MSc Art Psychotherapy, Centre for Psychotherapy

[image: image1][image: image2.jpg]

Programme provided by the Centre for Psychotherapy
[image: image10.jpg]

[image: image3.jpg]

in collaboration with and validated by

School of Social Sciences, Media and Cultural Studies

Programme approved by the Health Professions Council (London)
(Programme supported by the School of Education and Medical Library, Queen’s University Belfast.)
OVERVIEW

This programme is provided by the Centre for Psychotherapy in Belfast, where the programme is also located. The MSc Art Psychotherapy is approved by the Health Professions Council (HPC), which is the statutory regulator of the allied health professions. The programme is validated by the University of East London (UEL).

[image: image4.jpg]Uri_x
(=

University of
East London

The Centre for Psychotherapy is a clinical department within the Belfast Health & Social Care Trust, located in Knockbracken Healthcare Park, Saintfield Road, Belfast. It provides an outpatient psychotherapy service on behalf of Belfast Health & Social Care Trust. This includes adult outpatient psychoanalytic psychotherapy, art psychotherapy, music therapy, group analytic therapy, cognitive behavioural therapy, as well as assessment and consultation services.

The MSc Art Psychotherapy aims to enable participants to undertake the effective clinical practice of Art Psychotherapy in which the process of art-making plays a central role within a psychotherapeutic relationship. The programme also aims to develop participants’ knowledge, skills, professional responsibility and ethical approach sufficiently so that they meet the requirements for the academic award and the HPC’s Standards of Proficiency. Therefore, successful completion of the programme will provide eligibility to apply for HPC registration. HPC registration permits use of the legally protected titles “Art Psychotherapist” or “Art Therapist” and thus eligibility to practise Art Psychotherapy / Art Therapy in the UK. The HPC states that:

“A person commits an offence if they use a protected title if they are not registered with us. It is also an offence to imply that you are one of the professions that the HPC regulates. An example of this is if someone states that they provide… (Art Therapy / Art Psychotherapy) …services when they are not on our register.”
The programme puts particular emphasis on the following themes:

· Art Psychotherapy studies, personal development and art-making processes;

· development of ethical and safe clinical practice and cultural competency;

· reflexive practice, evaluation, clinical governance and research.

SELECTION (check update for relevant intake year)
Application phase 1: All applicants must:

· fully address all the relevant entry criteria appropriate for the year of selection;

· provide full specific details sufficiently evidencing how they meet all the criteria;

· apply on the appropriate University application form for the year of intake.

Normally, the required entry criteria leading to possible selection for interview include key components such as the following (a-d):

(a) An honours degree or equivalent qualification (normally in visual arts / Fine Art, psychology or allied area; or a relevant professional qualification e.g. nursing, social work, teaching, medical etc); or demonstrate the ability to complete academic studies in higher education
[image: image5.jpg]}i B
H

’u

(b) Demonstration of a substantial and developing body of current own artwork and ongoing commitment to their own artwork. Showing a portfolio of artwork is a part of the interview. (This is especially important where the degree is not in the visual arts).

(c) At least one year’s full time experience in a professionally relevant context (e.g. mental health, health / social care, social services, education, counselling), or its equivalent.
(d) International applicants who do not have English as a first language must be able to communicate in English to the standard equivalent to level 7 of the International Language Testing System (IELTS) with no element below 6.5.

Desired entry criteria normally include: 1st class or 2.1 honours degree; experience of personal therapy; a significant extent of range and depth of experience across the criteria. If applications exceed the number of places available, as normally occurs, then the desired entry requirements will also be used for selection.
It is the responsibility of the applicant to ensure that their application form fully evidences and details how they specifically meet all the required entry criteria and, where possible, the desired criteria. Normally, those who fully evidence that they meet each and all of the required criteria will be invited to phase 2.
Application phase 2. Applicants invited to interview are required to be able to further evidence how they meet the range and depth of the required and desired entry criteria and they will also be assessed on the effectiveness of their interview. They must:
· Attend for interview on the specified date and at the specified location and time.

· Show a portfolio of the applicant’s own artwork during the interview – further evidencing experience of both a range of media and a depth of personal development / insight gained from the art.

· Supply two good references on the appropriate forms, normally one academic and one professional (clinical supervisor if possible).

Selection: Fitness to Train and Work in Placements

Security clearance. Normally, those candidates being offered a provisional place will undergo security clearance in compliance with AccessNI [www.accessni.gov.uk/], or its equivalent. Entry to the programme requires compliance with the terms of the Rehabilitation of Offenders legislation and mental health legislation for clinical placement and employability in the NHS, local authority social services departments, working with children, vulnerable adults and other similarly sensitive areas of employment. Once we receive the results of your clearance submission we may ask you for further information concerning any convictions, cautions or other relevant information that it reveals, as well as references from relevant parties or organisations. Once this additional information is received we make a judgement on your fitness to train, including whether we would be able to organise suitable placements for you, which are integral to the programme. If we determine that you do not satisfy the fitness to train conditions then any provisional offer of a place or provisional enrolment will be rescinded by the University. Please note that satisfying the University of your fitness to train will not in itself guarantee that a potential employer will take the same view of a conviction.

Health clearance. Normally, candidates being offered a provisional place will be expected to disclose any health condition that is likely to affect their ability to undertake their academic and clinical activities. Where necessary, before being formally accepted onto the course, they will undergo an occupational health assessment for fitness to train and to work in clinical placements. In the event that a candidate does not pass the occupational health assessment they will not be accepted onto the course.

CORE MODULES

[image: image6.jpg]) Belfast Health and.
) Sociol Cace Trust

Year One, Semester 1: Module 1: Art Psychotherapy: Theory and Practice

Year One, Semester 2: Module 2: Art Psychotherapy: Development of Theory and Practice

Year Two, Semester 1: Module 3: Art Psychotherapy: Working with Diversity

Year Two, Semester 2: Module 4: Art Psychotherapy: Continuing Professional Responsibility

Year Three, Semester 1 & 2: Module 5 / 6: Dissertation (& Introduction to Research)

Years one, two and three: Clinical practicums and personal therapy.

The programme requires:

· a minimum of one full day a week attending the Centre for Psychotherapy during semester time;

· any additional intensives (normally 1-2 days per semester which may be at a weekend or an additional Tuesday);

· a minimum of an additional full day a week or its equivalent in clinical placements (many students undertake up to 2 additional days a week);

· a minimum of 1 hour weekly therapy (minimum of 75 hours total during the programme)
· self-directed learning time.

Modules normally include in each semester: (NB day of week may vary depending on intake year)
· Tuesdays (2008 intake) 9.30-5.00pm at the Centre for Psychotherapy. Good timekeeping is a requirement. Various Tuesdays in semester time normally include:

· Seminars: drawing on theories of Art Psychotherapy, psychotherapy (psychoanalytic, analytical psychology, object relations, cognitive behavioural, humanistic, transpersonal, social justice, eclectic, integrative), groups, human development, working with diversity, reflexive practice, clinical audit, evaluation, research approaches, and relevant professional and ethical issues.

· Clinical supervision groups: small groups fortnightly over 3 years;

· Training Groups: experiential art-making for personal development in small groups over a minimum of 2 years;

· Studio Group: experiential art-making for art development in whole group over a minimum of 2 years;

· Additional intensive events of 1-2 days normally each semester (generally at weekends or on additional Tuesdays).

· Clinical placements in a minimum of 2 consecutive organisational contexts. (Organisational placements plus Centre-based clinical supervision must total a minimum of 120 days of practicums. This entails a minimum of 1 additional day per week).

· Weekly personal therapy sessions: with an appropriate therapist approved by the Centre of Psychotherapy (minimum of 1 hour weekly; minimum of 75 hours over the duration of programme; students must be in personal therapy concurrently with placements).

Normally, the programme is offered on a part-time basis over three years and each intake consists of a maximum of 15 students. Normally, an intake is aimed for approximately every 2-3 years. Some generic seminar components will be shared with the MSc in Clinical and Theoretical Psychoanalytic Psychotherapy, also run at the Centre for Psychotherapy, fostering inter-disciplinary learning and communication.

LEARNING, TEACHING and ASSESSMENT

A range of different learning and teaching approaches is used. These include lectures, seminars, experiential training groups, studio group, group process work, clinical placements, clinical supervision groups, intensives and opportunities for reflective practice and arts-based learning. The Centre for Psychotherapy has video conferencing technology that allows expert practitioners to teach live on the programme. There are IT facilities and an onsite library in the Centre for Psychotherapy and students also have access to UEL resources, including those online. In collaboration with the Department of Health NI, the Library at Queen’s University Belfast is supporting the programme by enabling students to register with the Medical Library QUB as Health and Social Care (HSC) students which gives access to relevant resources in the Medical Library, School of Education library and inter-branch loans in Queen’s University Belfast’s other libraries; and also access to learning development services.
[image: image7.jpg]2

The learning and teaching components are structured and designed to present opportunities for tutor, self and peer directed learning and assessment. Assessment normally includes: written and art-based 4000 word assignments, presentations, observations, research dissertation, satisfactory conduct and the satisfactory completion of required days/hours and attendance. Another key component of assessment is the ongoing completion of an E-Portfolio Reflective Journal and Practicum Log and students are required to submit certain sections evidencing competencies / Intended Learning Outcomes from practicums and other learning. This includes completing Personal Development Plans and self-evaluations. This will be in conjunction with placement practice educator’s evaluations / reports and Centre-based clinical supervisor’s assessments / reports.

The programme’s Intended Learning Outcomes feature the following categories: Knowledge and Understanding; Application of Practice; Expectations in Provision of Services; Attitudinal Attributes; Professional Key Transferable Skills. The programme’s Intended Learning Outcomes emerge from and are consistent with the following:

· HPC’s Standards of Conduct, Performance and Ethics;

· HPC’s Standards of Proficiency and Standards of Education and Training;

· QAA’s Framework for Higher Education Qualifications in England, Wales & N. Ireland;

· QAA’s Subject Benchmark Statements for arts therapy;

· Dept. of Health’s NHS Knowledge and Skills Framework;

· Skills for Health’s relevant competencies.

FEES
2008: The rate in 2008 entry was £3000 per year. Normally, this may be paid in three instalments each year. Fees may increase depending on the year of intake and there will normally also be a yearly increase for inflation. Check relevant intake year for the fee for that year. Students are also responsible for payment for their personal therapy, travel to placements and to the Centre, any accommodation necessary for residentials.

CONTACT

MSc Art Psychotherapy Administrator,

Centre for Psychotherapy,

Shimna House,

Knockbracken Healthcare Park,

Saintfield Road,

Belfast,

Northern Ireland, UK,

BT8 8BH.

Email programme administrator at: charlene.lam@belfasttrust.hscni.net
Tel: +44 (0)28 9056 5768
Fax: +44 (0)28 9056 6706

[image: image8.jpg]2

www.uel.ac.uk/ssmcs/programmes/postgraduate/

Programme Leader:

Dr Caryl Sibbett

Director of Education:
Prof. Paul Williams

Programme Administrator:
Charlene Lam
Art Therapy - general information:

www.baat.org/ www.hpc-uk.org/
www.prospects.ac.uk/links/artthera/

MSc Art Psychotherapy

Centre for Psychotherapy

PAGE
(January 2009 provisional information; check update for relevant year of intake) 4 of 4

[image: image9.jpg]

