
N y Stud iestruktu r for bachelor delen af M usikterap i
stud iet ved Aalborg Un ivers ite t

Niels Hannibal Musikterapeut, Ph.d., adjunkt v. Aalborg Universitet

Ny studieordning pä musikterapi-
uddannelsen
Til efteräret 2005 fär musikterapistudiet
ved Aalborg Universitet en ny studieord­
ning for bachelor-uddannelsen, og i 2006 fei­
ger ogsä kandidatuddannelsen med en ny
studieordning.

En studieordning beskriver dels, hvor-
dan et konkret Studium er opbygget, og
dels de regier, der gaelder for uddannelsens
administration. Studieordningen udgpr sä-
ledes et ganske centralt styringsinstrument
for sävel ansatte som studerende.

Studieordningen for musikterapi-
uddannelsen blev senest revideret i 1995
i forbindelse med, at kandidat-uddannelsen
blev opgraderet fra at vaere fire- til femärig.
Der er to vaesentlige ärsager til, at det igen
er relevant at foretage en gennemgäende
revision: Den ene grund beror pä den nye
universitetsreform, som generelt har be-
tydet store forandringer for universitetets
drift og Struktur. Den anden grund beror
pä refleksioner over, om studiet i tilstraek-
kelig grad giver de uddannede bachelorer
og kandidater de faglige kvalifikationer, de
har behov for i forhold til at varetage de
arbejdsmaessige funktioner, som nutidens
musikterapeuter typisk varetager: Musik-
terapeuter har nemlig de sidste är fundet
nye arbejdsomräder - en glaedelig udvikling,
der skaber nye udfordringer for uddannel­
sens indhold og Struktur.

Okonomi
Universitetsreformen har pä here forskellige
mäder medfprt asndringer med hensyn til
udformningen af sävel musikterapi-studiet

som andre studier. Tanken er, at universi­
tet i hpjere grad skal drives som et hvert
andet firma, herunder med balance mel-
lem indta'gter og udgifter. Der er kommet
et anderledes fokus pä, hvordan universitet
bruger og tjener penge. Den primäre kilde
til indtaegt for universitetet, og dermed for
musikterapi-studiet, er Produktion af faer-
dige kandidater. De säkaldte STÄ- indtaag-
ter. Säledes har effektivitet i uddannelserne
nu fäet endnu hojere prioritet.

Denne studieordning har derfor f.eks.
spgt at gpre audiolab/brugsklaver eksamen
nemmere at, forberede sig til, ved at indfpre
repertoire lister. Dette gpr pvningen op til
eksamen mere mälrettet og medfprer forhä-
bentlig ogsä at here gennemfprer til tiden.
Disse effektiviseringstendenser fär ogsä kon-
sekvenser for specialeskrivningen pä kan-
didatdelen af uddannelsen. Men mere om
dette när den endelige studieordning forlig-
ger.

Kompetencebeskrivelser
Det andet omräde, hvor universitetsrefor­
men fär konsekvenser, er i forhold til det
nye krav om, at alle fag skal beskrives i for­
hold til de kompetencer, de giver. 0nsket
er, at alle studier skal vaere gearede til, at de
studerende laver personligt tilrettede studi-
eforlpb og dermed uddannelser.

Kravet om indfpring af kompetencebe­
skrivelser skal bl.a. ses i det lys, at flek-
sibiliteten og mobiliteten i mange af nuti­
dens uddannelser giver den studerende fri­
lled til at sammensaette sit eget individu­
elle Studium. Kompetencebeskrivelserne for
de enkelte fag yder säledes en vigtig funk-

Dansk Musikterapi 2005, 2(1) 37

Niels Hannibal

tion for dem, der skal aftage bachelorerne og
kandidaterne efter endt uddannelse, idet de
skaber storre gennemskuelighed: Hvad kan
man, när man har bestäet den og den eksa-
men? Et eksempel pä en kompetencebeskri-
velse kan ses her for faget Musik og Menne-
ske, der afsluttes efter 1. semester. Proven
dokumenterer, at den studerende opfylder
folgende kompetencemäl:

• kan redegore for grundlmggende
aspekter af musikken som kulturelt,
socialt og psykologisk faenomen

• kan redegore for grundlegende
aspekter af musikkens funktioner i
forhold til krop og bevidsthed

• kan redegpre for grundlaeggende mu-
sikpsykologiske og videnskabsteoreti-
ske problernstillinger i forhold til for-
stäelsen af musikken og dens funktion.

Som det ses, omhandler dette dels fag-
lig viden inden for specifikke ornrader og
dels forskellige grader af akademiske forhol-
demäder til stoffet. Her skal den studerende
kunne redegore for sammenhaenge o.l., siden
indfores ord som analyse, syntese osv.

For vores uddannelse gaelder nogle ine-
get vaesentlige undtagelser fra de generelle
muligheder for at saette uddannelser flek-
sibelt sammen, f.eks. kombinere en grun-
duddannelse fra et Studium med overbyg-
ning fra et andet. Det er nemlig stadig
saledes, at kun studerende, der har be­
stäet den adgangsgivende optagelsesprpve,
kan optages pä musikterapi-uddannelsen, li-
gesom det kun er studerende, der har en
bacheloruddannelse i musikterapi, der kan
fortsaette pä kandidatuddannelsen. Musik-
terapistuderende har konkret valgmulighe-
der svarende til 1/6 ärsvasrk (10 ECTS po­
int). I den nye studieordning er de valgfag
studiet udbyder folgende: Musikterapeutisk

sangskrivning og Musikpaedagogiske pro-
blemstillinger, knyttet til specialpaedago-
gisk og musikterapeutisk praksis. Vi er des-
uden ved at udarbejde en liste over mulige
fag der kan tages pä andre uddannelser som
f.eks. psykologi eher musik.

Da vi i sin tid erfarede indholdet af den
nye bekendtgorelse, undersogte vi rnulig-
heden for at kunne opretholde studiets
nuvaerende professionsform. For at kunne
kalde sig kandidat i musikterapi skal man
säledes fortsat bestä optagelsesproven og
gennemfore hele uddannelsen. Der har hel-
digvis vasret opbakning omkring, at studiet
bevarer professionsformen pä linje med stu­
dier som psykologi og jura. Men vi er ikke
sluppet for at lave kompetencebeskrivelser
for alle fag.

Jeg vil i den senere tekst beskrive kom-
petencerne mere udforligt. Men for jeg gor
dette, vil jeg beskrive de tanker, studiet los-
revet fra universitetsreformen har haft med
henblik pä at udvikle og modernisere stu­
diet.

Sporgeskemaundersogelse
I lobet af 2004 gennemforte jeg en spor-
geskemaundersogelse, hvor jeg undersogte
faerdige kandidaters vurdering af fagenes
vigtighed og anvendelighed i forhold til at
arbejde efter endt uddannelse. Mälgruppen
var de kandidater, der allerede havde gen-
nemfprt den 5-ärige uddannelse. UndersOg-
elsen konkluderer overordnet, at musiktera-
piuddannelsen tilsyneladende

“giver de ferdige kandidater en
brugbar og anvendelig uddan­
nelse. Navnlig de fag, der vedro-
rer terapioplaering og praksisan-
vendelse, fungerer pä et hoj og
tilfredsstillende niveau med en-
kelte fä undtagelser” (Hannibal,
2004, s. 17).

38 Dansk Musikterapi 2005, 2(1)

Ny Studiestruktur for bachelor delen af Musikterapi-studiet ved Aalborg Universitet

Men visse fagomräder vurderedes ikke
at fungere sä godt som terapi- og praktik-
fagene, specielt de teoretiske og navnlig de
musisk praktiske, der fik en lavere scoring. I
konklusionen reflekterer jeg over, om denne
därligere vurdering mäske

.. skyldes, at der er for fä mid­
ier til at lpfte denne opgave”.
Jeg vurderer i ovrigt, at kvali-
teten af “undervisningens form
og indhold eller laerernes kvalifi-
kationer (ikke) kan (. . .) besva-
res ud fra denne undersogelso.
Men besvarelserne giver indtryk
af, at det er anvendeligheden
i en klinisk sammenhaeng, der
mangier (. . .)Ligeledes päpeges
der et stört behov for, at man
fra studiets side ruster de stude-
rende til den job-virkelighed, de
rnoder efter endt uddannelse”.
(Hannibal, 2004, s. 17)

Underspgelsen har säledes gjort et be­
hov for at styrke visse dele af uddannelsen
klart, saerligt i forhold til at fä de musisk
praktiske fag bedre integreret med den kli-
niske dimension i undervisningen for der-
med at styrke de faerdige kandidaters faglige
behandlingsmasssige kompetencer.
Principielle sporgsmäl i forbindelse med
udformningen af den nye studieordning
Samlet har der som beskrevet vaeret bäde
udefra- og indefrakommende krav og 0nsker
om en revision af studiet. Alle disse ele-

menter har vaeret inddraget i udformningen
af den nye studieordning for musikterapi-
uddannelsen.

Alle grupper, dvs. sävel faste som ek-
sterne laerere, studerende, censorkorps, rä-
dgivningspanel og gamle studerende har i
stprre eller mindre grad vaeret inddraget i
diskussioner om udformning af den nye stu­
dieordning: Fprst tog vi en principiel snak i
fastlaerergruppen, hvor vi bl.a. diskuterede,
om fokus stadig skulle vaere pä improvisa­
tion som den primaere behandlingsmetode.
Det synspunkt vandt tilslutning, at det er
bedre at fä en arbejdsmetode laert grundigt
frem for at laere here metoder mindre grun­
digt. Resultatet blev efter flere diskussioner
med de 0vrige grupper, at vi bevarer den im-
provisatoriske profil og desuden dels styrker
det kliniske element for specielt sangunder-
visningen ved at anvende klinikere som un-
dervisere pä overbygningen, og dels indfprer
andre fag som sangskrivning som valgfag.

Et andet principielt sporgsmäl for
musikterapi-uddannelsen retter sig mod,
om en bachelor har behandlingskompetence
eller ej. I den gamle studieordning er ordet
behandling ikke naevnt i forbindelse med ba-
cheloruddannelsen, men det har vi valgt at
indskrive nu.

Den samlede kompetencebeskrivelse for
bacheloruddannelsen ses her:

“Malet med bacheloruddannelsen i mu-
sikterapi er, at den studerende skal opnä
fplgende intellektuelle og faglige (professio­
nelle, kliniske og musikalske) kompetencer:

Dansk Musikterapi 2005, 2(1) 39

Niels Hannibal

Akademiske
kompetencer: En bachelor skal kunne:

• Demonstrere indsigt i centrale discipliner, teo-
rier og begreber inden for fagomradet

• Beskrive og formulere teoretiske og kliniske
problemstillinger og resultater ud fra en viden-
skabelig diskurs

• Foretage analyser under anvendelse af grund-
laeggende videnskabelige metoder inden for hu-
manistiske, samfundsvidenskabelige og natur-
videnskabelige forskningsparadigmer

• Strukturere egen lsering

Faglige kompetencer:
a) Professionelle En bachelor skal kunne:

• Analysere kliniske problemstillinger i en musik-
terapeutisk sammenhaeng pä et grundlaeggende
niveau

• Beskrive og formidle stpttende musikterapeu-
tisk behandlingsindhold og forlpb ud fra et di-
daktisk perspektiv

• Traeffe og begründe fagligt relaterede beslut-
ninger

• Varetage stpttende behandling i overensstem-
melse med gaeldende etiske retningslinjer for
musikterapeuter

• Omsaette indsigt i egne ressourcer og begraens-
ninger i klinisk praksis i overensstemmelse med
gaeldende etiske retningslinjer for musiktera­
peuter.

4 0 Dansk Musikterapi 2005, 2(1)

Ny Studiestruktur for bachelor delen af Musikterapi-studiet ved Aalborg Universitet

b) Kliniske En bachelor skal kunne:

• Tilrettelaegge og gennemfpre musikaktiviteter
rettet mod specifikke mälgruppers behov i spe-
cifikke institutionelle kontekster

• Vurdere og anvende musikterapeutiske me-
toder og teknikker til stpttende behand-
ling/musikterapi som komplementaer behand-
lingsform under supervision

• Anvende musikterapeutiske metoder og teknik­
ker til udviklings- og procesorienteret undervis-
ning inden for relevante omräder

• Anvende supervision i klinisk sammenhaeng

c) Musikalske En bachelor skal kunne:

• Beherske musikalske udtryksmidler og teknik­
ker inden for stemmebrug, klaver, guitar og
percussioninstrumenter, til anvendelse i indivi-
duel dialog sävel som gruppesammenspil

• Tilrettelaegge og gennemfpre musikalske ak-
tiviteter rettet mod en specifik mälgruppes
og/eller institutions behov.

Uddannelsen kvalificerer den studerende
til at varetage folgende erhvervsfunktioner:

• Social-integrativ og funktionsoriente-
ret musikterapiudpvelse som komple­
mentär behandling pä stottende ni­
veau

• Socialt-integrative og funktionsorien-
terede musikaktiviteter inden for spe­
cifikke mälgruppers og institutioners
behov

• Musikundervisning til mennesker med
specifikke indlaeringsvanskeligheder

• Problemorienteret projektarbejde”

(Bonde et al. 2005, s. 2).

Kompetencerne beskrives säledes gan-
ske anderledes i den nye studieordning.
At beskrive behandlingskompetencer for
bachelorer er noget vanskeligt og ogsä kon-
troversielt: Vi mener oprigtigt, at den fulde
uddannelse er nodvendig for at kunne prak-
tisere musikterapi etisk forsvarligt. Men
omvendt mener vi, at bacheloruddannelsen
giver sä mange faerdigheder, at udpvelse
af stottende og komplementaer behandlings-
form under supervision gär an. Men det bli-
ver meget spaendende at folge op pä disse
overvejelser, när det nye forlob er provet
igennem nogle gange.

Dansk Musikterapi 2005, 2(1) 41

Niels Hannibal

De enkelte fagomräder
Studiet kan opdeles i fire fplgende fagomrä­
der:

a. Teoretiske fag

b. Musisk-praktiske fag

c. Terapifag

d. Praktik.

Alle omräder bliver berort i den nye stu-
dieordning enten pga. ovennaevnte betragt-
ninger, eller fordi vi, som vi har skullet det
sä ofte fpr, skal spare; denne gang 10 %. Stu-
dieordningen er forspgt holdt udgiftsneut-
ral, men vi ved endnu ikke, om fordclingen
af fakultetets ressourcer vedbliver at vaere
som nu. Meget kan endnu ske...

a. Teoretiske fag Den teoretiske un-
dervisning er fortsat bygget op om-
kring den problemorienterede projektar-
bejdsform. Denne undervisningsform er et
af universitetets varemaerker. Vi mener, at
den giver mulighed for en unik indlaerings-
og udviklingsproces, hvor fagligt stof ud-
mpntes og integreres i praktisk anvendelse.

Vi har desuden udviklet en progression
i de teoretiske fag, der bedre skulle inte­
grere det akademiske med det kliniske og
praksisorienterede. Derfor findes de gamle
blokke som videnskabsteori ikke som et selv-
staendigt fagoinräde, men som et delomräde
knyttet til besternte behandlingsmaessige
paradigmer og behandlingsmetoder. F.eks.
vil musikpsykologi komme til at indordne
sig temaomrädet “Musik og menneske”, der
bl.a. vil indeholde sävel musikpsykologiske
som videnskabsteoretiske elementer. Et an-
det eksempel er 4. semester, hvor positi-
vismen og det kvantitative forskningspara-
digme introduceres samtidig med musikte-
rapiteori inden for de omräder, hvor dette

paradigme benyttes. Det nye bliver säledes,
at musikterapiteori kommer meget tidligere
ind i undervisningen, ligesom behandlings-
teori og teori om forskning integreres mere
med klinisk praksis. Der ud over har vi valgt
at laegge bachelorprojektet allerede pä 5. se­
mester og indfpre en formidlingseksamen pä
6. semester. Denne nye eksamen pätaenkes
at vaere en ugeopgave, hvor den studerende
skal formidle en case fra sin 6. semesters-
praktik for de andre studerende. 6. semester
skal derfor ogsä indeholde undervisning i di-
daktik og formidling.

Den overordnede mälsaetning er altsä at
gpre det teoretiske, det forskningsmaessige
og det kliniske mere integreret og derved
ogsä mere anvendeligt.

b. Det musisk-praktiske omräde
Dette fagomrade fik, som jeg kort har
naevnt det i ovenstäende, en del kritik i
sp0rgeskema-unders0gelsen, hvilket har gi-
vet os anledning til at foretage nogle revi-
sioner:

Vi har valgt fortsat at lade sammen-
spil, perkussion/guitar og sang afslutte ef-
ter 4. semester, ligesom vi har valgt at
lade klaver og audiolab afslutte efter 5.
semester. Derefter fortsaetter det musiske
inden for det terapeutiske omräde, naer-
mere besternt i forbindelse med oppvelse
af kliniske gruppemusikterapi-faerdigheder
(KGMF) og faget Terapirettet krop og
stemme pä 5. semester. Pä overbygningen
efterfplges disse fag af fagene Klinisk kla­
ver og Klinisk stemmebrug. Der er altsä
en grunduddannelse i disse fag fra 1.- 5.
semester, hvorefter musikfagene bliver til
musikterapi-metodiske fag. Denne progres­
sion i undervisningen er ganske, som den
hidtil har forlpbet. Vi mener stadig, at det
er npdvendigt at traene det grundlaeggende

42 Dansk Musikterapi 2005, 2(1)

Ny Studiestruktur for bachelor delen af Musikterapi-studiet ved Aalborg Universitet

musikalske, for mere avanceret klinisk brug
af musik introduceres.

Men hvori bestär sä det nye? Nyt er dels,
at de fleste musisk-praktiske fag efter 4. se­
mester varetages af en musikterapeut med
henblik pä at optimere fokus pä den klini-
ske anvendelighed i undervisningen, og dels,
at Integrationen af teori og praksis som for-
naevnt styrkes.

Faget intuitiv musik samles, sä det nu
afsluttes allerede efter 3 semester. Faget
vedbliver säledes at vaere et centralt fag in-
den for det improvisatoriske og aestetiske
omräde og koncentreres nu til begyndelsen
af uddannelsen. Det er tanken, at fagets an-
vendelse som forudsaetning for klinisk im­
provisation pä den mäde oges. Faget grafisk
notation er blevet til en del af et mere om-
fattende fag kaldet auditiv analyse. Faget
bevarer sin nuvaerende faglighed, men inde-
holder nu flere forskellige musikalske analy-
semetoder.

Endeligt har vi aendret audiolab-
eksamen, säledes at den studerende opgiver
et antal satser, denne kan komme op i til
eksamen. Dette skulle gore det muligt at
forberede sig mere mälrettet.

Samlet er der altsä ikke lavet radikalt
om, men i hojere grad flyttet om pä fag og
pä laerere. Mälet er dels at balancere det im­
provisatoriske bedre med det performative,
säledes at vi som musikterapeuter kan det
musiske händvaerk at opfpre musik for og
med andre, hvad enten det drejer sig om en
klinisk setting eller som aktivitet, og dels at
styrke det musisk-faglige säledes at vi fär en
stärkere musisk identitet.

c. Det terapeutiske fagomräde Det te-
rapeutiske spor er i indhold relativt uaen-
dret: Forst et semester med gruppemusik-
terapi, dernaest to semestre med individuel
terapi og til sidst gruppemusikterapi igen.

Derefter folger, som naevnt i ovenstäende,
KGMF.

Det nye er, at der er indfort to prp-
ver i terapisporet. Den forste er placeret
efter 4. semester og kaldet: “Intern indi­
viduel skriftlig prove i laereterapi”. Denne
er en fri, skriftlig opgave, hvor den stu­
derende udfasrdiger en rapport pä 6 til
10 sider over laereterapi-forlpbene. Proven
skal dokumentere, at den studerende kan
beskrive og reflektere over sit eget tera­
peutiske udviklingsforlob i individuel og
gruppe-musikterapi. Den bedpmmes som
bestäet / ikke-bestäet.

At afholde en eksamen inden for det te­
rapeutiske spor medfprer visse etiske pro-
blematikker: Disse handler pä den ene side
om beskyttelsen af den enkelte persons pri-
vatsfaere og integritet samtidig med nod-
vendigheden af i en eksamenssituation at
fortage en bedommelse af personens evner
til henholdsvis at gennemfpre et terapeu-
tisk forlob og til terapeutisk refleksion. For
at sikre at bedpinmelsen foregär uden ind-
blanding af den terapeutiske proces, skal
vurderingen af laereterapieksamen foretages
af en person, som den studerende ikke har
i andre sammenhaenge har som underviser,
eksaminator eher censor. Denne person, vil
altsä typisk vaere en “anden” terapeut eher
en lignende person.

Enhver vurdering, som en eksamen jo
er, kan indebaere, at den studerende poten­
tiell kan opleve at blive vurderet pä sin
egen person frem for pä sine evner. Dette
er ikke hensigten. Omvendt mä vi erkende,
at det dynamiske syn pä terapi, der under-
vises efter pä uddannelsen, netop handler
om at kunne se pä sig selv og frigore sig
fra fortidens snaerende emotionelle bänd i
den terapeutiske relation. Det etiske spprgs-
mäl handler altsä om at beskytte den stude­
rende mod en situation, hvor bedpinmelsen
er rettet imod, hvem man er som person.

Dansk Musikterapi 2005, 2(1) 4-3

Niels Hannibal

Af samme grand har vi valgt, at bedom-
melsen dels skal dokumentere at den stu-
derendes har deltaget i terapien pä tilfreds-
stillende made og dels dokumentere at den
studerende er rimelig grad er i stand til at
reflektere over processen i forlpbet: Det er
altsä ikke en bedommelse af selve processen
i terapien, men at den studerendes evne til
at reflektere over forlobet.

Et andet nyt tiltag er, at det gamle fag
“psykodynamisk bevaegelse” nu er lavet oin
til et forlob pä 5. semester, som afsluttes
med en mundtlig bedommelse. Her er fo-
kus pä, om den studerende har kendskab til
psykologiske/psykodynamiske teorier samt
musikterapeutiske metoder, der i arbejde
med krop og stemme problematiserer og
fremmer psykodynamiske processer, heran­
der arbejde med overforingsforhold, graenser
og positioner i oplevelsesmodi og kan reflek­
tere over bevidst brug af egne kropslige og
stemmemaessige ressourcer og udviklingspo-
tentialer som aktivt redskab i opbygningen
af en terapeutisk relation i psykodynamiske
processer. (Bonde et ah, 2005, s.16)

Denne prove indebasrer vigtige etiske
problematikker, og der behoves ogsä her en
etisk omhyggelighed. Fokus i denne prove
er isaer rettet imod anvendelse af relevante
teoretiske begreber til beskrivelsen musik­
terapeutiske metoder, og den studerendes
evne til refleksion over anvendelsen af krop
og stemmen i en psykodynamisk forstäelses-
ramme. Igen er der her tale om integration
af teori og praksis.

Hele sporgsmälet om at indf'Ore eksamen
i terapisporet har selvfplgelig, jaevnf. oven-
stäende etiske sporgsmäl, vaeret til grundig
diskussion. Men det er et eilig studienaevn
og laererkollegium, der nu beslutter at ind-
fpre disse prover. Igen mä vi selvfolgelig eva-
luere dette, när forlöbet er gennemprpvet.
En vaesentlig detalje er imidlertid, at beskri­
velsen af disse studieelementer inklusiv pro-

ver, styrker disse fag i forhold til fakultets
syn pä det egenterapeutiske spor.

d. Praktiksporet Praktiksporet er uaen-
dret med observationspraktik pä 2. semester
og 10 ugers praktik pä 6. semester.

Afsluttende kommentarer
Musikterapistudiet har eksisteret siden
1982, permanent fral989 og 5-ärigt fra 1994.
I tilknytning hertil Andes i Ovrigt den meget
produktive forskerskole, der gennem flere är
har vaeret god for mellem en og tre ph.d.-
afhandlinger pr. är. Vi har en levende og
progressiv uddannelse, der forsOger at skabe
en helhed i et felt med mange polare fae-
nomener, oplevemäder, tankemäder osv. At
skabe denne helhed og sammenhaeng er en
meget kraevende opgave for den studerende,
men er samtidig ogsä det, der gOr uddannel-
sen sä unik.

Taenk pä hvordan studiet arbejder i et
feit af folgende polariteter: Det aestetiske
overfor det behandlingsmaessige, det musi-
ske overfor det sproglige, det psykodynami­
ske overfor det adfaerdsmaessige, det iagtta-
gelige overfor det oplevede, det kreative og
spontane overfor kontrollerede og struktu-
rerede, det ikke-sproglige overfor det sprog­
lige. Mange af disse polariteter kan ikke for-
enes, da de er vaesens forskellige.

Studiet traener den enkelte musiktera-
peut til at skelne mellem disse forskellige fae-
nomener og udvikle en evne til at vide, hvor-
när musikken hprer op og videnskaben be-
gynder, og samtidig vide at musikken spil-
ler videre. Som en klog mand engang har
sagt; körtet er ikke landskabet, og hvis kör­
tet ikke passer, sä folg landskabet i stedet.
Denne evne til at kunne skelnen mellem og
forholde sig til videnskabens forspg pä at be-
skrive virkeligheden og sä til i den kliniske
sammenhaeng at kunne vaere i det som er, er
essentiel for den musikterapeutiske traening.

4 4 Dansk Musikterapi 2005, 2(1)

Ny Studiestruktur for bachelor delen af Musikterapi-studiet ved Aalborg Universitet

Bacheloruddannelsen er grundlaget for,
at denne proces lykkes, säledes at den faer-
dige musikterapeut bäde kan beskue ver-
den ud fra et musisk, menneskeligt, behand-
lingsmaessigt og videnskabeligt perspektiv.
Dette er ingen let opgave. De sidste 10 är
har demonstreret, at det er muligt, selv om
uddannelsen - ogsä med rette - er blevet
kritiseret for fejl og mangier. Vores forhäb-
ning er, at denne nye bachelorstudieordning
og den kommende kandidat-studieordning
vil videreudvikle og optimere uddannelsen,
sä de faerdige kandidater endnu bedre kan
virke.

Litteraturliste:
Hannibal, N. (2004): Forel0big opg0relse af

Sp0rgeskemaunders0gelse af Kandidater i
Musikterapi og studerende pa 10 semesters
vurdering af Musikterapiuddannelsen: Set
ud fra en vurdering af opfyldelse af mal og
formal samt vigtighed og anvendelighed af
de enkelte fag.

Kvalitetssikringsprojekt udfprt for Studie-
naevnet for Musikterapi. Ikke publi-
ceret underspgelse. Kan rekvireres pä
www. musik. aau. dk

Bonde, L.O. og Hannibal, N. (2005) Studieord-
ning for Bacheloruddannelsen i musikterapi,
Aalborg universitet

Dansk Musikterapi 2005, 2(1) 45

