

Literaturliste

zur
**Personzentrierten Psychotherapie
mit Kindern und Jugendlichen**

Die nachfolgende Liste wurde an der Universität Hamburg, Fachbereich Psychologie, Arbeitsbereich Kinder- und Jugendlichenpsychotherapie und Kinderpsychodiagnostik (Leiter: Prof. Dr. Stefan Schmidtchen) erstellt. Die Liste erhebt keinen Anspruch auf Vollständigkeit.

Stand: Herbst 2006

A. Lehrbücher und Übersichtsarbeiten

- Axline, V. (1972/1997): Kinder-Spieltherapie im nicht direktiven Verfahren. München: Reinhardt.
- Boeck-Singelmann, C., Ehlers, B., Hensel, T. (2002): Personenzentrierte Psychotherapie mit Kindern und Jugendlichen. Bd.I: Grundlagen und Konzepte, 2. Aufl., Göttingen: Hogrefe.
- Boeck-Singelmann, C., Ehlers, B., Hensel, T. (2002): Personenzentrierte Psychotherapie mit Kindern und Jugendlichen Bd. II: Anwendung und Praxis, 2. Aufl. Göttingen: Hogrefe.
- Boeck-Singelmann, C., Ehlers, B., Hensel, T. (2002, im Druck): Personenzentrierte Psychotherapie mit Kindern und Jugendlichen Bd. III: Störungsspezifische Falldarstellungen. Göttingen: Hogrefe.
- Goetze, H. & Jaede, W. (1974): Die nicht-direktive Kindertherapie. München: Kindler.
- Schmidtchen, S. (1974): Klientenzentrierte Spieltherapie. Weinheim: Beltz.
- Schmidtchen, S. (1978): Handeln in der Kinderpsychotherapie. Stuttgart: Kohlhammer.
- Schmidtchen, S. (1999): Klientenzentrierte Spiel- und Familientherapie. 2. Aufl. Weinheim: PVU.
- Schmidtchen, S. (2001): Allgemeine Psychotherapie für Kinder, Jugendliche und Familien. Stuttgart: Kohlhammer.
- Weinberger, S. (2005): Kindern spielend helfen. 2. Aufl. Weinheim: Beltz.

B. Theorie und Praxis

- Kemper, F., Monden-Engelhardt, C., Buck, H., Dinter, G. & Vogiatzi, L. (2002): Analyse des Störungsverhaltens, des Störungsbewältigungsverhaltens und des motivationalen Verhaltens anhand von Fallbeispielen erfolgreich abgeschlossener Kinderspieltherapie-Hamburg: Fachbereich Psychologie.
- Ehlers, B. (1981): „Die Personenzentrierte Gruppentherapie mit Kindern“, in: Goetze, H. (Hrsg.): Personenzentrierte Spieltherapie. S. 44–63. Göttingen: Hogrefe.
- Kemper, F. (1997): „Personenzentrierte Familientherapie“, in: Boeck-Singelmann, C., Ehlers, B., Hensel, T., Kemper, F. & Monden-Engelhardt, C. (Hrsg.): Personenzentrierte Psychotherapie mit Kindern und Jugendlichen, Band II. S. 71–134. Göttingen: Hogrefe.
- Lude, W. (1997): „Personenzentrierte Gruppenpsychotherapie mit Kindern und Jugendlichen“, in: Boeck-Singelmann, C., Ehlers, B., Hensel, T., Kemper, F. & Monden-Engelhardt,

- C. (Hrsg.): Personzentrierte Psychotherapie mit Kindern und Jugendlichen, Band II. S. 135–196. Göttingen: Hogrefe.
- Monden-Engelhardt, C. (1997): „Zur Personzentrierten Psychotherapie mit Kindern und Jugendlichen“, in: Boeck-Singelmann, C., Ehlers, B., Hensel, T., Kemper, F. & Monden-Engelhardt, C. (Hrsg.): Personzentrierte Psychotherapie mit Kindern und Jugendlichen, Band II. S. 9–70. Göttingen: Hogrefe.
- Mrochen, S. & Bierbaum-Lutternrann, H. (2001): „Spieltherapie und Verhaltenstherapie“, in: Burg-Lauts, M. (Hrsg.): Lehrbuch der Verhaltenstherapie mit Kindern und Jugendlichen. S. 769–786. Tübingen: dgvt.
- Niebergall, G. (1997): „Gruppenpsychotherapie, Psychodrama und Rollenspiel“, in: Remschmidt, H. (Hrsg.): Psychotherapie im Kindes- und Jugendalter. S. 134–147. Stuttgart: Thieme.
- Satir, V., Banman, J. & Gomori, M. (2000): Das Satir-Modell. Familientherapie und ihre Entwicklung. Paderborn: Jungfermann.
- Schmidtchen, S. (1995): „Psychische Krankheit als Ausdruck gestörter kindlicher Schemata zur Beziehungsgestaltung und Selbstverwirklichung“, in: Eckert, J. (Hrsg.): Forschung zur klientenzentrierten Psychotherapie. S. 121–130. Köln: GwG-Verlag.
- Schmidtchen, S. (1997): „Familienberatung und -therapie“, in: Vaskovics, L. A. (Hrsg.): Familienleitbilder und Familienrealität. S. 129–150. Opladen: Leske & Bütrich.
- Schmidtchen, S. (1999): „Möglichkeiten und Grenzen der klienten- bzw. personenzentrierten Spieltherapie mit Kindern“, in: Viquerat, H. (Hrsg.): Klinische Kinder- und Jugendlichenspsychologie. S. 181–246. Bonn: Deutscher Psychologen Verlag.
- Schmidtchen, S. (1999): „Spieltherapie als entwicklungsorientierte Intervention“, in: Oerter, R., von Hagen, C., Röper, G. & Noam, G. (Hrsg.): Klinische Entwicklungspsychologie. S. 381–399. Weinheim: Psychologische Verlags Union.
- Schmidtchen, S. (2001): „Effektivitätsverbesserung durch prozessleitende Hilfen – Neue Wege in der klientenzentrierten Psychotherapie für Kinder, Jugendliche und Familien“, in: Langer, J. (Hrsg.): Wissenschaft und Menschlichkeit. Festschrift zum 80. Geburtstag von Reinhard Tausch. S. 295–324. Köln: GwG-Verlag.
- Schmidtchen, S. (2003): „Behandlung der Störung der Sozialverhaltens durch eine klientenzentrierte Psychotherapie für Kinder, Jugendliche und Familien“, in: Boeck-Singelmann, C., Ehlers, B., Hensel, T., Kemper, F. & Monden-Engelhardt, C. (Hrsg.): Personzentrierte Psychotherapie mit Kindern und Jugendlichen, Band III (im Druck). Göttingen: Hogrefe.
- Schmidtchen, S., Winrann, D. & Hobrucker (1977): Verlaufsanalyse des Spielverhaltens in der Kinderpsychotherapie. Praxis der Kinderpsychologie und Kinderpsychiatrie 6, 208–217.

- Schmidtchen, S., Acke, H. & Hennies, S. (1995): „Heilende Kräfte im kindlichen Spiel. Prozeßanalyse des Klientenverhaltens in der Kinderspieltherapie“, in: GwG-Zeitschrift, 99, S. 25–30.
- Schmidtchen, S. & Vieth, M. (2001): „Delinquenzprophylaxe durch klientenzentrierte Spiel- und Familientherapie in der Schule“, in: Graumann, O. & Mroden, S. (Hrsg.): Schule in Not. Bad Heilbronn: Klinthardt.
- Tausch, R. & Tausch, A. (1956): Kinderpsychotherapie im nicht-direktiven Verfahren. Göttingen: Hogrefe.
- Wuchner, M. & Eckert, J. (1995): „Frequenz-Dauer-Setting in der Gesprächspsychotherapie heute. Teil II: Klientenzentrierte Einzelpsychotherapie bei Kindern und Jugendlichen“, in: GwG-Zeitschrift, 97, S. 17–20.
- Wulf, J. (1998): Ergebnisse einer ersten Analyse der klientenzentrierten Spieltherapie für Erwachsene. Hamburg: Dissertation am Fachbereich Psychologie der Universität Hamburg.
- Zander, U. (1998): Welche zentralen Themenbereiche wählen 7–9-jährige Kinder als Basis ihrer selbständigen Spielgestaltung im Rahmen einer klientenzentrierten Spieltherapie? Hamburg: Dissertation am Fachbereich Psychologie der Universität Hamburg.

C. Störungsspezifische Falldarstellungen

- Eins, A. (2002): „Gefangen in der eigenen ‚Sprachlosigkeit‘ – Personenzentrierte Psychotherapie bei der ‚Sprechstörung‘ Stottern“, in: Boeck-Singelmann, C., Ehlers, B., Hensel, T., Kemper, F. & Monden-Engelhardt, C. (Hrsg.): Personenzentrierte Psychotherapie mit Kindern und Jugendlichen, Band III (im Druck). Göttingen: Hogrefe.
- Hockel, C. M. (2002): „Angstbewältigung und ein Fall von Zwangerkrankung im Jugendalter“, in: Boeck-Singelmann, C., Ehlers, B., Hensel, T., Kemper, F. & Monden-Engelhardt, C. (Hrsg.): Personenzentrierte Psychotherapie mit Kindern und Jugendlichen, Band III: Störungsspezifische Falldarstellungen (im Druck). Göttingen: Hogrefe.
- Hollrith, D. (2002): „Am liebsten würde ich alles wieder gutmachen – Personenzentrierte Spieltherapie mit einem fünfjährigen Mädchen mit Anpassungsstörungen nach Trennung der Eltern“, in: Boeck-Singelmann, C., Ehlers, B., Hensel, T., Kemper, F. & Monden-Engelhardt, C. (Hrsg.): Personenzentrierte Psychotherapie mit Kindern und Jugendlichen, Band III: Störungsspezifische Falldarstellungen (im Druck). Göttingen: Hogrefe.
- Hufnagel, G. (2002): „Personenzentrierter Kinder- und Jugendlichenpsychotherapie im Kontext von Heimerziehung“, in: Boeck-Singelmann, C., Ehlers, B., Hensel, T., Kemper, F. & Monden-Engelhardt, C. (Hrsg.): Personenzentrierte Psychotherapie mit Kindern und Jugendlichen, Band III: Störungsspezifische Falldarstellungen (im Druck). Göttingen: Hogrefe.

- Irblich, D. (2002): „Bau mir ein Haus – Falldarstellung einer personenzentrierten Psychotherapie mit einem geistig behinderten Jungen“, in: Boeck-Singelmann, C., Ehlers, B., Hensel, T., Kemper, F. & Monden-Engelhardt, C. (Hrsg.): Personenzentrierte Psychotherapie mit Kindern und Jugendlichen, Band III (im Druck). Göttingen: Hogrefe.
- Jürgens-Jahnert, S. (1997): „Enuresis“, in: Eckert, J., Höger, D. & Linster, H. W. (Hrsg.): Praxis der Gesprächspsychotherapie. S. 163–187. Stuttgart: Kohlhammer.
- Kormann, G. & Saur, B. (2002): „HKS und personenzentrierte Mototherapie – Fallbeispiel Claudio“, in: Boeck-Singelmann, C., Ehlers, B., Hensel, T., Kemper, F. & Monden-Engelhardt, C. (Hrsg.): Personenzentrierte Psychotherapie mit Kindern und Jugendlichen, Band III (im Druck). Göttingen: Hogrefe.
- Sabrowski, S. & Grützner, W. (2002): „Personenzentrierte Psychotherapie bei einem Kind mit Hutchinson-Gilford Progerie“, in: Boeck-Singelmann, C., Ehlers, B., Hensel, T., Kemper, F. & Monden-Engelhardt, C. (Hrsg.): Personenzentrierte Psychotherapie mit Kindern und Jugendlichen, Band III (im Druck). Göttingen: Hogrefe.
- Petersen, H. (2002). „Psychogener Appetitverlust“, in: Boeck-Singelmann, C., Ehlers, B., Hensel, T., Kemper, F. & Monden-Engelhardt, C. (Hrsg.): Personenzentrierte Psychotherapie mit Kindern und Jugendlichen, Band III: Störungsspezifische Falldarstellungen (im Druck). Göttingen: Hogrefe.
- Schmidtchen, S. (1997): „Anpassungsstörungen“, in: Eckert, J., Höger, D. & Linster, H. W. (Hrsg.): Praxis der Gesprächspsychotherapie. S. 149–162. Stuttgart: Kohlhammer.
- Schmidtchen, S. (2002): „Behandlung der Störung des Sozialverhaltens durch eine klientenzentrierte Psychotherapie für Kinder, Jugendliche und Familien“, in: Boeck-Singelmann, C., Ehlers, B., Hensel, T., Kemper, F. & Monden-Engelhardt, C. (Hrsg.): Personenzentrierte Psychotherapie mit Kindern und Jugendlichen, Band III: Störungsspezifische Falldarstellungen (im Druck). Göttingen: Hogrefe.

D. Wirksamkeitsstudien und Studien mit Wirksamkeitshinweisen

- Heekers, H.-P. (2002): „Wirksamkeit der personenzentrierten Kinder- und Jugendlichen-Psychotherapie“, in: Boeck-Singelmann, C., Ehlers, B., Hensel, T., Kemper, F. & Monden-Engelhardt, C. (Hrsg.): Personenzentrierte Psychotherapie mit Kindern und Jugendlichen. Band I, 2. Aufl., S. 195–205. Göttingen: Hogrefe.
- Leistikow, J. & Schmidtchen, S. (1975): „Interaktionsanalyse in der klientenzentrierten Spieltherapie mit Hilfe eines Markoff-Ketten-Modelles“, in: DGPS (Hrsg.): Bericht über den 29. Kongreß der Deutschen Gesellschaft für Psychologie, S. 58–60. Göttingen: Hogrefe.

- Reams, R. & Friedrich, W. (1983): Play Therapy – A Review of Outcome Research. Unveröffentlicht, University of Washington.
- Remschmidt, H. & Matthejat, F. (1997): „Psychotherapieforschung“, in: Remschmidt, H. (Hrsg.): Psychotherapie im Kinder- und Jugendalter, Stuttgart/New York: Thieme.
- Schmidtchen, S. (1973): „Effekte von klientenzentrierter Spieltherapie“, in: Zeitschrift für klinische Psychologie (Bd.2), 1, S. 49–63, Göttingen: Hogrefe.
- Schmidtchen, S. (1976): „Grenzen in der Kinderpsychotherapie“, in: Biermann, G. (Hrsg.): Handbuch der Kinderpsychotherapie, S. 367–375, München/Basel: Ernst Reinhard.
- Schmidtchen, S. (1976): „Klientenzentrierte Spieltherapie“, in: Medizinische Klinik, 71/4, S. 143–146. München: Urban & Schwarzenberg.
- Schmidtchen, S. (1976): „Untersuchungen zur Analyse des Klienten- und Therapeutenverhaltens in der Klientenzentrierten Spieltherapie“, in: Jankowski, P., Tschulin, D., Fietkau, H. J. & Mann, F. (Hrsg.): Klientenzentrierte Psychotherapie heute, S. 351–359, Göttingen: Hogrefe.
- Schmidtchen, S. (1978): „Analyse der Therapeut-Klient-Interaktion in der Kinderpsychotherapie“, in: Heilpädagogische Forschung, Sonderdruck aus Bd. VIII, H. 1, S. 1–17.
- Schmidtchen, S. (1982): „Indikation zur Spieltherapie“, in: Benecken, J. (Hrsg.): Kinderspieltherapie, Stuttgart: Kohlhammer.
- Schmidtchen, S. (1986): „Practice and Research in Play Therapy“, in: van der Kooy, R. & Helleendoorn, J.: Play, Play Therapy, Play Research. S. 169–195, Lisse: Swets & Zeitlinger.
- Schmidtchen, S. (1986): „Spieltherapie mit Kindern“, in: Spielmittel, 5, S. 2–15, Bamberg: SpielMedia.
- Schmidtchen, S. (1988): „Klientenzentrierte Gesprächs- und Spieltherapie“, in: Remschmidt, H. & Schmidt, M. H. (Hrsg.): Kinder- und Jugendpsychiatrie (Bd.1), S. 696–701, Stuttgart/New York: Thieme.
- Schmidtchen, S. (1995): „Klientenzentrierte Ätiologie und Diagnostik von psychischen Erkrankungen im Kindesalter“, in: Schmidtchen, S. Speierer, G.-W. & Linster, H. (Hrsg.): Die Entwicklung der Person und Ihre Störung (Bd.2), S. 181–228, Köln: GwG.
- Schmidtchen, S. (1996): „Spiel als Psychotherapiemethode“, in: Forum der Kinder- und Jugendpsychiatrie und Psychotherapie, 11/96, S. 29–40, Aachen: Berufsverband der Ärzte für Kinder- und Jugendpsychiatrie und Psychotherapie in Deutschland e. V. (BKJPP).
- Schmidtchen, S. (1996): „Neue Forschungsergebnisse zu Prozessen und Effekten der klientenzentrierten Kinderspieltherapie“, in: Boeck-Singelmann, C., Ehlers, B., Hensel,

- T., Kemper, F. & Monden-Engelhardt, C. (Hrsg.): Personzentrierte Psychotherapie mit Kindern und Jugendlichen, S. 99–139, Göttingen: Hogrefe.
- Schmidtchen, S. (1975): „Verlaufsanalyse des Klientenverhaltens in der Spieltherapie“, in: DGPS (Hrsg.): Bericht über den 29. Kongreß der Deutschen Gesellschaft für Psychologie, S. 75–77. Göttingen: Hogrefe.
- Schmidtchen, S., Acke, H. & Hennies, S. (1995): „Heilende Kräfte im kindlichen Spiel! – Prozeßanalyse des Klientenverhaltens in der Kinderspieltherapie“, in: GwG-Zeitschrift, 99, S. 15–23, Köln: GwG.
- Schmidtchen, S. & Engbarth, A. (1986): „Welche Therapeuten- und Klientenvariablen bestimmen den Erfolg einer Spieltherapie?“ in: Psychologie in Erziehung und Unterricht, 33, S. 185–195, München/Basel: Ernst Reinhard.
- Schmidtchen, S. & Hennies, S. (1996): „Wider den Non-Direktivitätsmythos. Hin zu einer differentiellen Psychotherapie!“ in: GwG-Zeitschrift, 104, S. 14–24, Köln: GwG.
- Schmidtchen, S. & Hennies, S. & Acke, H. (1993): „Zwei Fliegen mit einer Klappe? – Evaluation der Hypothese eines zweifachen Wirksamkeitsanspruches der klientenzentrierten Spieltherapie“, in: Psychologie in Erziehung und Unterricht, 40, S. 34–42, München/Basel: Ernst Reinhard.
- Schmidtchen, S. & Hobrucker, B. (1978): „Effektivitätsüberprüfung der klientenzentrierten Spieltherapie bei Kindern aus Erziehungsberatungsstellen“, in: Praxis der Kinderpsychologie und Kinderpsychiatrie, 27/4, S. 117–125, Göttingen/Zürich: Vandenhoeck & Ruprecht.
- Schmidtchen, S. & Klänig, E. (1974): „Analyse des verbalen Therapeutenverhaltens in der klientenzentrierten Spieltherapie“, in: Praxis der Kinderpsychologie und Kinderpsychiatrie, 23/8, S. 303–307, Göttingen/Zürich: Vandenhoeck & Ruprecht.
- Schmidtchen, S., Wörmann, D. & Hobrucker, B. (1977): „Verlaufsanalyse des Spielverhaltens in der Kinderpsychotherapie“, in: Praxis der Kinderpsychologie und Kinderpsychiatrie, 26/6, S. 208–217, Göttingen/Zürich: Vandenhoeck & Ruprecht.
- Tausch, A. M., Kenner, U., Steinbach, L. & Tönnies, S. E. (1973): „Effekte kindzentrierter Einzel- und Gruppengespräche mit unterprivilegierten Kindergarten- und Grundschulkindern“, in: Psychologie in Erziehung und Unterricht, 20, S. 77–88, München/Basel: Ernst Reinhard.
- Vieth, M. & Schmidtchen, S. (1999): „Delinquenzprophylaxe durch klientenzentrierte Spiel- und Familientherapie in der Schule“, in: Jzumzun-Grzurnzun, O. & Mrochen, S. (Hrsg.): Problemkinder – Kinderprobleme, S. 1–24, Weinheim: Juventa.
- Wuchner, M. & Eckert, J. (1994): „Frequenz – Dauer – Setting in der Gesprächspsychotherapie heute, Teil 2: Klientenzentrierte Einzelpsychotherapie bei Kindern und Jugendlichen“, in: GwG-Zeitschrift, 97, S. 17–20. Köln: GwG.

Notizen

Die GwG ist der größte europäische Fachverband für Psychotherapie und Beratung. Sie wurde 1970 gegründet. Ihre Mitglieder sind in allen Bereichen der psychotherapeutischen und psychosozialen Versorgung sowie in der Beratung tätig.

Die GwG fördert und unterstützt die seelische Gesundheit der Bevölkerung in unterschiedlichen Lebens- und Arbeitsbereichen. Sie verbreitet den „Personzentrierten Ansatz“ in Forschung und Lehre und entwickelt ihn konsequent weiter.

Der Personzentrierte Ansatz wurde von dem amerikanischen Psychologen Carl R. Rogers (1902–1987) aus seiner psychotherapeutischen und pädagogischen Arbeit mit Erwachsenen und Kindern entwickelt: Im Mittelpunkt von Psychotherapie und Beratung steht die Person – nicht das Problem. Menschen erfahren und lernen in Psychotherapie oder Beratung, ihre verborgenen Fähigkeiten zu entwickeln und eigenständig Lösungen für ihre Probleme zu finden.

Auf der Grundlage des Personzentrierten Ansatzes entstanden mittlerweile national und international verbreitete Psychotherapie- und Beratungsmethoden.

Gesellschaft für Personzentrierte Psychotherapie und Beratung e.V.

Melatengürtel 125a
50825 Köln

Tel.: +49 221 925908-0
Fax: +49 221 251276

E-Mail: gwg@gwg-ev.org
Internet: www.gwg-ev.org