Dance/Movement Therapy with Veterans and Military Personnel

Veterans and military personnel face unique challenges in today's world. Many suffer from combat related disorders such as posttraumatic stress, depression, substance abuse, and traumatic brain injury. Coping with these stressors can sometimes seem insurmountable as evidenced by the rising rates of veteran homelessness and suicides. As the veteran population grows, medical facilities are struggling to meet the complicated needs of each and every veteran. As a result, many health care organizations have begun to reach beyond the biomedical model and have utilized complementary and integrative therapies, such as dance/ movement therapy (DMT).

According to the Chronicle Guidance Publications Brief 386 (2006), "Dance/movement therapists use dance and movement to foster health, communication, and expression; promote the integration of physical, emotional, cognitive, and social functioning; enhance self-awareness; and facilitate change." Dance/movement therapists fall into the Federal Civil Service Classification of creative arts therapists, which includes art, dance, music, and psychodrama therapy professionals.

Veterans' hospitals and military medical centers across the country offer DMT for the treatment of conditions commonly experienced in the veteran community. Veteran testimonials have shown that dance/movement therapy has helped veterans to manage anxiety levels, regulate sleep, process emotional trauma, and increase concentration. Veterans who have experienced dance/movement therapy have also expressed feeling joy and increased social connections.

Dance/movement therapy is an effective holistic approach to health care that meets the complex needs of our nation's military—mind, body, and spirit.

"Dance/movement
therapy can foster
creative self-expression
and provides safe and
effective options for
relating to others and
coping with the
environment."

ADTA Resource Bibliography

Dance/Movement Therapy with Veterans and Military Personnel

Bräuninger, I. (2012). Dance /movement therapy group intervention in stress treatment: A randomized controlled trial (RCT). *The Arts in Psychotherapy, 39*, 443–450.

Cruz, R. F. & Sabers, D. S. (1998). Dance movement therapy is more effective than previously reported. *The Arts in Psychotherapy*, *25*(2), 101-104.

Global Alliance for Arts and Health. (2013). Arts and health in the military briefing paper.

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.

Goodill, S. (2005). *An introduction to medical dance/movement therapy: Health care in motion.* London, UK: Jessica Kingsley Publishers, Inc.

Goodill, S. & Dulicai, D. (2007). Dance/Movement Therapy: A Whole Person Approach. In I. Serlin (Ed.), *Whole person healthcare Vol 3: The arts and health* (pp. 121-141). Westport, CT: Praeger.

Health Subgroup of the Arts Advocacy Day Legislative Planning Committee. (2013). *Arts in Health: Improving our Nation's Health through the Arts: Arts Advocacy Day Arts in Health Issue Brief*, 2013.

Krantz, A. M., & Pennebaker, J. W. (2007). Expressive dance, writing, trauma, and health: When words have a body. In I. Serlin (Ed.), *Whole person healthcare Vol 3: The arts and health* (pp. 201-229). Westport, CT: Praeger.

Nobel, J. (Moderator), Goodill S., Hunter B., Rosal M., & Snow S. (2012). The state of the art and science in Creative Arts Therapies: With a focus on trauma. Panel Presentation, *International Research Congress on Integrative Medicine and Health*, May 2012, Portland, OR.

Koch, S., Morlinghaus, K., & Fuchs, T. (2007). The joy dance: Specific effects of a single dance intervention on psychiatric patients with depression. *The Arts in Psychotherapy*, 34, 340–349.

MacDonald, J. (2006). Dance with demons: Dance movement therapy and complex posttraumatic stress disorder. In H. Payne (ed.) *Dance movement therapy: Theory, research and practice* (49-70). New York: Routledge.

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.

Winters, A. (2011). War Dance: Dance Therapy With US Military Across The Generations. Paper presented at the 46th Annual Conference of the American Dance Therapy Association. Minneapolis, MN.

"Dance/movement therapy is the psychotherapeutic use of movement to further the emotional, cognitive, physical and social integration of the individual."

—American Dance Therapy Association

**For additional information and resources please visit www.adta.org