Toronto Art Therapy Institute

Student Evaluation of Supervisor

Date ___________

Supervisor _________________________ . Qualifications _____________

Practica___

Supervision: on site ____; off site ____; group ______; individual ____;

Student: 1st year ____ 2nd year _____

General questions:

Were you satisfied with the supervision schedule (regularity, length etc.) Please comment.

Did you participate fully in supervision? Did you bring art, issues, clinical concerns, and awareness of transference to the supervision sessions? If not then why not?

Some of these points or approaches may not apply in certain practica situations or individual supervision. Please evaluate the methods your supervisor uses.

Please rate as to U-unsatisfactory; S-satisfactory; E-excellent; N/A not applicable.

a) gives advice or specific direction (tells what to do)

b) encourages trainee to problem solve or generate ideas

c) constructive criticism

d) art making

e) role play

f) exploration of transference / counter-transference

g) treatment planning

h) reviewing the client’s art process and products

i) interventions to accomplish established goals

j) discussion regarding staff interactions and agency policies

k) educational support (theoretical explanations, handouts, articles)

l) focus on strengths as well as weaknesses

m) additional comments: Please use the other side of the paper to write on.

Practica Supervision Requirements for Art Therapy Groups

1. A planning meeting to go over intakes, treatment plans and group goals.

2. A mid semester review of the group to look at the art, the therapeutic methods, treatment plans and group goals.

3. End of semester evaluation of the group, of the art therapy student’s participation and client summaries.

4. Before and after group: set up, clean up, note taking, and informal and immediate supervision.

Practica Supervision Requirements for Individual Clients
1. Intake meeting, regular sessions once a week in an appropriate art therapy environment.

2. Student is expected to bring art and clinical issues to supervision at TATI on a weekly basis. Serious concerns should be brought to the immediate attention of the director and the on site supervisor.

3. Meeting with on site supervisor once a month to review clinical work.

4. End of semester meeting with supervisor for evaluation of practica and the student.

Skills to focus on developing in practica placements:

First Year:1st semester:

a) Responsibility: punctuality, organization of materials and work area; record keeping.

b) Respect of clients: confidentiality, empathy, communication, active listening, building trust.

c) Clarity in discussing clinical work in case studies, supervision and with other professionals.

d) Observation and assessment of the client’s use of art in therapy.

e) Flexibility and awareness of non-verbal clues.

f) Uses supervision actively and constructively: willing to self reflect and accept constructive feedback.

2nd semester: All of the first semester points plus:

a) More focus on record keeping and writing summaries.

b) Ability to end sessions, work on termination and use art materials effectively in response to client needs.

c) Discuss clients and case studies clearly and succinctly.

d) Objectivity in relation to client interaction and client’s art.

e) Ability to maintain focus on the client’s emotional life.

f) Identify and work with transference and counter transference issues.

g) Ability to focus on the artwork with the client: identifying feelings, recognizing own interpretations.

h) Learning to identify core issues; dependency, rivalry, separation, abuse etc.

i) Able to describe the art in detail with relation to form, movement, space, mood, image etc.

j) Ability to articulate theoretical issues in relation to client’s art and demonstrates an awareness of the use of metaphor and symbolic significance.

Second Year: all of the above aspects plus.

1st semester:

a) Professionalism in relationship to staff and clients.

b) Ethical awareness.

c) More in depth use of supervision.

d) More understanding of interpretation and ability to facilitate the client’s exploration of their art.

e) Ability to articulate theory in relation to clinical work.

f) Ability to use a variety of art therapy approaches and to be flexible in responding to clients.

g) Ability to handle an intake and clinical assessment.

2nd semester: All of the above plus:
a) Self-awareness and self-application to areas that need further development.

b) Clear succinct presentation of case studies combining clinical work with a clear articulation of theory.

c) Ability to plan and facilitate groups, workshops and individual sessions.

