ANGST (Stichwortsuche aus der Personzentrierten Bibliografie Online: www.pfs-online.at)

BAUM, THOMAS (1995), Die Angst vor dem Nichts, in: apg–kontakte 3 (1995) 41–60; auch: Die Angst vor dem Nichts. Ein personzentrierter Ansatz im Umgang mit Krisen im kreativen Prozeß. APG–Ausbildungsarbeit, Wien (Manuskript) 1994

BECKER–KOLLE, CHRISTEL (1990), Aids–Ängste, Aids–Phobien und somatisierter Wahn — Erscheinungsbilder eines neuen psychischen Phänomens und der Umgang damit, in: Deter, Detlev / Straumann, Ursula (Hg.), Personenzentriert verstehen, gesellschaftsbezogen denken, verantwortlich handeln, Köln (GwG) 1990, 204–210

BRAATEN, LEIF J. (1994), Predicting changes in symptomatology and self development from early group climate anxiety, in: International Journal of Group Psychotherapy 1994; orig.: paper presented at the 3rd ICCCEP, Gmunden (manuscript & handout) 1994; v. a. in: 3rd ICCCEP, Book of Abstracts, Gmunden 1994, Gmunden 1994, 21

*BUGENTAL, JAMES F. T. / BUGENTAL, ELIZABETH K. (1984), A fate worse than death. The fear of changing, in: Psychotherapy. Theory, Research and Practice 21,4 (1984) 543–549

ELLIOTT, ROBERT / SLATICK, EMIL / URMAN, MICHELLE (1997), „So the fear is like a thing...“ What a significant event can tell us about process–experiential therapy for post–traumatic stress difficulties, in: 4th ICCCEP, Book of Abstracts, Lisbon 1997

ELLINGHAUS, EVA (1994), Gesprächspsychotherapie mit einem Klienten mit psychosomatischen und angstneurotischen Symptomen, in: Behr, Michael / Esser, Ulrich / Petermann, Franz / Sachse, Rainer / Tausch, Reinhard (1994) (Hg.), Jahrbuch Personzentrierte Psychologie und Psychotherapie 1994, Bd. IV, Köln (GwG) 1994, 202–210

*FINKE, JOBST (1995), Die Angststörung (Angstneurose), in: Schmidtchen, Stefan / Speierer, Gert–Walter / Linster, Hans (Hg.), Die Entwicklung der Person und ihre Störung, Bd. 2: Theorien und Ergebnisse zur Grundlegung einer klientenzentrierten Krankheitslehre, Köln (GwG) 1995, 29–40

GRAY, J. P. (1976), The influence of experiential focusing on state anxiety and problem solving ability in patients, Los Angeles 1976

GREIFENEDER,TRAUDE / WINKLER, MARIETTA (1989), Möglichkeiten des personenzentrierten Ansatzes zur Aufdeckung von Zusammenhängen zwischen unspezifischen Angstreaktionen von Mädchen bzw. phobischen Reaktionen von Frauen und sexuellem Mißbrauch in der Kindheit, APG–Ausbildungsarbeit, Wien (Manuskript) 1989

HASSEBROEK, BARBARA (1997), Generalisierte Angststörung, in: Eckert, Jochen / Höger, Diether / Linster, Hans–Wolfgang (Hg.), Praxis der Gesprächspsychotherapie. Störungsbezogene Falldarstellungen, Stuttgart (Kohlhammer) 1997, 91–103

KERN, ERNST (1993), Klientenzentrierte Körpertherapie in Gruppen mit Patienten. Über den Umgang mit Angst, in: GFK Texte 1 (1993) 55–63; auch: http://gfk.freepage.de/lesefutter.html


*KIERKEGAARD, SØREN (1844), Der Begriff Angst, Frankfurt/M. (Syndikat) 1984 = eva Taschenbuch 21; orig.: Begrebed angest, Kopenhagen 1844; auch: Taschenbuch München (dtv) 1988

*KRIZ, JÜRGEN (1997), Chaos, Angst und Ordnung. Wie wir unsere Lebenswelt gestalten, Göttingen 1997; 21998

*NEMESKERI, NORA (1992), Angst: Von einem, der auszog, das Fürchten zu lernen. Angst als Chance in der Psychotherapie, in: Frenzel, Peter / Schmid, Peter F. / Winkler, Marietta (Hg.), Handbuch der Personzentrierten Psychotherapie, Köln (Edition Humanistische Psychologie) 1992, 21996, 327–337

NIEBRZYDOWSKA, JOLANTA (1992), Psychological approach to the analysis of the phenomenon of anxiety from stomatological treatment, in: Fifth Forum on the Person–Centered Approach, Book of Abstracts, Terschelling 1992

NIEBRZYDOWSKA, JOLANTA (1996), Psychological approach to the analysis of phenomenon of anxiety from stomatological treatment, paper presented at the 1st World Congress on Psychotherapy, Abstracts, Vienna 1996

RUTISHAUSER, BEAT (1997), Von der Angst und ihrer Wirkung. Wie Männer, mit der Angst umgehen, in: Brennpunkt 71 (1997) 28–31

SAFRAN, JEREMY D. / GREENBERG, LESLIE S. (1988), The treatment of anxiety and depression from an affective perspective, in: Kendal, P. C. / Watson, P. (Eds.), Negative affective condition, New York (Academic Press) 1988

SCHREIBER, WERNER (1986), Untersuchung zum Zusammenhang von Angsterleben und Therapieerfolg in der Gruppen–Gesprächspsychotherapie, in: Frohburg, Inge / di Pol, Gerhard / Weise, Klaus / Thomas, Bernd A. (Hg.), Forschung und Praxis in der Gruppen–Gesprächspsychotherapie, Berlin (Gesellschaft für Psychologie der DDR) 1986, 93–100

SCHULZ, WOLFGANG / HAUTZINGER, MARTIN (Hg.), Klinische Psychologie und Psychotherapie, Bd. 4: Schizophrenie, Zwänge, Ängste, Sexual– und Partnerprobleme, Tübingen/Köln (dgvt/GwG) 1980, 15–29

*SHLIEN, JOHN M. (1996), Embarassment anxiety. A literalist theory, in: Hutterer, Robert / Pawlowsky, Gerhard / Schmid, Peter F. / Stipsits, Reinhold (Eds.), Client–Centered and Experiential Psychotherapy. A paradigm in motion, Frankfurt/M. (Peter Lang) 1996, 101–106

SPEIERER, GERT–WALTER (1994), Die Inkongruenzdynamik bei Neurosen mit vorrangiger Angstsymptomatik als Voraussetzung der Indikation der Gesprächspsychotherapie, in: Behr, Michael / Esser, Ulrich / Petermann, Franz / Sachse, Rainer / Tausch, Reinhard (1994) (Hg.), Jahrbuch Personzentrierte Psychologie und Psychotherapie 1994, Bd. IV, Köln (GwG) 1994, 30–40

SPEIERER, GERT–WALTER / WEIDELT, J. (1979), Entwicklung und Stellenwert von Angst– und Streßerleben in klientenzentrierten Selbsterfahrungsgruppen, in: Zeitschrift für Klinische Psychologie und Psychotherapie 27 (1979) 135–145

*SWILDENS, HANS (1994), Die klientenzentrierte Gesprächspsychotherapie der Angststörungen, in: 3rd ICCCEP, Book of Abstracts, Gmunden 1994, 100

*TAUSCH, ANNE–MARIE (1981), Gespräche gegen die Angst. Krankheit: Ein Weg zum Leben, Reinbek (Rowohlt) 1981

TAUSCH, REINHARD (V‑1978), „Angst–Gruppe“. Angst — Wege zu uns und anderen, September–Encounter 1978 in der Reihe „Psycho–Treff“, Baden–Baden. Mit Nachbefragung, Video, VHS, Köln (GwG) 1978

*TEUSCH, LUDWIG (1991), Diagnostik in der Gesprächspsychotherapie am Beispiel der Angsterkrankungen, in: Finke, Jobst / Teusch, Ludwig (Hg.), Gesprächspsychotherapie bei Neurosen und psychosomatischen Erkrankungen. Neue Entwicklungen in Theorie und Praxis, Heidelberg (Asanger) 1991, 45‑57

*TEUSCH, LUDWIG / DEGENER, THOMAS (1990), Die gesprächspsychotherapeutische Behandlung von Angstkranken in einem mehrdimensionalen Behandlungskonzept — ein Erfahrungsbericht, in: Meyer–Cording, Gisela / Speierer, Gert–W. (Hg.), Gesundheit und Krankheit. Theorie und Praxis der klientenzentrierten Gesprächspsychotherapie heute, Köln (GwG) 1990, 148–162

*TEUSCH, LUDWIG / FINKE, JOBST (1999), Gesprächspsychotherapie bei Angststörungen: Grundlagen, Therapie, Ergebnisse, in: GPB 4 (1999) 241–254
THIELEN, H. (1989), Gesprächspsychotherapie und Angst. Das Wort als Medikation?, in: Psychomed 1 (1989) 89–100

TÖNNIES, SVEN E. u. a. (1990), Patientenangst im Erleben von Zahnärzten mit unterschiedlichen Persönlichkeitshaltungen, in: GwG‑Zeitschrift 79 (1990) 143–145

TRUAX, CHARLES B. / WITTMER, J. (1971), The effects of therapist focus on patient anxiety source and the interaction with therapist level of accurate empathy, in: Journal of Clinical Psychology 27 (1971) 297–299
VON SCHLIPPE, GUNNAR (1983), Lebensangst — Lebenssinn, in: Lebendige Seelsorge 2/3 (1983) 136–138

*WOOD, JOHN T. (1976), What are you afraid of? A guide to dealing with your fears, Englewood Cliffs (Prentice Hall) 1976 

WAKOLBINGER, CHRISTINE (1994), Panik. Ein Beitrag zum personzentrierten Verständnis von Menschen, die unter Angstattacken leiden. APG–Ausbildungsarbeit, Wien (Manuskript) 1994

Peter F. Schmid, März 2002

