

Dance/Movement Therapy: A healing modality for women who have been subjected to violence

“Dance/movement therapy affords women with the experience that their body is nothing to be ashamed of and invites them to access their power, sense of agency, and wisdom.”

Rooted in the mind-body connection, dance/movement therapy serves as a beneficial therapeutic approach when working with women who have experienced violence and oppression. Violence against women takes many forms: sexual violence, domestic violence, sex trafficking. This violence can occur in war torn countries, in dark allies, while women are at parties, on dates or in the privacy of their own homes. Violence against women often occurs in secrecy, which increases the victim's sense of helplessness. These attacks on women's bodies can leave women with physical scars, but most often with psychological scars that increase a sense of fear, hyperarousal, hyper-vigilance, shame, and self-blame. They can diminish one's sense of trust and wisdom in one's own body.

Dance/movement therapy is a therapeutic intervention that provides an opportunity for survivors to process their trauma memories cognitively and physically. Working with the neurobiological principles of trauma and of memory making, dance/movement therapists guide their clients in experiences with movement, breath, relaxation and creating a trauma narrative. This provides an opportunity for survivors to make meaning of their memories and their sensations as they relate to the traumatic memories, their sense of self and their bodies. When a survivor is able to make meaning of the trauma and regulate her sympathetic nervous system she will then have the capacity to address behaviors or relationship patterns that may have resulted from the violence.

Violence against women is an effort to disempower women. Dance/movement therapy affords women with the experience that their body is nothing to be ashamed of and invites them to access their power, sense of agency, and wisdom. See www.adta.org for more information about dance/movement therapy.

Selected publications on dance/movement therapy for women who have experienced trauma or violence

“Dance/movement therapy is the psychotherapeutic use of movement which furthers the emotional, cognitive, physical and social integration of the individual.”

- American Dance Therapy Association

- Bernstein, B. (1995). Dancing beyond trauma: Women survivors of sexual abuse. In F. Levy (Ed.), *Dance and Other Expressive Art Therapies*. New York: Routledge.
- Devereaux, C. (2008). Untying the knots: Dance/movement therapy with a family exposed to domestic violence. *American Journal of Dance Therapy*, 30(2), 58-70. doi:10.1007/s10465-008-9055-x
- Gray, A. E. L. (2001). The Body Remembers: Dance/Movement Therapy with an Adult Survivor of Torture. *American Journal of Dance Therapy*, 23(1), 29-43.
- Gray, A. E. L. (2002). The Body as Voice: Somatic Psychology and Dance/ Movement Therapy with Survivors of War and Torture. *Connections*, 3(2), 2-4.
- Koch, S. C., & Weidinger-von der Recke, B. (2009). Traumatized refugees: An integrated dance and verbal therapy approach. *The Arts in Psychotherapy*, 36(5), 289-296. doi:10.1016/j.aip.2009.07.002
- Kornblum, R. & Halsten, R. L. (2006). In-school dance/movement therapy for traumatized children. In S. Brooks (Ed.), *Creative Arts Therapies Manual*. Springfield, IL: Charles C. Thomas.
- Krantz, A. M., & Pennebaker, J. W. (2007). Expressive dance, writing, trauma, and health: When words have a body. In I. Serlin, J. Sonke-Henderson, R. Brandman, J. Graham-Pole (Eds.), *Whole person healthcare Vol 3: The arts and health* (pp. 201-229). Westport, CT: Praeger Publishers.
- Leventhal, F., & Chang, M. (1991). Dance/movement therapy with battered women: A paradigm of action. *American Journal Of Dance Therapy*, 13(2), 131-145. doi:10.1007/BF00844142
- MacDonald, J. (2006). Dance with demons: Dance movement therapy and complex post traumatic stress disorder. In H. Payne (ed.) *Dance movement therapy: Theory, research and practice*. (49-70). New York: Routledge.
- Meekums, B. (2000). *Creative group therapy for women survivors of child sexual abuse*. Philadelphia: Jessica Kingsley Publishers.
- Mills, L., & Daniluk, J. (2002). Her body speaks: The experience of dance therapy for women survivors of child sexual abuse. *Journal of Counseling & Development*, 80(1), 77-85.
- Valentine, G. E. (2007). Dance/movement therapy with woman survivors of sexual abuse. In S. Brooks (Ed.), *The Use of Creative Therapies with Sexual Abuse Survivors*. Springfield, IL: Charles C. Thomas.