

Empirical Psychodrama Research References (94 – 6/03)

- Ambühl, H. (1994). Internationale STUDIE zur Entwicklung der Psychotherapeuten und Psychotherapeutinnen. *Psychotherapeut* 39, 336-338.
- Amesberger, G. u. a. (1993). *Tätigkeitsbericht Projekt "Hütte Gemeinschaft Natur" 1992/1993*. Wien: Manuskript.
- Anna, B. (2002). Who will I choose and who will chose me? Using warm up and sociometry to facilitate a progressive classroom culture. *ANZPA Journal*, 11, 5-14.
- Baakman, P. (2002). Principles of psychodrama training. *ANZPA Journal*, 11, 68-79.
- Baakman, P. (2002). Principles of supervision. *ANZPA Journal*, 11, 38-47.
- Bannister, A. (2000). Prisoners of the family: psychodrama with abused children. In Kellerman, P.F. and Hudgins M.K., *Psychodrama with Trauma Survivors* (pp. 97-113). London and Philadelphia: Jessica Kingsley.
- Bashman, J. G., & Treadwell, T. W. (1995). Assessing the effectiveness of psychodrama training video. *Journal of Group Psychotherapy, Psychodrama and Sociometry*, 48, 61-68.
- Blatner, A. & Shaughnessy, M. F. (2003). An interview with Adam Blatner about psychodrama. *North American Journal of Psychology*, 5(1), 137-146.
- Blatner, A. (1997). Psychodrama: The state of the art. *The Arts in Psychotherapy*, 24(1), 23-30.
- Burger, J.B. (1994). *The effects of psychodrama treatment on levels of assertiveness and locus of control in women who have experienced battering*. PhD Dissertation. The College of William and Mary.
- Carbonell, D.M. & Parteleno-Barehmi, C. (1999). Psychodrama groups for girls coping with trauma. *International Journal of Group Psychotherapy*, 49(3), 285-306.
- Dickson, B. (2002). An invisible grief: Group work with bereaved siblings. *ANZPA Journal*, 11, 20-30. (No action techniques.)
- Diebels E (1999) Wirkfaktoren von Gruppenpsychotherapie und Psychodrama. Eine Gegenüberstellung. *Psychodrama* 9(2), 271-282.
- Dogner, I. & Valip, I. (1994). Sociometric and psychodramatic group therapy with bipolar patients. [Turkish]. *Tuerk Psikiyatri Dergisi*. 5(2), 127-133.
- Edgar, I.R. (1999). The imagework method in health and social science research. *Qualitative Health Research*, 9(2), 198-211.
- Forschungsstelle der EAG Düsseldorf. (1996). *Forschungsprojekt Evaluation methodenübergreifender Therapien: z.B. Integrative Therapie, Kunsttherapie, Bewegungstherapie und andere Psychotherapieverfahren unter besonderer Berücksichtigung von Kurzzeit(-therapeutischen) Effekten*. Düsseldorf: Manuskript.

- Geßmann, H. W. (1994c). Über die Wirksamkeit psychodramatischer Wochendseminare auf die im Freiburger Persönlichkeitsinventar erfaßten Merkmale und auf das Aggressionsverhalten gemessen mit dem Rosenzweig-Picture-Frustration-Test. Ders. (Hrsg.), *Humanistisches Psychodrama* 1. Bergerhausen: Verlag des Psychotherapeutischen Instituts, 85-94.
- Geßmann, H. W. (1995). Empirische Untersuchung der therapeutischen Wirksamkeit der Doppelmethode im Humanistischen Psychodrama. *Internationale Zeitschrift für Humanistisches Psychodrama*, 2(1), 5-23.
- Goudswaard, H. (1995). Scenes from the lives of daughters: Psychodrama groups for women with autonomy problems. [Dutch]. *Tijdschrift voor Psychotherapie*. 21(5), 371-385.
- Greenberg L, Elliott R. Lietaer G (1994) Research on Experiential Psychotherapy. In Bergin A E, Garfield S L (Ed.), *Handbook of Psychotherapy and Behavior Change* (pp. 509-539). Wiley & Sons, New York.
- Greenberg, L.S., & Paivio, S. C. (1998). Allowing and accepting painful emotional experiences. *The International Journal of Action Methods*, 51(2), 47-62.
- Hass, W., Märkens, M.M. & Petzold, H. (1998). Akzeptanzstudie zur Einführung eines Qualitätssicherungssystems in der ambulanten Integrativen Psychotherapie aus Therapeutenperspektive. In Laireiter, A. & Vogel, H. (Hrsg.). *Qualitätssicherung in der Psychotherapie und psychosoziale Versorgung*. Tübingen: Dgvt-Verl., 157-178
- Hautzinger M (1992) Zur Wirksamkeit von Psychotherapie. Auszüge aus dem Forschungsgutachten der Bundesregierung von Meyer, Richter, Gräwe, Schulenburg und Schulte. In: *Newsletter Klinische Psychologie*, Jg. 4, H. 1: 5-9
- Hübner N, Katein E (1998) *Weltanschauung und Heilungskonzepte - Einflüsse auf die psychodramatische Praxis*. Forschungsbericht aus der Abteilung Psychologie im Institut für Sozialwissenschaften der Technischen Universität Berlin, Nr. 98-3
- Hug, E. (1997). Current trends in psychodrama: Eclectic and analytic dimensions. *Arts in Psychotherapy*, 24(1), 31-35.
- Hudgins, M.K. (1998). Experiential psychodrama with sexual trauma. In L.S. Greenberg & J.C. Watson et al. (Eds). *Handbook of experiential psychotherapy* (pp. 328-348). New York: Guildord.
- Hudgins, M.K., Drucker, K. & Metcalf, K. (2000). The "containing double": a clinically effective psychodrama intervention for PTSD. *British Journal of Psychodrama and Sociodrama*. 15(1), 58-77
- Hudgins, M.K., & Drucker, K. (1998). The containing double as part of the therapeutic spiral model for treating trauma survivors. *The International Journal of Action Methods*, 51(2), 63-74.
- Hudgins, M.K., Drucker, K., & Metcalf, K. (1998). *Instructional manual for the intervention module of the containing double*. (Monograph). Charlottesville, VA: The Center for Experiential Learning. (Unpublished paper).
- Kipper, D. A. & Ritchie, T. D. (2003). The effectiveness of psychodramatic techniques: A meta-analysis. *Group Dynamics: Theory, Research and Practice*, 7(1), 13-25.

- Kipper, D. A. (2000). 'Spontaneity: Does the experience match the theory? *The International Journal of Action Methods*, 53,(1) 33-47.
- Kipper, D. A. (1997). Classical and contemporary psychodrama: A multifaceted, action-oriented psychotherapy. *International Journal of Action Methods*, 50(3), 99-107.
- Kipper, D. A. (1992). The effects of two kinds of role playing on self-evaluation of improved assertiveness. *Journal of Clinical Psychology*, 48, 246-250.
- Kipper, D.A. & Tuller, D. M. (1996). The development of warmth and trust in psychodrama training groups: A cross-cultural study with sociometry. *Journal of Group Psychotherapy, Psychodrama and Sociometry*, 49, 10-23.
- Klontz, B. T., Worlf, M., & Bivens, A. (2001). The effectiveness of a multimodal brief group experiential psychotherapy approach. *The International Journal of action Methods: Psychodrama Skill training, and Role Playing*, 53(3-4), 119-135.
- Klontz, B.T. (1999). *The effectiveness of the ASET model of brief intensive group experiential psychotherapy*. Unpublished doctoral dissertation. Wright State University. Dayton, OH.
- Magreiter U, Schigl B (1999) Aufruf und Angebot zur Mitarbeit beim Projekt "Ambulante Gruppenpsychotherapie-Evaluation" PAGE des DAGG. In *Feedback* 2: 14
- Milosevic, V. (2000). Psychodrama and the war: Therapists dilemmas and challenges in work with an experiential-educational psychodrama group. In *International Journal of Psychotherapy*. 5(2).
- Mehdi, P. R., Sen, M.D.P. & Sen, A.K. (1997). The Effectiveness of Psychodrama in Changing the Attitudes Among Depressed Patients. *The Journal of Personality and Clinical Studies* 13(1-2), 19-23.
- Mehdi, P. R., Sen, M.D.P., & Sen, A.K. (1997). The Usefulness of Psychodrama in the treatment of depressed patients. *Indian Journal of Clinical Psychology*. 24(1), 82-92.
- Oezbay, H., Goeka, E., Oeztuerk, E., Guengoer, S., et al. (1993). Therapeutic factors in an adolescent psychodrama group. *Journal of Group Psychotherapy, Psychodrama & Sociometry*. 46(1), 3-11.
- Orlinsky, D. et. al. (1999). Development of psychotherapists: Concepts, questions, and methods of a collaborative international study. *Psychotherapy Research* 9(2), 127-153.
- Pearson, Q.M. (1994). Treatment techniques for adult female survivors of childhood sexual abuse. *Journal of Counseling and Development*, 73(1). 32-37.
- Petzold, H., Hass, W., Märtnes, M. & Steffan, A. (2000). Wirksamkeit Integrativer Therapie in der Praxis - Ergebnisse einer Evaluationsstudie im ambulanten Setting. *Integrative Therapie* 2-3, 277-354
- Ragsdale K.G., Cox R. D., Finn, P. & Eisler, R.M. (1996). Effectiveness of short-term specialized inpatient treatment for war-related posttraumatic stress disorder: A role for adventure-based counselling and psychodrama. In *Journal of Traumatic Stress*, 9(2), 269-283.

- Raimundo, C. A. (2002). The play of life: A biological view of its impact on behavioural change. *ANZPA Journal*, 11, 48-58.
- Remer, R., & Betts, G. R. (1998). The difference between strict analogue and interpersonal psychodramatic simulation (IPS) methods in research on human dynamical systems. *International Journal of Action Methods: Psychodrama, Skill Training and Role Playing*, 51, 3-22.
- Rezaeian, M.P, Mazumdar, D.P. S., & Sen, A.K. (1997). The effectiveness of psychodrama in changing the attitudes among depressed patients. In *Journal of Personality & Clinical Studies*. Vol13(1-2), 19-23.
- Ruiz Lazaro, P.M., Velilla Picazo, J.M., Bonals Pi, A. (1996). Psychodrama group therapy in school children from an infantile psychiatric unit. [Spanish]. In *Revista de Psiquiatria Infanto-Juvenil*. No 3, Spain: Siglo Editorial, 1996, 207-211.
- Rustin, T.A. & Olsson, P.A. (1993). A variation on Magic Shop for addiction treatment patients. In *Journal of Group Psychotherapy, Psychodrama & Sociometry*. 46(1), 12-23.
- Sbandi P. u.a. (1993) *Beschreibung und Bewertung von Evaluationsmethoden im Bereich der Psychotherapie*. Bundesministerium für Wissenschaft und Forschung, Wien/Innsbruck.
- Schigl B (1998d) Wirkung und Wirkfaktoren von Gestalttherapie aus katamnestischer Sicht der KlientInnen - Ausgewählte Ergebnisse einer evaluativen Untersuchung.
Manuskript, Wien (erschienen in Hutterer-Krisch R u.a. (Hg.) (1999) *Neue Entwicklungen in der Integrativen Gestalttherapie*. Facultas, Wien)
- Stallone, T.M. (1993). The effects of psychodrama on inmates within a structured residential behavior modification program. *Journal of Group Psychotherapy, Psychodrama & Sociometry*. 46(1), 24-31.
- Steffan, A. (2000). *Intermethodenvergleich Integrative Therapie und Psychodrama in der Praxis Ergebnisse einer Evaluationsstudie im ambulanten Setting*. Univ. Manuskript.
- Tschuschke, V. (1996) Projekt ambulante Gruppenpsychotherapie in Deutschland. *Matrix* 2, 7-13
- Tschuschke, V. & Anbeh, T. (2000). Early Treatment effects of long-term outpatient group therapies. First preliminary results. *Group Analysis* 33,(3), 397-411.
- Turner, S. (2002). Encountering what is possible: The impact of role development in facing existential crisis. *ANZPA Journal*, 11, 31 - 37.
- Turner, S. (2002). Facing Jerusalem: Reflections on doubling. *ANZPA Journal*, 11, 15-19.
- Wiener, D. & Oxford, K. (Eds.). (2003). *Action therapy with families and groups: Using creative arts improvisation in clinical practice*. Washington, DC: American Psychological Association.
- Wieser, M. (1999a). Aufruf zur Mitarbeit am Projekt Ambulante Gruppentherapie-Evaluation (PAGE). *Feedback* 17, 4, 24-25. Am 15. November 1999 auch im World Wide Web: <http://www.oeagg.at/feedback/fb99-4.pdf>

Wieser, M. (1999b). Die Psychodramatherapie als ausgewiesene psychotherapeutische Behandlungsmethode. *Feedback* 17, 5, 17-19. Am 25. November 1999 auch im World Wide Web: <http://www.oeagg.at/feedback/fb99-5.pdf>

Wieser, M. (1999c). Erinnerung zum Projekt Ambulante Gruppentherapie-Evaluation (PAGE). *Feedback* 17, 5, 19. Am 25. November 1999 auch im World Wide Web: <http://www.oeagg.at/feedback/fb99-5.pdf>

Wieser, M. (2000). Forschungsprojekt: Psychodrama-Einzeltherapie (Monodrama) Evaluation. *Feedback* 18, 1, 26-30. Am 5. April 2000 auch im World Wide Web: <http://www.oeagg.at/feedback/fb2000-1.pdf>

Wilkins, P. (1997). Psychodrama and research. *The British Journal of Psychodrama and Sociodrama*, 12, 44- 61.

Williams, A. (2002). Vitality's back: A dilemma framework for leaders. *ANZPA Journal*, 11, 59 - 67.