

The Case-Vignette in Eurythmy Therapie CAVI-EYT

Dr. Katharina Gerlach, M.A.

Background:

- impressive experience in daily practice
- Unusual treatment concepts and successes
- Movement-oriented mind-body interventions are the trend
- Eurythmy therapy shows connections between
 - Change in movement and health-development
 - specific exercises and certain symptoms

**The doors to the therapy rooms
are closed!**

Open the doors to the therapy rooms!

What does it need?

Documentation of

- Exercises, Ratio, Perceptive awareness: **EDET-TREAT**
- Development, improvement in movement qualities: **EDET-MOVE**
- Patient perspective: **EDET-QOL**

Suitable format for therapists

Why a Case-Vignette?

- Low hurdle
- in focus:
 - **Resonance between Patient and Therapist**
 - Treatment
 - Aware perception
- Less in focus:
 - Medical-scientific background

Documentation of treatments:

Content = in-depth-knowledge and diversity

- Name the exercises
- Intentions / reasons for therapeutic action
- Consideration of the 3-/4-fold-model-configuration
- Perception criteria

Übung	Intentionskonzept	Anzahl Intentionen	Therapieziel 1	Therapieziel 2
Herzspirale mit Kugel	Zur Ruhe kommen, Pausen bewusst erleben, Belebung und Dynamisierung des Astralleibs	4	Blutdruck senken	asthmatische Beschwerden lindern
Hexameter	Harmonisierung Puls-Atem-Rhythmus, Pausen lernen	2	Hypertonus führen lernen	
Gr. A-Übung	Erde ergreifen, Atmen, befreien	2	Aufrichte der WS stärken	Ängste lösen
LRMSI*	Verspannungen lösen, Beweglichkeit der WS, Anregen der Zirkulation, Harmonisieren, Gestaltungskräfte anregen, selbstgeführt Aufrichte üben	6	Beweglichkeit erarbeiten	Stabilität erarbeiten
LMU*	vitalisieren, lösen, zentrieren	3	Gleichgewicht	lösen
LRST*	Gegen MS, Vitalität, seelische Aktivität, Gestalten was da ist und integrieren	4	Erschöpfung mildern	Stabilisieren
RLMNS*	zur Lockerung von Verspannungen, Kräftigung der Nackenmuskulatur	2	Linderung der Schmerzen	
RSLMI*	gegen Hypermenorrhoe, gegen WS Syndrom	2	Lösen	Innenraum bilden
LMNR*	gegen Depression und Angst: Lebenskraft, Empathie mit der Umgebung, Begriffsbildung anregen, luftige Beweglichkeit	6	Alltagsleistungsfähigkeit stärken	Lebensmut stärken
Seerosen-L	Harmonisierung der Einatmung, Asthmaübung, Stärkung des Ätherleibes	3	Blutdruck senken	asthmatische Beschwerden lindern

Dreiteilig schreiten* - Intentionenkonzepte

Dreiteilig Schreiten		
Therapieziel 1	Therapieziel 2	Intention
Rhythmus finden	Verbindung aufbauen	Verbindung aufbauen
Angst lösen	Gangfähigkeit verbessern	verankern, Gang schulen
Angst lösen	vitalisieren	Mitte finden, beruhigen
Schmerzen lindern	vitalisieren	verankern, Gleichgewicht
Alltagsleistungsfähigkeit stärken	Lebensmut stärken	Gleichgewicht stärken, verankern
Beweglichkeit erarbeiten	Stabilität erarbeiten	Stabilität, Gleichgewicht
Harmonisierung der Lebensprozesse	(Nicht benannt)	Harmonisierung Puls-Atem-Rhythmus
Gleichgewicht	Lösen	Gleichgewicht stärken, verankern

Intentionen „Dreiteilig Schreiten“	Häufigkeit
Verankern, Verbindung aufbauen	4
Gleichgewicht, Stabilität	4
Mitte finden	1
Beruhigen	1
Gang schulen	1
Harmonisierung Puls-Atem-Rhythmus	1

*Bei 16 Patienten genannt als 1. oder 2. Hauptübung

Motivation and Introduction

Übersicht Behandlungskonzepte Stand Mai 2018

			Übung 1		Übung 2	
			Übung		Intention	
			L/Füsse	verankern		
			IAO	Einstimmen		
			Anapäst	vitalisieren, verankern		
			3teilig schreiten	verankern, Gang schulen		
			Ballen und Spreizen	Prozessorientierte Atmung schulen, Vertrauen schaffen		
			L I M A R U	gegen Angst : lösen, Eigenaktivität, Empathie, Lebenskraft, Beweglichkeit, Hoffnung		
			5Stern	innere Ordnung aufbauen		
			standhaft stelle ich mich ins Dasein	Abschlussübung		
			L/Füsse	verankern, ankommen		
			Licht um mich	Einstimmung		
			IAO	orientieren		
			3teilig schreiten	Mitte finden, beruhigen		
			Hexameter	beruhigen		
			harmonische 8 mit kleiner Kugel um die Brust	atmen, Prozessorientierung		
			A E Schritte/Ich-Linie	Zentrieren, Lebenskraft		
			standhaft-Übung	Abschluss		
			Schaukel-U	ankommen, verankern		
			IAO schwingen	ordnen, in Bewegung gegen Depression		
			Anapäst	Vitalität anregen		
			3teilig schreiten	Gleichgewicht stärken, verankern		
			Ballen und Spreizen	Seelisch ordnen		
			G/Füße	Stauungen lösen		
			LMNR	gegen Depression und Angst: Lebenskraft, Empathie mit der Umgebung, Begriffsbildung anregen, luftige Beweglichkeit		
			standhaft stelle ich mich ins Dasein	Abschlussübung		
			Licht um mich	Einstimmen		

Goal:

Development of a guideline Case-Vignette-Eurythmie-Therapie

- Based on the CARE² / CARE-AAT³ Guidelines
- short
- At the same time proper presentation of
 - Treatment observation
 - Measured outcomes
 - effectiveness
- Feasible for every therapist

Gagnier et al. 2013. „The CARE Guidelines: Consensus-Based Clinical Case Reporting Guideline Development“. Global Advances in Health and Medicine 2 (5): 38–43.

³Abbing et al. 2016. „The CARE-AAT Guideline: Development and Testing of a Consensus-Based Guideline for Case Reports in Anthroposophic Art Therapy“. International Journal of Art Therapy 21 (2): 46–55.

Motivation and Introduction

Goal:

Many Case-Vignettes on different symptoms

- Our Diversity
- Our Teamwork
- Our Findings

**The Cases of the Specialists
Conference Eurythmy Therapy 2021**

How is it meant?

Presentation in brief :

The important, new, special

In a treatment:

- Were special exercises used?
- Is it a “completely normal” course of treatment?
- Is it a chronic disease and the patient regains hope for the first time?
- in focus:
Resonance between Patient and Therapist
 - Treatment
 - Aware perception
- Less in focus:
 - Medical-scientific background

The Format:

- A total of 10.000 characters with spaces (1000 Words)
- Patient-Perspective
- Overview with exercises and ratio
- Timeline as an Overview
- Clear, simple sentences without nesting
- Possible no footnotes, even websites in the bibliography

Implementation

Titel

The title should already give a concise description and thus an overview of the text

Abstract

Short description of the case in 40 to max. 50 words

Keywords

5 keywords show, what the paper is about.

Introduction and Diagnosis¹ – Part 1:

- Short overview in one sentence
- Short description of the patient
 - **Anonymized!!!!**
- Findings of the referring doctor
- General characterization of the clinical picture
- assessment of the operative forces in the organism (3- and 4-fold model of human being), also from the observation of movement
- The background of the disease must be made clear
- Medically / clinically precise:
Consultation / cooperation with a doctor

¹ for the whole introduction max. 3400 characters with spaces= ca. 440 words

Introduction and Diagnosis¹ – Part 2:

- Description of the particularity of the case or the therapeutic intervention
- Which symptom (s) should (s) be treated?
- Brief description of the course of the disease to date
- Movement diagnosis and specific classification / relation to the symptoms
- If recorded: quality of life indicators (e.g. EDET-QoL) at the start of therapy

¹ for the whole introduction max. 3400 characters with spaces= ca. 440 words

Therapy Course¹:

- Therapy goal
- Therapy with reason (see sample-table below for the exercises)
- Description of the course with (if possible) changes in the movement and life indication values (reported by the patient), other parameters: less medication, reduction in symptoms, blood pressure values, pain values ...

Timeline:

- important points in time / events in the course of the disease / therapy, patient comments
- template

¹ for the whole therapy course max. 3400 characters with spaces = ca. 440 words

Tabel for exercises (example):

- No footnotes!
- Not too much, keep simple, as an overview

Indikation What is supposed to be treated/goal?	exercise Name and give source if possible	Carry out What exactly is done??	reason Why can this exercise help here particulary?
Harmonizing the whole organism	Color-IAO	I: standing upright, feet together: 'I see a white wall / On it I write: 'I am' / A: I step onto a blue surface / right foot aside: 'I press the surface' / left foot aside: 'the surface carries me' / O: arms build a circle in diaphragm hight: 'I am surrounded by the reddish yellow firmament: the Firmament surrounds and warms me.'	A movement-meditation in which the ego experiences itself placed self-determined in life, carried by the powers of earth and breathing within his own space.

Timeline – 1 (example)

ALF = Daily-routine-efficacy (0 = weak to 10 = very good; SST = Symptom-Intensity (0 = weak to 10 = very good); Satisfaction (0 = very dissatisfied to 6 = very satisfied);
G1 = Health-Status; G2 = Treatment-Effect G4 = Vitality; BX = Average of Movement-Qualities (Flow, Tempo, Rhythm, Precision, Balance, Mental Presence);
Satisfaction by Eurythmy-Therapy: EYT1 = Quality of Life and EYT2 = Health-Status

Timeline – 2 (example)

History

Therapy phase
e.g. 20 weeks

Follow-Up
e.g. 6 month/3 years

- Symptoms since...months/years
- Up to date treated with:
 - ⇒ Medication
 - ⇒ Therapies
 - ⇒ Clinic stay

- Number of treatments
- Course of therapy:
 - ⇒ Special features?
 - ⇒ Development of symptoms?
 - ⇒ New symptoms?
 - ⇒ New questions?
 - ⇒ Development of medication?

- Does condition remain like after therapy?
- improvements?
- Deterioration?
- New patient decisions?

Discussion¹

Important aspects of the case

- what was effective, what did not work so well (strengths and weaknesses)
- How does effectiveness show?

Questions

What questions did the case raise?

E.g:

- Who has.... also observed and can present his experience?
- How did you / did you proceed in a similar case?

Declared consent

of the patient or the carer for the publication of the case

Implementation

¹ max. 1200 characters with spaces = ca. 160 words

Bibliography in the order in which they appear in the text

Example:

Kirchner-Bockholt M. Grundelemente der Heil-Eurythmie. Dornach: Verl. am Goetheanum; 2010.

Available at

<https://www.theguardian.com/news/2018/mar/26/the-human-microbiome-why-our-microbes-could-be-key-to-our-health> (21.11.2018).

That would be super:

„If every active eurythmy therapist would produce one or two documents per year, 1,000 documents could be available in three years and serve as the basis for the set goal of well-founded negotiations on the assumption of costs [by the health insurance companies].“

Christoph Tautz, Zum Thema Heileurythmie-Dokumentation in Der Merkurstab 2/1992

The Cases of the Specialists' – Conference Eurythmy Therapy 2021

Conclusion and Prospect

Thank You for
Your attention!

