

Research in Arts Psychotherapies - Some Directions

Professor Vicky Karkou

Edge Hill University, Ormskirk, UK

Aims

- To offer an overview of the research activities of the arts for wellbeing research group
- To highlight interesting areas of further development

Some past research activities

- Funding:
 - Socrates-Minerva: WebDance and OpenDance: dance, e-learning and technology
 - Calouste Ghulbenkian Foundation: The Labyrinth: dance-based groups in secondary schools
 - Centre for Older People: Creativity & Wellbeing: Action research with older people
- Publications:
 - Karkou and Sanderson (2006) Arts Therapies: A Research-Based Map of the Field. Edinburgh: Elsevier
 - Body, Movement and Dance in Psychotherapy published by Taylor and Francis: co-editor

The Arts for Wellbeing group

Aim:

- To generate evidence of good arts practice for wellbeing across the life span

Evidence is defined as:

- Arts and practice-based
- Qualitative and quantitative
- Biological and neuroscientific

Some members from the Department of Performing Arts...

Mark Edwards

Lisa Adams-Davey

June Gersten-Roberts

Sissy Lykou

Julie Joseph

Carly Marchant

Visiting Professors and Fellows

Professor David Read Johnson, Yale University, USA

Professor Diane Waller, Goldsmiths, OBE

Professor Raymond MacDonald, Edinburgh University

Dr Bonnie Meekums, University of Leeds

Research priorities

Older people including dementia – links with health and computing

Adult mental health including trauma and depression – links with psychology

Children and adolescents including children at risk, with autism and those with developmental co-ordination problems – links with education

Older People

- Projects on the aging dancer
 - Virtual companionship: RIF on dance, older people and technology (Edge Hill University)
 - Funded PhD on arts therapies and dementia; Steven Lyons
-
- Karkou and Meekums (2015) Cochrane Review on Dance movement therapy for dementia
 - MuDan: Music and Dance Movement Therapy for people with Dementia submitted to the Horizon 2020: Promoting mental wellbeing in the ageing population (5,000,000 Euros, consortium of 9 partners across Europe); new application to be submitted
 - Applications to national charities to be submitted

Adult mental health

- Drama and dance projects on trauma, PTSD and depression
- Part of successfully funded network for arts for wellbeing: Edinburgh University
- Funded PhD on the arts therapies and trauma; Caroline Galon
- PhD on adults with autism and comorbid mental health problems: Carly Marchant
- Meekums, Karkou and Nelson (2015) Cochrane review on dance movement therapy for depression

Zubala and Karkou (proposal submitted 2015) Arts Therapies for Depression. London: JK.

Children and adolescents

- Karkou V (2010) Arts Therapies in Schools. London JK.
- Self funded PhDs on adolescents (Julie Joseph) and autism (Jackie Edwards)
- Exercising the Brain: Application for working with children, brain and movement (4 universities in the UK)
- Karkou, V Oliver S and Lycouris S (expected 2016) The Oxford Handbook of Dance and Wellbeing. New York: Oxford University Press.

Seminars and CPD opportunities

- January 2014-15: Inaugural Lecture, Dr Bonnie Meekums, Professor Raymond MacDonald, Professor Helen Payne, Professor Andrew Samuels, Professor Susan Loman
- January 2015-16: Certificated Kestenberg Movement Profile Training with Professor Susan Loman
- Public lectures to be announced.

Questions

