
het niet gered heeft. Wat dit voor haar
betekent, dringt nu pas door. Na zo-
veel jaar. ’O, god’, snikt ze.
Disclaimer: er zijn mensen die fa-
milieopstellingen betitelen als pseu-
dowetenschappelijke kletspraat. Toch
wordt in het coaching- en therapie-
circuit volop gebruikgemaakt van de
methode. Aan de Rijksuniversiteit van
Groningen wordt onderzoek gedaan

naar het fenomeen. „Je moet het erva-
ren”, vindt Els van Steijn (1969), die
sinds 2008 familieopstellingen bege-
leidt. Ze is bestsellerauteur van de
Fontein-reeks. Haar eerste boek: ’De
Fontein: Vind Je Plek’ is toe aan de
zestiende druk.
Interviews, podcasts, televisie-
optredens en duizenden volgers op
sociale media: Els van Steijn is hét

rolmodel op het gebied van familie-
opstellingen. (,,Ik kan niet langer
anoniem naar een feestje, mensen
willen zoveel van me. Er is altijd wel
iemand die me een vraag wil stellen.”)
Dat grote succes is op een natuurlijke
manier gegroeid, vertelt ze. „Mijn
eerste boek heb ik geschreven als
hand-out voor mijn cliënten. Elke
extra lezer is mooi meegenomen, was
mijn insteek. Het is compleet uit de
hand gelopen. Dit betekent dat mijn
werk, dat ik met ongelooflijk veel
liefde en plezier doe, iets raakt waar-
aan mensen kennelijk behoefte heb-
ben.”
Voor wie het niet kent: een familie-
opstelling doe je zonder familie. Met
vreemden in een grote ruimte of met
spelmateriaal op tafel of de vloer.
Uitgangspunt is dat alle biologische
verwanten, inclusief alle voorouders,
met elkaar een systeem vormen. Daar-
in heeft iedereen een eigen plek. Els
van Steijn heeft daarvoor een aan-
sprekende metafoor bedacht: de fon-
tein. „Zie maar eens een prachtige
fontein voor je, die bestaat uit allerlei
bakken water op verschillende hoog-
ten. Het water vloeit rijkelijk van
boven naar beneden. Bij elke nieuwe
generatie komen er onderop bakken
bij. Alle leden van het familiesysteem
hebben hun eigen bak, de allerbeste
plek voor hen. Ook de doodgeboren
kinderen, de kinderen die zijn afge-
staan en alle overleden familieleden
en voorouders hebben een bak. Jouw
plaats is altijd de plek onder de bak-
ken van je ouders. Of ze nu wel of niet
goed voor je konden zorgen, speelt
daarbij geen rol. Soms is leven het
enige wat jouw ouders je konden
geven. Wat je ook hebt gemist, jouw
plek blijft toch echt de bak onder die
van je biologische ouders.”

Wetten

Het familiesysteem kent wetten. Ie-
dereen en alles hoort erbij en heeft
zijn eigen plek en taak. Bovendien wil
het systeem in balans blijven. ,,Wordt
iemand buitengesloten, bijvoorbeeld
omdat er niet wordt gepraat over een
doodgeboren kind of abortus, of over
een opa die fout is geweest in de oor-
log, geeft dat altijd systemisch gedoe.
Onverwerkt leed wordt doorgegeven
aan de volgende generatie, die dat dan
- onbewust - gaat dragen. Zo komt
iemand op een plek te staan die niet
van hem of haar is.”
Dat predikt (op een andere manier
dan Els) ook coach Bouke de Boer. ,,Ik
voel me soms een dominee. Ik praat

relatief veel op zo’n opstellingsdag,
omdat ik wil dat mensen cognitief
gaan snappen waarover dat systemisch
werken gaat. Al is er veel dat we nog
niet kunnen verklaren. Het draait in
elk geval om drie belangrijke wetten:
binding, volgorde, en de balans tussen
geven en nemen. Dit komt op zo’n
dag regelmatig aan de orde.”
In het Nederlands Trainingsinstituut
voor Neurolinguistisch Programme-
ren (NTI-NLP), dat in Limmen staat,
heeft hij de wetten duidelijk leesbaar
aan de muur gehangen. Met zijn grote
liefde Dorien Groot heeft hij het gere-
nommeerde instituut tot volle bloei
gebracht. De twee hebben het vorig
jaar overgedragen aan een opvolger
die hen past. „We blijven ambassa-
deurs en werken hier ook nog vaak.”
Zo verzorgt het duo met regelmaat
een ’familieopstellingendag’. „Je bent
als verslaggever welkom, maar we
gaan ervan uit dat je meedoet en dat
je je openstelt.” 

Opstellingsdag

Best spannend, zo’n opstellingsdag.
Zeker voor iemand (zoals deze journa-
list) zonder ervaring. In een grote
kring zitten meer dan twintig men-
sen. De meesten kennen elkaar niet.
Er zijn deelnemers die een vraag in-
brengen om aan zichzelf te kunnen
werken en deelnemers die zich als
representant aanbieden. Een represen-
tant vertegenwoordigt in de opstel-
ling iets (bijvoorbeeld geschiedenis,
geweten, gevoel) of iemand uit de
familie. Dat kan zelfs een verre voor-
ouder zijn.
Het wordt al snel duidelijk dat je als
representant in de huid kruipt van dat
wat je vertegenwoordigt. Het is een
vreemde gewaarwording om dat voor
het eerst te doen.
Een mooie jonge vrouw krijgt vaak
van haar familie te horen dat ze ’an-
ders’ is. Daar wil ze vandaag iets mee.
Van Bouke mag ze de representanten
voor haar vader en moeder zelf uit de

kring kiezen (als je wordt gevraagd
mag je bedanken voor de rol). De
vrouw zet haar ouders keurig naast
elkaar. Maar deze moeder (ik dus)
voelt heel duidelijk dat ze helemaal
niet zo dicht bij vader wil staan en
schuift langzaam een meter op.
Els van Steijn: „Precies daarom laat ik
de persoon die een vraag indient nooit
zelf de mensen neerzetten. Die stap
sla ik over. Ik laat de representanten
intuïtief zelf hun plek kiezen. Er zijn
opstellers die zeggen ’maar het is toch
interessant om te zien hoe het plaatje
in eerste instantie wordt beleefd’. Daar
denk ik anders over.”
Elke trainer werkt op zijn eigen ma-
nier. Hoe kom je bij een familieop-
steller die bij jou past? Er bestaat geen
certificering of register. Iedereen kan
de methode gebruiken. Hoeveel thera-
peuten momenteel met familieopstel-
lingen werken, is onbekend. Het aan-
tal opstellers lijkt enorm toe te ne-
men. „Hoewel ik die toename zelf ook
ervaar, is dat vooral gebaseerd op een
gevoel, want er is geen data over'',
aldus Salome Scholtens. Zij is een van
de weinige wetenschappers in ons
land die onderzoek doet naar het
onderwerp. Ze promoveerde als epide-
mioloog en ging daarna werken aan
Rijksuniversiteit Groningen als do-
cent en trainer. ,,Zo kwam ik in aan-
raking met systeemopstellingen. Daar
vallen familieopstellingen ook onder.
Ik heb in de loop der tijd veel oplei-
dingen gedaan in systeemopstellingen
en aan menig opstelling meegedaan.
De methode heeft een effect, dat heb
ik zelf ondervonden. Maar weten-
schappelijk bewijs kan ik niet over-
leggen.” Vandaar dat het fenomeen
haar als wetenschapper fascineert.
Van Steijn heeft veertien coaches aan
zich gebonden die een opstelling op
haar manier doen. ,,Op een gegeven
moment had ik een wachtlijst van vijf
jaar. Dat voelde niet goed. Ik besloot
een aantal mensen op te leiden, die nu
ook volgens mijn principes werken.
Dat gaat heel goed. Als je een Fontein-
opstelling wil doen, hoef je gelukkig
niet al te lang meer te wachten. Daar-
naast heb ik een onlineprogramma
ontwikkeld. Voor iedereen die liever
geen onderdeel van een groep wil
zijn.”Z

e voelt zich al een leven lang
niet gezien en verschrikkelijk
alleen. Vandaag staat een
groepje mensen voor haar dat

op gevoel een plek in de ruimte heeft
gekozen. Ze kijkt naar een deelnemer
die opgerold als een foetus op de
grond ligt. Opeens valt het kwartje.
Haar moeder heeft ooit gezegd dat ze
een tweelingbroertje heeft gehad dat

Van je familie moet je het (maar) hebben. Last van gevoelens van angst, verdriet,

eenzaamheid of andere ellende? Wellicht kan een familieopstelling helpen. De

interesse in deze vorm van therapie neemt de laatste jaren flink toe, maar wat is

het? En is het pseudowetenschappelijke kletspraat of werkt het écht?

T
E

K
S

T
: 

N
A

N
C

Y
 U

B
ER

T
F

O
T

O
’S

: G
ET

T
Y

 I
M

A
G

ES

’Er wordt
me vaak
gevraagd
hoe het
werkt. Ik
zeg dan: wil
je het
snappen of
gelukkig
zijn?’

Alles

is familie?

18

Lees 

verder

R
EP

O
R
TA

G
E


woordelijkheid te nemen”, aldus Bou-
ke de Boer. ,,Blijf niet langer hangen
in de geschiedenis. Jij moet je eigen
historie schrijven. Jouw leven kan
alleen maar leuker worden als je dat
doet.”
Ik wil mijn mateloosheid aanpakken,
biecht ik op. In de opstelling die volgt,
lukt het met geen mogelijkheid om de
woorden ’Lieve papa en mama, dank-
jewel’ uit te spreken. Mijn keel zit
potdicht. De representanten die mijn
ouders voorstellen, worden voor me
weggehaald. Ze komen een stuk ver-
derop te staan, met hun ruggen naar
me toe. Dat voelt als een bevrijding.
Twee andere deelnemers, die mijn
talenten en levenskracht verbeelden,
worden naar voren geschoven. Ik tril
en huil. Dorien Groot houdt me vast.
Het dringt voor het eerst van mijn
leven tot me door dat ik dankbaar
mag zijn voor alle bijzondere talenten
die ik heb meegekregen, voor alle
mooie dingen die ik daarmee mag
doen.

Niet therapeutisch

Els van Steijn werkt op een andere
manier: ,,Uitsluitend systemisch, niet
therapeutisch. Dit betekent onder
meer dat ik geen hulpbronnen inzet,
maar de representant uitsluitend
familieleden of feitelijkheden laat
vertegenwoordigen. De beleving van
de realiteit is het meest helend.” 
Hoe dan ook, de opstelling is een
intense ervaring. ,,Als wetenschapper
heb ik er geen verklaring voor, maar
ook ik hoor van velen dat het werkt”,
reageert Salome Scholtens op dit ver-
haal. ,,Het beeld doet zijn werk. Ie-
mand kan honderd keer tegen je zeg-
gen dat je je moeder moet loslaten,
maar als dat in beeld wordt gebracht,
kan dat meer impact hebben. Mis-
schien heeft het wel niks met opstel-
lingen te maken, maar hebben we als
mensen een plaatje nodig om tot dat
besef te komen.”
,,Bewustwording is belangrijk”, aldus
Van Steijn. ,,Op een onzichtbare plek
in het familiesysteem kan iets zitten
wat je niet doorhebt, maar wat wel
van invloed kan zijn op jouw leven.
Het is niet verkeerd als je daardoor op
een andere plek in die fontein bent
gekomen, en dit wil ook niet zeggen
dat je geen goed leven kunt hebben,
maar feitelijk betekent het wel dat er
nog veel meer potentieel voor jou
beschikbaar is en dat je met minder
inspanning jouw leven kunt leiden en
jouw doelen kunt bereiken.”

nis maakt”, adviseert Bouke de Boer. 
Hoe is het mogelijk dat je als repre-
sentant precies doet wat helpt...
„Soms neemt iemand dezelfde hou-
ding aan als de persoon die ze ver-
tegenwoordigen of hebben ze precies
hetzelfde taalgebruik”, legt Dorien
Groot uit. Alsof de representant een
radio-ontvanger bij zich draagt om

allerlei berichten uit de familieziel uit
te zenden. Waar komt die informatie
in hemelsnaam vandaan? Bert 
Hellinger, de bekendste grondlegger
van familieopstellingen, noemde dit
’het wetende veld’. ,,De opstelling
maakt de onbewuste verhoudingen en
dynamiek zichtbaar”, zegt Els van
Steijn daarover.

Ook in Limmen lijkt onder leiding
van De Boer en Groot een resonerend
veld te ontstaan. Een wijsheid die het
hier en nu van alle deelnemers over-
stijgt. 
Onderzoeker Salome Scholtens: ,,Dit
onderdeel van een opstelling is het
moeilijkst te verklaren. Wetenschap-
pelijk bewijs ontbreekt. Nu is het wel
zo dat we als mens meer van elkaar
oppakken dan woorden alleen. De
klank van de stem, de uitstraling van
het lijf; informatie die wordt uit-
gezonden zonder dat we dat door-
hebben. En een beeld zegt meer dan
duizend woorden. Zo’n gerangschikt
tableau maakt de sociale structuur
zichtbaar. Is je wel eens opgevallen dat
we in onze taal uitdrukkingen ge-
bruiken die verwijzen naar een sociale
relatie en die met zo’n opstelling in
beeld worden gebracht? Je niet gezien
voelen. Afstand voelen. Rugdekking
hebben. Schouder aan schouder
staan.”
Hoe werkt dat dan, is ook de vraag die
Els van Steijn meerdere malen krijgt
gesteld tijdens het gesprek in haar
fraaie („Ik besteed zorg aan dingen.
Esthetiek is belangrijk voor me”)
praktijkruimte aan de Maliebaan in
Utrecht. Haar antwoord: „Maakt dat
echt uit? Doe er gewoon je voordeel
mee. Soms vraag ik mijn cliënten: wil
je het snappen of wil je een gelukkig
leven leiden? Op het moment dat je
vooral het hoofd laat spreken, werkt
de opstelling minder goed.”
Die opmerking zou je ’zweverig’ kun-
nen noemen, maar Van Steijn is alles-
behalve dat. Ze studeerde af aan de
Hogere Hotelschool in Den Haag.

,,Van nature ben ik vrij zakelijk inge-
steld.” Managementposities in de
dienstverlening brachten haar op het
pad van het systemisch perspectief.
’Neem plaats in de voor jou gereser-
veerde bak in de fontein en blijf daar’,
luidt het advies dat ze een aantal keer
tijdens het interview herhaalt. ,,Dan
stroomt alles vanzelf naar je toe.” Best
moeilijk, als je vindt dat je ouders het
niet goed hebben gedaan... ,,Laat het
oordeel los. Ouders geven wat ze kun-
nen geven. Als ze meer hadden kun-
nen geven, dan hadden ze dat gedaan.
Soms is het leven het enige wat ouders
kunnen doorgeven. Je mag dat een
zwaar lot vinden, maar je zult het
ermee moeten doen. Zonder je biolo-
gische ouders was jij er niet geweest
zoals je er bent. Je hebt te dragen wat
van jou is en dat kun je ook.”

Diep ongelukkig

Tijd om met de billen bloot te gaan.
Mijn moeder heeft me niet opgevoed.
Ze deed afstand van me. Mijn oma van
vaders kant ving me liefdevol op,
maar overleed toen ik vijf was. Mijn
vader zat niet echt op me te wachten,
maar nam me uiteindelijk, nadat hij
hertrouwd was, wel in huis. Ik was
een diep ongelukkig kind. Op mijn
zestiende begon ik te zwerven. ,,De
fontein houdt geen rekening met
ethiek, maar het wordt wel tijd dat je
in je eigen bak gaat staan en niet
langer neerkijkt op je ouders. Zij zijn,
hoe gek het ook klinkt, de enige juiste
ouders voor jou geweest. Dat moet je
inzien.”
Ook in Limmen hoef ik niet op mede-
lijden te rekenen. ,,Tijd om je verant-

Terug naar de opstelling in Limmen.
„Het klopt helemaal wat je als moeder
liet zien”, klinkt het aan het einde van
de sessie. 
De jonge vrouw keek door het gat
tussen haar ouders recht het verleden
in, waar de oorzaak van het probleem
is ontstaan. ,,Accepteer de geschiede-
nis en besef dat jij je eigen geschiede-

’Blijf niet
langer
hangen in de
geschiedenis.
Jij moet je
eigen
historie
schrijven’

’Een familieopstelling
maakt de onbewuste
verhoudingen en 
de dynamiek
zichtbaar’ 

20


