Zingen en ademen kunnen we allemaal
Sinds mensenheugenis troosten ouders hun kleine kinderen met wiegeliedjes. Ook in de ggz wordt muziek gebruikt om heftige emoties te reguleren. Een gesprek over muziektherapie, adem en hartcoherentie met medisch fysicus en andragoloog Kees Blase.

Lichaam en geest werken samen, en door lichaamgericht te werken kunnen psychische problemen gemakkelijker opgelost worden, vertelt Blase. ‘Het autonome zenuwstelsel kan in de veilige modus staan, of in de stand van fight and flight. Met muziek kunnen we dat voor een deel zelf in de hand krijgen, reguleren. Dat kan doordat je ademt of zingt. De adem is een sleutelfunctie om het lichaam in de veilige modus te zetten. Dat kun je doen door in een bepaald ritme te ademen, wat we hartcoherentie noemen, maar dat kan je ook doen, door muziek te maken met anderen, waardoor je in een soort sociale binding met elkaar komt. Dan kom je in die veilige modus, zoals Stephen Porges beschrijft in zijn Polyvagal Theory.’
Musicians without borders

Deze kennis wordt toegepast door Musicians without borders, die mensen helpen met hun traumaverwerking in de Balkanlanden of oorlogsgebieden. ‘Daar kun je niet met honderd psychiaters naartoe gaan om al die trauma’s te verhelpen. Maar het is ook effectief als je met kinderen of mensen in die oorlogsgebieden samen gaat trommelen of zingen of muziek maken. Je merkt dat ze dan zelf in de gaten krijgen dat ze nog plezier kunnen maken, muziek maken en dingen met elkaar kunnen delen, en vervolgens merk je dat de trauma’s die ze opgelopen hebben een stukje naar de achtergrond raken, het leven normaler wordt en je daarna gemakkelijker aan de traumaverwerking kunt werken. Dus het heeft twee effecten: het lichaam komt weer tot rust en ten tweede kun je de traumaverwerking veel effectiever doen.’
Meetapparatuur
Het gaat om de ritmevariatie van de hartslag, dat is een marker van het autonome zenuwstelsel. Deze hartritmevariabiliteit (HRV) kun je meten met HRV-feedbackapparatuur, bijvoorbeeld met de mobiele StressEraser. ‘Je ziet dan op het scherm het hartritme. Als het hartritme een gelijkmatige versnelling en vertraging heeft, is er hartcoherentie en wordt via het zenuwstelsel in de hersenen het signaal ‘veilig’ gegeven.
Tijdens traumaverwerking kun je op het computerscherm zien hoe het hartritme varieert, en daarmee nauwkeuriger interveniëren. Als aan het eind van de sessie en tijdens het opluchtend verdriet het trauma verwerkt is zie je ook die hartcoherentie. Wanneer mensen emoties niet toelaten, zie je dat ook op het scherm. Met lichaamsgerichte training kunnen we de balans bereiken.
Muziektherapie

‘Wij kunnen ook met muziek in die veilige modus komen. Maar als muziek herinneringen oproept die juist traumatisch zijn en nog niet verwerkt, kan het juist zorgen voor heftige emoties. Dat wordt in muziektherapie heel precies een-op-een gedaan, zodat het helend werkt. Muziektherapie is onderzocht en effectief bevonden in het buitenland, maar lijkt in Nederland in de ggz steeds minder te worden toegepast. Juist in tijden van bezuinigen is muziektherapie een geschikte en relatief goedkope manier om op korte termijn een langdurig effect te bereiken.
House of klassiek?

Of je in de veilige modus komt door muziek hangt af van het ritme, de harmonie en de emotionele herinneringen. Als er veel disharmonie is, komt het lichaam in de stress. Blase kiest daarom voor klassieke muziek: ‘Als we kijken naar de largo’s en larghetto’s uit de barokmuziek, Bach, Mozart, Haydn, Händel, Vivaldi, zien we dat de luisteraar daardoor veel meer in de veilige modus komt.’

Ademen en meditatie

‘Hartcoherentie kun je verkrijgen door te ademen in resonans met je hartritme. Dus moeiteloos ademen in je eigen resonantiefrequentie. Als je mee gaat ademen met je hartritme, krijg je een resonans. Iedereen heeft zijn eigen resonantiefrequentie; vier, vijf, zes ademhalingen per minuut’, vertelt Blase. ‘Die kun jezelf ontdekken. We hebben hiervoor een app RESPIROGUIDE PRO (zie www.lcsvitaal.nl/respiroguide) ontwikkeld. Deze adembegeleider helpt de gebruiker in een simpele vorm van meditatie, vergelijkbaar met Mindfulness’
Interview door Kristien Harmsen, Trimbos Instituut, gepubliceerd in MGV-online, medium voor GGZ en verslavingszorg
Met foto: hartritme van Carel Kraayenhof .
 Het filmje “Met hartritme zie je de werking van muziek” zie je het hartritme bij Carel Kraayenhof en publiek tijdens het optreden. Te vinden op www.hartfocus.nl

