

Schriftenverzeichnis Prof. Dr. K. Grawe

- Ambuehl, H. and K. Grawe (1989). "Psychotherapeutic interventions as the application of therapeutic heuristics: A process comparison on three therapy forms from a new perspective." *The German Journal of Psychology* 13: 333-334.
- Ambühl, H. and K. Grawe (1989). "Psychotherapeutisches Handeln als Verwirklichung therapeutischer Heuristiken. Ein Prozessvergleich dreier Therapieformen aus einer neuen Perspektive." *Zeitschrift für Psychotherapie Psychosomatik Medizinische Psychologie* 39: 1-10.
- Ambühl, H. and K. Grawe (1990). "Psychotherapeutic outcomes as a result of the interaction between the therapeutic offer and the client's openness." *The German Journal of Psychology* 14: 147-148.
- Ambühl, H. R., F. M. Caspar, et al. (1982). *Praxisnahe psychotherapeutische Grundausbildung im Psychologie-Studium, Versuch einer Realisierung. Neue Konzepte der Klinischen Psychologie und Psychotherapie*. E. Biel, E. Jaeggi, W. R. Minsel, R. v. Quekelberghe and D. Tscheulin. Köln und Tübingen, DGVT und GwG: 165-169.
- Ambühl, H. R. and K. Grawe (1988). "Die Wirkungen von Psychotherapien als Ergebnis der Wechselwirkung zwischen therapeutischem Angebot und Aufnahmebereitschaft der Klienten." *Zeitschrift für Klinische Psychologie, Psychopathologie und Psychotherapie* 36: 308-327.
- Arnold, E. and K. Grawe (1989). "Deskriptive Einzelfallanalysen - Eine Strategie zur Untersuchung von Wirkungszusammenhängen in der Psychotherapie." *Zeitschrift für Klinische Psychologie, Psychopathologie und Psychotherapie* 37: 262-276.
- Baltensperger, C. and K. Grawe (1995). "Psychotherapie - Luxus oder gesellschaftlicher Nutzen?" *Schweizer Versicherung*(5): 33-34.
- Baltensperger, C. and K. Grawe (2001). "Psychotherapie unter gesundheitsökonomischem Aspekt." *Zeitschrift für Klinische Psychologie und Psychotherapie* 30: 10-21.
- Bastine, R., P. Fiedler, et al., Eds. (1982). *Grundbegriffe der Psychotherapie*. Weinheim, Edition Psychologie.
- Beese, F., K. Grawe, et al. (1995). *Erinnern und Entwerfen im psychotherapeutischen Handeln*. Heidelberg. Heidelberg, Carl Auer Systeme Verlag.
- Beutler, L. E., D. C. Mohr, et al. (1992). "Looking für Differential Treatment Effects: Cross-Cultural Predictors of Differential Psychotherapy Efficacy." *Journal of Psychotherapy Integration* 1.
- Caspar, F. and K. Grawe (1989). "Loin du monisme des méthodes en psychothérapie." *Bulletin der Schweizer Psychologen* 8: 2-14.

- Caspar, F. M. and K. Grawe (1980). "Der Widerspenstigen Zähmung?" Eine interaktionelle Betrachtung des Widerstandsphänomens in der Verhaltenstherapie. Klinische Psychologie und Psychotherapie. W. Schulz and M. Hautzinger. Tübingen und Köln, DGVT und GWG: 195-206.
- Caspar, F. M. and K. Grawe (1981). Widerstand in der Verhaltenstherapie. Widerstand - ein strittiges Konzept in der Psychotherapie. H. Petzold. Paderborn, Junfermann: 349-384.
- Caspar, F. M. and K. Grawe (1982). Vertikale Verhaltensanalyse (VVA). Analyse des Interaktionsverhaltens als Grundlage der Problemanalyse und Therapieplanung. Bern, Universität, Psychologisches Institut.
- Caspar, F. M. and K. Grawe (1989). "Weg vom Methoden-Monismus in der Psychotherapie." Bulletin der Schweizer Psychologen 3: 6-19.
- Caspar, F. M. and K. Grawe (1990). "Was hat Psychotherapie mit typischen Langzeitpatienten bisher gebracht - was könnte sie bringen? Gründe für ein heuristisches Verständnis von Psychotherapie". Von Langzeitpatienten für die Akutpsychiatrie lernen: "Die Entdeckung der Langsamkeit". T. Bock and S. Mitzlaff. Bonn, Psychiatrie-Verlag: 87-103.
- Caspar, F. M. and K. Grawe (1992). "Psychotherapie: Anwendung von Methoden oder ein heuristischer, integrierender Produktionsprozess?" Report Psychologie 17: 10-22.
- Caspar, F. M. and K. Grawe (1994). "Was spricht für, was gegen individuelle Fallkonzeptionen? Überlegungen zu einem alten Problem aus einer neuen Perspektive." Verhaltenstherapie 4: 186-196.
- Dick, A., K. Grawe, et al. (1999). "Was sollte ich tun, wenn...? Empirische Hinweise für die adaptive Feinsteuerung des Therapiesgeschehens innerhalb einzelner Sitzungen." Verhaltenstherapie und psychosoziale Praxis 31: 253-279.
- Dziewas, H., K. Grawe, et al. (1979). "Verhaltenstherapeutische Gruppentherapie unter stationären und ambulanten Bedingungen." Mitteilungen der DGVT Sonderheft 1: 9-35.
- Dziewas, H., S. Wedel, et al. (1980). Anwendung und Wirkung des interaktionellen Problemlösungsvorgehens in Gruppen mit gehemmten Neurotikern. Verhaltenstherapie in Gruppen. K. Grawe. München, Urban und Schwarzenberg.
- Flückiger, C., D. Regli, et al. (submitted). "Direkte und indirekte Erfolgsmessung in der Psychotherapie: Wo liegt der Unterschied?"
- Flückiger, C., D. Regli, et al. (in press). "Allgemeine Psychotherapie im Gruppensetting: Das Zusammenspiel von gruppen- und interventionsspezifischen Wirkfaktoren."
- Gassmann, D. and K. Grawe (2004). "Die Messung intrapersonaler Ressourcen im Therapieprozess: Ergebnisse der Mikroprozessanalyse KMP." Verhaltenstherapie & psychosoziale Praxis 36(1): 63-72.

Gassmann, D. and K. Grawe (in press). "General change mechanisms: The relation of problem activation to resource activation in successful and unsuccessful therapeutic interactions."

Gassmann, D. and K. Grawe (in Vorbereitung). Ressourcenorientierte Psychotherapie - Schwerpunkt soziale Ressourcen. Soziale Unterstützung und Psychotherapie. Röhrle and A.-R. Lairaiter, dgvt-Verlag.

Grawe, K. (1976). Differentielle Psychotherapie I. Indikation und spezifische Wirkung von Verhaltenstherapie und Gesprächstherapie. Eine Untersuchung an phobischen Patienten. Bern, Hans Huber.

Grawe, K. (1978). Indikation in der Psychotherapie. Handbuch der Psychologie. L. Pongratz. Göttingen, Hogrefe. 8, Klinische Psychologie 2: 1849-1883.

Grawe, K. (1978). Verhaltenstherapeutische Gruppentherapie. Handbuch der Psychologie. L. Pongratz. Göttingen, Hogrefe. 8, Klinische Psychologie 2: 2696-2724.

Grawe, K. (1979). "Stellungnahme zum Artikel von V. Hobi über die Reglementierung der selbständigen psychotherapeutischen Tätigkeit durch Nicht-Aerzte." Schweizerische Zeitschrift für Psychologie 38: 125-128.

Grawe, K. (1980). Die diagnostisch-therapeutische Funktion der Gruppeninteraktion in verhaltenstherapeutischen Gruppen. Fortschritte der Klinischen Psychologie. Verhaltenstherapie in Gruppen. K. Grawe. München, Urban & Schwarzenberg: 88-223.

Grawe, K. (1980). Einleitung. Fortschritte der Klinischen Psychologie. Verhaltenstherapie in Gruppen. K. Grawe. München, Urban und Schwarzenberg.

Grawe, K. (1980). Vergleichende Psychotherapieforschung. Brennpunkte der klinischen Psychologie, Band 1: Psychotherapie. W.-R. Minsel and R. Scheller. München, Urban und Schwarzenberg: 149-183.

Grawe, K. (1980). Zur Prognose des Therapieerfolges in Assertiveness-Training-Gruppen. Soziale Kompetenz. Experimentelle Ergebnisse zum Assertiveness-Training-Programm ATP. Band 2: Klinische Effektivität und Wirkfaktoren. R. Ullrich, R. Ullrich-de-Muynck, K. Grawe and D. Zimmer. München, Pfeiffer: 33-63.

Grawe, K. (1980). Der gegenwärtige Stand der Indikationsfrage in der Psychotherapie. Klinische Psychologie und Psychotherapie. W. Schulz and M. Hautzinger. Tübingen und Köln, DGVT und GwG.

Grawe, K. (1980). "Welche Grundausbildung brauchen Psychotherapeuten?" Bulletin der Schweizer Psychologen 3: 16-17.

Grawe, K. (1980). Verhaltenstherapie in Gruppen. München, Urban und Schwarzenberg.

Grawe, K. (1981). Überlegungen zu möglichen Strategien der Indikationsforschung. Indikation zur Psychotherapie. U. Baumann. München, Urban und Schwarzenberg: 221-236.

- Grawe, K. (1982). Der Veränderungsprozessbogen (VPB). Ein Instrument zur deskriptiven Einzelfallanalyse psychotherapeutisch induzierter Veränderungsprozesse. Diagnostik in der Psychotherapie. M. Zielke. Stuttgart, Kohlhammer: S. 231-252.
- Grawe, K. (1982). "Soll psychotherapeutische Praxis für die Wissenschaft tabu bleiben? Eine kritische Auseinandersetzung mit Perrez' Artikel "Was nützt die Psychotherapie?"" Psychologische Rundschau 33: 127-135.
- Grawe, K. (1982). Psychotherapieforschung. Grundbegriffe der Psychotherapie. R. Bastine, P. Fiedler, K. Grawe, S. Schmidtchen and G. Sommer. Weinheim, Edition Psychologie.
- Grawe, K. (1982). Indikation in der Psychotherapie. Grundbegriffe der Psychotherapie. R. Bastine, P. Fiedler, K. Grawe, S. Schmidtchen and G. Sommer. Weinheim, Edition Psychologie.
- Grawe, K. (1982). Implikationen und Anwendungsmöglichkeiten der Vertikalen Verhaltensanalyse für die Sichtweise und Behandlung psychischer Störungen. Bern, Universität, Psychologisches Institut.
- Grawe, K. (1984). "Misserfolg in der Psychotherapie aus verhaltenstherapeutischer Sicht." Verhaltensmodifikation 3: 219-234.
- Grawe, K. (1984). "Fragen zum Selbstverständnis der DGVT - ein Aufruf zur Diskussion." Verhaltenstherapie und psychosoziale Praxis 16: 255-265.
- Grawe, K. (1985). "Kulturelle und gesellschaftliche Funktionen einer Anwendungswissenschaft Psychotherapie." Zeitschrift für personenzentrierte Psychologie und Psychotherapie 4: 91-102.
- Grawe, K. (1986). Schema-Theorie und Heuristische Psychotherapie. Bern, Universität, Psychologisches Institut.
- Grawe, K. (1987). Die Effekte der Psychotherapie. Bericht über den 35. Kongress der Deutschen Gesellschaft für Psychologie in Heidelberg 1986. M. Amelang. Göttingen, Hogrefe. 2: 515-534.
- Grawe, K. (1987). Psychotherapie als Entwicklungsstimulation von Schemata. Ein Prozess mit nicht voraussehbarem Ausgang. Problemanalyse in der Psychotherapie. Bestandsaufnahme und Perspektiven. F. M. Caspar. Tübingen, DGVT: 72-87.
- Grawe, K. (1987). "Die deutschsprachige Psychotherapieforschung ist besser als ihr Ruf." Bulletin der Schweizer Psychologen: 325-333.
- Grawe, K. (1988). "Psychotherapeutische Verfahren im wissenschaftlichen Vergleich." Praxis der Psychotherapie und Psychosomatik 33: 153-167.
- Grawe, K. (1988). "Heuristische Psychotherapie. Eine schematheoretisch fundierte Konzeption des Psychotherapieprozesses." Integrative Therapie 4: 309-324.

- Grawe, K. (1988). "Zurück zur psychotherapeutischen Einzelfallforschung." Zeitschrift für Klinische Psychologie 17: 1-7.
- Grawe, K. (1988). Beziehungsgestaltung in der Psychotherapie. Der Mensch in der Psychiatrie. F. Pfäfflin, Appelt, Krausz and Mohr. Berlin, Springer: 243-258.
- Grawe, K. (1988). "Der Weg entsteht beim Gehen. Ein heuristisches Verständnis von Psychotherapie." Verhaltenstherapie und psychosoziale Praxis 20: 39-49.
- Grawe, K. (1989). "Von der psychotherapeutischen Outcome-Forschung zur differentiellen Prozessanalyse." Zeitschrift für Klinische Psychologie 18: 23-34.
- Grawe, K. (1990). "Vorwort zur Berner Therapievergleichsstudie." Zeitschrift fuer Klinische Psychologie 19: 292-293.
- Grawe, K. (1991). Ueber den Umgang mit Zahlen. Ueber die richtige Art, Psychologie zu betreiben. K. Grawe, N. Semmer, R. Hänni and F. Tschan. Göttingen, Hogrefe.
- Grawe, K. (1991). University of Bern: Differential Psychotherapy Research. Psychotherapy Research Programs: An international view of Programmatic Studies. L. E. Beutler and M. Crago. Washington, D.C., American Psychological Association.
- Grawe, K. (1991). "Postgradualer Studiengang Psychotherapie an der Universität Bern." Zeitschrift der Föderation Schweizer Psychologinnen und Psychologen 12: 28-29.
- Grawe, K. (1992). "Psychotherapieforschung zu Beginn der neunziger Jahre." Psychologische Rundschau 43: 132-162.
- Grawe, K. (1992). "Konfrontation, Abwehr und Verständigung: Notwendige Schritte im Erkenntnisprozess der Psychotherapieforschung." Psychologische Rundschau 43: 174-178.
- Grawe, K. (1992). "Therapeuten: Unprofessionelle Psychospieler?" Psychologie Heute 6: 22-28.
- Grawe, K. (1992). Komplementäre Beziehungsgestaltung als Mittel zur Herstellung einer guten Therapiebeziehung. Die Therapeut-Patient-Beziehung in der Verhaltenstherapie. J. M. J. C. Brengelmann. München, Röttger-Verlag: 215-244.
- Grawe, K. (1993). "Gesundheit ist nicht nur eine Sache des Ärztestandes." Intra 14: 54-57.
- Grawe, K. (1993). "Über Voraussetzungen eines gemeinsamen Erkenntnisprozesses in der Psychotherapie. Eine Erwiderung auf Eysenck und Diepgen." Psychologische Rundschau 44: 181-239.
- Grawe, K. (1993). "Grawierende Perspektiven." Intra - Psychologie und Gesellschaft 4(14): 48-53.
- Grawe, K. (1994). "Abschied von den psychotherapeutischen Schulen." Intra 20: 69-73.

- Grawe, K. (1994). "Psychotherapie ohne Grenzen - Von den Therapieschulen zur Allgemeinen Psychotherapie." *Verhaltenstherapie und psychosoziale Praxis* 26: 357-370.
- Grawe, K. (1994). "Psychoanalytische Illusionen und empirische Wirklichkeit. Eine Replik auf A.E. Meyer." *Psychotherapeut* 39: 309-313.
- Grawe, K. (1994). "Psychotherapie-Ausbildung: Gemeinsamkeiten statt Grenzen betonen." *Psychoscope* 15: 4-6.
- Grawe, K. (1995). "Grundriss einer Allgemeinen Psychotherapie." *Psychotherapeut* 40: 130-145.
- Grawe, K. (1995). "Welchen Sinn hat Psychotherapieforschung? Eine Erwiderung auf Tschuschke, Kächele und Hölzer." *Psychotherapeut* 40: 96-106.
- Grawe, K. (1995). "Interessenvertretung durch Gerüchtebildung. Eine Stellungnahme zur Polemik von Fäh-Barwinski und Balmer." *Organ des Konkordats der Schweizerischen Krankenversicherer (KSK)* 7: 76-77.
- Grawe, K. (1995). "Psychotherapie und Statistik im Spannungsfeld zwischen Wissenschaft und Konfession: Ein Kommentar zur Auseinandersetzung um unser Buch "Psychotherapie im Wandel - von der Konfession zur Profession"." *Zeitschrift für Klinische Psychologie. Forschung und Praxis* 24: 216-228.
- Grawe, K. (1995). "Psychotherapie im Wandel. Diskussionsbemerkung zum Beitrag von Ulrike Hoffmann-Richter, *Psychiatrische Praxis* 21, 238-242." *Psychiatrische Praxis* 22: 37.
- Grawe, K. (1995). "Abschied von den psychotherapeutischen Schulen." *Integrative Therapie* 21: 84-89.
- Grawe, K. (1995). "Von einer angebotsorientierten zur bedarfsgerechten Psychotherapie." *Pro mente sana aktuell*(3): 7-9.
- Grawe, K. (1996). Klärung und Bewältigung. Zum Verhältnis der beiden wichtigsten therapeutischen Veränderungsprinzipien. Verhaltenstherapie, Selbstregulation, Selbstmanagement. H. Reinecker and D. Schmelzer. Göttingen, Hogrefe: 49-74.
- Grawe, K. (1996). "Schlusswort zu einer unerfreulichen Kontroverse." *Zeitschrift für Klinische Psychologie* 25: 64-66.
- Grawe, K. (1996). "Neuer Stoff für Dodo? Ein Kommentar zur Depressionsstudie von Hautzinger und de Jong-Meyer (1996)." *Zeitschrift für Klinische Psychologie* 25: 328-331.
- Grawe, K. (1996). Umriss einer zukünftigen Psychotherapie. Erfolg und Misserfolg in der Psychotherapie. H. Bents, R. Frank and E.-R. Rey. Regensburg, S. Roderer Verlag: 39-58.

- Grawe, K. (1996). Understanding change. The Power of the Person-Centered Approach. New Challenges, Perspectives, Answers. U. Esser, H. Pabst and G. W. Speierer. Köln, GwG-Verlag: 139-158.
- Grawe, K. (1996). Psychotherapie als Entwicklungsstimulation von Schemata - ein Prozess mit nicht voraussehbarem Ausgang. Problemanalyse in der Psychotherapie. F. M. Caspar. Tübingen, DGVT-Verlag: 72-87.
- Grawe, K. (1997). "Research-informed psychotherapy." *Psychotherapy Research* 7: 1-19.
- Grawe, K. (1997). "'Moderne' Verhaltenstherapie oder 'allgemeine Psychotherapie?'" *Verhaltenstherapie und Verhaltensmedizin* 18: 137-159.
- Grawe, K. (1997). "Sowohl-als-auch ist besser als entweder-oder." *Psychotherapie, Psychosomatik, Medizinische Psychologie* 47: 446-450.
- Grawe, K. (1998). *Psychologische Therapie*. Göttingen, Hogrefe.
- Grawe, K. (1998). "Von der Diagnose zur Gruppentherapie. Eine fachliche Stellungnahme zu Tschuschke et al.: Psychotherapieforschung - wie man es (nicht) machen sollte." *Psychotherapie, Psychosomatik, Medizinische Psychologie*. 48 (1998) 430-444." *Psychotherapie, Psychosomatik, Medizinische Psychologie* 48: 445-448.
- Grawe, K. (1999). "Wie kann Psychotherapie noch wirksamer werden?" *Verhaltenstherapie und psychosoziale Praxis* 31: 185-199.
- Grawe, K. (1999). "Gründe und Vorschläge für eine Allgemeine Psychotherapie." *Psychotherapeut* 44(6): 350-359.
- Grawe, K. (1999). *Allgemeine Psychotherapie: Leitbild für eine empiriegeleitete psychologische Therapie*. *Allgemeine Psychotherapie - Integrative Ansätze*. R. Wagner and P. Becker. Göttingen, Hogrefe: 117-167.
- Grawe, K. (2004). *Neuropsychotherapie*. Göttingen, Hogrefe.
- Grawe, K. (2004). *Psychological Therapy*. Seattle and Toronto, Hogrefe.
- Grawe, K. and C. Baltensperger (1998). *Figurationsanalyse*. Zug, Psychomedia AG.
- Grawe, K. and C. Baltensperger (1998). *Figurationsanalyse - ein Konzept und Computerprogramm für die Prozess- und Ergebnisevaluation in der Therapiepraxis*. *Qualitätssicherung in der Psychotherapie und psychosozialen Versorgung*. Ein Werkstattbuch. A.-R. Lairaiter and H. Vogel. Tübingen, DGVT-Verlag: 179-207.
- Grawe, K., F. Bernauer, et al. (1990). "Psychotherapien im Vergleich. Haben wirklich alle einen Preis verdient?" *Zeitschrift für Psychotherapie Psychosomatik Medizinische Psychologie* 40: 102-114.
- Grawe, K. and U. Braun (1994). "Qualitätskontrolle in der Psychotherapiepraxis." *Zeitschrift für Klinische Psychologie* 23: 242-267.

- Grawe, K. and F. M. Caspar (1984). Die Plananalyse als Konzept und Instrument für die Psychotherapieforschung. Psychotherapieforschung. Makro- und Mikroperspektiven. U. Baumann. Göttingen, Hogrefe.
- Grawe, K., F. M. Caspar, et al. (1990). "Differentielle Psychotherapieforschung: Vier Therapieformen im Vergleich: Themenheft." Zeitschrift für Klinische Psychologie 19: 292-376.
- Grawe, K., F. M. Caspar, et al. (1991). "Was ist differentiell an der Differentiellen Psychotherapieforschung? Eine Replik auf die Stellungnahme von Reinecker, Schindler und Hand zur Berner Therapievergleichsstudie." Zeitschrift für Klinische Psychologie 20: 286-297.
- Grawe, K., F. M. Caspar, et al. (1990). "Differentielle Psychotherapieforschung: Vier Therapieformen im Vergleich: Fragestellung und Versuchsplan." Zeitschrift für Klinische Psychologie 19(4): 294-315.
- Grawe, K., F. M. Caspar, et al. (1990). "Differentielle Psychotherapieforschung: Vier Therapieformen im Vergleich: Prozessvergleich." Zeitschrift für Klinische Psychologie 19(4): 316-337.
- Grawe, K., F. M. Caspar, et al. (1990). "Differentielle Psychotherapieforschung: Vier Therapieformen im Vergleich: Wirkungsvergleich und differentielle Indikation." Zeitschrift für Klinische Psychologie 19(4): 338-361.
- Grawe, K., F. M. Caspar, et al. (1990). "Differentielle Psychotherapieforschung: Vier Therapieformen im Vergleich: Zusammenfassung und Schlussfolgerungen." Zeitschrift für Klinische Psychologie 19(4): 362-376.
- Grawe, K., R. Donati, et al. (1994). Psychotherapie im Wandel - von der Konfession zur Profession. Göttingen, Hogrefe.
- Grawe, K. and H. Dzierwas (1978). "Interaktionelle Verhaltenstherapie." Mitteilungen der DGVT Sonderheft 1.
- Grawe, K. and H. Dzierwas (1978). "Interaktionelle Verhaltenstherapie." Partnerberatung 3: 188-204.
- Grawe, K. and H. Dzierwas (1978). "Das Interaktionelle Problemlösungsvorgehen (IPV) in Gruppen." Mitteilungen der DGVT Sonderheft 1: 50-62.
- Grawe, K. and H. Dzierwas (1979). Ausbildung in interaktioneller Gruppentherapie. Universitätsausbildung in Klinischer Psychologie. A. Birtsch and D. Tscheulin. Weinheim, Beltz.
- Grawe, K., H. Dzierwas, et al. (1978). "Assertive Trainingsgruppen vs. interaktionelle Problemlösungsgruppen. Ein empirischer Vergleich." Mitteilungen der DGVT Sonderheft 1: 63-85.
- Grawe, K., H. Dzierwas, et al. (1980). Interaktionelle Problemlösungsgruppen – Ein verhaltenstherapeutisches Gruppenkonzept. Fortschritte der Klinischen Psychologie.

Verhaltenstherapie in Gruppen. K. Grawe. München, Urban und Schwarzenberg: 266-306.

- Grawe, K., A. Fedrowitz, et al. (1976). "Die "indirekte" Behandlung psychiatrischer Patienten." Zeitschrift für Ehe- und Sexualtherapie 13(1): 3-15.
- Grawe, K., A. Fedrowitz, et al. (1976). "Die "indirekte" Behandlung psychiatrischer Patienten." Partnerberatung(1): 3-22.
- Grawe, K. and P. Fiedler (1982). Psychotherapie in Gruppen. Grundbegriffe der Psychotherapie. R. Bastine, P. Fiedler, K. Grawe, S. Schmidtchen and G. Sommer. Weinheim, Edition Psychologie.
- Grawe, K. and S. Grawe (1975). Anwendungsmöglichkeiten und Wirkung des HDI-Programmes "Paare lernen Kommunikation". Paare lernen Kommunikation. J. Berlin. München, Pfeiffer.
- Grawe, K. and M. Grawe-Gerber (1999). "Ressourcenaktivierung. Ein primäres Wirkprinzip der Psychotherapie." Psychotherapeut 44: 63-73.
- Grawe, K., M. Grawe-Gerber, et al. (1996). Schematheoretische Fallkonzeption und Therapieplanung - Eine Anleitung für Therapeuten. Psychotherapeutische Problemanalyse. F. Caspar. Tübingen, DGVT-Verlag: 189-224.
- Grawe, K. and M. Grosse Holtforth (2002). "Avoidance, conflicts, and incongruence: their conceptual and empirical relation to psychopathology and well-being." Nordic Journal of Psychiatry 56(Suppl. 45): 27-27.
- Grawe, K. and A. E. Meyer (1994). Vergleichende Psychotherapieforschung. Dortmund, Video Cooperative Ruhr. 259.
- Grawe, K. and U. Mezenen (1985). "Therapeutische Misserfolge im Spiegel der empirischen Psychotherapieforschung." Zeitschrift für personenzentrierte Psychologie und Psychotherapie 4: 355-377.
- Grawe, K., H. Ohlendorf, et al. (1978). Der Gruppenbeurteilungsbogen (GBB): Ein Instrument zur psychometrischen und soziometrischen Prozessanalyse von Gruppentherapien. Soziale Kompetenz. Experimentelle Ergebnisse zum Assertiveness-Training-Programm. R. Ullrich and R. Ullrich de Muynck. München, Pfeiffer. 1: 263-310.
- Grawe, K., D. Regli, et al. (1999). "Wirkfaktorenanalyse - ein Spektroskop für die Psychotherapie." Verhaltenstherapie und psychosoziale Praxis 31: 201-225.
- Grawe, K., C. Schütte, et al. (1978). Der Therapieprozess in Assertiveness-Training-Gruppen aus der Sicht der Patienten. Soziale Kompetenz. Experimentelle Ergebnisse zum Assertiveness-Training-Programm. R. Ullrich and R. Ullrich de Muynck. München, Pfeiffer. 1.
- Grawe, K., N. Semmer, et al., Eds. (1991). Ueber die richtige Art, Psychologie zu betreiben. Göttingen, Hogrefe.

- Grawe, K., D. A. Shapiro, et al. (1991). "Editorial." *Psychotherapy Research* 1: 1-2.
- Grawe, K., J. Siegfried, et al. (1988). "Qualitätsanalyse der Psychotherapieforschung. Eine empirische Untersuchung." *Schweizerische Zeitschrift für Psychologie* 46: 259-266.
- Grawe, K., T. Thiem, et al. (1978). Der Gruppenstundenbogen (GSB). Ein Messinstrument zur Erfassung von Gruppenprozessen in Assertiveness-Training-Gruppen. Soziale Kompetenz. Experimentelle Ergebnisse zum Assertiveness-Training-Programm. R. Ullrich and R. Ullrich de Muynck. München, Pfeiffer. 1.
- Grawe, K., R. Weisflog, et al. (1980). Die langfristigen Auswirkungen von Gruppen-Assertiveness-Training bei psychiatrischen Patienten. Soziale Kompetenz. Experimentelle Ergebnisse zum Assertiveness-Training-Programm ATP. Band 2: Klinische Effektivität und Wirkfaktoren. R. Ullrich, R. Ullrich-de-Muynck, K. Grawe and D. Zimmer. München, Pfeiffer: 180-205.
- Gross, J., N. Becker, et al. (1973). Stationäre Gruppentherapie auf einer Therapiestation mit gleichzeitig arbeitenden analytischen, klientenzentrierten und verhaltenstherapeutischen Gruppen. *Gruppentherapie und soziale Umwelt*. A. Uchtenhagen, R. Battegay and A. Friedmann. Bern, Verlag Hans Huber: 58-61.
- Grosse Holtforth, M., H. Bents, et al. (submitted). "The fears "behind" interpersonal problems - The covert side of problematic interpersonal behavior in psychotherapy inpatients."
- Grosse Holtforth, M. and K. Grawe (2000). "Fragebogen zur Analyse Motivationaler Schemata (FAMOS)." *Zeitschrift für Klinische Psychologie und Psychotherapie* 29: 170-179.
- Grosse Holtforth, M. and K. Grawe (2002). Fragebogen zur Analyse Motivationaler Schemata (FAMOS). *Diagnostische Verfahren in der Psychotherapie*. E. Brähler, J. Schumacher and B. Strauß. Göttingen, Hogrefe: 84-87.
- Grosse Holtforth, M. and K. Grawe (2002). "Bern Inventory of Treatment Goals (BIT), Part 1: Development and First Application of a Taxonomy of Treatment Goal Contents (BIT-T)." *Psychotherapy Research* 12: 79-99.
- Grosse Holtforth, M. and K. Grawe (2002). Fragebogen zur Analyse Motivationaler Schemata (FAMOS) - Handanweisung. Göttingen, Hogrefe.
- Grosse Holtforth, M. and K. Grawe (2002). Konfliktdiagnostik aus der Perspektive der Konsistenztheorie. *Lernen an der Praxis. OPD und Qualitätssicherung in der Psychodynamischen Psychotherapie*. R. W. Dahlbender, P. Buchheim and G. Schüssler. Bern, Huber.
- Grosse Holtforth, M. and K. Grawe (2003). "Der Inkongruenzfragebogen (INK) - ein Messinstrument zur Analyse motivationaler Inkongruenz." *Zeitschrift für Klinische Psychologie und Psychotherapie* 32(4): 315-323.

- Grosse Holtforth, M. and K. Grawe (2003). Konfliktdiagnostik aus der Perspektive der Konsistenztheorie. Lernen an der Praxis. OPD und Qualitätssicherung in der Psychodynamischen Psychotherapie. R. W. Dahlenbender, P. Buchheim and G. Schüssler. Bern, Huber.
- Grosse Holtforth, M. and K. Grawe (2004). "Inkongruenz und Fallkonzeption in der Psychologischen Therapie." Verhaltenstherapie und psychosoziale Praxis 36(1): 9-21.
- Grosse Holtforth, M. and K. Grawe (2004). Konfliktdiagnostik aus der Perspektive der Konsistenztheorie. Lernen an der Praxis. OPD und Qualitätssicherung in der Psychodynamischen Psychotherapie. R. W. Dahlenbender, P. Buchheim and G. Schüssler. Bern, Huber.
- Grosse Holtforth, M., K. Grawe, et al. (submitted). "Predicting a reduction of avoidance motivation in psychotherapy: Toward the delineation of differential processes of change operating at different phases of treatment."
- Grosse Holtforth, M., K. Grawe, et al. (accepted). "Reducing the dreaded: change of avoidance motivation in psychotherapy." Psychotherapy Research.
- Grosse Holtforth, M., K. Grawe, et al. (2003). Der Inkongruenzfragebogen (INK) - Handanweisung. Göttingen, Hogrefe.
- Grosse Holtforth, M., G. K., et al. (in preparation). "Patient experiences and the change of avoidance motivation in psychotherapy."
- Grosse Holtforth, M., G. K., et al. (in preparation). "Agency and communion orientations as moderators of treatment response."
- Grosse Holtforth, M., G. K., et al. (submitted). "Bessere Bedürfnisbefriedigung durch Psychotherapie."
- Grosse Holtforth, M. and G. Klaus (accepted). "Der Inkongruenzfragebogen (INK): Ein Messinstrument zur Analyse motivationaler Inkongruenz." Zeitschrift für Klinische Psychologie und Psychotherapie.
- Grosse Holtforth, M., W. Lutz, et al. (submitted). "The structural stability of the IIP-C pre- and post treatment: A replication using a Swiss clinical sample."
- Grosse Holtforth, M., W. Lutz, et al. (in preparation). "The same problems, but less intense? - Structure and change of interpersonal problems in outpatient psychotherapy."
- Grosse Holtforth, M., J. Margraf, et al. (in preparation). "Need satisfaction and the experience of meaning in the prediction of depression in young women: A longitudinal analysis using Structural Equation Modelin."
- Grosse Holtforth, M., I. Reubi, et al. (2004). "The value of treatment goals in the outcome evaluation of psychiatric inpatients." International Journal of Social Psychiatry 50(1): 80-91.

- Grosse Holtforth, M., D. Schulte, et al. (submitted). "The treatment goals of anxious and depressed patients."
- Grosse Holtforth, M., D. Schulte, et al. (submitted). "Are treatment goals more than reformulated diagnoses? - Treatment-goal themes in CBT."
- Heiniger, B., M. Grawe-Gerber, et al. (1996). Schematheoretische Fallkonzeption und Therapieplanung. Ein elaboriertes Beispiel zum Leitfaden. Psychotherapeutische Problemanalyse. F. M. Caspar. Tübingen, DGVT-Verlag: 225-268.
- Itten, S. and K. Grawe (2002). VLB - Veränderungsfragebogen für Lebensbereiche. Diagnostische Verfahren in der Psychotherapie. E. Brähler, J. Schumacher and B. Strauss: 382-384.
- Itten, S., A. Tröskén, et al. (2004). "Fallkonzeption und Therapieplanung in der psychologischen Therapie: Ein Beispiel." Verhaltenstherapie und psychosoziale Praxis 36(1): 23-40.
- Jeger, P., H. Znoj, et al. (2003). "Increase in Coherence in Action Control as a Feature of Successful Psychotherapies: A Sequential Analytical Examination of the Therapist-Patient Interaction." Psychotherapy Research 13(4): 415-428.
- Klaus, G. (2005). "(Wie) kann Psychotherapie durch empirische Validierung wirksamer werden?" Psychotherapeutenjournal 1: 4-11.
- Lutz, W. and K. Grawe (2001). "Was ist "Evidenz" in einer Evidence Based Psychotherapy?" Integrative Therapie 1-2: 11-28.
- Lutz, W. and K. Grawe (2005). Psychotherapieforschung. Handbuch der Klinischen Psychologie und Psychotherapie. Göttingen, Hogrefe. 1: 92-100.
- Lutz, W. and K. Grawe (in press). Psychotherapieforschung: Grundlagen, Konzepte und neue Trends. Lehrbuch der Psychotherapie. B. Strauss, F. Caspar and F. Hohagen. Göttingen, Hogrefe.
- Lutz, W. and K. Grawe (in press). Zur Evaluation von Erfolg und Misserfolg in der Psychotherapie. Misserfolge und Abbrüche in der Psychotherapie psychischer Störungen- Wie lassen sie sich erkennen, wie vermeiden und was lässt sich aus ihnen lernen? W. Lutz, J. Kosfelder and J. Joorman. Bern, Verlag Hans Huber.
- Lutz, W., K. Grawe, et al. (2003). "Prognose des individuellen Behandlungsverlaufs für unterschiedliche klinisch-therapeutische Behandlungsmodalitäten in der Verhaltenstherapie." Zeitschrift für Klinische Psychologie, Psychiatrie und Psychotherapie 51(1): 51-70.
- Lutz, W., S. Tholen, et al. (in press). "Zur Entwicklung von Entscheidungsregeln in der Psychotherapie: Die Validierung von Vorhersagemodellen mit einer sequenzanalytischen Methode." Zeitschrift für Klinische Psychologie und Psychotherapie.

- Meyer, A.-E., R. Richter, et al. (1991). Forschungsgutachten zu Fragen eines Psychotherapeutengesetzes. Bonn/Bad Godesberg, Bundesministerium für Gesundheit.
- Orlinsky, D. E., K. Grawe, et al. (1994). Process and outcome in psychotherapy - noch einmal. Handbook of psychotherapy and behavior change. A. E. Bergin and S. L. Garfield. New York, Wiley: 270-376.
- Plog, U. and K. Grawe (1976). Zur differentiellen Indikation von Gesprächspsychotherapie und Verhaltenstherapie bei psychiatrischen Patienten mit schweren Phobien. Klientenzentrierte Therapie heute. P. Jankowski. Göttingen, Hogrefe.
- Regli, D., K. Bieber, et al. (2000). "Beziehungsgestaltung und Aktivierung von Ressourcen in der Anfangsphase von Therapien." Verhaltenstherapie und Verhaltensmedizin 21: 399-420.
- Regli, D., K. Grawe, et al. (1998). "CIPA - Eine Methode zur Verbindung von quantitativer und qualitativer Einzelfallanalyse." Psychotherapie, Psychosomatik, Medizinische Psychologie 48: 243-256.
- Regli, D., M. Grosse Holtforth, et al. (in preparation). Prozessdiagnostik und kontrollierte Praxis. Lehrbuch der klinisch-psychologischen Diagnostik. B. Röhrlé, F. Caspar and P. Schlottke. Stuttgart, Kohlhammer.
- Siegfried, J. and K. Grawe (1987). The quality of psychotherapy research. Progress in psychotherapy research. W. Huber. Louvain-la-Neuve, University Press: 747-769.
- Smith, E. and K. Grawe (1999). "Wirkfaktoren." PsychotherapeutenFORUM 6(6): 5-8.
- Smith, E. and K. Grawe (2000). "Die Rolle der Therapiebeziehung im therapeutischen Prozess. Gefahren und Chancen." Verhaltenstherapie und Verhaltensmedizin 21: 421-438.
- Smith, E. and K. Grawe (2003). Die funktionale Rolle von Ressourcenaktivierung für Psychotherapie. Ressourcen. Ein Hand- und Lesebuch zur therapeutischen Arbeit. H. Schemmel and J. Schaller. Tübingen, DGVT Verlag.
- Smith, E. and K. Grawe (2003). "What makes psychotherapy sessions productive? A new approach to bridging the gap between process research and practice." Clinical Psychology and Psychotherapy 10: 275-285.
- Smith, E. and K. Grawe (in press). "Which therapeutic mechanism works when? A step towards the formulation of empirically validated guidelines for therapists' session-to-session decisions." Clinical Psychology and Psychotherapy.
- Smith, E. and K. Grawe (submitted). "Turning the tables: How to make the best out of difficult conditions." Clinical Psychology and Psychotherapy.
- Smith, E., D. Regli, et al. (1999). "Wenn Therapie wehtut - Wie können Therapeuten zu fruchtbaren Problemaktualisierungen beitragen?" Verhaltenstherapie und psychosoziale Praxis 31: 227-251.

- Tamcan, O., M. Grosse Holtforth, et al. (in preparation). "Motivational incongruence as a mediator between integration and psychopathology in Turkish migrants."
- Tamcan, O., M. Grosse Holtforth, et al. (in revision). "Yakinlasma ve Uzaklasma Motivasyonu Ölçüm Envanteri (YUME) (türkischsprachige Version des Fragebogen zur Analyse Motivationaler Schemata, FAMOS) ."
- Trösken, A. and K. Grawe (2003). Das Berner Ressourceninventar. Instrumente zur Erfassung von Patientenressourcen aus der Selbst- und Fremdperspektive. Ressourcen. Ein Hand- und Lesebuch zur therapeutischen Arbeit. H. Schemmel and J. Schaller. Tübingen, DGVT Verlag.
- Tschacher, W., N. Baur, et al. (2000). "Temporal interaction of process variables in psychotherapy." *Psychotherapy Research* 10: 296-308.
- Tschacher, W. and K. Grawe (1996). "Selbstorganisation in Therapieprozessen. Die Hypothese und empirische Prüfung der "Reduktion von Freiheitsgraden" bei der Entstehung von Therapiesystemen." *Zeitschrift für Klinische Psychologie* 25: 55-60.
- Tschacher, W., C. Scheier, et al. (1998). "Order and pattern formation in psychotherapy." *Nonlinear Dynamics, Psychology, and Life Sciences* 2: 195-215.
- Tschacher, W., C. Scheier, et al. (2002). "Ordre et Emergence de Patterns en Psychothérapie." *Revue Francophone de Clinique Comportementale et Cognitive* 7(3): 14-25.
- Ullrich, R., R. Ullrich de Muynck, et al., Eds. (1980). Soziale Kompetenz. Experimentelle Ergebnisse zum Assertiveness-Training-Programm ATP. Band 2: Klinische Effektivität und Wirkungsfaktoren. München, Pfeiffer.
- Wedel, S. and K. Grawe (1980). Die differentiellen Effekte eines standardisierten Assertiveness-Trainings in Gruppen bei neurotisch gehemmten psychiatrischen Patienten. Soziale Kompetenz. Experimentelle Ergebnisse zum Assertiveness-Training-Programm ATP. Band 2: Klinische Effektivität und Wirkfaktoren. R. Ullrich, R. Ullrich-de-Muynck, K. Grawe and D. Zimmer. München, Pfeiffer.
- Winter, R. and K. Grawe (1980). Der Einfluss der Gruppenzusammensetzung auf den Therapieerfolg von Assertiveness-Training-Gruppen. Soziale Kompetenz. Experimentelle Ergebnisse zum Assertiveness-Training-Programm ATP. Band 2: Klinische Effektivität und Wirkfaktoren. R. Ullrich, R. Ullrich-de-Muynck, K. Grawe and D. Zimmer. München, Pfeiffer: 206-224.
- Znoj, H. and K. Grawe (in press). Wirkfaktoren der Allgemeinen Psychotherapie. Was ist Psychotherapie und wodurch wirkt sie? H. Lang. Würzburg, Königshausen & Neumann.
- Znoj, H., L. Nick, et al. (in press). "Intrapsychische und interpersonale Regulation von Emotionen im Therapieprozess." *Zeitschrift für Klinische Psychologie und Psychotherapie*.

Znoj, H. J. and K. Grawe (2000). The control of unwanted states and psychological health: Consistency safeguards. *Control of Human Behaviour, Mental Processes and Awareness*. A. Grob and W. Perrig. New York, Lawrence Erlbaum: 263-282.

Znoj, H. J., K. Grawe, et al. (2000). "Die differentielle Bedeutung des Handlungskontrollmodus für klärungs- und bewältigungsorientierte Therapien." *Zeitschrift für Klinische Psychologie, Forschung und Praxis* 29: 52-59.