Megan Robb

Art Therapists’ Potential Space

Between the therapist and the client(s) is the creation of the potential space where possibility of change exists. The potential space between an art therapist and a client is different than two other people meeting. The therapist builds a safe space so the client can enter into self-reflection with the therapist as a witness. The art made in therapy becomes “embodied, empowered, and subsequently disposed of and that this may result in a resolution of some inner conflict.” (Schaverien, 1992). Making art in the potential space of therapy offers clients an opportunity to explore, play, experiment, and transform relationships in a metaphorical place. 

For this presentation, participants will be led to create a potential space similar to in therapy with the use of art materials. Group discussion will be facilitated to further explore the experience of creating a potential space and its ties to art therapy and psychological theory

