

Master of Arts in Expressive Arts Therapy with a minor in Psychology

120 cp in ECTS (with BA or equivalent, access exam possible at EGS) = **60 US cr**

Module **K** (Intermodal Expressive arts) 16cp ECTS **Vancouver**

Module **ITS-P** (Interdisciplinary Approach, Methods) 21cp ECTS **Saas Fee**

Module **F** (Theoretical Foundation and Research) 24cp ECTS **Vancouver**

Module **P** (Field Work) 20cp **Vancouver**

Module **ITS-D**(Interdisciplinary Approach, Philosophical Base & Aesthetics) 21cp ECTS **SF**

Module **IT-3** (Examination) 18cp ECTS **Saas Fee**

Module K (Intermodal Expressive Arts) – 16 cp ECTS

Expressive Arts Oriented Theatre (foundation with a concentration in group work) (9 sessions)	3 cp
Expressive Arts Oriented Visual Arts (foundation with a concentration in art analogue and art oriented attitude) (9 sessions)	3 cp
Expressive Arts Oriented Poetry (foundation with a concentration in aesthetics and aesthetic responsibility) (9 sessions)	3 cp
Expressive Arts Oriented Music (foundation with a concentration on the architecture of a session and working in teams) (9 sessions)	3 cp
Intermodal Oeuvre Oriented Art Work (M) (qualifying exam – presentation of art work; with a concentration in decentering and aesthetic analysis) (12 sessions)	4 cp

Studio work (180 hours)

Self study (140 hours)

Workload	Self study	Presence time (residency with faculty)
480 hours	320 hours	160 hours

Module ITS-P (Interdisciplinary Approach, Methods) – 21 cp (11 US credits)

21 Days for the following learning events (International Summer School Campus Steinmatte, Saas Fee):

Principles and Practices of Intermodal Expressive Arts Therapy (Core Group ITS P)
Social and Developmental Issues in Psychology
Advanced Training and Methodology of Practice
Language and Discourse in Expressive Arts Therapy
Principles and Practices of Psychotherapy: A Critical Inquiry into a Variety of Schools and their Personality Theories I

Workload	Self study	Presence (Residency with faculty)
630 hours	420 hours	210 hours

Module P (Field Work) – 20 cp

6 Days for the following learning events:

Internship Seminar Case supervision with a focus on interventions 2 Tg (20 hours presence time)
Expressive Arts Group Supervision Case supervision with a focus on interventions (M) 4 days (2x2) (40 hours presence time)

Internship, total amount: 510 hours, whereof:

- **Internship** 465 hours
- **Supervision**, expressive arts: 30 hours individually (on site or other)
- **Method specific training in a one-on one setting** (min.) 15 hours

Workload	Self study	Presence time (Residency with faculty)
600 Std.	30 Std.	570 Std.

Module F (Theoretical Foundation and Research) – 24 cp ECTS

9 Days for the following learning events:

Developmental Psychology (foundation) (3 sessions)	1 cp
Biography as a Resource (6 sessions)	2 cp
Understanding Health and Illness (Psychopathology & Salutogenesis within the Expressive Arts therapeutic Context) (9 sessions)	3 cp
Evaluation of Medical Knowledge (Assessment for further training) (3 sessions)	1 cp
Ethics and Menschenbild (professional ethics) (6 sessions)	1 cp
Intermodal Research Colloquium – qualifying exam (is during summer school organized) 3x1 day	1 cp
Thesis Project	15 cp

Workload	Self study	Presence time (Residency with faculty)
720 Std.	600 Std.	120 Std.

Module ITS-D (Interdisciplinary Approach, Philosophical Base and Aesthetics) - 21 cp (11 US credits)

21 Days for the following learning events (International Summer School Campus Steinmatte, Saas Fee):

Principles and Practices of Intermodal Expressive Arts Therapy (Core Group ITS D)
Psychopathology II
Advanced Training and Theoretical Foundations
Body and Movement in Expressive Arts Therapy (foundation in expressive arts oriented dance)
Illness and Healing in Anthropological Perspective

Self study / Requirements:

Projects and portfolio for each learning event

- **Entrance requirements (E):** Admissions procedure, Introduction Seminar and interview with a Core Faculty Member of the Program
- **Module exam (OD):** Presentation of Portfolio in Peer group and Discourse in Class
- **Requirements to pass Learning Events:** Participation, Presentations, Forum Dispute of a given theme

Workload	Self study	Presence time (Residency with faculty)
630 Std.	420 Std.	210 Std.

Module IT-3 (Exam) – 18 cp (9 US credits)

18 Days for the following learning events (International Summer School Campus Steinmatte, Saas Fee):

Principles and Practices of Intermodal Expressive Arts Therapy (Core Group IT 3)
Principles and Practices: A Critical Inquiry into a Variety of Schools Examination Course (oral and written exam)
Polyaesthetics and Intermodal Expressive Arts Examination Course (oral exam)
Presentation and Oral Defense of the Master Thesis (oral exam)
Preparation and Presentation in connection with Graduation (inter modular)

Workload	Self study	Presence time (Residency with faculty)
540 Std.	360 Std.	180 Std.