

Waar voel je je?

Binnen beeldende therapie werken aan emotieregulatie met het Expressive Therapies Continuum

Al enkele jaren wordt het Expressive Therapies Continuum (ETC) in de beroepspraktijk en op de vaktherapeutische opleidingen toegepast. Maar hóé pas je het ETC nou toe? Wat doe je precies om cliënten te stimuleren om de andere informatieverwerkingscomponenten te gebruiken? Zes beeldend vaktherapeuten vertellen hoe zij het ETC inzetten en welke interventies zij doen bij cliënten met een hulpvraag rondom de transdiagnostische factor (TDF) emotieregulatie. Deze interventies inspireren om kennis te maken met de methode.

Anouk Schwalbach

Sinds 2009 wordt het ETC in Nederland toegepast door beeldend vaktherapeuten. Afgelopen jaar publiceerden Dimphy Fikke, Ingrid Péntzes en Susan van Hooren en een uitgebreide beschrijving van het ETC met een kritische kanttekening in het Tijdschrift voor Vaktherapie. Ook verscheen het artikel van Maartje Lavrijsen waarin ze een beknopte samenvatting geeft en beschrijft hoe het ETC assessment wordt toegepast binnen de PPC. Hiernaar wordt verwezen voor meer informatie over het ETC.

Voor dit artikel is geïnterviewd wat bekend is over het ETC. Daaruit werd geconcludeerd dat interventies met betrekking tot de TDF emotieregulatie handvatten kunnen bieden om met het ETC te gaan werken. Om deze informatie te verkrijgen zijn zes ETC-deskundigen geïnterviewd.

In deze interviews vertelden Dimphy Fikke, Bert Henskens, Maartje Lavrijsen, Annette Overberg, Ingrid Péntzes en Celine Schweizer over hun ervaringen met het ETC. Zij deelden de interventies die in dit artikel beschreven zijn. Er wordt gestart met het kinesthetisch component, vervolgens worden het sensorisch-, perceptueel-, affectief-, cognitief- en symbolisch component behandeld. Tot slot benoemen de deskundigen interventies met betrekking tot het ETC-model als geheel. Het begrip emotieregulatie wordt afgebakend zoals het in de transdiagnostische factoren beschreven staat (Van den Bos & Meijnckes, 2017) (Kwaliteitsontwikkeling GGZ, 2017).


In dit artikel:

- o een beknopt overzicht van het Expressive Therapies Continuum;
- o interventies van beeldend vaktherapeuten per component;
- o interventies van beeldend vaktherapeuten over het ETC-model.

De interviews zijn gehouden met een studiegroep (studenten Beeldende therapie in afstudeerfase aan de Hogeschool Utrecht Nadine Botterman, Andhra Hoofjes en Jannita Tesselaar) waarin iedereen gelijktijdig individueel onderzoek deed naar het ETC. Dit had invloed op het interviewformat en werkt door in de resultaten.

Kinesthetisch

Binnen het kinesthetisch component wordt informatie verwerkt middels beweging

van het lichaam. Deze wordt therapeutisch gebruikt om energie uiting te geven. Het gaat om een directe ervaring,

waarbij door middel van beweging emoties opgewekt kunnen worden zonder dat ze bedreigend zijn (Hinz, 2009). Beeldende werkvormen binnen het kinesthetisch component nodigen uit tot actie en inspanning (Hinz, 2015).

Materialen die geschikt zijn om kinesthetische ervaringen op te roepen zijn veelal materialen die weerstand bieden, vragen om fysieke inspanning voor

Wanneer gevoel en beleving beter herkend worden kan emotie beter gereguleerd worden

bewerking of een inherente structuur hebben. De individuele aspecten van de materialen kunnen gericht worden ingezet. Zo kan er gespeeld worden met grootte, hoeveelheid en de fysieke grenzen van het materiaal (Fikke et al., 2017).

Lavrijsen gebruikt hiervoor onder andere krasoefeningen. Hiervoor kunnen verschillende materialen gebruikt worden, bijvoorbeeld een grafietstift (M. Lavrijsen, persoonlijke communicatie, 27 maart 2018). Deze krasoefeningen brengen de cliënt in beweging waarbij emoties worden opgewekt. Doordat de emoties aan een externe ervaring verbonden worden, zijn ze minder bedreigend voor de cliënt (Hinz, 2009).

Schweizer noemt het aanleren van ambachtelijke technieken, zoals zagen. Er is een vaste handeling nodig om het hout te zagen waarbij de druk en houding van de zaag gereguleerd moeten worden. Wanneer dit juist aangeleerd en toegepast wordt, kunnen succeservaringen worden

opgedaan. Hierdoor zit de cliënt lekkerder in zijn vel en kan hij gevoel beter herkennen bij zichzelf. Wanneer gevoel en beleving beter herkend worden kan emotie beter gereguleerd worden (C. Schweizer, persoonlijke communicatie, 6 april, 2018). Ook kan vanuit een ritme, dat bijvoorbeeld ontstaat bij het zagen of het krassen, energie afvloeien waarmee de arousal beïnvloed wordt (D. Fikke, persoonlijke communicatie, 16 april 2018).

Fikke noemt ook dat wanneer emotie te veel dreigt te overspoelen, er gekozen kan worden voor een werkvorm die direct helpt bij het reguleren. Zo kan werken op ribbelkarton op diverse manieren structuur bieden voor reguleren. Het krassen in een ribbel is gekaderd en helpt daarmee bij het reguleren (D. Fikke, persoonlijke communicatie, 16 april 2018).

Ook klei wordt gebruikt voor kinesthetische ervaringen. Zo kan er met klei gegooid worden of er kan op geslagen worden. Dit tempo kan worden opgevoerd ter versterking van de kinesthetische ervaring (M. Lavrijsen, persoonlijke communicatie, 27 maart 2018) (D. Fikke, persoonlijke

Aanraken van materiaal is in beeldende therapie heel belangrijk

communicatie, 16 april 2018). Verder noemt Lavrijsen het werken op muziek. Muziek kan een ingang zijn om in beweging te komen en emoties te voelen. Het is mogelijk om deze ervaring te intensiveren. Een cliënt kan staand en op steeds grotere papieren werken. De cliënt komt in beweging, denkt

niet te veel na over wat er op papier komt en er ontstaat spontane expressie vanuit een gevoel en beweging (M. Lavrijsen, persoonlijke communicatie, 27 maart 2018).

Dit component is niet bedoeld om een werkstuk uit te werken, het werkstuk staat in dienst van de ervaring (M. Lavrijsen, persoonlijke communicatie, 27 maart 2018). Hierdoor kan ontlading gegeven worden aan de gevoelens. Lichaamssensaties kunnen op deze manier bewuster beleefd worden (Hinz, 2009, 2015).

Sensorisch

Binnen het sensorisch component wordt informatie verwerkt middels de zintuigelijke waarneming (Hinz, 2009). De ervaring vindt plaats in het hier en nu en is exploratief van aard, waardoor de afstand klein is en contact ontstaat met de emoties (Hinz, 2009) (M. Lavrijsen, persoonlijke communicatie, 27 maart 2018). Door middel van aanraken, voelen, betasten en strelen van materiaal kan de cliënt zich focussen op de eigenschappen van het materiaal en deze prikkels waarnemen (Fikke et al., 2017). Dit aanraken van materiaal is in beeldende therapie heel belangrijk (C. Schweizer, persoonlijke communicatie, 6 april, 2018).

Een ingang is vaak om cliënten materiaal aan te bieden en ze dit te laten voelen (M. Lavrijsen, persoonlijke communicatie, 27 maart 2018). Zo kun je zien of iemand toegang heeft tot deze ervaring (D. Fikke, persoonlijke communicatie, 16 april 2018). Watjes, veertjes, vingerverf of andere materialen met een sensorisch appèl

kunnen gevoeld worden. Vanuit de sensorische prikkels ontstaat een ervaring die leidt tot een werkstuk dat enkel bestaat voor het proces (M. Lavrijsen, *persoonlijke communicatie*, 27 maart 2018).

Bij het aanraken van materiaal kan de cliënt gevraagd worden om waar te nemen of het prettig of onprettig is. Het waarnemen van deze prikkels is een manier om te reguleren (D. Fikke, *persoonlijke communicatie*, 16 april 2018).

Gevoelens kunnen overweldigend zijn en hebben een vorm nodig om het contact te kunnen containen

Overberg zet binnen het sensorisch component kleiopdrachten in. Sensorische ervaringen kunnen langzaam opgebouwd worden door een droog stuk klei te overhandigen en de cliënt te vragen deze soepel te kneden. Hierbij wordt steeds extra water toegevoegd, waardoor er meer sensorische prikkels vrijkomen.

Uiteindelijk geeft de cliënt een prettig aanvoelende vorm aan de klei (A. Overberg, *persoonlijke communicatie*, 12 april 2018).

Deze sensatie kan versterkt worden door bijvoorbeeld de ogen te sluiten. Ook het werken zonder tussenkomst van gereedschap versterkt deze sensaties (Fikke et al., 2017).

Perceptueel

Binnen het perceptuele component wordt informatie verwerkt door afstand te nemen van de innerlijke wereld en te focussen op formele beeldelementen. Het perceptuele component wordt ingezet zodat cliënten hun innerlijke wereld en emoties kunnen onderscheiden en begrijpen (Hinz, 2009). Sterke emoties veranderen ervaringen

en verdringen de vaardigheden om emoties te reguleren (Lusebrink, 1978). Afstand nemen helpt bij het reguleren en stimuleert het helder denken (Lusebrink, 1978). De cliënt heeft op dit niveau ruimte nodig om zijn eigen vorm van expressie te vinden (Lusebrink, 1990).

Overberg vertelt dat cliënten aandacht moeten leren reguleren zodat emoties worden waargenomen, waardoor ze gereguleerd

kunnen worden. Wanneer een cliënt emotioneel is kan het stabiliserend zijn om diegene drie kernwoorden te laten kiezen die op dat moment belangrijk zijn. Deze woorden kunnen een figuur en kleur krijgen waarna ze in een compositie gezet kunnen worden. De emoties worden hiermee in banen geleid doordat ze een plek krijgen. Gevoelens kunnen overweldigend zijn en hebben een vorm nodig om het contact te kunnen containen (opvangen) (A. Overberg, *persoonlijke communicatie*, 12 april 2018).

Hiervoor kan de taal van de formele beeldkenmerken gebruikt worden om een veilige manier afstand van de emotionele lading van een werkstuk te nemen, waar deze wel blijft bestaan (Fikke et al., 2017).

Een werkvorm die Overberg noemt, is het gebruiken van natuurmaterialen. Deze hebben eigen vormen waaraan geen betekenis is verleent. De cliënt kiest een voorwerp uit dat het best past bij wat op dat moment aan de orde is. Vervolgens kan

dit voorwerp worden nagetekend met houtskool om een transfer te maken naar wat hen bezighoudt (A. Overberg, *persoonlijke communicatie*, 12 april 2018).

Henskens maakt onder andere gebruik van steen om perceptueel te werken. Een steen heeft altijd een eigen vorm, de cliënt kan deze gebruiken om hem te leiden tijdens het werken. De cliënt bouwt een relatie op met de steen waarbij de steen het uitgangspunt is voor het werkstuk, hierbij kan er ineens een stuk afbreken wat vraagt om regulatievaardigheden (B. Henskens, *persoonlijk communicatie*, 29 maart 2018).

Letterlijk afstand nemen en objectief kijken oefenen, kan een regulerende werking hebben (Hinz, 2009). Fikke zet hiervoor onder andere een werkvorm in waarbij een reeks éénminuutschilderijen gemaakt worden. Er is volledige focus op de handelingen. Op deze manier is er afstand van de gedachten en gevoelens over het werk wat een regulerende werking kan hebben (D. Fikke, *persoonlijke communicatie*, 16 april 2018).

Affectief

Binnen het affectieve component wordt informatie verwerkt door uiting te geven aan emoties waardoor ze beleefd en herkend kunnen worden. Om emoties te herkennen kan een cliënt ze vormgeven in beelden (Lusebrink, 1978). Beeldend vaktherapeutische ervaringen helpen om tot adequate, veilige expressie te komen en meer bewust te worden van emoties (Hinz, 2009). Het is belangrijk dat er niet al te veel structuur wordt geboden waardoor iemand zijn eigen expressie kan vinden (M. Lavrijsen, *persoonlijke communicatie*,

27 maart 2018).

Beeldend werken binnen het affectieve component kan cliënten helpen om stress te reduceren, of te komen tot emotionele verwerking en doorwerking van een beladen thema (Fikke et al., 2017) (Lusebrink, 1990).

Schweizer noemt als voorbeeld om de cliënt een ander materiaal aan te bieden. Dit doorbreekt het vaste patroon en stimuleert hiermee om in contact te komen met de affectieve kant. Ook kan de cliënt gevraagd worden om persoonlijke symbolen aan het werkstuk te verbinden, dit maakt het persoonlijker (C. Schweizer, persoonlijke communicatie, 6 april, 2018).

Wanneer cliënten niet goed weten wat ze voelen of een beperkt begrip hebben van het belang van affectieve informatieverwerking kan psycho-educatie een interventie zijn om veranderingen teweeg te brengen binnen het affectieve component (Hinz, 2009, 2015).

Lavrijsen doet dit door cliënten te leren over het doel van emoties, wat emoties zijn, welke basisemoties er zijn, welke emoties de cliënt kent en welke emoties de cliënt bij anderen kan herkennen. Hierbij werkt ze van buiten naar binnen, waarbij eerst over emoties van anderen gestart wordt door bijvoorbeeld een collage hierover te maken. Langzaam maakt ze dit persoonlijker met bijvoorbeeld een lichaamstekening over hoe het in eigen lichaam werkt (M. Lavrijsen, persoonlijke communicatie, 27 maart 2018).

Wanneer een cliënt moet oefenen met het herkennen van emoties geeft Fikke aan dat ze cliënten een serie gezichtsuitdrukkingen die bij

emoties horen laat maken. Hieraan laat ze cliënten een kleur koppelen dicht bij hun eigen emotie ligt om het persoonlijker te maken (D. Fikke, persoonlijke communicatie, 16 april 2018).

Deze ervaringen helpen om tot adequate, veilige expressie te komen en meer bewust te worden van emoties (Fikke et al., 2017).

Cognitief

Binnen het cognitieve component wordt informatie verwerkt door het gebruik van de cognitieve functies zoals abstractievermogen, impulscontrole, analytisch- en logisch denkvermogen en het gebruik van verbale zelfinstructie voor de uitvoering van complexe taken (Lusebrink, 1978). Gestructureerde werkvormen brengen een meer cognitieve ervaring teweeg en geven een veilige afstand om emoties te ontdekken (Hinz, 2009).

Gestructureerde werkvormen waarin gebruik gemaakt wordt van materiaal met een duidelijke structuur, zoals hout of steen brengen cognitieve ervaringen teweeg. Vaak worden hierbij gereedschappen gebruikt, wat de afstand tot het werkstuk weer vergroot en het daarmee veiliger maakt (Hinz 2009, 2015).

Fikke geeft een voorbeeld van het werken met steen. Ze vertelt dat de cliënt focus kan leggen op bijvoorbeeld het gevoel van stress, ze stuurt aan dat de cliënt dit gaat waarnemen tijdens het bewerken van de steen. Emotieregulatie begint bij het

herkennen van de aanwezigheid van emoties. Sommige cliënten ervaren dat ze fysieke ruimte in mogen nemen en dat dat fijn voelt. Anderen zullen meer vanuit de steenbewerking stilstaan bij wat er in het lichaam gebeurt (D. Fikke, persoonlijke communicatie, 16 april 2018). Het werken met steen is planmatig en gestructureerd (M. Lavrijsen, persoonlijke communicatie, 27 maart 2018).

Gethematiseerde opdrachten, zoals het maken van een collage over voorwerpen die meegenomen kunnen worden naar een onbewoond eiland zijn cognitief maar brengen toch een persoonlijk stukje met zich mee (Fikke et al., 2017).

Lavrijsen geeft aan psycho-educatie te geven binnen het cognitieve component. Ze leert cliënten welke emoties er zijn, dat mensen emoties hebben en wat de functie hiervan is. Dit maakt emoties hanteerbaarder en vergemakkelijkt de toegang (M. Lavrijsen, persoonlijke communicatie, 27 maart 2018).

Emotieregulatie begint bij het herkennen van de aanwezigheid van emoties

De angst om overspoeld te worden door emoties is minder doordat ervaren wordt dat emoties niet eng hoeven te zijn. De emoties kunnen gereguleerd worden (I. Péntzes, persoonlijke communicatie, 18 april 2018). Beeldend werken biedt een andere taal om met de emoties om te gaan waardoor er met het reguleren geoefend kan worden (D. Fikke, persoonlijke communicatie, 16 april 2018).

Symbolisch

Binnen het symbolische component wordt informatie verwerkt door gevoelens en thema's een beeld te geven. Het kan opluchten dat het

gevoel of thema hiermee zichtbaar en tastbaar wordt. Dit maakt het hanteerbaar (Hinz, 2015).

Materiaal dat te gevoelig is voor de maker krijgt een uitingsvorm zonder dat die bedreigend is (Lusebrink, 1978). Symbolen kunnen een brug vormen tussen het externe bestaan en de innerlijke betekenis, het heeft de kracht om een betekenis volledig te omvatten waar woorden tekort kunnen schieten (May, 1960) (Jung, 1964).

Symbolisch werken geeft ruimte aan expressie waar woorden tekort schieten. Dit kan vorm geven aan innerlijke conflicten en sterk beladen thema's (Fikke et al., 2017).

Het symbolisch werken versterkt de identiteit van de cliënt, helpt bij het integreren van personeigenschappen en het exploreren van het gevoelsleven (Fikke et al., 2017). Eigen symboolvorming is van belang voor persoonlijke betekenisgeving (Lusebrink, 1978). Symbolisch werken kan passend zijn wanneer de cliënt tegenstrijdige gevoelens heeft. Deze gevoelens zijn niet te verwoorden omdat er te veel lading op zit. Er is geen taal voor, of vanwege de sterke tegenstelling zijn de gevoelens niet duidelijk. Een cliënt kan gevraagd worden om deze gevoelens vorm te geven in een kleibeeld, of in een stuk speksteen. De tegenstelling

kan heel concreet naar voren komen doordat de opdracht zo abstract is (D. Fikke, persoonlijke communicatie, 16 april 2018).

Door middel van geleide fantasieoefeningen kan de cliënt persoonlijke betekenis geven aan een werkstuk (M. Lavrijsen, persoonlijke communicatie, 27 maart 2018). Deze stimuleren om in materiaal betekenisvolle innerlijke beelden uitdrukking te geven (Fikke et al., 2017).

Fikke noemt een werkvorm die Hinz(2009) beschrijft (D. Fikke, persoonlijke communicatie, 16 april 2018). Hierbij worden sponsen gebruikt om verf te stempelen op papier. Dit creëert

persoonlijke communicatie, 27 maart 2018).

Voor het werken binnen het symbolische component is een hoog reflectievermogen van de cliënt nodig. Het werkstuk moet nabesproken kunnen worden, anders levert het geen nieuwe inzichten op. De betekenis blijft dan aan de oppervlakte (D. Fikke, persoonlijke communicatie, 16 april 2018). Voor symbolisch werken is een goede vertrouwensrelatie nodig tussen de cliënt en de therapeut zodat deze persoonlijke betekenis besproken kan worden (Hinz, 2009).

Symbolen kunnen een brug vormen tussen het externe bestaan en de innerlijke betekenis

ongedefinieerde, stimulerende vormen waaraan dubbelzinnige, persoonlijke betekenis verleent kan worden (Hinz, 2009).

Ook wordt een werkvorm waarbij op een masker gesymboliseerd wordt hoe iemand zich naar buiten opstelt, en hoe hij zich van binnen voelt. Hierbij is een samenspel van cognitie en symboliek. Het verbeelden van de tegenstelling is symbolisch, het begrijpen van de betekenis is cognitief. Hierdoor worden cliënten zich bewust van hoe ze omgaan met emoties (M. Lavrijsen,

ETC- model

Aanvullend geven Overberg en Henskens aan dat het ETC-model geschikt is om cliënten het nut van de oefeningen in beeldende therapie uit te leggen. Zo kunnen cliënten zelf meedenken aan oefeningen en krijgen ze zelfregie. Vaak voelen cliënten goed aan wat passend is. Cliënten leren wat de theorie is achter de oefening waardoor de functie ervan begrepen wordt (A. Overberg, persoonlijke communicatie, 12 april 2018). Zelfregie geeft cliënten de mogelijkheid om zelf na te denken over een aanbod en hiermee te experimenteren. De kracht van het ETC zit deels in de manier waarop het de communicatie over het doel en de weg er naartoe verduidelijkt. Dit verandert de manier waarop gestuurd kan worden (B. Henskens, persoonlijk communicatie, 29 maart 2018).

Een ander aspect dat Lavrijsen, Overberg, Pénzes en Schweizer benoemen is dat het

Over de auteur

Anouk Schwalbach is studente beeldende vaktherapie die voor haar afstuderen in opdracht van KenVaK onderzoek heeft gedaan naar het Expressive Therapies Continuum. anouk.schwalbach@student.hu.nl

Gemmy Willemars | Beeldende vaktherapie docente, onderzoeker, opdrachtgever en lid van KenVak en consulent van dit onderzoek. gemmy.willemars@hu.nl

ETC in zijn kracht staat als geheel, maar dat het niet altijd zaak is om de componenten allemaal te doorlopen binnen de beeldende therapie (C. Schweizer, *persoonlijke communicatie*, 6 april, 2018). Het is belangrijk om verbanden te leggen tussen denken voelen en handelen, een simpele versie van het ETC (C. Schweizer, *persoonlijke communicatie*, 8 mei, 2018). Dit zorgt voor integratie van de componenten (A. Overberg, *persoonlijke communicatie*, 12 april 2018).

Het is belangrijk om verbanden te leggen tussen denken voelen en handelen

Het ETC is altijd in zijn geheel van toepassing (M. Lavrijsen, *persoonlijke communicatie*, 27 maart 2018), al is het in dit onderzoek uit elkaar gehaald om specifieke interventies voor de componenten te ontdekken. Er is vaak sprake van een samenspel van componenten. Cliënten moeten gestimuleerd worden om actiever te worden op een component wanneer de balans tussen de componenten kwijt is. Dat is het moment dat ze problemen ervaren (C. Schweizer, *persoonlijke communicatie*, 6 april, 2018). Iemand die de componenten goed kan doorlopen, ervaart geen problemen met emotieregulatie. Emotieregulatie zal dan actiever aanwezig zijn binnen het middelste component (I. Péntzes, *persoonlijke communicatie*, 18 april 2018). Er wordt bewust gewerkt aan alle facetten van informatieverwerking, om zo balans te herstellen waardoor iemand beter in staat is om emoties te reguleren (M. Lavrijsen, *persoonlijke communicatie*, 27 maart 2018).

Het actief kunnen zijn op alle componenten zegt iets over de flexibiliteit van de cliënt. Iemand

die psychisch gezond is, heeft toegang tot alle componenten. Wanneer er geen toegang is tot componenten, ontstaan problemen in de emotieregulatie omdat er geen afstemming kan plaatsvinden (I. Péntzes, *persoonlijke communicatie*, 18 april 2018). Het ETC is een methode die helpt om afstemming te krijgen met de cliënt (C. Schweizer, *persoonlijke communicatie*, 6 april, 2018). Een cliënt heeft altijd te maken met vroegere ervaringen, persoonlijkheid en

problematiek. Het ETC helpt om aansluiting bij de cliënt te vinden en de problematiek vanuit de informatieverwerking te benaderen (D. Fikke, *persoonlijke communicatie*, 16 april 2018).

Slot

Het ETC lijkt concrete handvatten te geven voor behandeling. Het geeft methodische onderbouwing aan interventies die beeldend therapeuten doen. Elk component heeft een eigen bijdrage aan emotieregulatie en kan middels beeldend geactiveerd worden.

De roep om professionalisering maakt dat methodische onderbouwing van vaktherapeutische interventies gewenst is. In eerdere stukken (Fikke et al., 2017) (Lavrijsen, 2017) is een kritische noot gegeven aan het ETC waarbij onder andere genoemd is dat de empirische onderbouwing van het ETC summier is. Dit artikel is geschreven ter stimulatie van kennisontwikkeling.

Interventies die in dit stuk

genoemd zijn, zijn bedoeld om te inspireren om te werken met het ETC zodat kennis over deze methode uitgebreid kan worden.

Verder

Het onderzoek is afgerond. Het zal overgedragen worden aan de opdrachtgever KenVak waarna ze verder beslissen wat er toekomstig met de resultaten gebeurt.

Wil je het onderzoek: 'Waar voel je je?' lezen? Stuur dan een mail naar anouk.schwalbach@student.hu.nl. In het onderzoek zijn ook de transcripten van de interviews te vinden.

Samenvatting

Het ETC is een beeldend therapeutische methode die beeldend therapeuten handvatten geeft voor behandelinterventies. De bipolaire niveaus (kinesthetisch-sensorisch, perceptueel-affectief en cognitief-symbolisch) hebben ieder hun eigen rol in de emotieregulatie. Ze geven informatie over waar de kwaliteiten en ontwikkelpunten van cliënten liggen. Cliënten die blokkades op een van de componenten ervaren kunnen middels beeldend therapeutische interventies geholpen worden om deze blokkade op te heffen, waarmee de emotieregulatie verbeterd kan worden.

Literatuur

- Van den Bos, K., & Meijnckes, D. (2017, december). Transdiagnostische factoren ; Naar een gemeenschappelijke taal voor cliënten en vaktherapeuten. *Tijdschrift voor vaktherapie* , 6-13.
- Fikke, D., Pénczes, I., & van Hooren, S. (2017). Het Expressive Therapies Continuum; Een theoretisch raamwerk voor de beeldende therapie. *Tijdschrift voor Vaktherapie* , 2-11.
- Hinz, L. D. (2009). *Expressive Therapies Continuum*. Croydon: Routledge.
- Hinz, L. (2015, Juli). Expressive Therapies Continuum: Use and Value Demonstrated With Case Study. *Canadian Art Therapy Association Journal* , 43-50.
- Jung, C. (1964). *Man and his symbols*. Garden City, New York, America: Doubleday.
- Kwaliteitsontwikkeling GGZ. (2017). *Generieke module vaktherapie*. Utrecht: Network Kwaliteitsontwikkeling GGZ.
- Lavrijsen, M. (2017). Op zoek naar het vertrekpunt. *Tijdschrift voor Vaktherapie* , 14-22.
- Lusebrink, V. (1990). *Imagery and visual expression in therapy*. New York: Plenum Press.
- Lusebrink, V., & Kagin, S. (1978). The expressive therapies continuum. *Art psychotherapy* , 171-180.
- May, R. (1960). *The significance of symbols*. In R. May (Ed.), *symbolism in religion and literature*. New York, America: George Braziller.

