Art Therapy Large Group (ATLG): Politics and Possibilities.

An abridged version of this paper was presented at the conference. Sally Skaife, with whom I worked on the outline to this paper was unfortunately unable to attend.
The paper argues that the ATLG contributes to an understanding of what enables or inhibits people in their democratic participation as citizens and active subjects within society and is therefore relevant to the work of arts organizations engaging in the community. I draw upon the large verbal group literature (De Mare, Piper, Thompson (1991) and Hopper (1993) and the art psychotherapy literature on the ATLG, Jones and Skaife (2009a), Skaife and Jones (2009b) which suggests that the interrelationships and feelings that arise when people gather together in large groups resemble those interrelationships and feelings that arise when people gather together in the institutions and social groups that form larger society. I suggest two ideas: first, that The ATLG can help us understand both what ‘tears us apart’ as well as what allows us to’ take part’ within civil society; secondly, that the framework of the ATLG brings into focus all that is ‘uncivil’ in social relationships as well as the potentials that might lead toward a ‘civil’ society.

I will begin by attempting to give an example of the experience of being in an ATLG. I will then draw upon the papers on the ATLG co-authored with my colleague Sally Skaife and outline three ways in which what we learn about personal and social relations in the ATLG is relevant to arts organizations working with diverse communities and in the development and sustenance of a ‘civil’ society: first, how the creation of a particular large group culture helps in learning about the relationships between the individual, the collective and society; secondly, how this learning can help build a sense of individual empowerment and collective agency when working within education and health care organizations in the public and third sector; finally, how the ATLG brings into focus the effect of global and social forces such as ecological and economic crisis, forces which are experienced in relation to class, gender and race and which influence the capacity of individuals and collectives to work together within the context of a ‘civil society’ (Jones and Skaife 2009a, Skaife and Jones 2009b).

I hope to persuade you that within the frame of the ATLG, art, reflection and dialogue can lead to a move, in the words of Barbara Shaeffer, from ‘discomfort to inquiry’ and empower artists to work individually and collectively in that imaginative and creative risk taking that can lead to Shaeffer’s ‘Animation of Democracy’, or in the words of the large group therapist Pat De Mare, the humanization of society and social transformation (De Mare et al 1991: 178) .
Introduction to the ATLG Experience.

Ninety people in a room sitting in a circle. Ninety people from around the world, Eastern and Western Europe, Iceland, Scandinavia, the Middle East, South Africa, South East Asia, America, Canada and South America, a group able to speak in a proliferation of tongues sitting in an excruciating silence. The circle is tense and still, a sheer mobility and criss-crossing of the globe frozen into a dense concentrate of the experience of several different economic and political systems, a multitude of national histories all lived within diverse ethnic and regional traditions, cultures and family structures and the claims and demands of numerous different gods, deities and philosophies. The circle holds people who have witnessed natural disaster or its aftermath, the socially engineered disasters of war, terrorism, unemployment, forced migration and the corrosive daily experience of racism, sexism and class oppression. The group members hold the collective memory and experience of struggle in the face of these natural and social forces, from professional and political organization within the labour and trade union movement, within feminist, queer, anti racist and environmental campaigns. All have tried to find their role as artists in the context of different socially, politically and spiritually located art histories, from working with street children in shanty towns, helping with disaster relief in small scale secular and religious voluntary projects and working with socially marginalized groups in the context of education and public health systems. Within this great mountain chain of social and historical experience, a living Himalayas of the forces of globalization casting the shadow of the new world disorder, there are also what Leon Trotsky called the ‘’inner landslides’’ of personal experience (Trotsky 1986:1), the individual lived experience of these impersonal historical, natural and social refracted through sexuality and gender, race, class and disability and lived in the relation to the unconscious, formed in the crucible of the family and the dialectics of the separation of self and other, lack and desire. Brought into existence by the boundary and space created within the arms of this great, global sweep of experience, the centre of the circle is a flat level plain, carpeted in a monotonous blue grey broken by three bright orange crates holding art materials. Suddenly one person stands, a landslide shatters the frozen mountain chain and under the gaze of 89 pairs of eyes she steps out into the blue grey void, heading towards the orange beyond. She kneels, sets a sheet of clean white paper stark against the dirty blue, defining a space, her space on the great flat blue plain, she takes a thin black stick of willow charcoal, leans forward and begins to make her mark.

The ATLG, Taking Part and Developing Civil Society.

The group is the ATLG at Goldsmiths, London. Its members are the nine staff and eighty students of the MA Art Psychotherapy, the training course leading to qualification to practice as an art psychotherapist. The aim of the ATLG is to teach about art therapy processes, about working as an art therapist in the context of institutions and about questions of identity and difference in the social and political context of art psychotherapy and its practices (Jones and Skaife 2009a, Skaife and Jones 2009b). Although this teaching method has developed in the context of art psychotherapy training, I suggest three ways in which the ATLG experience could benefit arts organizations and their engagement with civil society.
First, the ATLG can be a disorientating experience. Its size makes it difficult to see and hear everybody and it can be difficult to relate art making to the whole group experience. Sub groups can form and enter into a struggle for dominance and power as people try to find a way of making sense of the group experience (Skaife and Jones 2009b). The group moves from this initial discomfort through the interaction between art making, reflection and dialogue and arrives at a state of inquiry into those elements of the group process that allow its members to ‘’Take Part’’ or to be ‘’Torn Apart’’. This movement between ‘discomfort and inquiry’, allows group members to develop a sense of individual and collective agency and move from a group culture based on dominance and hierarchy towards a group culture based on lateral discussion and affiliation. In short, a more ‘civil society’ is created within the ATLG. I suggest that this reflection on relationships within groups is relevant to the working practices within arts collectives and organizations, with increased awareness of what enables participatory group cultures potentially increasing the capacity of arts organizations to work effectively in the community.
The second point is that art therapy students are able to take this learning from the large group and offer art psychotherapy to often marginalized social groups within public education, health systems and the third sector (Skaife and Jones 2009b). These institutional systems can feel impersonal, overwhelming and difficult to understand and students can be confronted by established work cultures that have arisen out of a competition for power, privilege and dominance between different sub groups, the organizational departments of the institution, rather than lateral affiliation and cooperation. Having understood the importance of institutional context, students can use their learning to act with a sense of empowerment and agency as individuals and in relation to other professional groups enabling more effective work with their clients and in some cases leading to job creation and transformations in the institutional cultures. I suggest that an understanding of institutional dynamics could similarly help artists, art collectives and organizations work more effectively with their client groups and develop the capacity for institutions to use art based processes in the development of institutional cultures that enable empowerment and participation.
The final point is that the ATLG brings into focus environmental and social forces such as economic and ecological crisis (Jones and Skaife 2009a). It highlights the relationships between institutions within society and the cultures that they create which can bring us together or keep us apart, enable or disable the possibilities for democratic participation within civil society. Through providing a space in which the influence of these economic and ecological forces on a global scale can be acknowledged and reflected upon, the ATLG prepares the artist/student/therapist/worker to engage critically in the personal and social transformation of the politics of art and psychotherapy provision in the public, private and voluntary sectors. Artists, art collectives and organizations could similarly be enabled in their development of agency and collective empowerment in relation to local issues facing neighborhoods and communities as they live, love and struggle in the shadow of globalization and in relation to ecology and the environment.
While the ATLG might seem most obviously suitable for arts/psychotherapy trainings the focus on non-verbal process and their implication in relations of power could be relevant for the work of artists, arts collectives and organizations. It may be that a one off or weekend ATLG experience, suitably modified to reflect particular circumstances may be helpful in a cross sectoral, community arts based approach.
Conclusion.

In her keynote address to the conference, Jude Kelly, artistic director of the Southbank, reminded us of the origins of the Southbank centre in the Festival of Britain in 1951 and the ideas of cultural and social renewal that the Festival represented. She argued that the ‘’Taking Part’’ conference continued the work of those artists who in 1951 had joined the Southbank project from a similar commitment to art and social engagement. The beginnings of the large verbal group in Britain also lie in the social transformations leading to the creation of the welfare state at the end of the Second World War. Those psychotherapists who began to work with large groups in the context of the newly created NHS hoped that their role in social reconstruction would take practitioners out of the consulting room and into the field where they could ‘tackle the social problems of the day’ (Barham 1984 : 41). I see our work with the ATLG as carrying on the work of this tradition and its values, where ‘making a mark and finding a voice’ (Skaife & Jones 2009b) through art, reflection and dialogue can lead to a move from ‘discomfort to inquiry’ and empower artists to work individually and collectively in that imaginative and creative risk taking that can lead to the humanization of society and social transformation.

The conference, however, leaves me with a question: what are the politics and possibilities of the ATLG in the present social context? The earlier tradition of socially committed artists and psychotherapists worked in the context of a social democratic and welfare state consensus in which they saw their own values reflected and supported by the state. In our social context, the government spending review proposes cuts in arts funding and cuts in higher education funding which will particularly threaten the arts and humanities. Will these cuts create a more ‘civil society’, strengthening those social bonds which enable art, reflection and dialogue to take place? The politics of the ATLG will have to take into account the possibilites of relationship between the individual, the collective and society in a space of neo-liberal market relations. The possibility of the ATLG is that it could be a space in which art psychotherapists, artists and arts organizations might work together on the relationship between art, culture and civil society, a space were can begin to reflect on what brings us together, what tears us apart.
Kevin Jones

Lecturer Art Psychotherapy

Bibliography

Barham, P. (1984) Cultural Forms and Psychoanalysis: Some Problems. In: Richards, B. (1984) (ed) Capitalism and Infancy: Essays on Psychoanalysis and Politics. Free Association Books. London.

De Mare, P., Piper, R. and Thompson, S. (1991) Koinonia: From Hate through Dialogue to Culture in the large Group. Karnac: London.

Hopper, E. (2003) Incohesion: Aggregation / Massification. The Fourth Basic Assumption: The Unconscious life of groups and group like social systems. In: Lipgar, R.M. & Pines, M. (eds) (2003) Building on Bion: Roots. London. Jessica Kingsley.

Jones, K., Skaife, S. Under the Cobblestones: Politics and Possibilities of the Art Therapy Large Group. In: Politics and Psychotherapy International. Wiley Inter-science 2009 (a). 7 (1) pp18 – 27.

Skaife, S., Jones, K. The Art Therapy Large Group as a Teaching Method for The Institutional and Political Aspects of. Professional Training. Journal of Learning and Health in Social Care. Blackwell 2009 (b). 8, 3, pp200 – 209
Trotsky, L. (1986) My Life: An Attempt at an Autobiography. London. Penguin.
PAGE
5

