

Play Is Not Just for Children: How to Integrate Expressive Art Techniques for Counseling College Students

**Laura Fazio-Griffith, Ph.D., NCC, LPC-S, LMFT,
Registered Play Therapist/Supervisor
Associate Professor
Southeastern Louisiana University**

**June Williams, Ph.D, LPC-S
Associate Professor
Southeastern Louisiana University**

**LCA Conference
September 2016
Baton Rouge, LA**

What we know about college students

- Increasing numbers of students seeking counseling for severe psychological problems
- Increasing levels of stress and isolation
- Adolescence extending (emerging adulthood)
- Brain still developing

Common Issues Faced by College Students

- Stress
- Depression
- Anxiety
- Adjustment issues
- Identity issues
- Relationship concerns
- Social skills development
- Others???

Expressive/Play Therapy with college students

- Many counselors already use these techniques
- Not calling it “play therapy”
- Effective in addressing both “intrapersonal” and “interpersonal” issues
- Can address “stress” indirectly while focusing on other issues
- Proactive/strengths-based/wellness approach

FACILITATION OF TRIADIC CONNECTION

Feelings

```
graph TD; F[Feelings] <--> B[Behaviors]; F <--> T[Thoughts]; B <--> T;
```

The diagram illustrates a triadic connection between three components: Feelings, Behaviors, and Thoughts. Each component is contained within a rounded rectangular box. The boxes are arranged in a triangle, with Feelings at the top, Behaviors at the bottom left, and Thoughts at the bottom right. Double-headed arrows connect each pair of components, indicating a reciprocal relationship between them. The entire diagram is set against a dark green background with a thin white border.

Behaviors

Thoughts

Origins of Play Therapy

- Jungian Psychology (Carl Jung-Psychiatrist trained under Sigmund Freud)
 - Unconscious/collective unconscious
 - Archetypes (shadow, anima/animus)—associated with memories and interpretations
 - Projective and expressive techniques may also tap into the unconscious

Origins of Play Therapy

- Main idea: Also crucial is the belief that dreams show ideas, beliefs, and feelings of which individuals are not readily aware, but need to be, and that such material is expressed in a personalized vocabulary of visual metaphors.
- Things "known but unknown" are contained in the unconscious, and dreams are one of the main vehicles for the unconscious to express them.
- Projective and expressive techniques may also tap into the unconscious

Projective Techniques

- Thematic Apperception
- Sentence Completion
- Expressive Arts (drawing, painting, sculpting, writing poetry)

Projective Techniques

- All of these allow the individual to assert the psyche through the symbolic content of dreams, imaginations, somatic experiences, and many kinds of expressive art.
- In Jungian psychology, bringing this symbolic content to conscious awareness is an important part of the healing process for individuals.

WHY USE PLAY AND EXPERIENTIAL THERAPIES?

- Allows the client to create visuals to assist in verbalizing their issues.
- Connection of affective and cognitive components.
- Sharing with others promotes connection and fosters healing (universality, cohesion)

Why Use Play and Experiential Therapies?

- Provides an outlet for emotional catharsis
- Appeals to different senses and learning styles
- Mind, Body, and Spirit Connection

MASLOW'S HIERARCHY OF NEEDS

Expressive Art Techniques

- Games
- Ritual and Ceremonial Goodbyes
- Sculpting/Collaging
- Biblio-therapy
- Eco-mapping
- Music

MASKING/SCULPTING

- Appropriate for all ages and developmental stages.
- Allows client to look at the “mask” he or she wears.
- Creates opportunity to discuss real emotions and when it is appropriate to remove “the mask”

ECO-MAPPING

- Appropriate for all ages
- Can be tailored to developmental ability
- Allows the client to see connections with others
- Allows the counselor to track changes in support network over time

MOM & DAD CURRY

HEATHER

MIKE

TINA AND DONNIE

SARAH
CHRISTEN

ME

TYSON & OLIVER

WORK FRIENDS

MOM

TRENTON

MARY AND JOE

CHURCH FRIENDS

JULIE

MY SOLAR SYSTEM

COLLAGES

- Appropriate for all ages
- Gives client an opportunity to create a visual that they can keep
- Creates a tool for explaining cognitions and emotions

LAUGH·OUT·LOUD

UNDO
THE
DAY

ENGAGED

SISTER TO SISTER

FREEDOM

BREAK FREE

Just the idea of it intrigued her
"This is going to be fun"
she whispered to herself

LEAVE THE BULL BEHIND

SUCCESS

RealityCheck

color

Sand tray

- Appropriate for late elementary to adults.
- Allows the client to create a visual of current context and past context
- Displays social support network

Implications and Discussion

- Case example: Baylor University (Bolt & Paul, 2011)
- How do you/can you incorporate play/expressive therapy in your work?
- With which clients/issues might these techniques be most effective?
- Other discussion?