 artisan

 affirmation


 art psychotherapy service


 in school


Contact:  Holly Robertson   


hollyrobrtson@talktalk.net
  


07748841688

artisan

affirmation 

who are we?

artisan affirmation is a unique, systemic, therapeutic art psychotherapy service for the community, educational institutions, health and social services. We work closely with economic and emotionally disadvantaged children, families and other groups. 

We offer a flexible art psychotherapy service, which provides treatment to meet the specific needs of each individual child and client group and the educational settings we operate within.

what does the service provide?

Consultation

Assessment


Setting up


Individual and group art psychotherapy sessions


Art psychotherapy workshops


Reports


Evaluation


Written and verbal feedback and liaison time with staff


Meetings and liaison time with parents/carers


Attendance at multidisciplinary team meetings


Administration 


Art materials and resources


  


artisan 


   


   
affirmation
 how does art psychotherapy help?

Art psychotherapy helps children/clients to visualise and work through their innermost thoughts and feelings in a non-threatening way. Good and bad feelings, wishes, fears and anxieties can be explored safely through the art materials, along with the opportunity to engage in a therapeutic relationship with the art psychotherapist. 
Art psychotherapy helps to address emotional and social concerns, potentially leading to a greater, and a more integrated sense of self- worth/ esteem. Through the art materials and process, the art psychotherapist can help one explore, recognise and reflect upon feelings that may have previously been inaccessible to the child/client. 
Art psychotherapy uses art as a personal expression of complex emotions, rather than aiming at aesthetically pleasing end products to be judged by external standards.
Art psychotherapy provides a consistent, safe and non- judgmental time, place and space to express, think and discuss any problems or difficulties one may have had or be presently experiencing.
how can you prove it works?

There is a vast body of both qualitative and quantitative evidence based practice that underpins the process of art psychotherapy. All art therapists must demonstrate that their practice is informed by research and other forms of evidence derived from quality assurance procedures.

As stated by the medical foundation, art psychotherapy has a unique contribution to make as a way of reaching clients who sometimes appear unreachable. Art Psychotherapy can address emotional concerns and 
All sessions are private and confidential


artisan


affirmation

why choose a day residential service in schools?

Art psychotherapy works particularly well with children for they are often more comfortable at expressing themselves through art materials than through words. If a child has a limited vocabulary art therapy can be a more viable form of communication than talking.

Many behavioural issues that affect classroom time stem from emotional issues that are too frequently disruptive to both the child and the school. Unless the root of the symptom is addressed these behaviours can become unmanageable for the child and school. 

Art psychotherapy is recognised to be a useful tool for schools as it provides a safe holding space during the period of engagement. Parental consent is required from the outset of any therapeutic intervention. At the end of therapy, a clinical report is provided by the art therapist for the school and any relevant agencies.

Some long-term benefits of art therapy are re-engagement with the curriculum, a reduction in anti-social behaviour and the exploration of social care and child protection issues.

Art psychotherapy is now more accessible to schools, due to the recently increased pupil premium fund. The Government recommends the innovative use of the premium to introduce suitable therapeutic interventions within educational settings, of which art psychotherapy has proven to be most effective. 

 
Art Psychotherapy can aid children to access learning and therefore increase achievement outcomes.  The evidence based practice outcomes are available to the school to support Ofsted reports.

Previous work in school has been positively recognized by Ofsted officers as a “Highly beneficial and positive intervention to have within the school.”
artisan


    affirmation

When an art psychotherapist is engaged the whole school benefits: 

· The staff team is made aware that provision has been made for the emotional needs of children in order for them to gain access to the curriculum. 
· The causes of inappropriate behaviour in the classroom are dealt with appropriately in a distinct space away from lessons. This is understood and appreciated by staff and pupils alike.
· The parents/carers are more likely to encourage children to engage with therapy as it is easy to access being on site and has less stigma attached. 

Schools are encouraged to purchase art therapy for a minimum of one day a week for an academic year as: 

· short-term interventions may not give enough time for a child to explore strong and complex emotions and consequently may present difficulties for the art psychotherapist when evaluating the efficacy of art psychotherapy within that time.  

· The support provided can be individual/group or a combination of the two. Sessions are timetabled to ensure the minimum disruption to the curriculum.
· It is important for art psychotherapists to build supportive relationships and work closely with staff members and parents/carers, a one-day contract enables us to be flexible and arrange meetings when required.  We structure the work to complement teaching and specialist support such as behaviour management and learning support.
· It is therefore more beneficial to all involved to work long term as schools are required to demonstrate how they have used the money for improved achievement and narrowing the attainment gap the following year.


artisan


   
affirmation
Setting up a residential service in school.

Art psychotherapy is used in schools to assist student learning and behavioral problems. Art therapists are trained professionals who use the visual arts to encourage pupils to solve conflicts and gain insights into their lives and family dynamics.

Art psychotherapy provides pupils with an extremely accessible method of communication without reliance on verbal dexterity. It is a powerful therapeutic tool and requires careful planning throughout the setting up process. 

what is provided in the day residential service?

One day of art therapy per week, over 39 weeks provides:

· 4 individual sessions of art psychotherapy (group work may be arranged as appropriate, e.g. one group session and 2 individual sessions)
· Availability to see parents/carers
· Attendance at multi-disciplinary meetings
· Feedback for staff (written reviews termly or annually, weekly verbal   feedback, etc.)
· Administration (record keeping of each session, etc.)
· Staff presentations and workshops by request
· Sessions that are scheduled to fit in with the school timetable and classroom staff
· A safe space for children to be away from the classroom and other obligations where privacy and confidentiality is maintained.
