (eds. 2008): Music Therapy with
Children and their Families. Jessica Kings-
ley Publishers, London og Philadelphia.

Skrudland, H. (2009): Personlig kommunika-
tion i forbindelse med udarbejdelsen af Lar-
sen, A.R. (2009): Musikterapeutisk vejled-
ning: En empirisk undersøgelse af vejledning
af forældre i forbindelse med musikterapi
med børn med betydelige funktionsnedsæt-
telser. Institut for Kommunikation, Aalborg
Universitet.

Stige, B. (2002): Culture-Centered Music
Therapy. Barcelona Publishers, London og
Philadelphia.

Twyford, K. & Watson, T. (eds. 2008): Inte-
grated Team Working. Music Therapy as
part of Transdisciplinary and Collaborative
Approaches. Jessica Kingsley Publishers,
London og Philadelphia.

Woodvard, A. (2004): Music Therapy for auti-
stic children and their families: a crea-
tive approach. I: British Journal of Music
Therapy, 18(1).

Vejledning som integreret element i musikterapeutisk praksis

