PAGE
1

Gepubliceerd als:

Verhofstadt-Denève, L. (2001c). Actie met het Fenomenologisch-Dialectisch Persoonsmodel: Constructief werken met conflictbelevingen van de cliënt. Tijdschrift Cliëntgerichte Psychotherapie,39, 97-114.

Actie met het Fenomenologisch-Dialectisch Persoonsmodel:

Constructief werken met conflictbelevingen van de cliënt

Leni M.F. Verhofstadt-Denève

Dit artikel bestaat uit vier delen:

Na de korte beschrijving van een casus volgt in een eerste deel een uiteenzetting van de Ontwikkelingsgerichte Psychotherapie met (1) het centrale Fenomenologisch-Dialectisch Persoonsmodel (Fe-Di PModel), gesteund op zes hoofdvragen over zichzelf en de omringende wereld en (2) een situering van het Fe-Di PModel binnen het breder theoretisch referentiekader van een Ontwikkelingsgerichte, Existentieel-Dialectische visie, waarin het existentiële verwijst naar een fundamenteel inhoudelijk accent en het dialectische fungeert als het onderliggende motivationele proces voor persoonsontwikkeling (Verhofstadt-Denève, 1988a/b, 2001).

Het tweede deel schetst een paar actuele accentueringen binnen het experiëntieel gerichte kader zoals ze tot uitdrukking komen in het werk van Greenberg, Watson & Lietaer (1998), met name een ontwikkeling van inhouds- naar procesaspecten (Gendlin, 1996); samen met het recentelijk benadrukken van een dialectisch-constructivistische visie waaronder (1) de dynamische systeemtheorie (Greenberg & Pascual-Leone, 1995; Van Geert, 1994) en (2) de narratieve benadering (Elliott & Greenberg, 1999; Hermans, 1996).
 In het derde deel wordt met de casusbehandeling geconcretiseerd hoe steunend op het Fe-Di PModel op een constructieve wijze met dialectische conflict-tegenstellingen kan worden gewerkt, via actie- en dramatechnieken.

In het vierde deel wordt aangetoond hoe de toegepaste methode aansluiting vindt met beide omschreven theoretische kaders.
Inleiding: Een concrete casus

Kevin (K) is een 17 jarige jongen, oudste van 5 kinderen. Op school heeft hij zwakke prestaties. Hij heeft een opvliegend karakter en maakt moeilijk vrienden. Vader is alcoholist, werkloos en hij gedraagt zich zeer agressief tegen kinderen en vooral tegen zijn echtgenote en K. Er zijn veel conflicten met K. Moeder kan het gezin niet aan en verwacht steun van K.

Concreet feit: op een avond komt vader dronken thuis, vraagt geld aan moeder, hij brutaliseert haar, K reageert hevig en gaat vader te lijf, deze valt ongelukkig. Achteraf blijkt dat vader ongeneeslijk verlamd is en nooit meer zal kunnen lopen. Na deze gebeurtenis wordt K zeer gesloten; verlaat regelmatig het huis, spijbelt, doolt doelloos rond en onderneemt een suïcidepoging. Vader is opstandig maar drinkt minder. Moeder verzorgt vader zo goed ze kan. Beide ouders lijden onder het gedrag van K.
Het betreft hier een adolescent die gekneld zit in de complexe rol van slachtoffer én actor van agressie. Dergelijke problematiek wordt frequent gekenmerkt door angst voor controleverlies over zichzelf en tegenover de omgeving; extreme schuldgevoelens en negatieve zelfevaluatie. In dit artikel zal ik pogen aan te tonen dat een deskundige toepassing van actie- en dramatechnieken, binnen een beveiligend kader, voor jongeren therapeutisch een krachtig hulpmiddel kan zijn. Psychodrama brengt de protagonist in de mogelijkheid om letterlijk in de eigen persoonlijke leefwereld te treden. Deze fysieke acties verbonden met een concreet doorleefde situatie , stimuleren de Zelfreflectie en Zelfexploratie, niet alleen op cognitief maar ook op intens affectief belevingsniveau. Op deze wijze kunnen actie- en dramatechnieken bijdragen tot structurering (controle over de chaos), positieve zelfwaardering (verbonden met activiteit, persoonlijke kracht of ”resilience”) en algemene persoonsontwikkeling (zie verder). Of in het tekenende gezegde van een deelnemende adolescent : “psychodrama is bewust, intens, versneld leven”.

1. Ontwikkelingsgerichte Psychotherapie

1.1 Het Fenomenologisch-Dialectisch Persoonsmodel (Fe-Di PModel)

In het psychodramatische groepswerk met studenten en cliënten was ik er van overtuigd dat er heel wat gebeurde bij de deelnemers, en ik stelde mij vragen over de structuur van de steeds terugkerende basisthema’s en de onderliggende dynamische processen. Uit deze probleemstelling groeide de constructie van het Fenomenologisch-Dialectisch Persoonsmodel. Dit persoonsmodel is uit de praktijk ontstaan en kan derhalve naar de praktijk terugkeren en er als leiddraad fungeren.

In vroegere publicaties worden de basisprincipes van het ontwikkelingsgerichte psychotherapeutisch kader en meer bepaald het centrale Fe-Di PModel uitvoerig uiteengezet (Verhofstadt-Denève, 1988a, 1988b, 1995, 1996, 2000 & 2001). Wij beperken ons hier tot de hoofdgedachten (zie fig.1).

Hier ongeveer Figuur 1

Zoals verder nog zal worden toegelicht verwijst in dit model het fenomenologische naar de unieke subjectieve inhoud die elke mens aan zichzelf en de omgeving toeschrijft. Het dialectische refereert aan het onderliggende proces waardoor deze inhouden tot stand komen en zich ontwikkelen.

Vertrekkend van de mens als PERSOON die tegelijkertijd subject (IK) en object (MIJ) in zich verenigt, is het IK in staat tot reflectie op en constructie van het MIJ (dit is het subjec​tief fenomenologisch beeld - of verhaal - over onszelf en de anderen). Deze indeling is op een aantal punten te vergelijken met het schema van William James (1950, 1961) die het ZELF opsplitst in I ("the experiencing aspect of self as knower") en me ("the empirical aspect of perso​nal experien​ce, the knowledge of self as object or self as known"). Vergelijkbare aandui​dingen vindt men bij George Herbert Mead (1964), Anne-Lise L(vlie (1982a en 1982b) en in de narratief-dialogische benadering van Hubert Hermans (Hermans 1992a, 1992b, 1996; Hermans & Kempen 1993; Verhofstadt-Denève, in press).

Persoonsdimensies

Binnen de complexe veelheid van mogelijke persoonsconstructies (via de IK-MIJ reflectie) worden uit het Fe-Di PModel zes fundamentele MIJ-dimensies gedistilleerd, elk beantwoordend aan een specifieke vraag:

• Wie ben ik met mijn mogelijkheden en tekorten? Antwoorden op die vraag refereren aan het Zelf-Beeld. Kevins’ Zelf-Beeld is extreem negatief: “Alles is mijn schuld; ik had dit kunnen voorkomen.”

• Dit Zelf-Beeld wordt voortdurend vergeleken met het beeld dat wij van de anderen hebben. De vraag Hoe zijn de anderen? Refereert aan het Alter-Beeld. Zeer belangrijk in deze context zijn de significante anderen, namelijk de ouders, broers, zusters, vrienden …

K : “Waarom was mijn vader zo brutaal? Mijn moeder had mij kunnen tegenhouden. Nu lijdt iedereen.”

• Indien men zich binnen dit Alter-Beeld een beeld poogt te vormen van hoe men door die anderen wordt gezien betreedt men het uiterst belangrijke terrein van het Meta-Zelf.
K : “Mijn ouders, mijn jongere broers en zusters denken dat ik een slechterik ben; ze geven mij de shuld van alles”

Deze drie dimensies (namelijk het Zelf-Beeld, Alter-Beeld en Meta-Zelf) zijn verbonden met drie ideaalbeelden:

• Het Ideaal-Zelf, met de overeenkomstige vraag: Wie zou ik willen zijn en worden?

• Het Ideaal-Alter, met de vraag: Hoe zouden de anderen moeten zijn en worden?

• Het Ideaal-Meta-Zelf, met de vraag: Welk beeld zouden ze van mij moeten hebben?

Het lijkt alsof bij Kevin deze ideaalbeelden worden onderdrukt. Er zijn geen wensen of strevingen meer.

Zoals in verscheidene publicaties werd aangetoond, vormen deze zes IK-vragen de basis voor een therapeutisch hanteerbaar “levend” persoonsmodel (Verhofstadt-Denève, 1988a, 1988b, 1995, 1996, 2000 & 2001).

Deze IK-MIJ reflectie is in het model ruimer dan de klassieke "zelf"-reflectie vermits het MIJ naast het zelf, tevens de gehele sociale en objectwereld omvat. Uiteraard behoren de anderen niet tot mijn PERSOON, maar mijn subjectieve constructies over de anderen en de wereld behoren hier wel toe. In therapeutische situaties moet met deze fenomenologische constructies zeker rekening worden gehouden.

Tijdsperspectieven

Op elk van de zes dimensies kan worden gereflecteerd vanuit drie verschillende tijdsperspectieven. Zo heeft elk van ons een min of meer duidelijke voorstelling van de persoon die we nu zijn, die we vroeger als kind waren, en zoals we later waarschijnlijk zullen zijn.
K: “Ik voel me dikwijls angstig en onzeker... vroeger was ik nochtans zo'n vrolijk en onbezorgd kind,...; nu is het één grote rotzooi… en de toekomst is leeg voor mij.”

Extern versus intern

Bovendien kan er in elke MIJ-dimensie onderscheid worden gemaakt tussen een extern aspect (namelijk wat men zegt en hoe men concreet handelt) en een intern aspect (namelijk wat men denkt en voelt)

K: “Ik was brutaal tegen hem…ik was woedend…maar eigenlijk hou ik van hem, maar ik heb het nooit kunnen uiten, had ik dat kunnen doen, dan was het nooit zover gekomen…”. Hier komen het externe en interne Zelf-Beeld tot uitdrukking. In therapeutische sessies moet de mogelijkheid worden geboden om met dergelijk verholen inhouden te kunnen werken.

Bewustzijnsniveau

Uiteraard blijft de IK-MIJ reflectie niet beperkt tot het bewuste niveau. Men hoeft geen verwoed Freudiaan te zijn om de enorme impact van het onbewuste op de invulling van de MIJ-constructies te erkennen. Zelfs een Eysenck -alom bekend als een extreem anti-Freudiaan- moest toegeven dat wij persoonskenmerken die wij bij onszelf niet vermoeden (bijvoorbeeld een agressief trekje) al te gemakkelijk aan anderen zullen toeschrijven: wat een agressief individu! Dergelijke mechanismen kunnen een adequate kijk op de werkelijkheid vertroebelen.

Fenomenologische constructies versus alternatieve interpretaties

Een ander belangrijk punt is dat de subjectieve fenomenologische constructies die we van onszelf en anderen maken “foutief” kunnen zijn; en zeker zijn alternatieve interpretaties mogelijk.

K heeft een bepaald subjectief beeld van vader, dit verschilt van het beeld van moeder op vader en van de andere kinderen; de jongste zat dikwijls vriendelijk op vaders schoot.

Vanuit een klinisch-therapeutisch uitgangspunt is het essentieel dat de therapeut onvoorwaardelijk de subjectieve, fenomenologische constructies van de cliënt als uitgangspunt neemt, hoe bizar en onrealistisch die ook mogen blijken. Van daaruit kan de cliënt, ondersteund door een veilig therapeutisch klimaat, zelf meer adequate, of op zijn minst alternatieve, interpretaties over zichzelf en de wereld ontdekken, zoals ik verder zal pogen te illustreren.
1.2 Een Ontwikkelingsgerichte, Existentieel-Dialectische Visie

Het Fe-Di PModel maakt intrinsiek deel uit van een breder theoretisch kader met name een Ontwikkelingsgerichte, Existentieel-Dialectische visie.

 Dialectiek
Zoals hier boven reeds vermeld verwijzen de zes MIJ-dimensies van de PERSOON naar de inhoud of het resultaat van de IK-MIJ reflectie. De dialectische component refereert aan het motivationele proces. Binnen dit kader krijgt de dialectiek als drijvende kracht van het ontwikke​lingspro​ces een beslissende betekenis. Belangrijk in deze visie is de positieve duiding van tegenstellings- en crisiservaring als motiverende kracht of op zijn minst als teken van dynamiek, psychische activiteit en persoonsont​wik​keling. Belangrijk hierbij is dat conflictervaringen wel een noodzakelijke doch niet voldoende voorwaarde zijn tot persoonsontwikkeling. Conflicten kunnen ook destructief werken. Vanuit ontwikkelinspsychologisch en therapeutisch oogpunt dringt conflictdifferentiatie zich dus op. Deze visie wordt onder​steund door eigen follow-up onderzoek en theoretische interpreta​tie via de principes van de dialectische ontwikkelings​psychologie (Verhofstadt-Denève, 1985, 1997, 1998a, 1999a, 2000 & 2001; Verhofstadt-Denève et al., 1993, 1994, 1996; Bidell, 1988; Brown, Werner & Altman, 1998; Buss, 1979; Conville, 1998; Riegel, 1979) en de dynamische systeemtheorie (Barton, 1994; Tuffilaro, et al. 1992; Van Geert, 1994; Verhofstadt-Denève, 1999b).

Er wordt verondersteld dat idealiter de zes persoonsdimensies met name Zelf-Beeld, Ideaal-Zelf, Alter-Beeld, Ideaal-Alter, Meta-Zelf en Ideaal-Meta-Zelf in een dialectisch construc​tief tegenstellingsver​band tot elkaar zouden staan.
Existentiële vraagstellingen
Kan de dialectiek worden beschouwd als onderliggend proces van de ontwik​keling, dan verwijzen existentiële vraagstellingen naar belangrijke (weliswaar niet de enige) inhouden verbonden met de IK-MIJ-reflectie geduren​de de verschillende levensfasen. Uit onderzoek blijkt dat, veel intenser dan men zou verwachten, kinderen en later ook adolescenten, zeer begaan zijn met fundamentele existentiële vragen verbonden met de specifie​ke, menselijke conditie zoals: levensoorsprong en -zingeving, eindigheid, vrijheid, keuze en verantwoordelijkheid..., samengaand met angst, schuld en eenzaam​heidsge​voelens (vgl. Anthony, 1971; Mijuskovic 1977a, 1977b, 1979).

Het is belangrijk dat men deze vraagstellingen bij zichzelf herkent en de angst en schuldgevoelens als normaal ontolo​gisch kan interpreteren en aanvaarden. Slechts dan zal men in staat zijn om zoveel mogelijk levensmomenten ten volle bewust te beleven (May, 1969; Mullan, 1992; Verhofstadt-Denève, 2000 & 2001; Yalom, 1975, 1980).

Kevin lijdt extreem onder de schuldgevoelens tegenover het gehele gezin, maar vooral tegenover zijn vader. Hij ziet de zin van zijn leven niet meer en voelt zich zeer eenzaam. Wellicht is de ondernomen suïcidepoging een uitdrukking van deze existentiële verwarring.

Doelstelling
De uiteindelijke doelstelling van een ontwikkelingsgerichte psychotherapie is persoonsontwikkeling, door ontdekking van de eigen tekorten, en (vooral) mogelijkheden en sterktes. Een belangrijke vraag hierbij is waardoor een positieve ontwikkeling wordt gekenmerkt. Wanneer zullen dialectische processen gunstig zijn voor de persoonsontwik​keling? Binnen een ontwikke​lingsgerichte visie wordt hierbij gesteld dat er gestreefd moet worden naar een zo volledig mogelijke actualisatie van eigen potentiële mogelijkhe​den in een zo harmonisch mogelijke relatie tot belang​rijke anderen.

Belangrijk hierbij is dat al te strakke vastgeroeste constructies over zichzelf en de andere door een intens doorleefde IK-MIJ-reflectie kunnen worden versoepeld en gedeeltelijk geïntegreerd. Met andere woorden de persoon kan via intens doorleefde zelfreflectie en empatische inleving tot de bewustwording van al te extreme tegen​stellingen en verstarde interpretaties komen. Na deze bewustwording (soms gepaard gaand met crisiser​varing) kan men de stap zetten naar relativering en opbouw van alterna​tieve, versoepelde constructies over zichzelf en belangrijke anderen.
Hoe dialectische processen gestimuleerd kunnen worden, is aan de orde in het derde deel van dit artikel.

Voorwaarden

De voorwaarde tot authentieke IK-MIJ reflectie is tweevoudig: Vooreerst wordt vanuit een ontwikkelingsgerichte visie zeer speciaal rekening gehouden met de specifieke kenmerken van de verschillende leeftijden (zoals bijvoor​beeld de ontwikkeling van de cognitie, de zelfreflec​tieve mogelijkheid en de inlevingsmogelijkheid in de anderen) samen met het onderken​nen van mogelijke verbanden tussen specifieke ervaringen (bijvoorbeeld conflictueuze relatie met de ouders tijdens de adolescentie) tot latere ontwikkelin​gen zoals bijvoorbeeld de aard van de relatie tot de ouders in de volwassenheidsfase (vgl. Verhofstadt-Denève, 1988a, 2001). Een hiermee samenhangende en wellicht nog belangrijker conditie is de absolute overtuiging bij de cliënt van onvoorwaardelijke aanvaarding van de eigen persoon door de therapeut en de andere groepsleden. De positieve zelfwaardering wordt binnen dit kader beschouwd als de kroon​voorwaarde tot persoonsontwikkeling. Positieve evaluatie door zelf en anderen fungeert tevens als buffer tegen de existentiële angst zoals overtuigend tot uitdrukking komt in de experimenten van Greenberg (Greenberg et al., 1992). Bij gebrek aan het zich gewaardeerd voelen door zichzelf (positief Zelf-Beeld) en door anderen (positief Meta-Zelf) dreigt stagnatie of zelfs deteriorisatie van het ontwikke​lings​proces. De dialectische beweging dreigt dan een "negatieve dialec​tiek" te worden.

2. Actuele accentueringen in de experiëntiële benadering: van inhoud naar proces

In deze synthese beperk ik mij tot de hoofdgedachten en maak (naast de originele publicaties van de aangehaalde auteurs) tevens dankbaar gebruik van het overzicht van Greenberg & Van Baelen (1998).

2.1 Gendlin: van inhoud naar proces

Het is genoegzaam bekend dat Gendlin de mens beschouwt als een belevingswezen en dat dit belevingsproces zich voltrekt doorheen verschillende niveaus, vertrekkend vanuit het basaal lichamelijke (“a bodily way of being-in-the-world”) over een interactieniveau met de fysische en sociale wereld naar een symbolisch niveau; met bovendien de mogelijkheid tot reflectie op dit belevingsproces vanuit een meta-niveau. Therapeutisch zeer belangrijk is dat via het symbolisatieproces impliciete preconceptuele betekenissen een expliciete betekenis kunnen krijgen (“felt meanings interact with verbal symbols to produce an explicit meaning”).

Maar niet elke symbolisatie is helend. Gendlin onderscheidt met name conceptuele en belevingsgerichte symbolisaties. De conceptuele vorm blijft bij de cliënt beperkt tot een denken en praten over gekende inhouden zonder reële beleving (“a thinking about”); een herhalend rationaliseren over verstarde concepten (Kevin: mijn vader is een aggressieve egoïst en ik draag de schuld voor het ongelukkig zijn van mijn moeder). Deze vorm kenmerkt zich door bevroren, strakke structuren en stagnatie in vertrouwde zich steeds herhalende betekenissen. De belevingsgerichte vorm anderzijds kenmerkt zich door een belevingsproces bij de cliënt op alle niveaus in het hier en nu. Het is een “thinking and living from within” open voor verandering en ontwikkeling. Bijvoorbeeld als Kevin voor zichzelf kan formuleren “mijn vader houdt van mij; hij is met mij begaan” wordt dit een expliciete belevingsgerichte symbolisatie die niet alleen de beleving, maar ook het reële gedrag tot de vader in positieve zin kan veranderen. Therapie zal er onder meer in bestaan om via focussing, in aansluiting op een probleem in een specifieke hier en nu situatie, hardnekkige blokkades in het belevingsproces op te heffen, waardoor de cliënt gestimuleerd wordt tot het ontdekken van vernieuwde, expliciete betekenissen (Gendlin, 1996).

2.2 Een dialectisch-constructivistische visie

Ook de dynamische systeemtheorie en de narratieve benadering kenmerken zich door een accentuering van ontwikkelingsprocessen en sluiten nauw aan bij de ideeën van Gendlin (zie ook Greenberg & Van Baelen, 1998).

Zo stelt de dynamische systeemtheorie dat de mens een dynamisch, betekenisverlenend, zelforganiserend systeem is (Van Geert, 1994); dat vanuit verschillende verwerkingsniveaus actief informatie synthetiseert (gedrags-, emotioneel en cognitief niveau). Als zelforganiserend systeem kunnen zich bij de mens in interactie met stimulerende milieuomstandigheden versnelde micro-ontwikkelingsprocessen voltrekken. Als therapiedoel wordt een flexibele aanpassing en betekenisverlening in steeds wisselende situaties vooropgesteld (Greenberg & Pascual-Leone, 1995; Verhofstadt-Denève, 1999).

Volgens de narratieve benadering is de mens een waarderend wezen dat zijn eigen uniek levensverhaal voortdurend construeert en aanpast (Hermans, 1996; zie ook Greenberg & Van Baelen, 1998). Hermans bouwt zoals in het Fe-Di PModel voort op de I-me omschrijving van het Zelf van William James (1961). Interessant is dat hij het Zelf beschouwt als een soort psychodramatisch systeem. Binnen dit Zelf functioneert het “Ik” als auteur die een verhaal construeert. Het “Mij” als acteur voert uit en functioneert derhalve zowel als protagonist als alle significante anderen of antagonisten (zie onder 1.1 de fenomenologische constructie over de anderen; de anderen in mij of het Alter-Beeld). Zo kan aldus Hermans, een reële interne Zelf-dialoog ontstaan “The I constructs a multivoiced world in which the individual is not only able to talk about the variety of imaginal others (antagonists) but also to talk with them as relatively independent parts of an extended self…”. Deze “meerstemmige” visie op het Zelf vinden we duidelijk terug bij experiëntieel gerichte auteurs als Elliott en Greenberg (1999). Boeiend bij Hermans is dat hij, aansluitend bij zijn dialogische zelfbeschouwing, een diagnostisch-therapeutisch instrument ontwierp, met name de Zelfconfrontatiemethode, waardoor de cliënt tot zelfdialoog kan worden gestimuleerd (Hermans, 1996; Hermans & Kempen, 1993). In therapie wordt gestreefd naar een dialectische integratie van dialogerende stemmen, “voices”, verbonden met concrete situaties. Zeker is een dergelijke experiëntieelgerichte ideografische methode zeer waardevol, toch kan hierbij de vraag worden gesteld of deze zelfdialoog hier niet hoofdzakelijk functioneert op een cognitief-rationeel niveau, ook als het inhoudelijk over affecten en emoties zou gaan (Verhofstadt-Denève, in press). Of in de terminologie van Gendlin, is de interne confrontatie hier niet hoofdzakelijk een conceptuele symbolisatie, “een denken over”, veeleer dan een belevingsgerichte symboliserende actie?

Samenvattend kan worden gesteld dat zowel bij Gendlin als in de experiëntieelgerichte constructivistische visies het belevingsproces van de cliënt centraal staat en dat er in de therapie, via het oproepen van gevoelsverbonden concrete situaties in het hier en nu, gestreefd wordt naar een dialectische persoonsintegratie. Zeker zijn focussing, de Zelf-confrontatiemethode, gestalttechnieken… hiervoor zeer efficiënt. De vraag is of psychodrama hierbij een nuttige aanvulling zou kunnen bieden. Het antwoord op deze vraag volgt in deel vier, maar vooraf wordt geconcretiseerd hoe, steunend op het Fe-Di PModel (zie 1.1), op een constructieve wijze via actie- en dramatechnieken met dialectische conflicttegenstellingen kan worden gewerkt.
3. Het werken met dialectische tegenstellingen steunend op het Fe-Di PModel

De IK-MIJ reflectie (of zelfreflectie) kan vanuit verschillende theoretische kaders en methodes worden geactiveerd. Mijn voorkeur gaat -zeker voor adolescenten- uit naar de toepassing van actie- en dramatechnieken vanuit het beschreven ontwikkelingsgerichte kader. Ik ben er van overtuigd dat deze methode, omwille van het actiegeoriënteerde karakter en de direct situationele impact, bijzonder geschikt is om op een intense wijze dialectische processen te stimuleren. Mijn werkwijze leunt aan bij de psychodramamethode, beschreven door Moreno (Moreno, 1946, 1959; Moreno & Moreno, 1969; Moreno & Elefthery, 19823). Elders heb ik deze werkwijze reeds uitvoerig beschreven (zie Verhofstadt-Denève, 1988a, 1988b, 1995, 1996, 2000 & 2001). Ik vermeld hier slechts enkele basisaspecten.

In therapeutische sessies werk ik, omwille van de grotere kracht en ondersteuning die naar de protagonist (cliënt) kan uitgaan, bij voorkeur met groepen. Een van de belangrijkste taken van de director (therapeut) bestaat er dan in om de constructieve krachten van de groep ten volle te benutten. De groepsleden, en zeer speciaal de protagonist of hoofdspeler, moeten overtuigd zijn van de gedachte: “In deze groep kan met mij niets verkeerds gebeuren”.

 Zowel in individuele als groepstherapie moet de therapeut pogen een zo veilig mogelijke sfeer op te bouwen, door de beklemtoning van een onvoorwaardelijk respect voor persoonlijke vrijheid, verantwoordelijkheid en privacy. De therapeut (director) dringt niets op, volgt de cliënt (protagonist) en last op het juiste moment de gepaste actietechnieken in. Vanuit deze optiek zal bij de protagonist worden gepoogd om verstarde "onrealistische" constructies over zichzelf en significante anderen te doorbrèken, door met de hulp van de therapeut, eventueel co-therapeut, en een empathisch meelevende, geëngageerde groep, zelf alternatieve meer flexibele interpretaties en eigenschappen te ontdekken.

Hieronder wordt gepoogd deze werkwijze te concretiseren aan de hand van voorbeelden uit een paar sessies, waarin Kevin de protagonist was in een groep van acht adolescenten. Meer speciaal zal worden aangetoond hoe hierbij op constructieve wijze met dialectische conflicttegenstellingen kan worden gewerkt.

Aansluitend bij het persoonsmodel kunnen, rekening houdend met de aard van de tegengestelde polen (zie hierboven 1.1), minstens vier soorten tegenstellingen worden onderscheiden namelijk:

(1) interdimensionele opposities, bijvoorbeeld tussen het Zelf-Beeld en het Meta-Zelf;

(2) intradimensionele opposities, bijvoorbeeld tussen externe en interne inhouden binnen eenzelfde dimensie;

(3) tegenstellingen tussen subjectieve, fenomenologische constructies over zelf en wereld enerzijds en mogelijk alternatieve interpretaties, anderzijds;

(4) tegenstellingen tussen de drie tijdsdimensies: verleden, heden en toekomst.
(1) Interdimensionele tegenstellingen: Zelf-Beeld vs. Alter-Beeld en Meta-Zelf
Kevin vertoont duidelijke tekenen van depressie. Zoals reeds vermeld heeft hij een extreem negatieve zelfevaluatie en drukkende schuldgevoelens (= Zelf-Beeld).

Vooraleer met actietechnieken wordt gestart, situeert de protagonist zichzelf in een concrete vertrouwde situatie.

Dir: Kevin, je kunt nu in een veilige situatie je vader ontmoeten. Heb geen schrik wij zijn daar om jou te helpen. Waar wil je hem zien, hoe laat is het, wat ga je doen?

K: In de keuken. (K beschrijft de keuken en er worden enkele stoelen bijgezet)

Deze eenvoudige middelen verhogen zeer sterk de affectief-emotionele betrokkenheid van Kevin in deze concrete situatie.

Dir: Je mag nu iemand uit de groep kiezen die je vader zal voorstellen, dat kan ook een meisje zijn dit doet er niet toe.
K : OK , Ik neem Bob, omdat hij de grootste is van de groep...

(Bob komt in de kring van de groepsruimte)

Dir : OK, Kevin kom nu achter Bob staan en leg je hand op zijn schouder. Nu ga je proberen om je vader te worden, en zeg dan in de ik-vorm wie je bent (= rolnemingstechniek). Neem je tijd Kevin…Bob, jij moet aandachtig luisteren, om te weten hoe je Kevins vader kunt voorstellen.

K : (K komt achter Bob staan en zegt:) Ik ben de vader van Kevin. Ik ben 36 jaar, verlamd, moe, ik heb al mijn kracht en mijn levenslust verloren. Ik kijk hele dagen naar de TV, ik voel mij boos en verdrietig. De enige reden waarom ik wil blijven leven is mijn jongste zoon Paul, hij is de enige die mij nog graag mag... (= Kevins Alter-Beeld over zijn vader)

Nu wordt overgegaan naar Kevins Meta-Zelf:

Dir : (tot Kevin in de rol van zijn vader) Wel, vader van Kevin, wat denk je over jouw oudste zoon?

K: (nog steeds als vader) Hij is de oorzaak van al onze miserie... hij sloeg mij ... Ik had kunnen dood zijn... Ik wenste het... Als kind was hij zo lief en verstandig; we konden samen zo goed opschieten... Wat is hij veranderd! Ik kan bijna niet meer met hem praten... toch, denk ik dat ik nog van hem hou... (= Kevins Meta-Zelf).

(Kevin krijgt het wat moeilijk en begint zachtjes te wenen…).

Dir : OK , Kevin, neem je tijd... Kom hier, word terug jezelf, je bent niet langer meer je vader... Wie ben je nu?

K : Ik ben Kevin, Ik had even een moeilijk moment. Ik begrijp het niet goed… ik huil nooit, maar het kwam zo plots! (= opnieuw Kevins Zelf-Beeld).

In deel vier zal worden aangetoond hoe deze rolneming steunt op een onderliggend dialectisch proces. De dialectische dynamiek geldt trouwens evenzeer voor de aanpak van de drie andere beschreven tegenstellingservaringen.

Het voorafgaande was een voorbeeld van een interdimensionele conflictervaring. Hoe kunnen nu intrapsychische tegentellingen verlevendigd worden? We gaan verder met Kevin in de relatie tot zijn vader.

(2) Intradimensionele tegenstellingen: Extern versus Intern Zelf-Beeld
De volgende scène is een dialoog in de keuken.

K : Pa, ‘k ga even weg...

Bob (als Kevins vader): OK man, maar zorg dat je terug bent voor twaalf!

Dir . (tot K): Zou je vader dit zo zeggen?

K : Oh nee!… Dat zou hij nooit zeggen!

Dir: OK , wissel van rol! Kevin, jij word nu jouw vader. Bob jij word Kevin en je herhaalt de woorden die Kevin net zei.

Deze rolwisseling is hier noodzakelijk omdat we uitgaan van de subjectieve fenomenologische constructies van Kevin. De dialoog moet dus volledig aansluiten bij zijn leefwereld; zoniet, dan krijgen we een soort rollenspel met een veel geringer doorleefde affectief-cognitieve impact.
Bob (als K): Pa, ‘k ga even weg...

K (als vader): Ga en blijf uit mijn ogen voor de rest van de week ook!

Dir : Wissel terug van rol.

K : (als zichzelf zich naar zijn vader wendend): Och zwijg! Kijk naar je zelf! Wat deed jij met je leven, mislukkeling!

Dir . (tot K): Wat denk je nu? Wat voel je terwijl je dit tot hem zegt?

K (luidop denkend): Ik voel me slecht…Waarom zeg ik dit?… Ik weet dat hij zich ellendig voelt… Ik voel zelfs medelijden met hem… soms denk ik zelfs dat ik van hem hou… Is dit de kleine jongen in mij?

Dit illustreert hoe er met de tegenstelling inter/extern Zelf-Beeld kan worden gewerkt. Zeker voor adolescenten die het soms bijzonder moeilijk hebben om positieve gevoelens te uiten, is het essentiëel dat de tegenstelling tussen het externe soms brutale gedrag en de interne meer positieve grondhouding wordt aangevoeld. Dikwijls wordt in volgende sessies vastgesteld dat ze in staat waren om, dank zij deze conflictervaring ook meer positieve gevoelens reëel tot uitdrukking te brengen. Het psychodrama exterioriseert de verholen maar betekenisvolle interne dialoog, door middel van exploratie van gevoelens, affecten en cognities die aan de externe actie ten grondslag liggen.

(3) Fenomenologische constructies versus “realiteit” (of alternatieve interpretaties)
In het derde voorbeeld wordt toegelicht hoe met de tegenstelling tussen fenomenologische constructies (de eigen subjectieve interpretaties van zichzelf en wereld) en mogelijke alternatieve interpretaties kan worden gewerkt. Vele psychosociale problemen vinden hun oorsprong in verstarde constructies over onszelf en anderen. Vertrekt men in therapeutische sessies steeds van de fenomenologische interpretaties, dan kan naderhand de protagonist worden aangespoord om alternatieve betekenissen te vinden en uit te proberen. Deze alternatieve interpretaties kunnen aangemoedigd worden door de toepassing van de bovenbeschreven technieken (namelijk rolneming en rolwisseling) in specifieke situaties met affectief emotionele betrokkenheid.

 In dit hele proces kunnen de andere groepsleden en eventueel ook een meewerkend co-therapeut een constructieve rol spelen via, onder meer, de techniek van het "dubbelen". Aan de groepsleden wordt gevraagd zich zo goed mogelijk in de belevingswereld van de protagonist in te leven. Dikwijls herkennen ze ook situaties die ze zelf meemaakten. Indien zij de indruk hebben dat zij de protagonist (bij een interpretatie van zichzelf of anderen) zouden kunnen helpen, mogen zij de protagonist een hint geven. In dat geval komen ze achter de protagonist staan, leggen een hand op zijn schouder en formuleren hun gedachte in de ik-vorm alsof de protagonist zelf aan het woord is. Dergelijke interventies storen in geen enkel opzicht de psychodramatische actie, integendeel. De protagonist voelt de betrokkenheid van de deelnemers en blijft hierbij volledig vrij deze uitspraak geheel of gedeeltelijk te verwerpen of te aanvaarden.

 Ter illustratie nog een voorbeeld uit Kevins psychodrama:

Tijdens een dialoog zegt K tot zijn vader: Waarom was je vroeger zo brutaal tegen mama en mij?

Een groepslid komt achter “vader” staan en dubbelt hem: Toen ik een kleine jongen was, droomde ik van een mooie toekomst…maar het werd een puinhoop…. Ergens ben ik jaloers op de warme relatie tussen Kevin en zijn moeder…ik kon dit soms moeilijk verdragen…

Dir : Kevin is dat mogelijk?
K : Nee dat kan niet… vader jaloers op mij?…Nee… of misschien soms een klein beetje…Op een dag zei hij mij: “jullie twee trekken altijd aan hetzelfde eind”… Misschien moet ik eens met hem praten…

Het komt frequent voor dat de protagonist in een eerste reactie een dubbeling radikaal verwerpt. Achteraf blijkt dat de protagonist sommige interpretaties bijschaaft en toch overneemt.

Belangrijk hierbij is de ervaring dat, naast de eigen interpretaties, alternatieve constructies mogelijk zijn, die kunnen bijdragen tot de oplossing van psychosociale problemen. Essentieel hierbij is de mogelijkheid tot relativering van verstarde beelden; het inzicht dat de eigen visie slechts één van de vele mogelijkheden voorstelt.

(4) Tegenstellingen tussen tijdsdimensies
Het ligt in de bedoeling om het verleden en de toekomst in het heden te integreren.

Wanneer de director aanvoelt dat de protagonist heimwee voelt naar het verleden, dan kan er samen met de protagonist besloten worden om even het verleden te gaan exploreren. Wanneer dit gebeurt, is het van groot belang te starten vanuit een positieve ervaringssituatie in het heden. Dit zal de terugkeer naar het heden vergemakkelijken na de soms zeer aangename ervaringen die de protagonist meemaakt tijdens zijn tocht in het verleden. Bij sommige protagonisten kan de weerstand tot terugkeer naar de actuele situatie zo groot zijn dat zij in het onbezorgde verleden wensen te blijven rondhangen.

En nu terug naar Kevin.

K : Vroeger, als kleine jongen, was alles veel mooier: ma en pa hielden van elkaar en ze waren lief voor mij …er was geen geschreeuw en gevecht in huis, alles was rustig en eenvoudig.

Dir : OK Kevin als jij het wil kun je even terug gaan in je verleden om die vredige sfeer nog eens aan te voelen. Maar voor je die reis maakt, moet je eerst in het heden een plek of situatie vinden waarin je jou goed voelt..

K : Ik voel mij nergens goed… ik haat mijn leven van nu…Het best voel ik mij nog als ik alleen ben op mijn kamer, terwijl ik op mijn bed lig dromend van een ander leven met een goed werk en een vriendin die van mij houdt… en zonder angst en schuldgevoelens.

Dir : OK Kevin, je bent nu in je kamer, waar is de deur,… ga dan naar rechts en beschrijf wat je ziet en wat er daarbij in je omgaat…

K : Ik ga mijn kamer binnen… hier is de deur…en hier aan de muur is een poster van Madonna een gek, formidabel mens… ik droom van haar…

En hier staat mijn bed… Ik hou van deze hoek; ik voel mij veilig, maar soms ook treurig…Ik ben een slechte jongen… ik haat mijzelf…maar toch hou ik er van om in mijn kamer alleen te zijn.

Dir : Goed Kevin, voel dit positief gevoel en geniet er van… Kevin, nu ga je een reis maken naar het verleden. Kijk, indien je voorbij deze stoel stapt, ben je in het verleden. Jij kunt kiezen hoe oud je bent, waar je bent en wat er gebeurt.

Heldere tijdssymbolen zijn zeer belangrijk om tijdsverwarring te vermijden.

(Kevin stapt voorbij de stoel).

Dir : Kevin, hoe oud ben je nu? Waar ben je? Hoe laat is het?

K : Ik ben zeven, het is negen uur, ik lig in mijn bedje,… het is het moment waar ik altijd in blijde spanning naar verlang: mama en papa komen mij een nachtkusje geven. Mijn vader komt binnen…

Dir : Kies je vader uit de groep.

K : Niet Bob, het is een andere vader nu,… een sterke vader… een zachte vader… John,…(John komt op)… Ik zie zijn grote handen…ze strelen mij zachtjes over mijn wang (Kevin ligt neer, John als vader handelt zachtjes volgens Kevins aanwijzingen).

Dir : Kevin , wat voel je nu?

K : Ik voel me veilig, ik voel dat niemand mij nu pijn kan doen, mijn sterke papa zal mij altijd beschermen. Hij zegt: hei man gaan we morgen samen vissen? (Bob als vader acteert de scène).

K: Dan komt mijn moeder binnen en we zeggen samen altijd hetzelfde troetelzinnetje: “Slaap wel mijn lief klein groen krabbeslabbetje”… en dan lachen we samen zeer luid.

(Kevin krijgt tranen in zijn ogen, terwijl hij het zinnetje zegt).

Dir : OK Kevin dit is zeer mooi, neem rustig je tijd om die zacht veilige gevoelens te voelen... in dit speciaal moment kun je ook de liefde van je ouders voelen…

K : Ja, ik voel die zeer sterk…en dat is goed; maar ik voel ook het gemis en dat doet pijn…

(Na een tijdje) Dir : Kevin nu wordt het tijd om groot te woorden en terug te keren naar het nu,…

K : Ik haat dit, ik ben bang…

Dir : Ik weet het Kevin, maar als je wil mag je iets van je kindertijd meenemen.

K : Dat is een goed idee,… OK ik neem met mij mee: het samen vissen met pa; het troetelzinnetje van mama “slaap wel mijn lief klein groen krabbeslabbetje”… en het gevoel dat ze mij alle twee graag zien.

Dir : Zeer goed Kevin, dat is heel wat!…Heb geen schrik… je bent niet alleen (Kevin stapt weer voorbij de stoel) Hoe oud ben je nu Kevin, waar ben je nu?

K : Ik ben terug verdomd 17 jaar, ik lig op mijn bed in mijn kamer…het is mooi in het verleden te denken en voelen…Maar ik voel ook zeer sterk het gemis…Ik denk dat ik dat troetelzinnetje eens aan mijn moeder zal zeggen om te zien of zij het zich nog herinnert…ik hoop het…

Dir : Dat is een zeer goed idee Kevin! En de volgende sessie kun je dan vertellen hoe ze reageerde… vergeet het niet Kevin, je bent niet alleen!

Opmerking

Na elk psychodrama volgt een ‘sharingfase’. De stoelen worden dan dichter bij elkaar gezet zodat ze een gesloten kring vormen. Indien er door de groepsdeelnemers rollen werden gespeeld (hier bijvoorbeeld door Bob en John als vader), komen vooreerst de mededelingen (sharingen) vanuit de rol:

Dir.(achtereenvolgens tot Bob en John): Vader van Kevin, hoe voelde je jou als Kevins vader?

De verschillende en overeenkomstige elementen uit de sharingen van de twee vaders waren instructief voor de protagonist.

Daar het spelen van een rol voor de groepsdeelnemers zeer intens kan zijn is het aan te raden om via de zogenaamde “ontrolling” de antagonisten weer zichzelf te laten worden.

Dir. (tot Bob en John).: Nu ben je niet meer de vader van Kevin maar terug Bob/John. Beiden staan recht en zeggen nadrukkelijk: Ik ben niet meer de vader van Kevin, ik ben Bob/John!

Vervolgens komt de ‘sharing’ van de diverse groepsleden:

Dir..: Hebben jullie in het psychodrama van Kevin iets bij jezelf herkent?

De director zal hierbij elke kritiek op de protagonist -die na zijn psychodramatische actie bijzonder kwetsbaar is- rigoureus vermijden. Daarom spreken de groepsdeelnemers steeds in de ik-vorm. Het wordt een rijke, ondersteunende ‘sharing’ voor Kevin. Vele groepsleden hadden bepaalde ervaringen bij zichzelf levendig herkend. Het is essentieel om, zowel voor de protagonist als voor de groepsleden, aan de sharing ruim tijd te besteden.
4. Theoretische interpretatie

4.1 Het Fe-Di PModel binnen een Ontwikkelingsgerichte Psychotherapie

Het verband tussen de toepassing van actie- en dramatechnieken en de Ontwikkelingsgerichte Psychotherapie werd via de concrete uitwerking in deel drie reeds enigszins aangetoond. We beperken ons hier tot de explicitering van de dialectische aard van het onderliggende proces in het werken met de diverse gehanteerde tegenstellingen.

Het is duidelijk dat de rolnemingstechniek beschreven onder de eerste soort van opposities (interdimensionele tegenstellingen) een schoolvoorbeeld is van een dialectisch proces, namelijk een dubbele negatie volgens een triadisch stadium-verloop (these, antithese, synthese).

•
In de eerste fase wordt er met Kevins Zelf-Beeld (t h e s e) aangevangen.

•
In de tweede fase (tijdens de rol-neming) wordt dit Zelf-Beeld genegeerd ten voordele van het Alter-Beeld (en het Meta-Zelf). Dit is het moment van de eerste negatie waarin de tegenstelling, Zelf-Beeld enerzijds en Alter-Beeld/Meta-Zelf

(a n t i t h e s e) anderzijds, levendig wordt aangevoeld. Dikwijls gaat deze intense tegenstellingservaring samen met een soort crisiservaring of catharsis. (Dit was inderdaad het geval bij Kevin: hij werd duidelijk emotioneel, wanneer hij in de rol van de vader, gelijktijdig de pijn en de liefde van de vader ervoer, samen met zijn eigen ambivalente gevoelens naar de vader).

•
In de derde fase of het moment van de tweede negatie (K wordt terug zichzelf), keert de Protagonist naar het Zelf-Beeld terug (s y n t h e s e).

Belangrijk hierbij is dat de conflictervaring tijdens de eerste negatie (soms samengaand met pijn), de voorwaarde inhoudt tot mogelijke veranderingen en integratie van de twee tegengestelde polen (namelijk Zelf-Beeld versus Alter-Beeld). Beide polen zijn enigszins veranderd, of zijn op zijn minst gevoeliger geworden voor een meer intense IK-MIJ reflectie.

 Uitspraken van Kevin wijzen erop dat na deze dialectische beweging zowel het Zelf-Beeld, het Alter-Beeld als het Meta-Zelf zich wijzigden. Tijdens de ‘sharing’ zei Kevin “De schuldgevoelens zijn minder sterk… ik kan nu ook aan mijn vader denken zonder volledig overstuur te raken.”

 Zeker kunnen gelijkaardige dialectische ontwikkelingen ook gestimuleerd worden via andere therapeutische methodes, maar de IK-MIJ-reflectie wordt sterk aangewakkerd door de concrete toepassing van acties binnen de context van een intense, cognitief-emotionele, persoonlijk doorleefde situatie ondersteund door een empathisch aanvaardende groep.

Vergelijkbare dialectische processen worden gestimuleerd in de intradimensionele overgangen tussen externe en interne zelfbelevingen en tussen de fenomenologische versus alternatieve “realiteitsconstructies”. Ook de lijfelijke stap in het verleden en de terugkeer naar het heden is gesteund op een dialectische procesbeweging:

•
 Het heden wordt genegeerd in het verleden (dit is gelijktijdig helend en pijnlijk); het is de fase van de eerste negatie.

•
De terugkeer naar het heden is de beweging van de tweede negatie waardoor het goede uit het verleden in het heden geïntegreerd kan worden. Beide polen (beleving van heden en verleden) betrokken in het dialectische proces veranderden. Het verleden werd verlevendigd door de intense concrete herbeleving. Het heden werd gevoed door de constructieve elementen uit het verleden.

Een gelijkaardig proces kan worden geactiveerd, wanneer de protagonist zich verplaatst in de toekomst en na exploratie naar het heden terugkeert. De bedoeling is om de constructieve elementen uit verleden en toekomst te integreren in het heden opdat de protagonist sterker zou staan in het hier en nu.

Hoe kan de toepassing van actie- en dramatechnieken geïnterpreteerd worden vanuit experiëntiële procesmatige accentueringen zoals bij Gendlin en de dialectische constructivistische visies?

4.2 Gendlin

Het is zeer waarschijnlijk dat de intensiteit van de concreet doorleefde actie in een hier en nu situatie volwaardig voldoet aan de basisgedachten van Gendlin, die mensen beschouwt als wezens die belevingsprocessen ervaren vanuit diverse hiërarchische verwerkingsniveaus steunend op “a bodily way of being-in -the-world”. Een psychodramatische ontmoeting met de vader kan, juist door de intens lichamelijke gevoelsmatige betrokkenheid, het conceptuele niveau overstijgen. Deze ontmoeting gaat verder dan een rationalisatie over de inhoud; een denken en praten over verstarde, gekende structuren. Het betreft hier veeleer een beleving op alle niveaus “ a thinking and living from within”, waardoor blokkades in het belevingsproces opgeheven kunnen worden en dit als noodzakelijke voorwaarden voor verandering en persoonsontwikkeling. Impliciete preconceptuele betekenissen kunnen via de intense confrontatie van dialectische tegenstellingen een vernieuwde expliciete betekenis krijgen:

Kevin: Ik neem met mij mee: het samen vissen met pa; het troetelzinnetje van mama “slaap wel mijn lief klein groen krabbeslabbetje”… en het gevoel dat ze mij alle twee graag zien…Maar ik voel ook zeer sterk het gemis…Ik denk dat ik dat troetelzinnetje eens aan mijn moeder zal zeggen om te zien of zij het zich nog herinnert…ik hoop het…

4.3 Dialectisch-constructivistische visies

Aansluitend bij de dynamische systeemtheorie zou men kunnen stellen dat het psychodrama door haar sterk realiteits- en challenge-accent bij de protagonist (als zelforganiserend systeem) versnelde micro-ontwikkelingsprocessen stimuleert. Door het expliciet werken met tegenstellingen worden dialectische processen gestimuleerd waardoor informatie vanuit het gedragsmatige, emotionele en cognitieve verwerkingsniveau kunnen worden gesynthetiseerd.

Vanuit de narratieve benadering is zeker de zelfconfrontatiemethode een bijzonder creatieve ideografische techniek die de cliënt effectief tot zelfreflectie zal stimuleren, maar blijft deze interne reflectie niet in hoofdzaak een actie op imaginair intern, rationeel niveau?

In het psychodrama reflecteert de protagonist niet enkel op conflicten maar wordt hij zichzelf en anderen in een concreet affectief doorleefde situatie. Met andere woorden, de protagonist stapt letterlijk in het eigen levensverhaal; belevend, construerend, organiserend, in hechte samenwerking met een meelevende groep.
Slotbeschouwing

De toepassing van actie- en dramatechnieken, uitgaande van het Fe-Di PModel is zeker geen tovermiddel. De praktijk leert evenwel dat dank zij de geïntegreerde toepassing van spreken, denken, voelen en actie in concrete, doorleefde situaties en het constructief werken met tegenstellingservaringen, deze methode bijzonder krachtig blijkt voor het stimuleren van intense zelfexploratie en dialectische processen. Dit kan bijdragen tot een kwalitatieve persoonsontwikkeling in de richting van zelfactualisatie, structurering, verhoging van de zelfcontrole en positieve zelfevaluatie. George Kelly drukt dit als volgt uit: “…door de ervaring van tegenstellingen is het gehele constructensysteem in beweging gebracht wat mogelijkheden biedt tot verandering, activiteit en persoonsontwikkeling“ (Kelly, 1955). Deze passus past perfect in het gedachtegoed van Gendlin.

Mijn verhaal is zeker geen pleidooi om het psychodrama boven de klassieke, zeer efficiënte experiëntiële methodieken te verheffen. Maar wellicht zouden actie- en dramatechnieken toegepast vanuit het Fe-Di PModel een zinvolle aanvulling kunnen zijn. Hoe dan ook ik ben er van overtuigd dat, onafhankelijk van mijn betoog, niet weinig experiëntieelgerichte psychotherapeuten, de helende kracht van actietechnieken reeds lang ontdekten en in een of andere variant, ook effectief samen met hun cliënten op creatieve wijze toepassen. Ik hoop hen bij deze gemotiveerd te hebben om in die actieve richting verder te werken.

Literatuur
Anthony, S. (1971). The discovery of death in childhood and after. Harmondsworth: Penguin Books.

Barton, S. (1994). Chaos, Self‑Organization, and Psychology. American Psychologist, 49, 5-14.
Bidell, T. (1988). Vygotsky, Piaget and the dialectic of development. Human Development, 31, 329-348.

Brown, B., Werner, C.M. & Altman, I. (1998). A Dialectical-Transactional Perspective on Close Relationships. In B.M. Montgomery & L.A. Baxter (Eds.), Dialectical Approaches to Studying Personal Relationships (pp. 137-183). Mahwah, New Jersey, London: Lawrence Erlbaum Associates,Publishers.

Buss, A.R. (1979). A dialectical psychology. New York: Wiley.

Conville, R. (1998). Telling Stories: Dialectics of Relational Transition. In B.M. Montgomery & L.A. Baxter (Eds.), Dialectical Approaches to Studying Personal Relationships (pp. 17-40). Mahwah, New Jersey, London: Lawrence Erlbaum Associates,Publishers.

Elliott, R. & Greenberg, L.S. (1999). Multiple voices in process-experiential therapy: Dialogue between aspects of the self. Journal of Psychotherapy Integration.
Gendlin, E.T. (1996). Focusing-oriented Psychotherapy: A manual of the experiential Method. New York: Guilford Press.

Greenberg, J., Solomon, S., Pyszczynski, T., Rosenblatt, A., Burling, J., Lyon, D., Simon, L. & Pinel, E. (1992). Why Do People Need Self‑Esteem? Converging Evidence That Self‑Esteem Serves an Anxiety‑Buffering Function. Journal of Personality and Social Psychology, 6, 913‑922.

Greenberg, L.S., Watson, J.C. & Lietaer, G. (1998) Handbook of Experiential Psychothera​py.

New York, London: The Guilford Press.

Greenberg, L.S. & Pascual-Leone, J. (1995). A dialectical constructivist approach to experiential

change. In R. Neimeyer & M. Mahony (Eds.), Constuctivism in Psychotherapy. Washington DC: APA Press.
Greenberg, L.S. & Van Baelen, R. (1998). The Theory of Experience-Centered Therapies. In
L.S. Greenberg, J.C.Watson, & G. Lietaer, (Eds.), Handbook of Experiential Psychothera​py (pp.28-57). New York, London: The Guilford Press.

Hermans, H. (1992a). The dialogical self beyond individualism and rationalism. American Psychologist,

 47, 23-33.

Hermans, H. (1992b). Telling and retelling one's self-narrati​ve: A contextual approach to life-span

development. Human Development, 35, 361-375.

Hermans, H.J.M. (1996). Voicing the self: From information processing to dialogical interchange. Psychological Bulletin, 119, 31-50.
Hermans, H. & Kempen, H. (1993). The dialogical self. Meaning as movement. San Diego: Academic press.

James, W. (1950). The principles of psychology. New York, Dover: Harper & Row.

James, W. (1961). Psychology: the briefer course. New York: Harper & Row.

Kelly, G.A. (1955). The Psychology of Personal Constructs (1 en 2). New York: Norton.

L(vlie, A.-L. (1982a). The Self, yours, mine or ours? A dia​lectic view. Oslo: Universi​tetsforlaget.
L(vlie, A.-L. (1982b). The Self of the psychotherapist. Movement and stagnation in psychotherapy.

Oslo: Universitetsforlaget.

May, R. (1969). Existential psychology. New York : Random House.

Mead, G.H. (1964). On social psychology. Selected Papers, Edited and with an Introduction by

A. Strauss. Chi​cago, London: The University of Chicago Press.

Mijuskovic, B.L. (1977a). Loneliness: an interdisciplinary approach. Psychiatry, 40, 113-132.

Mijuskovic, B.L. (1977b). Loneliness and the reflexibility of consciousness. PsychoCultural Review,1,

202-215.

Mijuskovic, B.L. (1979). Loneliness in philosophy, psychology and literature. Assen: Van Gorcum.
Moreno, J.L. (1946). Psych​odrama. Beacon, New York: Beacon House (vol 1).

Moreno, J.L. & Elefthery, D.G. (19823). An introduction to group psychodrama. In G.M. Gazda

(Ed.), Basic Approaches to Group Psychotherapy and Group Counseling (pp.101-135). Springfield, IL.: Charles C. Thomas.

Mullan, H.(1992). "Existential" therapists and their group therapy practices. Internati​onal Journal of

Group Psychotherapy, 42, 453-468.

Riegel, K.F. (1979). Foundations of dialectical psychology. New York: Academic Press.

Tuffilaro, N.B., Abbott, T. & Reilly, J. (1992). An experimental approach to nonlinear dynamics and chaos. Reading, M.A.: Addison Wesley.

Van Geert, P. (1994). Dynamics of development. Change between complexity and chaos. London/ NewYork: Harvester.

Verhofstadt-Denève, L. (1985). Crises in adolescence and psycho-social develop​ment in young adulthood. A seven-year fol​low-up study from a dialectical view​point. In C.J. Brainerd & V.F. Reyna (Eds.). Develop​mental psychology (pp. 509-522). Amsterdam, New York, Oxford: North Holland.

Verhofstadt-Denève, L. (1988a). Persoon, ontwikkeling en psychodrama. Een existentieel-dialectische visie. Leuven, Amersfoort: Acco.
Verhofstadt-Denève, L. (1988b). The phenomenal-dialectic personality model: A frame of reference for the psychodrama​tist. Journal of Group Psychotherapy, Psycho​drama & Sociome​try, 41, 3-20.

Verhofstadt-Denève, L. (1995). How to work with Dreams in Psychodrama: Developmen​tal Therapy from an Existential-Dialectical Viewpoint. International Journal of Group Psychotherapy, 45, 405-435.

Verhofstadt-Denève, L. (1996). Werken met dromen in psychodrama: Een ontwikkelingsgericht existentieel‑dialectisch denkkader, geïllustreerd bij een groep adolescenten. Tijdschrift voor Psychotherapie, 22, 20-37.
Verhofstadt-Denève, L. (1997). Using conflict in a developmental therapeutic model. International Journal of Adolescent Medecine and Health, 9, 151-164.

Verhofstadt-Denève, L. (1998). Adolescentiepsycholo​gie. Leu​ven, Apeldoorn: Garant.
Verhofstadt-Denève, L. (1999a). Action- and Drama-Techniques with Adolescent ​Victims of Violence. A Developmental Therapeutic Model. International Journal of Adolescent Medecine and Health, 11, 351-367.

Verhofstadt-Denève, L. (1999b). Intentional change and/or accelerating development? Action- and Drama-Techniques within a Developmental Therapeutic Model. Lezing in symposium van P. Van Geert & J. Giotta: Organizing self-organization: the role of representations, goals, justifications, plans, in developmental dynamics. IXth European Conference on Developmental Psychology (Island of Spetses, Greece).

Verhofstadt-Denève, L. (2000). Theory and Practice of Action and Drama Techniques. Developmental Psychotherapy from an Existential-Dialectical Viewpoint. London, Philadelphia: Jessica Kingsley Publishers.

Ver​hofstadt-Denève, L. (2001). Zelfreflectie en persoons​ont​wikkeling. Een handboek voor ontwikkelings​ge​richte psychothe​rapie. (volledig herwerkte uitgave) Leuven, Amersfoort: Acco.
Verhofstadt-Denève, L. (in press). “Affective processes in a Multivoiced Self in Action”. (Commentary on “Hubert Hermans: Affective processes in a Multivoiced Self”). In H. Bosma & S. Kunnen (Eds.), Identity and Emotions: A Self-Organizational Perspective. Cambridge: Cambridge University Press.

Verhofstadt-Denève, L., Schittekatte, M., & Braet, C.(1993).From adolescence to young adulthood. A fol​low-up sur​vey over eight years on psycho-soci​al develop​ment. Internatio​nal Journal of Adolescent Medici​ne and Health,6, 37-58.

Verhofstadt-Denève, L., Schittekatte, M. & Braet, C.(1994). Conflict experien​ce and opposition in the

transition from adolescence into young adulthood. Swiss Journal of Psychology, 54, 220-229.

Verhofstadt-Denève, L. & Schittekatte, M. (1996). Adolescents have become adults. A 15-year Follow-up. In L.Verhofstadt-Denève, I. Kienhorst & C. Braet (Eds.), Conflict and Development in Adolescence (pp.47-60). Leiden: DSWO Press, Leiden University.

Yalom, I.D. (1975). The theory and practice of group psycho​therapy. New York: Basic Books.

Yalom, I.D. (1980). Existential psychotherapy. New York: Basic Books, Harper Collins.
Abstract

The present article consists of four parts. After a short introduction of a case, Part 1 describes, the major characteristics of the Phenomenological-Dialectic Personality Model (Phe-Di PModel) which is based on six main questions regarding oneself and the surrounding world, and which constitutes a useful frame of reference for psycho​therapeutic practice. This Phe-Di PModel is situated in a broader developmental theory with an Existential-Dialectical viewpoint. Part 2 explains some features of the client centred approach which recently developed from a contentual to a more process accentuation (Gendlin, 1996), together with the stressing of a dialectical-constructivistic vision (such as the dynamic system theory and the narrative model) as is explained in the work of Greenberg, Watson & Lietaer (1998). Part 3 illustrates how within the developmental theoretical framework, action and drama techniques, using dialectical oppositions, can be applied, working with the specific case. Part 4 illuminates the connection of the method used with both the client centred and the developmental therapeutic frameworks.
� Prof. Dr. L. M. F. Verhofstadt-Denève is gewoon hoogleraar in de theoretische en klinische ontwikkelingspsychologie aan de Universiteit Gent en erkend trainer in klinisch psychodrama.

Correspondentieadres: Vakgroep Ontwikkelings- en Persoonlijkheidspsychologie, Henri Dunantlaan 2, B-9000 Gent. België, e-mail: leni.deneve@rug.ac.be

