
14 DANSK MUSIKTERAPI 2011, 8(2)1414

Mange musikterapeuter, uanset deres spe-
cifikke arbejdsfelt, vil kunne nikke genken-
dende til, at en af deres spidskompetencer
er, at kunne etablere et møde med klienten
dér, hvor klienten er. Denne artikel sætter
fokus på forberedelsen af den terapistude-
rendes møde med fremtidige klienter og ser
nærmere på musikterapiuddannelsens med-
virken til udvikling af terapeutiske kompe-
tencer hos de studerende igennem deltagel-
se i det terapeutiske spor.

Artiklen er baseret på og refererer til
min ph.d. afhandling ”Et Resonant Læ-
ringsfelt”, som blev forsvaret i 2010. For-
målet med min forskning var primært at

At gøre sig parat til det mulige møde
Charlotte Lindvang musikterapeut, ph.d., adjunkt ved musikterapi-
uddannelsen Aalborg Universitet, samt privatpraktiserende. Kontakt:
chli@hum.aau.dk / www.charlottelindvang.dk

undersøge, hvordan musikterapistuderende
på Aalborg Universitet oplever og beskriver
de læreprocesser som igangsættes via selv-
erfaringen, (se faktaboks).

Som perspektivering af undersøgelsen
af de studerendes læreprocesser undersøgte
jeg professionelle musikterapeuters opfat-
telse af selverfaringens betydning for ud-
vikling af terapeutisk kompetence i praksis.
Nedenfor introduceres design, metoder og
analyser fra min forskning i overordnede
træk. Derefter reflekterer jeg over artiklens
fokus, og argumenterer for, at det at gøre
sig erfaringer på egen krop, og kunne stå
styrket i egen væren, muliggør imødekom-

Faktaboks
Musikterapiuddannelsen på Aalborg Universitet integrerer professionel praksislæ-
ring og oplevelses-orienteret træning i studieforløbet. Uddannelsen er grundlæg-
gende baseret på læring i tre parallelle spor: det teoretiske spor, det musikalske
spor og det terapeutiske spor. Selverfaring (læreterapi) er implementeret i den
musikterapeutiske uddannelse i form af forskellige fag på det terapeutiske spor,
hvor den studerende er i ”klientens position”. Siden introduceres terapeutperspek-
tivet, hvor man lærer at varetage terapeutrollen overfor grupper af medstude-
rende (se Pedersen 2002, 2007a, 2007b, samt Lindvang 2007). På bachelordelen
indgår de studerende i gruppeterapi og på kandidatuddannelsen deltager de stu-
derende i bl.a. individuel terapi, interterapi og gruppeledelse. Se i øvrigt uddannel-
sens fagbeskrivelser: http://www.mt-uddannelsen.aau.dk/Fagbeskrivelser/, hvor
målene med de enkelte læreterapeutiske fag står beskrevet.

PEER REVIEWED ARTIKEL

15DANSK MUSIKTERAPI 2011, 8(2) 15

At gøre sig parat til det mulige møde

15

menheden og paratheden i forhold til klien-
ten: den indledende bevægelse i relationen.

Sparsom forskning
Forskning i psykoterapeuters faglighed på
tværs af teoretiske skoler dokumenterer
enighed om, at personlig terapi er gavn-
lig i forhold til at udvikle sig som terapeut
(Macaskill & Macaskill, 1992; Pope and
Tabachnick, 1994; Orlinsky et al., 2005;
Rønnestad 2006). Dette har dog ikke ført
til megen litteratur eller videre forskning
på området. Relativt få studier har under-
søgt e!ekten af den personlige terapi eller
undersøgt og genereret indsigt i, hvordan
læreterapi eller den personlige terapi efter
endt uddannelse påvirker praksis (Hou-
gaard, 2004; Watson 2005; Geller et al.,
2005). Forskningsbaseret viden om, hvad
der skal til for at blive en veluddannet
psykoterapeut, er i det hele taget begræn-
set, hvilket kan skyldes, at træning og ud-
dannelse er et vanskeligt område at un-
dersøge empirisk (Mortensen, 1998). Dog
dokumenterer en række undersøgelser, at
terapeuter har et stærkt personligt, såvel
som professionelt, udbytte af egen-terapi,
og det bekræfter fornuften ved integra-
tion af egen-terapi i terapeutens uddan-
nelse (Macran and Shapiro, 1998; Orlinsky
et al., 2005; Rønnestad 2006). Indenfor
musikterapifaget er der foretaget nogle få
ikke-publicerede (pilot)undersøgelser vedr.
implementering af egen-terapi i uddannel-
sen: Streeter, 1999; Hald et al., 2001; Han-
nibal, 2004 (se Lindvang 2010 s. 57-59).
Desuden har Kathleen Murphy undersøgt
selv-erfaringen på musikterapiuddannelsen
på Temple University (Murphy 2007), og i
min afhandling diskuterer jeg forskelle og
ligheder i resultaterne mellem Murphy’s og
min egen undersøgelse (Lindvang 2010, s.

309). Et væsentligt resultat i Murphy’s un-
dersøgelse var, at både de studerende og
de ansatte vurderede, at det var gennem
oplevelser af selv at være klient, at de stu-
derende lærte mest om musikterapi, sam-
menlignet med det, de lærte ved at være i
rollen som observatør eller terapeut i træ-
ningssammenhæng.

Ph.d. undersøgelsen; etik, design, meto-
der og analyseresultater
Det er en seriøs opgave for enhver forsker
at konfrontere den etiske fordring på en
professionel måde og sørge for at designe,
gennemføre og formidle sin undersøgelse på
en etisk forsvarlig måde (Brinkmann 2007;
Kvale 2008). Musikterapi i Danmark er et
lille miljø, og det har været øverst på min
etiske dagsorden så vidt muligt at sikre del-
tagernes anonymitet. Ligeledes lå der etiske
overvejelser til grund for valget af metoder.

Undersøgelsen benyttede sig af en spe-
cifik type ’mixed-methods-design’, hvor en
kvantitativ metode implementeres i et over-
ordnet kvalitativt design (Creswell & Clark
2007).

Den kvalitative del. For at finde svar
på spørgsmålet om hvordan studerende
oplever og beskriver deres læreprocesser
fra klientrollen, foretog jeg en interview-
undersøgelse. Ni musikterapi-studerende
på sidste studieår meldte sig frivilligt som
informanter. De studerende blev bedt om
at vælge en improvisation fra deres selv-
erfaring på studiet, som havde særlig be-
tydning for dem, og medbringe optagelsen
af denne til interviewet. Interviewene var
semistrukturerede (Kvale 2008), de blev
optaget og transskriberet, og efterfølgende
gennemlæst og godkendt af interviewperso-
nerne. En kopi af det musikalske materiale
indgik i datamaterialet, og blev senere ana-

16 DANSK MUSIKTERAPI 2011, 8(2)

Charlotte Lindvang

lyseret ud fra Carolyn Arnason’s eklektiske
model (Arnason 2002), hvor musikalsk me-
ning udforskes gennem en proces med flere
lyttende og reflekterende trin (Lindvang
2010, s. 115). Den hermeneutiske analyse
af interviewtekst og musik mundede ud i
et ”improvisations-narrativ” for hver stude-
rende. Den narrative form gav mulighed for
at sammenflette både tekst- og musikana-
lyse i en form for kunstnerisk fortolkning
(Austin & Forinash 2005)1. Narrativerne,
som kvalitative undersøgelsesresultater,
tydeliggjorde først og fremmest den enkel-
tes personlige særkende og unikke måde at
være på, og den mangfoldighed som kom
til udtryk i narrativerne, var knyttet til de
forskellige livshistorier som de studerende
hver især havde med sig. Der var følgende
fællestræk i improvisations-narrativerne:

1) Den dynamiske modsætning mellem at
udforske verden og nye sider af sig selv,
overfor at finde hjem i sig selv og blive
bekræftet og accepteret, som den man er.

2) En voksende bevidsthed i forhold til re-
lationers helende potentiale og betyd-
ning for menneskelig udvikling.

Improvisations-narrativerne blev desuden
en illustration af, hvordan selverfaring i
musikterapitræningen kan være en kræ-
vende og nærmest krisepræget proces, lige
såvel som den kan være forløsende og livgi-
vende (Lindvang 2010, s. 139 !.).

Senere foretog jeg en metateoretisk ana-
lyse af data i lyset af kybernetisk psyko-
logi (Ole Vedfelt 1996; 2000; 2001). Ifølge

den analyse blev det bl.a. fundet, at evnen
til krydsmodal sansning, svarende til be-
vidsthedsmæssigt at modtage og arbejde
simultant med mange typer information,
både fra en selv og fra klienten, udvikles
gennem praksislæring (Lindvang 2010, s.
196 !. + s. 297). Resultatet er med an-
dre ord, at den studerende lærer at rumme
kompleksiteten i det nonverbale, og lærer
at anvende krydsmodalitet i interaktionen.
Denne kompetence opfatter jeg som nært
forbundet med a!ect attunement, hvor te-
rapeut og klient deler indre følelsesmæssige
bevægelser, hvilket er helt centralt i musik-
terapi (Trondalen & Skårderud 2007).

Den kvantitative del. I forlængelse af
den kvalitative undersøgelse af studerendes
erfaringer blev et spørgeskema udviklet og
distribueret online til medlemmer af dan-
ske musikterapeuters faglige organisation
(MTL). Det blev sendt til 45 musiktera-
peuter, uddannet på Aalborg Universitet
mellem 2001 og 2007. Svarprocenten lå på
71 % (N=32). Formålet med spørgeskema-
erne var at undersøge professionelle musik-
terapeuters vurdering af egen kliniske kom-
petence, samt betydningen af deres læring
fra musikterapistudiets terapeutiske spor
(Lindvang 2010, s. 253 !.). Besvarelserne
blev primært bearbejdet med deskriptiv
statistik, og resultaterne viste en utvetydig
tendens til at deltagerne havde en høj grad
af selvtillid i forhold til de terapeutiske
kompetencer der blev spurgt til.2

I undersøgelsen bad jeg som nævnt den
professionelle musikterapeut om at vurdere,
i hvilken grad selverfaringen (læreterapien)

1 "Den studerende fik tilsendt narrativet og blev bedt om at evaluere, i hvor høj grad vedkommende kunne
kende sig selv i teksterne. Deltagerne svarede generelt, at de i høj grad kunne genkende sig selv i det for-
tolkede materiale (Lindvang 2010, s.193).

2 Afhandlingen kan downloades: http://www.mt-phd.aau.dk/phd-theses/ Se spørgeskemaet i appendix s.
452 !.

17DANSK MUSIKTERAPI 2011, 8(2)

At gøre sig parat til det mulige møde

på studiet havde haft en betydning i for-
hold til udvikling af forskellige terapeutiske
kompetencer. Følgende kompetencer blev
i særlig grad vurderet som forbundet med
læring gennem selverfaring: 1) evnen til at
være bevidst om og kunne forstå sin egen
rolle i et musikterapeutisk forløb, 2) evnen
til at kunne håndtere og forstå modoverfø-
rings fænomener, samt 3) evnen til at møde
klienten på dennes egne præmisser og at
kunne følge klientens behov (Lindvang
2010, s.264). Følgende var et markant re-
sultat fra spørgeskema-undersøgelsen: De
deltagende musikterapeuter, med erfaring
fra flere jobs og flere forskellige klientgrup-
per, vurderede, at selverfaring gennem te-
rapeutisk træning har stor betydning for
udvikling af refleksiviteten hos terapeuten,
samt for udviklingen af kompetencen til at
møde klienten. Samlet set drejer det sig om
udvikling af en dobbeltrettet bevidsthed.

Værdifulde oplevelser ’på egen krop’
Lad os vende tilbage til de kvalitative in-
terviews med de ni musikterapistuderende
i sidste studieår. Selvom der i interviewene
ikke var direkte fokus på den kommende
terapeutiske praksis, udtalte alle ni stude-
rende sig om deres spirende terapeutidenti-
tet, og reflekterede over, hvordan det kun-
ne komme klienter til gode, at der blev sat
fokus på vigtige personlige temaer gennem
selverfaringen på studiet. I det følgende
inddrages også udenlandske undersøgelses-
resultater i refleksionerne.

Interviewene belyste, hvordan de stude-
rende gennem egne erfaringer havde tileg-
net sig en kropsligt integreret viden om,
hvordan det føles at være klient i musik-
terapi, og blive modtaget på en sensitiv
og accepterende måde, samt indsigt i hvor
væsentligt det er for terapeutisk arbejde,

at klienten oplever en grundlæggende tillid
til terapeuten. Flere studerende beskrev, at
opbygning af et tillidsforhold tager tid, og
det er ikke altid let. ”At være sammen med
en terapeut og have evnen til at opbygge
tillid og alliance – det er også noget du
gradvist lærer i klientrollen, og det per-
spektiv må du huske på, når du selv bli-
ver musikterapeut”, udtalte en musiktera-
pistuderende (Lindvang 2010 s.202).

Det er et interessant spørgsmål, hvor-
vidt og hvordan det, der opleves i klient-
rollen, kan omsættes til erfaringer, der
styrker terapeutiske kompetencer. I spørge-
skemaundersøgelsen svarede 90,6 % af de
deltagende musikterapeuter, at de generelt
havde været i stand til at integrere deres
personlige erfaringer fra at have været i et
forløb som klient under uddannelsesforlø-
bet i deres professionelle identitet som tera-
peut (ibid., s.279). Interviewundersøgelsen
med de studerende viste, at negative op-
levelser fra klientperspektivet paradoksalt
nok også kan medvirke til udvikling af te-
rapeutidentitet. Fx kan oplevelser af uhen-
sigtsmæssige interventioner fra terapeutens
side skærpe den studerendes bevidsthed
om, hvor væsentligt det er at udvikle sin
sensitivitet og sin evne til at lytte og være
nærværende for at kunne imødekomme
fremtidige klienters behov.

Macran, Stiles og Smith (1999) inter-
viewede psykodynamisk orienterede psy-
koterapeuter om deres erfaringer fra kli-
entrollen. Terapeuterne var i stand til at
’oversætte’ deres oplevelser fra klient-rollen
til terapeutiske kompetencer og forholde-
måder, som de kunne bruge i klinisk prak-
sis: erfaringen med at få ’plads’ til egen
proces som klient kunne overføres til rollen
som terapeut, idet de senere var i stand til
at give deres klienter den ’plads’, de selv
var blevet givet som klienter.

18 DANSK MUSIKTERAPI 2011, 8(2)

Charlotte Lindvang

Kontakt med ’selv og anden’
Som nævnt illustrerede improvisationsnar-
rativerne, at de studerende lærte sig selv
bedre at kende og samtidig udviklede
fornemmelse for relationens betydning og
helende potentiale. Desuden påpegede den
metateoretiske analyse af de studerendes
læreprocesser netop forholdet mellem selv-
udvikling og relation som et væsentligt dy-
namisk forhold (ibid., s.205 + s.232). En
musikterapistuderende fortalte om hendes
udviklingsproces på studiet: ”Det er gået
op for mig, at hvis jeg kan dét – lære at
’holde med mig selv’ så kan jeg ret meget
mere… – jeg er begyndt at varetage mine
egne interesser og behov også, i stedet for
kun andres. Og jeg kan mærke, at det kun
er igennem dét, at jeg kan være terapeut…
(ibid., s.206). Den studerende udtrykker her
sin erkendelse af, at hendes selvudvikling
og evne til egenomsorg får betydning for
fremtidige terapeutiske relationer.

Lignende resultater findes i to kvalita-
tive interviewundersøgelser fra USA, hvor
deltagerne var nyuddannede eller næsten
færdiguddannede psykoterapeuter. De rap-
porterede samstemmende, at deltagerne
gennem oplevelser fra selv at være klient
dels udviklede deres selvfornemmelse og
evne til at være i kontakt med sig selv, dels
den empatiske forståelse for deres klien-
ter og for klienternes terapeutiske proces
(Grimmer and Tribe, 2001; Murphy, 2005).

Den metateoretiske analyse i min un-
dersøgelse viste også, at forholdet mellem
læring og bevidsthed udvikles gennem selv-
erfaringen, som bl.a. viser sig ved at den
studerende opbygger en tillid til det han/
hun mærker her-og-nu (Lindvang 2010 s.
205). En studerende sagde: ”Jeg tror, at
det med ’kernen’ er det centrale, og det
er dét, jeg kan bruge, rent fagligt, …, – at
kunne finde min egen kerne i det, være

til stede, og stole på, at det jeg kan, det
er tilgængeligt, og det behøver ikke være
planlagt alt sammen…” (ibid., s.157). Den-
ne udtalelse beskriver, hvordan udvikling
af evnen til at være i kontakt med sig selv
(’egen kerne’), kan få betydning for parat-
heden til at være imødekommende overfor
klienten, åbent og fleksibelt. En anden mu-
sikterapistuderende udtrykker: ”Hvis ikke
vi havde haft det terapeutiske spor, og kun
havde læst om det, så ville det hele have
været fragmenteret inde i mig… Jeg ville
ikke have resoneret følelsesmæssigt... Så
ville det have været mere adskilt, tror jeg
og – måske også mere ”dem og os” – at der
er nogle, der er klienter, og nogle der er
terapeuter” (ibid., s.173). Den studerende
peger her på noget væsentligt, nemlig ud-
viklingen af evnen til med en følelsesmæs-
sig resonans at komme klienten i møde, og
på udviklingen af medmenneskelig forstå-
else: terapeut og klient er ligeværdige, om
end de ikke er ligestillede.

Musikken i selverfaringen
Musikterapeuter trænes i evnen til at lytte
(Pedersen 2000), og har musikken at ’kom-
me i møde med’ og skabe relation med.
Som det fremgik af metaanalysen (ibid.,
s.203), spiller musikken en særlig rolle i
læringen: gennem oplevelser og erfaringer
i og med musik udvikles relationen til mu-
sik. De studerende lærer deres redskaber
at kende indefra gennem den kropsligt for-
ankrede selv-erfaring, og opbygger tillid til
musikkens transformerende egenskaber og
til de musikterapeutiske processer. ”Det må
opleves, tror jeg, – man skal opleve de der
processer i kroppen, sammen med musik-
ken, selv, for helt at forstå det...”, sagde en
studerende (ibid., s.142). Her billedliggøres
den komplekse læring: der er en vekselvirk-

19DANSK MUSIKTERAPI 2011, 8(2)

At gøre sig parat til det mulige møde

ning mellem signalerne i kroppen, fornem-
melsen af selvet og det musikken vækker,
og den refleksive forståelse. Jeg tror, at den
ekspanderende viden om sammenhængen
mellem den menneskelige hjerne, kroppen
og sindet vil få betydning for forskningen i
musikterapi, og derfor også på sigt for den
indsigt, vi kan få i den musikterapeutiske
selverfarings dybe betydningslag.

Diskussion
Narrativerne illustrerede det personlige og
unikke, som hver studerende finder frem
til i sig selv eller folder ud gennem egen-
terapeutisk træning. Dette fund vækker til
eftertanke i en tidsalder, hvor der er fokus
på at leve op til universelle standarder.
Hvordan kan vi vide, om terapeuterne er
dygtige og veluddannede eller ’bare unik-
ke’? Et vigtigt bidrag i denne debat er Jette
Fog og Lars Hem’s publikation i 2009, hvor
de tager udgangspunkt i den opfattelse, at
det konkrete – den enkelte klient, den en-
kelte terapeutiske relation og det enkelte te-
rapeutiske øjeblik – altid må have forrang
frem for det almene. Dvs. at man ifølge
den opfattelse heller ikke kan uddanne de
terapeutstuderende til en fælles specifice-
ret standard, de kan måles imod. Det må
derfor tolkes positivt, når de studerende til-
syneladende udvikler sig til at blive mere
forskellige, end de var til at begynde med.
”Udviklingen af terapeutiske kompetencer
er rettet mod, at den enkelte studerende
kultiverer sit særpræg, fordi det er gennem
det personlige særpræg, den professionelle
empati kan komme til udtryk”. (Fog & Hem
2009, s.276). I den forstand er psykoterapi
og musikterapi altid særbehandling. Når
musikterapeuterne i spørgeskemaundersø-
gelsen klingede positivt med på spørgsmålet
om at møde klienten der, hvor han/hun er,

kan det derfor være, fordi det resonerede
med noget væsentligt i deres fagpersonlige
identitet: de er ikke bundet til at følge en
manual – med lydhørhed og fleksibilitet gør
de sig hele tiden parate på ny, til det mu-
lige, særlige møde med klienten.

Men gennemgår vi den forskningslitte-
ratur, der findes om emnet, har det til dato
ikke været muligt empirisk at påvise, at
den terapeut, som har været i egen-terapi,
skulle være i stand til at skabe bedre be-
handlingsresultater. Det er et uhyre van-
skeligt område at forske i, og der findes kun
få studier, som undersøger spørgsmålet, de
er af ældre dato, og er blevet kritiseret
for at være for små og for dårligt designet
(Hougaard 2004). Derimod er det muligt at
lytte til konklusioner fra store internationa-
le undersøgelser, der bygger på terapeuters
selv-rapportering, som viser, at personlig
terapi med stor sandsynlighed kaster me-
get positivt af sig både på det personlige og
på det professionelle plan.

Til sidst vil jeg omtale den begræns-
ning, der er forbundet med at samle empi-
riske data indenfor læreprocesser og selv-
erfaring: Hvordan er det muligt at gribe
de mangfoldige processer, når meget af det,
der læres, foregår under bevidsthedstærsk-
len som tavs viden? Jeg valgte interview-
metoden primært af etiske hensyn: når
fokus var på selverfaring, måtte selvet få
en stemme, – og for at imødekomme be-
hovet for en anden type information blev
betydningsfulde improvisationer inddraget
som data. Alligevel må jeg erkende, at der
var og er langt mere viden i det resonante
læringsfelt end undersøgelsen har kunnet
gribe om. Jeg tænker, at det er et vilkår, at
der findes mere i os og mellem os, end vi
ved af og kan kontrollere. Samtidig må vi
anerkende forskningen, og glæde os over, at
vi hele tiden kan blive klogere.

20 DANSK MUSIKTERAPI 2011, 8(2)

Charlotte Lindvang

Afrunding
Mange musikterapeuter har nok oplevelsen
af, at det, de havde med sig fra uddannel-
sen, herunder erfaringer fra klientperspek-
tivet, kun var en begyndelse – ’noget at
tage afsæt i’, som en af deltagerne i den
omtalte spørgeskemaundersøgelse skrev i
en kommentar. Der er meget som skal læ-
res ’i marken’, og det, som er lært, skal ud-
vikles og vokse sammen med de kontekster,
den enkelte lander i. Mit ønske har været,
at fremhæve styrken i det professionelle
nærvær som kan bygges op under uddan-
nelsen og videreudvikles gennem personlige
terapeutiske processer. Evnen til at komme
klienten i møde er en af de dybeste huma-
nistiske kvaliteter, vi med faglig stolthed
kan virkeliggøre i arbejdet.

Litteratur
Arnason, C. L. R. (2002). An eclectic approach

to the analysis of improvisations in music
therapy sessions. Music Therapy Perspec-
tives, 20, 4-12.

Austin, D., & Forinash, M. (2005). Arts-based
research. In B. L. Wheeler (Ed.) Music
therapy research (Second ed., pp. 458-471)
Barcelona Publishers.

Brinkmann, S. (2007). The good qualitative re-
searcher. Qualitative Research in Psycho-
logy, 4(1-2), 127-144.

Creswell, J. W., & Clark, V. P. (2007). Desig-
ning and conducting mixed methods re-
search. USA: Sage publication, Inc.

Fog, J. & Hem, L. (2009). Psykoterapi og er-
kendelse. Personligt anliggende og profes-
sionel virksomhed. Akademisk Forlag, Kø-
benhavn.

Geller, J. D., Norcross, J. C., & Orlinsky, D.
E. (Ed.) (2005). The psychotherapist’s own
Psychotherapy. Oxford: Oxford University
Press.

Grimmer, A., & Tribe, R. (2001). Counseling
psychologists’ perceptions of the impact
of mandatory personal therapy on profes-
sional development – an exploratory study.
Counseling Psychology Quarterly, 14(4),
287-301.

Hald, S., Majlund, A., Holland, P., & Karpants-
chof, M. (2001). Musikterapeuters egenter-
api, – en undersøgelse af musikterapeuters
egenterapi med udgangspunkt i læretera-
pien på Aalborg uddannelsen. Ikke publi-
ceret bachelor-projekt.

Hannibal, N. (2004). Foreløbig opgørelse af
resultater af spørgeskema-undersøgelse af
“kandidater i musikterapi og studerende
på 10. semesters vurdering af musiktera-
pi-uddannelsen. Aalborg Universitet. Ikke
publiceret pilotundersøgelse.

Hougaard, E. (2004). Psykoterapi. Teori og
Forskning. (2.udgave) København: Dansk
Psykologisk Forlag.

Kvale, S. (1997/2008). Interview. En intro-
duktion til det kvalitative forskningsinter-
view. København: Hans Reitzels Forlag.

Lindvang, C. (2007). Bevidsthed, erkendelse og
kreativitet, – om egenterapi på musikterapi-
uddannelsen, set i lyset af kybernetisk psy-
kologi. Psyke & Logos, 28(1), 548-573.

Lindvang, C. (2010). ”Et resonant lærings-felt.
Egen-erfaring og udvikling af terapeuti-
ske kompetencer. En kombineret under-
søgelse af studerendes oplevelser gennem
egen-erfaring samt af professionelle mu-
sikterapeuters evaluering af deres kliniske
kompetencer”. Ph.d. afhandling Aalborg
Universitet. (Skrevet på engelsk og kan
downloades fra forskerskolens hjemmeside:
http://www.mt-phd.aau.dk/phd-theses/)

Macaskill, N., & Macaskill, A. (1992). Psycho-
therapists-in-training evaluate their perso-
nal therapy: Results of a UK survey. British
Journal of Psychotherapy, 9(2), 133-138.

Macran, S., & Shapiro, D. A. (1998). The role

21DANSK MUSIKTERAPI 2011, 8(2)

At gøre sig parat til det mulige møde

of personal therapy for therapists: A review.
British Journal of Medical Psychology, 71,
13-25.

Macran, S., Stiles, W., & Smith, J. (1999). How
does personal therapy a!ect therapists’
practice? Journal of Counseling Psycho-
logy, 46(4), 419-431.

Mortensen, K. V. (1998). Hvordan uddanner
man en god-nok psykoterapeut? Psyke &
Logos, 19(1), 220-233.

Murphy, D. (2005). A qualitative study into the
experiences of mandatory personal therapy
during training. Counseling and Psycho-
therapy Research, 5(1), 27-32.

Murphy, K. (2007). Experiential learning in
music therapy: Faculty and student per-
spectives. Qualitative Inquiries in Music
Therapy, 3, 31-57.

Orlinsky, D. E., Norcross, J. C., Rønnestad, M.
H., & Wiseman, H. (2005). Outcomes and
impactsof the psychotherapists’ own psy-
chotherapy: A research review. In J. D. Gel-
ler, J. C. Norcross & D. E. Orlinsky (red.),
The psychotherapist’s own psychotherapy.
(s.214-235) Oxford: OxfordUniversity Press.

Pedersen, I. N. (2000). Inde-fra eller ude-fra
– orientering i terapeutens tilstedeværelse
og nærvær. I C. Lindvang (red.) Den mu-
sikterapeutiske behandling. Musikterapi
i psykiatrien. Årsskrift 2000 (s.87-109)
Musikterapiklinikken. Aalborg Psykiatriske
Sygehus & Aalborg Universitet.

Pedersen, I. N. (2002). Self-experience for mu-
sic therapy students – experiential training
musictherapy as methodology – A manda-
tory part of the music therapy programme
at Aalborg university. I: J. T. Eschen (red.),
Analytical music therapy. (s.168-189) Lon-
don: Jessica Kingsley Publishers.

Pedersen, I. N. (2007a). Musikterapeutens di-
sciplinerede subjektivitet. Psyke & Logos,
28(1), 358-384

Pedersen, I. N. (2007b). 25 år i modvind og

medvind, susende storme og strålende sol-
skin. Musikterapiuddannelsen 25 år – Fest-
skrift. Institut for Kommunikation, AAU.

Pope, K. S., & Tabachnick, B. G. (1994).
Therapists as patients: A national survey
of psychologists’experiences, problems, and
beliefs. Professional Psychology: Research
and Practice, 25(3), 247-258

Ridder, H.O., Hannibal, N., Wigram, T., Holck,
U. & Bonde, L.O. (red.) (2010) Musikterapi
– Formidlings-DVD om musikterapi. Aal-
borg Universitet, Institut for Kommunika-
tion.

Rønnestad, M. H. (2006). Fokus på psykote-
rapeuten – betragtninger om psykoterapi-
forskning og professionel udvikling. Mel-
lanrummet. Tidsskrift Om Barn- Och
Ungdomspsykiatri., (15), 19-31.

Rønnestad, M. H. & Orlinsky, D. E. (2005).
En introduksjon til temaet psykoterapeuters
egenudvikling. Impuls, Tidsskrift for Psy-
kologi, 2, (s. 4-9)

Streeter, E. (1999). The value of personal
group music therapy in the training of
music therapists. Ikke publiceret.

Trondalen, G. & Skårderud, F. (2007). Playing
with a!ects – and the importance of “af-
fect attunement”. Nordic Journal of Music
Therapy, 16 (2), 100-111.

Vedfelt, O. (1996). Bevidsthed. Bevidsthedens
niveauer. København: Gyldendal.

Vedfelt, O. (2000). Ubevidst intelligens. Du ved
mere end du tror. København: Gyldendal.

Vedfelt, O. (2001). Fra Jung til kybernetisk
psykologi. In P. Skogemann (Ed.), Symbol,
analyse, virkelighed. Jungiansk teori og
praksis i Danmark (s. 288-317) Køben-
havn: Lindhardt og Ringhof.

Watson, T. (2005). Steering a path through
change: Observations on the process of trai-
ning. British Journal of Music Therapy,
19(1), 9-15.

