

LIST OF TEXTBOOKS OF PSYCHOMOTOR DEVELOPMENT, EDUCATION OR THERAPY

The European Forum of Psychomotricity, (Commission of Science and Research) made a state of the art of textbooks in psychomotor development, education and therapy from 2000. The inclusion criteria: the term “psychomotor” in the title and the publication date after 2000. To adjust the list, send your information to Michel Probst, member of the Commission Science and Research, and responsible for this project (michel.probst@faber.kuleuven.be)

Czech language

Dvořáková, H. & Michalová, Z. (2004). Využití psychomotoriky ve škole. (Using psychomotricity at school). Praha: Univerzita Karlova – Pedagogická fakulta. (ISBN 80-7290-157-5).

Hatlova, B., & Kirchner, J. (2010). Kapitoly z teorie psychomotorické terapie. Prague: European Science and Art Publishers (134pp). ISBN 978 8 087 50402 4)

Adamkova Ségard (2010). Psychomotorická terapie. Prague: European Science and Art Publishers (108pp). ISBN 978 8 087 50401 7)

Danish language

Akasha, E. S., Poulsen, B., Hjort og Rasmussen, H. Nørgaard. (2002). Afspænding. Et godt hvil. Kropsbevidsthed og velvære. Copenhagen: Afspænding og Psykomotorik. (ISBN: 87-904-0711-3).

Akasha, E. S. (2003). Afspændingspædagogik - tekster om faget. Copenhagen: Afspænding og Psykomotorik. (ISBN: 87-90407-12-1).

Johansen, B. D. (2002). Spænd op spænd af. Afspændingsøvelser mod hverdagens stress. Copenhagen: Afspænding og Psykomotorik. (ISBN: 87-90407-08-3).

Moltke, A. (2001). Krop og socialpsykiatri. Afspændingspædagogik – teori og praksis. Copenhagen: Danske Afspændingspædagoger.

Røder, I. (2004). Holistisk afspænding Teori og metode. Copenhagen: Urskoven. (ISBN: 87-9151-38-4).

Dutch language

De Lange, J. & Bosscher, R.J. (2005). Psychomotorische therapie in de praktijk. Ervaringsgericht behandelen voor vaktherapeuten. Boom (ISBN: 9789076754499).

De Lange, J. (Ed) (2005). Een vak apart. Artikelen over psychomotorische therapie. Nijverdal: 't Web. (ISBN: 9073218128).

De Lange, J. (Ed) (2010). Psychomotorische therapie. Lichaams-en bewegingsgerichte interventies in de GGZ . Amsterdam: Boom, 2010 (308 pagina's). (ISBN 9789461050373)

Emck, C., M.N. Hammink. & R.J. Bosscher (2007). PsyMot. Instrument voor psychomotorische diagnostiek en indicatiestelling. Utrecht: 't Web. (ISBN: 97 8907 3218 130)

Emck, C. (2011). Gross motor performance in children with psychiatric conditions. Amsterdam, Academisch proefschrift

Hammink, M. (2003). Psychomotorische diagnostiek binnen het kinder- en jeugdpsychiatrische zorgveld Ontwikkeling van een PsychoMotorisch Diagnostisch Construct. Maastricht: Shaker Publishing BV. (ISBN: 90-423-0233-X).

Hattum van, M., & Hutschemaekers, G. (Red) (2000). In beweging. De ontwikkeling van producten voor psychomotorische therapie. Utrecht: Trimbos Instituut.

Hekking, P., & Fellingier, P. (2011). Psychomotorische therapie: een inleiding. Boom, Amsterdam 2011 ISBN978 94 6105 566 8

Meijden van der Kolk, H., & Bosscher, R. (2007). Psychomotorische therapie voor mensen met chronische pijn. Zwolle: Windesheim (ISBN: 97890779010803).

Probst, M., & Bosscher, R. (Eds.)(2001). Ontwikkelingen in de psychomotorische therapie. Cure & Care publishers: Zeist. (ISBN: 90767541028).

Simons, J. (2004). Introductie tot de psychomotoriek. Leuven: Garant (ISBN: 9044114263).

Simons, J., Rutten, L., Vanderheyden, V. & Verschuere, B. (2010). Een nieuwe beweging, psychomotorische therapie bij kinderen en jongeren. Leuven: Garant. (ISBN: 9789044126181)

English language

Ademkova Ségard et al. (2010). Psychomotor therapy in eating disorders (116 pp). Usti:Univerzita J.E. Purkyne. [ISBN 978-80-7414-326-7]

Ademkova, M. & Hatlova, B. (2011). Psychomotor therapy in mental health care. Usti:Univerzita J.E. Purkyne. [ISBN 978-80-7414-439-4]

European Forum of Psychomotricity

Ianssen, B., Øvreberg, G., Andersen, T., Hanssen, I., Kvebæk, I., Ottesen, A., & Rongved, E. (2012). Norwegian psychomotor physiotherapy, Movements of life. Trondheim: Fagtrykk.

Finnish language

Hünnekens, H. & Kiphard, E. J. 1976. Liikunta parantaa. Psykomotorisia harjoituksia kehityksessä viivästyneille ja häiriintyneille lapsille. Porvoo: WSOY. (ISBN: 951-0-07795-X).

Koljonen, M. (2000). "Uskallan ja osaankin"- Psykomotorinen harjaannuttaminen itsetunnon ja motoriikan tukemisessa, kun lapsilla on oppimisvaikeuksia. Jyväskylä.: LIKES-tutkimuskeskus. (ISBN:951-790-158-5).

Pietilä, M. (2000). Psykomotorinen ryhmäkuntoutus osaksi päiväkotitoimintaa. Jyväskylä: LIKES-tutkimuskeskus. (ISBN: 951-790-157-7)

French language

Albaret, J.-M., & Aubert, E. (Eds.) (2001). Vieillesse et psychomotricité. Marseille: Solal. (ISBN : 2-914513-04-6)

Acouturier, B. (2005). La méthode Aucouturier: fantasmes d'action et pratique psychomotrice. De Boeck.

Ballouard, C. (2006). Le travail du psychomotricien. Paris : Dunod. (ISBN 2100505831).

Ballouard, C. (2008). L'aide-mémoire de psychomotricité. Paris : Dunod. (ISBN : 9-782100-521647)

Blossier, P. (2002). Groupes et psychomotricité, Le corps en jeu. Marseille: Solal (ISBN: 2914513259).

Boutinaud, J. (2009). Psychomotricité, psychoses et autismes infantiles. Paris : Editions In Press. (ISBN : 978-2-84835-175-9)

Bucher, H. (2004). Développement et examen psychomoteur de l'enfant. Issy les Moulineaux: Masson. <http://www.masson.fr/masson/portal/livre/html/401389/Huguet-Bucher/D%C3%A9veloppement-et-examen-psychomoteur-de-l-enfant.html><http://www.masson.fr/masson/portal/livre/html/401389/Huguet-Bucher/Developpement-et-examen-psychomoteur-de-l-enfant.html> (ISBN : 978-2-294-01389-8).

Calza, A., & Contant, M. (2007). Psychomotricité. Issy les Moulineaux: Masson (Collection Abrégés). (ISBN : 9782294701351).

Carric, J.C. (2000). Le développement psychomoteur de l'enfant normal. Paris: Vernazobres- Grego. (ISBN: 2-84136-071-7).

Carric, J.C. (2001). Education, rééducation et thérapies psychomotrices. Paris: Vernazobres-Grego. (ISBN: 2841360695)

European Forum of Psychomotricity

Corraze, J. (2009). La psychomotricité : un itinéraire. Marseille : Solal. (ISBN : 978-2-32357-065-1)

De Lièvre, B. & Staes, L. (2006). La psychomotricité au service de l'enfant: notions et applications pédagogiques. Bruxelles: De Boeck Belin

Désobeau, F. (2008). Thérapie psychomotrice avec l'enfant : la rencontre en son labyrinthe. Ramonville Saint-Agne : Erès. (ISBN : 978-2-7492-0976-0)

Entretiens de Bichat (2005). Entretiens de Psychomotricité 2005. Paris: Expansion Scientifique Française. (ISBN : 2-7046-1692-2)

Entretiens de Bichat (2006). Entretiens de Psychomotricité 2006. Paris: Expansion Formation et Editions. (ISBN : 2-7046-1710-4)

Entretiens de Bichat (2010). Entretiens de Psychomotricité 2010. Paris: Expansion Formation et Editions.

Hunault, J. P. & Boisseau, N. (2000). L'espace du possible "de la rééducation au jeu" [Enregistrement vidéo] : séance individuelle de psychomotricité CAMSP "Les lucioles" Créteil. [France] : AVS Prod. ; Association pour la Promotion de l'Action médico-sociale précoce [prod.].

Grabot, D. (2004). Psychomotricien Émergence et développement d'une profession. Marseille: Solal/Delta. (ISBN: 2914513542)

Guiose, M. & Gauchet-Hamoudi, O. (2007). Soins Palliatifs et Psychomotricité, Heures de France.

Le Roux, Y. (2005). Apprentissage de l'écriture et psychomotricité. Marseille: Solal/Delta (ISBN: 2-914513-74-7)

Muggli, S. & Terradillos Mettraux, E (Eds.) (2008). Interventions en psychomotricité ; un mouvement vers soi et les autres. SZH/CSPS Edition 2008

Rivière, J. (2000). La prise en charge psychomotrice du nourrisson et du jeune enfant. Collection psychomotricité. Marseille: Solal/Delta.

Rivière, J. (2000). Le développement psychomoteur du jeune enfant / idées neuves et approches actuelles. Marseille: Solal /Delta. (ISBN : 2905580976)

Robert-Ouvray, S. B. (2004). Intégration motrice et développement psychique : une théorie de la psychomotricité. Paris : Desclée de Brouwer.

Senn, B. & Poncioni-Derigo, R. (2003). L'investigation en psychomotricité, états des lieux en Suisse romande. Les Editions

German language

Baumann, H. & Leye M. (2001). Psychomotorisches Training. Göttingen :Hogrefe Verlag.

Beins, H.J., & Cox, S.(2001). Die spielen ja nur!? - Psychomotorik in der Kindergartenpraxis. Dortmund: Borgman. (ISBN 3-86145-213-8).

Buchmann, T. (2007). Psychomotorik-Therapie und individuelle Entwicklung. Bewegung bewegt das Denken und Fühlen. Luzern: Edition SZH/SPC. (ISBN: 978-3-908262-92-3).

Doering, W. & Doering, W. (2003). Entwicklungssprünge - Psychomotorische Praxis Aucouturier im Dialog mit der Entwicklungsbegleitung. Dortmund: Verlag Modernes Lernen (ISBN 3-934557-02-3) .

Eggert, D. (2005). Psychomotorische Entwicklungsförderung der Gesamtkörperkoordination. Mit 30 spielbezogenen Stundenbildern. Dortmund: Borgmann

Eggert, D., Von Birgit, L, u.a.(2008). Psychomotorische Entwicklungsförderung der Gesamtkörperkoordination. Mit 30 spielbezogenen Stundenbildern. "Warum Psychomotorik wirkt!" (ISBN: 978-3-86145-302-4).

Eisenburger, M. (2005). Zuerst muss die Seele bewegt werden? - Psychomotorik im Pflegeheim. Ein theoriegeleitetes Praxisbuch. Dortmund: Verlag Modernes Lernen. (ISBN 3-8080-0571-8)

Eisenburger, M., Gstöttner, E., & Zak, T. (2008). In Bewegungsrunden aktivieren - Ideen und Anregungen aus der Psychomotorik. Hannover: Vincentz. (ISBN 3-86630-050-6).

Esser, M. (2000). Beweg-Gründe. Psychomotorik nach Bernard Aucouturier. Munchen: Reinhardt.

Fischer, K., Knab, E., & Behrens, M. (2006). Bewegung in Bildung und Gesundheit / mit DVD. 50 Jahre Psychomotorik in Deutschland.

Fischer, K. (2009). Einführung in die Psychomotorik. Stuttgart: UTB (978 3 497 01991 5)

Kaufhold, M. (2008). Förderaspekte von Psychomotorik. Verlag Vdm Dr. Muller (pp. 104). ISBN 3836452650.

Gallinat, H.J., & Rix, A. (2002). Den Körper in Gleichgewicht. Psychomotorische Entwicklungsförderung der Gesamtkörperkoordination. Mit 30 spielbezogenen Stundenbildern. Buxtehude: Persen

Hauke, I., Hansen-Ketels, A., & Rieck, G. (2000).Psycho-Motorik-Kartei Ganzheitlich ausgerichtete Bewegungs-, Wahrnehmungs- und Spielangebote zur Frühförderung. Dortmund: Verlag modernes Lernen (ISBN: 3861450380).

Hachmeister, B. (2006). Psychomotorik bei Kindern mit Körperbehinderungen. Munchen: Reinhardt.

European Forum of Psychomotricity

- Hammer, R. (2001). Bewegung allein genügt nicht - Psychomotorik als grundlegendes Prinzip der Alltagsgestaltung. Dortmund: Verlag modernes Lernen. (ISBN 3-8080-0488-6).
- Hanne- Behnke, G. (2001). Klinisch Orientierte Psychomotorik. Richard Pflaum Vlg GmbH.
- Herm, S. (). Psychomotorische Spiele für Kinder in Krippen und Kindergärten. Luchterhand (ISBN 3-472-04749-6).
- Irmischer, T., Hammer, R., Wendler, M. & Hoffmann, S. (2004). Spielen in der Psychomotorik. Lemgo: Aktionskreis Psychomotorik. (ISBN 3-7780-7914-X)
- Köckenberger, H., & Hammer, R. (2004). Psychomotorik - Ansätze und Arbeitsfelder. Dortmund: Verlag modernes Lernen. (ISBN 3-8080-0501-7)
- Köckenberger, H. (2007). Kinder Stärken Ressourcenorientierte Diagnostik (RODI) und psychomotorische Entwicklungsbegleitung (ROPE).
- Kraus, U. (2001). Im Schneckentempo, Psychomotorische Erfahrungen mit behinderten und taubblinden bzw. seh- hörgeschädigten Kindern. moderne Verlag.
- Lienert, S., Sägesser, J., Spiess, H. (2010). „bewegt und selbstsicher“- Psychomotorik und Bewegungsförderung in der Eingangsstufe. Grundlagen und Unterrichtspraxis. Bern: Schulverlag plus
- Linn, M. & Holtz, R. (). Psychomotorik und kindliche Entwicklung. Übungsbehandlung bei psychomotorischen Entwicklungsstörungen.
- Linn, M., & Holtz, R. (...). Psychomotorik - Ansätze und Arbeitsfelder, Ein Lehrbuch.
- Majewska, J., & Majewski, A. (2008). Psychomotorische Abenteuerspiele für Kindergarten, Schule und Bewegungstherapie. Idstein: Schulz-Kirchner Verlag. (ISBN 978-3-8248-0284-5).
- Mertens, K. (2002). Psychomotorik-Grundlagen und Wege der Förderung. Dortmund: Verlag modernes Lernen. (ISBN 3-8080-0497-5).
- Möllers, J.(2009). Psychomotorik. Methoden in Heilpädagogik und Heilerziehungspflege. Bildungsverlag EINS GmbH (Köln) 3. Auflage. 202 Seiten. ISBN 978-3-427-04861-9.
- Naschwitz-Moritz, R. (2000). Die Psychomotorische Idee. Behinderte machen Sport, Band 10 der Reihe Behinderte machen Sport. Meyer & Meyer Sport.
- Passolt, M., & Pinter-Theiss, V. (2003). "Ich hab eine Idee..." Psychomotorische Praxis Planen, Gestalten, Reflektieren. Dortmund: Verlag modernes Lernen. (ISBN 3-8080-0509-2).
- Passolt, M. (2003). Hyperaktive Kinder: Psychomotorische Therapie. Stuttgart: Reinhardt. (978 3 497 01663).

European Forum of Psychomotricity

Olbrich, I. (2002). Auditive Wahrnehmung und Sprache. Psychomotorische Entwicklungsförderung, Band 6 der Reihe Psychomotorische Entwicklungsförderung Dortmund: Modernes Lernen Borgmann.

Oswald, W. D. (2005). SimA-basic-PC-Gedächtnistraining und Psychomotorik. Geistig und körperlich fit zwischen 50 und 100. Hogrefe . (ISBN 3-8017-1915-4).

Reichenbach, C. (....). Psychomotorik. Stuttgart: UTB (978 3 8252 3046 3)

Seewald, J. (2007). Der verstehende Ansatz in der Psychomotorik und Motologie. Munchen & Basel: Ernst Reinhard Verlag. (ISBN 978-3-497-01893-2).

Seewald, J., & Reichenbach, C. (Hrsg.) (....) Aktuelle Themen in Psychomotorik und Motologie. Zwischen Forschungsfragen und Praxisbezug. (ISBN 380 800 6439).

Vetter, M., Kuhnen, U., & Lensing-Conrady, R. (2008). RisKids - Wie Psychomotorik hilft, Risiken zu meistern. Dortmund: Borgmann. (ISBN 978-3-86145-278-2).

Vetter, M., Amft, S., Sammann, K., Kranz, I. (2010). G-FIPPS: Grafomotorische Förderung. Ein psychomotorisches Praxisbuch. Dortmund: Borgmann.

Wetzel, K. (2008). Psychomotorik bei geistiger Behinderung unter Berücksichtigung der Bedürfnisse Jugendlicher im Alter von 15-19 Jahren: Muller Verlag. (ISBN 978-3-8364-6097-2).

Zeberli-Sigrist, E. (2004). Psychomotorisches Konzept Bewegungslandschaften. Bern: Schulverlag Blmv AG. (ISBN 3-292-00372-5).

Zimmer, R. (2010). Handbuch der Psychomotorik. Verlag Herder: Freiburg

Italian language

Belloni, L. (2007). Psicomotricita in acqua. Percorso educativo e terapeutico. Trento: Centro studi Erickson.

Bellotti, G.G. & Madera, M. R.(2009). Il corpo in cammino. Milano: Unicopli

Berti, E., & Comunello, F. (2011). Corpo e mente in psicomotricita. Pensare l'azione in educazione e terapia. Trento: Centro Studi Erickson

Bosciani, F., Gobbi, G., & Malesani, P.G. (2001). Il corpo tonico-emozionale. Verona : ReS

Bosciani, F., & Gobbi, G. (2002). Il corpo in gioco. Verona: ReS.

Bosciani, F. (2009). Sviluppo psicomotorio. Verona: CISERPP

Bosciani, F. (2008). L'esame psicomotorio. Verona: CISERPP

Bosciani, F. (2001). Storia della psicomotricita. Verona: AIF

European Forum of Psychomotricity

- Camerucci, M. (2008). *Psicomotricità : equilibrio tra mente e corpo. Identità e modelli educativi*. Perugia: Morlacchi.
- Coste, J.C., & Soubiran, G.B. (2010). *Psicomotricità e rilassamento psicosomatico*. Roma: Armando Editore.
- Cristaldi, M. (2008). *La ricerca in psicomotricità interculturale*. Catania: CUECM
- Cristaldi, M. (2007). *Seduti e braccia conserte ! L'educazione psicomotoria con i bambini e gli adulti nella società multiculturale*. Catania: CUECM
- Del Gottardo, E., & Tondi della Mura, V. (2010). *Ippoterapia e formazione emozionale*. Roma: Armando Editore.
- De Pascalis, P. (2010). *Il giovane campione. Lo sviluppo psicomotorio in età evolutiva. Il ruolo della motricità*. Roma: Armando Editore.
- Loiero, V., & Romeo, M.G. (2009). *Attività ludica e psicomotricità nella scuola dell'infanzia*. Roma: Nuova cultura.
- Paganelli, P. (2009). *Esperienze psicomotorie in un nido*. Milano: Nuovi autori.
- Piccinno, S. (2010). *Pet therapy psicomotoria*. Sesto Fiorentino (FI): Olimpia
- Salirros, A. (2009). *Educazione psicomotoria*. Roma: Universitalia
- Spezzi, M. (2009). *Psicomotricità*. Viterbo: Sette città.
- Vecchiato, M. (2007). *Il gioco psicomotorio – psicomotricità psicodinamica*. Roma: Armando editore.
- Wille, A.M., & Ambrosini, C. (2008). *Manuale di terapia psicomotoria dell'età evolutiva*. Napoli: Cuzzolin
- Wille, A.M. (2007). *L'inibizione psicomotoria*. Napoli: Cuzzolin
- Zocca, E., & Bino, V. (2009). *Motricità e gioco*. Milano: Hoepli.

Portuguese language

Costa, J. (2008). Um Olhar sobre a criança – Psicomotricidade Relacional. Lisboa: Editora Trilhos.

Fonseca, V. (2007). Terapia Psicomotora - estudos de casos. Lisboa: Âncora Editora.

Fonseca, V. (2007). Manual de observação psicomotora: Significação psiconeurológica dos factores psicomotores. Lisboa: Âncora Editora.

Fonseca, V. (2006). Desenvolvimento psicomotor e aprendizagem. Lisboa: Âncora Editora.

Fonseca, V. (2001). Psicomotricidade - Perspectivas Multidisciplinares. Lisboa: Âncora Editora.

Fonseca, V. & Martins, R. Eds (2000). Progressos em Psicomotricidade. Cruz Quebrada: Faculdade de Motricidade Humana FMH Edições.

Matias, A.M. (2010). Psicomotricidade no meio Aquático na primeira infancia. Venda do Pinheiro: Tuttirév. ISBN: 978-989-96401-2-2 [54pp.]

Onofre, P. (2004). A Criança e a sua Psicomotricidade... Uma pedagogia livre e aberta em intervenção motora educacional. Lisboa: Editora Trilhos

Spanish language

Aguirre Zabaleta, J. (2005). La aventura del movimiento: el desarrollo psicomotor de 0 a 6 años. Pamplona: Universidad Pública de Navarra. 288 p. ISBN 13: 978-84-9769-112-3

Arnáiz Sánchez, P.; Rabadán Martínez, M.; Vives Peñalvert, I. (2001). La psicomotricidad en la escuela: una práctica educativa y preventiva. Málaga: Aljibe. 157 p. ISBN 13: 978-84-9700-016-1

Aucouturier, B. (2004). Los fantasmas de acción y la práctica psicomotriz. Barcelona: Graó. ISBN 84-7827-352-2

Berruezo Adelantado, PP.; Lázaro Lázaro, A. (2009). Jugar por jugar. El juego en el desarrollo psicomotor y el aprendizaje infantil. Alcalá de Guadálquivir, Sevilla: Mad. ISBN 13: 978-84-676-1305-6

Berruezo Adelantado, PP. (2002). La pelota en el desarrollo psicomotor. Madrid: CEPE. ISBN 13: 978-84-7869-206-4

Bonastre, M.; Fusté, S. (2007). Psicomotricidad y vida cotidiana (0-3 años). Barcelona: Graó. 127 p. ISBN : 978-84-7827-490-1

Bottini, P.(comp.); Agnese, L.[et al.](2000). Psicomotricidad: prácticas y conceptos Madrid: Miño y Dávila. 249 p.

European Forum of Psychomotricity

Cady, S. (2000). *Psicosomática y psicomotricidad*. Madrid: CIE Dossat. 149 p. ISBN: 9788496437432

Calmels, D. (2003). *¿Qué es la Psicomotricidad? Los trastornos psicomotores y la práctica psicomotriz. Nociones Generales*. Buenos Aires: Lumen. ISBN: 9870003435

Carmona López, M. (2005). *Intervención psicomotriz desde asuntos sociales: estudio de caso*. [Recurso electrónico]. [Granada]: Editorial Universidad de Granada, 1 disco (CD-ROM) ISBN 13: 978-84-338-3252-8

Carmona López, M. (2004). *Psicomotricidad y juego en la atención temprana de niños con discapacidad* [Recurso electrónico]. Granada: Editorial Universidad de Granada. 1 disco (CD-ROM) ISBN 13: 978-84-338-3157-6

Carrasco Espinilla, I; Criado Caro, DJ. (2006). *60 fichas de psicomotricidad*. Sevilla: Wanceulen. 95 p. ISBN 13: 978-84-87520-85-3

Cobos, P. (2007). *El desarrollo psicomotor y sus alteraciones: manual práctico para evaluarlo y favorecerlo*. Madrid: Pirámide. ISBN 13: 978-84-368-0910-7

Collado Vazquez, S.; Pérez García, C.; Carrillo Esteban, J. (2004). *Motricidad. Fundamentos y aplicaciones*. Madrid: Dykinson. ISBN 84-9772-332-5

Comellas, M J.; Perpinyà, A. (2003). *Psicomotricidad en la Educación Infantil: recursos pedagógicos*. Barcelona: CEAC. ISBN 13: 978-84-329-9535-4

Congreso Estatal de psicomotricidad. (2001). *Desarrollo e intervención psicomotriz*. Madrid: Fapee. 296 p. ISBN 13: 978-84-607-2640-1

Cratty, B J. (2003). *Desarrollo perceptual y motor en los niños*. Barcelona: Paidós Ibérica. ISBN 13: 978-84-7509-194-5

Cruz, M V.; Mazaira, MC. (2003). *EPP, escala de evaluación de la psicomotricidad en preescolar: manual* Madrid : TEA. 15 p. ISBN 13: 978-84-7174-758-7

De Quiros, M.B.(2006). *Manual De Psicomotricidad/ Psychomotricity Manual*. Priamide ediciones SA: Madrid (ISBN 8436820428)

Desrosiers, P.; Tousignant, M. (2005). *Psicomotricidad en el aula*. Barcelona: INDE. 141 p. ISBN 13: 978-84-9729-063-0

Durivage, J. (2005). *Educación y psicomotricidad: manual para el nivel preescolar*. Alcalá de Guadaíra (Sevilla): MAD. 90 p. ISBN 13: 978-84-665-3989-0

Esparza, A.; Petroli, A. (2004). *La psicomotricidad en el jardín de infantes: una propuesta integradora del movimiento, la representación gráfica y el lenguaje*. Barcelona: Paidós Ibérica. 331 p. ISBN 13: 978-84-493-1650-0

Fonseca, V. (2009) *Manual de observación psicomotriz*. Barcelona: Inde. 382 p. ISBN 13: 978-84-9729-135-4

European Forum of Psychomotricity

Fonseca, V. (2006). *Psicomotricidad. Paradigmas del estudio del cuerpo y de la motricidad humana*/ Sevilla: Trillas. ISBN 9789682442742

García, J A.; Fernández, F. (2006). *Juego y psicomotricidad*. Madrid: CEPE, D.L. ISBN 13: 978-84-7869-174-6

García, J A. (2005). *Psicomotricidad y ancianidad: un programa de estimulación psicomotriz en la tercera edad*. Madrid: CEPE. 64 p. ISBN 13: 978-84-7869-256-9

García Nuñez, J.A.; Berruelo Adelantado, PP. (2004). *Psicomotricidad y educación infantil*. Madrid: CEPE, D.L. ISBN 13: 978-84-7869-175-3

Gil Madrona, P. (2003). *Desarrollo psicomotor en Educación Infantil (de 0 a 6 años)*. Sevilla: Wanceulen. 96 p. ISBN 13: 978-84-95883-43-8

Granda Vera, J.; Alemany, I. (2002). *Manual de aprendizaje y desarrollo motor: una perspectiva educativa*. Barcelona: Paidós Ibérica. ISBN 13: 978-84-493-1274-8

Gutiérrez Delgado, M. (2003). *La educación psicomotriz y el juego en la edad escolar*. Sevilla: Wanceulen, D. L. 166 p. ISBN 13: 978-84-96382-31-2

Hernández Hernández, Á. (2006). *Desarrollo y psicomotricidad*. Santander: TGD. 299 p. ISBN 13: 978-84-935106-4-0

Herran Izaguirre, E. (2005). *Análisis de la psicomotricidad en el inicio de la escolarización: un estudio psicogenético y observacional del salto durante el tercer año de vida*. Bilbao: UPV. EHU. 428 p. ISBN 13: 978-84-8373-739-2

Jiménez Ortega, J.; Jiménez, I. (2003). *Psicomotricidad. Teoría y programación*. Barcelona: CissPraxis. ISBN 13: 978-84-7197-798-4

Jiménez Ortega, J.; Alonso, J. (2006). *La psicomotricidad de tu hijo/a: (cómo desarrollarla y mejorarla)*. Madrid: La Tierra Hoy. ISBN 13: 978-84-96182-24-0

Justo Martínez, E. (2000). *Desarrollo psicomotor en educación infantil. Bases para la intervención en psicomotricidad*. Almería: Universidad de Almería. 197 p.

Lázaro Lázaro, A. (2002). *Aulas multisensoriales y de psicomotricidad*. Zaragoza: Mira. ISBN 13: 978-84-8465-113-0

Lázaro Lázaro, A. (2010). *Nuevas experiencias en educación psicomotriz*. Zaragoza: Mira. 2ª edición. 246 p. ISBN: 978-84-8465-338-7

Le Boulch, J. (2002). *El desarrollo psicomotor desde el nacimiento hasta los 6 años: consecuencias educativas*. Barcelona: Paidós Ibérica. ISBN 13: 978-84-493-0096-7

Le Boulch, J. (2000). *La educación psicomotriz en la escuela primaria*. Barcelona: Paidós Ibérica. 398 p. ISBN 13: 978-84-7509-423-6

European Forum of Psychomotricity

- Leon, C.; et al. (2000). *Cuerpo y representación. Espacio de reflexión en terapia psicomotriz*. Montevideo: Psicolibros. E-mail: pslibros@adinet.com.uy
- Llorca Llinares, M. (2002). *La práctica psicomotriz: una propuesta educativa mediante el cuerpo y el movimiento*. Archidona (Málaga): Aljibe. 632 p. ISBN 13: 978-84-9700-086-4
- Llorca Llinares, M.; Sánchez Rodríguez, J. (2003). *Psicomotricidad y necesidades educativas especiales*. Archidona (Málaga): Aljibe. 156 p. ISBN 13: 978-84-9700-134-2
- McCarthy, D. (2004). *MSCA: escalas McCarthy de aptitudes y psicomotricidad para niños*. 7ª ed. rev. Madrid: TEA. 206 p. ISBN 13: 978-84-7174-773-0
- Martín Domínguez, D. (2007). *Psicomotricidad e intervención educativa*. Madrid: Pirámide. 227 p. ISBN 13: 978-84-368-2163-5
- Massion, J. (2000). *Cerebro y motricidad*. Barcelona: INDE. 187p. E-mail: editorial@inde.com
- Mendiara Rivas J.; Gil Madrona, P. (2003). *La psicomotricidad: evolución, corrientes y tendencias actuales*. Sevilla: Wanceulen. 71 p. ISBN 13: 978-84-95883-32-2
- MILA, J. (2008). *De profesión psicomotricista*. Buenos Aires/Madrid: Miño y Dávila. ISBN 9788496571822
- Moreno Rosset, C. (2008). *Prácticas de evaluación psicológica: escalas McCarthy de aptitudes y psicomotricidad para niños (MSCA)*. UNED. ISBN 13: 978-84-362-5377-1
- Pastor Pradillo, JL: (2002). *Fundamentación conceptual para una intervención psicomotriz en educación física*. Barcelona: INDE. 298 p ISBN 13: 978-84-9729-019-7
- Potel, C. (2003). *El cuerpo y el agua. La mediación en psicomotricidad*. Madrid: Akal. ISBN 13: 978-84-460-1443-0
- Ramírez Cabañas, J.F. (2000). *Curso de relajación progresiva para niños y adultos*. Madrid: CEPE. 144 p. E-mail: cepedit@arrakis.es
- Richard, J. (2004). *La patología psicomotriz: abordajes específicos del médico y del terapeuta de psicomotricidad*. Madrid: Dossat. 222 p. ISBN 13: 978-84-89656-37-6
- Ried, B. (2006). *Juegos y ejercicios para estimular la psicomotricidad: cómo fomentar en los niños una actitud positiva hacia el deporte*. Barcelona: Oniro. 110 p. ISBN 13: 978-84-9754-015-5
- Rigal, R. (2006). *Educación motriz y educación psicomotriz en Preescolar y Primaria: acciones motrices y primeros aprendizajes*. Barcelona: INDE. 456 p. ISBN 13: 978-84-9729-071-5
- Río Chavarrías, V. (2004). *Manual práctico de psicomotricidad para personas mayores*. Madrid: Dilema. 169 p. ISBN 13: 978-84-96079-61-8

European Forum of Psychomotricity

Rodríguez García, R. (2005). *Terapia psicomotriz: (casos de los 3 a los 11 años)*. Madrid: CIE Dossat. 289 p. ISBN 13: 978-84-89656-67-3

Rosado Recero, JA.; Calvo González, FM. (2007). *Cuentos para ser jugados, guía práctica psicomotricidad infantil: cómo favorecer la lectura, la escritura y el cálculo, jugando*. Madrid: ICCE. ISBN 13: 978-84-7278-358-4

Suárez Riaño, B. (2002). *Estrategias Psicomotoras*. México: Limusa Noriega Editores. ISBN 9789681856854

Sugrañes, E.; Àngel, M.A. (coords). (2007). *La educación psicomotriz (3-8 años). Cuerpo, movimiento, percepción, afectividad: una propuesta teórico-práctica*. Barcelona: Graó. ISBN 978-84-7827-484-0

Tomàs, J. (2005). *Psicomotricidad y reeducación: fundamentos, diagnóstico, reeducación psicomotriz y de lecto-escritura: estimulación psicomotriz*. Barcelona: Laertes. 383 p. ISBN 13: 978-84-7584-550-0

Vaca Escribano, M. (2008), *Motricidad y aprendizaje. El tratamiento pedagógico del ámbito corporal (3-6)*. Barcelona: Graó. ISBN 978-84-7827-676-9

Zapata, O.A. (2001). *La psicomotricidad y el niño en la etapa preescolar*. México: Trillas. ISBN 9789682436444

Swedish language

Stenberg, D. (2007). *Rörelse på lek och allvar. Om psykomotorisk specialpedagogik*. Västerås: Solrosens Förlag AB. (ISBN 978-91-88362-37-7)

Johansson, I. (2008) *Psykomotorisk pedagogik - ett arbetssätt för elever i behov av särskilt stöd*. Växjö, Växjö universitet Institutionen för pedagogik (ISBN 91-91-974416-7-8).