What is Dance/Movement Therapy?

Dance is the most fundamental of the arts, involving a direct expression of one's self through one's body. It is an especially powerful medium for therapy.

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

Based on the assumption that the body and mind are interrelated, dance/movement therapy is defined by the American Dance Therapy Association as "the psychotherapeutic use of movement as a process which furthers the emotional, cognitive, physical, and social integration of the individual."

The dance/movement therapist focuses on movement behavior as it emerges in the therapeutic relationship. Expressive, communicative, and adaptive behaviors are all considered for both group, individual, couples, & family treatment. Body movement simultaneously provides the means of assessment and the mode of intervention.

Dance/movement therapists are employed in a wide variety of facilities as well as private practice. They address the needs of a broad spectrum of people, including those with specific disorders and disabilities.

Professional training of dance/movement therapists occurs on the graduate level, and the Masters is the terminal degree. The ADTA publishes a list of colleges and universities that provide appropriate education and training, and the association has established an approval procedure for granting recognition to those institutions that fulfill the guidelines for graduate degree programs

ADTA Resource Bibliography

Dance/Movement Therapy Resources

Kestenberg Amighi, J., Loman, S., Lewis, P. & Sossin, M.K. (1999). *The meaning of movement*. Amsterdam: Gordon and Breach.

Chodorow, J. (1991). Dance therapy and depth psychology: The moving imagination. New York: Routledge.

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

Levy, F. J. (2003, 1992). *Dance movement therapy: A healing art*. Reston: The American Alliance for Health, Physical Education, Recreation, and Dance.

Levy, F. J (Ed.). (1995). The dance and other expressive art therapies: When words are not enough. New York: Routledge.

Lewis, P. (1979). *Eight theoretical approaches in dance movement therapy*. Dubuque: Kendall/Hunt.

Lewis, P. (1984, 1986). *Theoretical approaches in dance/movement therapy, Vol. I & II.* Dubuque: Kendal/Hunt.

Meekums, B. (2002) Dance movement therapy: A creative psychotherapeutic approach. Thousand Oaks, CA: Sage.

Ritter, M., & Low, K. G. (1996). Effects of dance/movement therapy: A meta-analysis. *Arts in Psychotherapy*, 23, 249-260.

Sandel, S., L., Chaiklin, S., & Lohn, A. (Eds.). (1993). Foundations of dance/movement therapy: The life and work of Marian Chace. Columbia, MD:

Schmais, C. (1985). Healing process in group and dance therapy. *The American Journal of Dance Therapy*, 8, 17-36

Siegel, E.V. (1984). *Dance-movement therapy: A mirror of our selves, the psychoanalytic approach*. New York: The Human Sciences Press.

Stanton-Jones, K. (1992). *An introduction to dance movement therapy in psychiatry*. New York: Tavistock and Routledge.

"Dance/movement therapy is the psychotherapuetic use of movement which furthers the emotional, cognitive, physical and social integration

of the individual."

**For additional DMT resources please visit www.adta.org