
ADLERIAN PSYCHOTHERAPY WITH DISTURBED CHILDREN

by Eleanore Redwin

Community Child Guidance Centers, Chicago
Alfred Adler Institute, Chicago, Illinois

"When I first take up the case history of a difficult child," said
Adler, "my aim is always to discern the underlying factors; which
are the goal and the guiding idea around which the whole life style
has been developed and organized. "* Such "goals" and "guiding
ideas" are mistaken notions which spring from feelings of in­
feriority, of not belonging, frustrated ambitions and consequent
discouragement. Treatment then aims at discovering the faultyap­
proach to life, revealing it to the child and encouraging him to
change it.

Adlerian techniques of psychotherapy with children are straight­
forward and directed to very specific ends. Unless the exact mean­
ing of the child's behavior is understood however, the treatment
techniques will be ineffective. The meaning is revealed in the
child's symptoms, play, school adjustment, reaction to the thera­
pist and other aspects of every day behavior. In addition, the be­
havior of the parents in relation to the child must be understood. It
is often the mother-child unit, rather than the child that requires
treatment.

Two cases are presented which demonstrate the Adlerian
technique.

The first case is that of a twelve year old girl, whom we shall
call Ruth. She and her family lived out of state, and her mother
carne to the therapist to ask for help during a visit to her sister.
Ruth's parents had been married four years when Ruth was born.
The marriage had been stormy. Mother was an aggressive,
opinionated woman while father was detached, critical and authori­
tarian. Ruth was a healthy baby and a great joy to her father.
Mother, however, had hoped her first born would be a boy. After
Ruth's birth, her mother developed various nervous symptoms,
which seems to indicate her own rebellion against her role as wife
and mother. Ruth became a very aggres sive and angry child, imi­
tating her mother. When Ruth was five, the long awaited boy was
born and the difficulties increased. Tim, the brother, became
mother's pride and joy, and father started to enjoy his son, too.
Ruth, feeling left out, withdrew more and more into her own fantasy
life and became outwardly hateful and destructive. Mother, ex­
tremely discouraged about her ability to "manage" Ruth while actu­
ally rejecting her in some ways, talked about her as a "horrible
child" without friend s, who did everything possible to antagonize
her environment. The relationship between Ruth and her family was
almost always bad because of Ruth's open antagonism and provoca­
tion. The short vacation visit to relatives in Chicago had become a

* From notes taken during seminars in Vienna with Alfred Adler in
the 1930's.

2


nightma~e and mother, referred to me by the relatives, came
frantically looking for help.

Mother had come alone, being afraid Ruth would not be willing
to come with her. We decided to let someone other than mother ap­
proach Ruth with the idea of coming to see me. An aunt, who had a
better relationship with Ruth than mother did, described me to her
as a family counselor, "who as an outsider, might be able to help. "
Ruth was curious and agreed to come.

My first impression of Ruth was that like most aggressive,
angry children, she looked shy and withdrawno She was wearing the
"shy" mask which many children with similar difficulties put on for
their introduction into a new situation. After the first introductions,
the therapist addressed her remarks to Ruth, and more or less ig­
nored mother 0 "I would like to know you better II How about staying
with me alone?" Ruth looked very surprised, but agreed o Mother
was asked to wait downstairs, in the lobby of the building. The first
real test in the relationship had been passed. After mother left, Ruth
relaxed in the armchair, facing the therapist. She looked small for
her age, and rather lost o She wore tight pants, her hair did not
show any softness, and her movements were those of a boy 4) It was
hard to believe that a twelve year old female was sitting in the
chair.

"Thank God that she's gone," was Ruth's first remark.
"It is obvious, Ruth," I said, "that you are not very happy 0 "

"I would be happy if she would leave me alone and just be with
her darling Tim," Ruth retorted.

"How old were you when Tim was born?" I asked o

"I was five when all my troubles started o Mother does not like
girls, I know ito"

For the moment I ignored this remark about girls and moved on
toanother topic o Ruth had not yet mentioned her father, and I asked
"How about your father?"

Her anger grew stronger as she said, "He was my friend once
but now he only knows Tim. He takes him on his lap, explains his
work to him o He acts so proud of the little stinker!"

Again I did not pursue these hostile words but went on to another
topic: "Do you have any friends?"

"Who needs friends?" she burst out, apparently willing to ex­
press all her antagonisms freely. "I hate all those sissies. The
girls in school are stupid, and the boys don't even look at me. No­
body cares about me. "

"There are certain children," said Adler, "who live in a land of
enemies." Ruth is one of them I thought, and is quite endangered.
She does not accept her feminine role, dislikes herself and has no
confidence in herself or others. She is a child who could easily
choose the useless side of life, since she sees so little chance to
have a place in constructive ways.

It was possible to arrange for Ruth to spend the coming school
year with her aunt, away from her parents and brother. Both
parents and the aunt agreed. When Ruth came to see me the second
time. Mother brought her only as far as the lobby and let her come
in by herself. Ruthalready felt a certain independence, and it was
quite easy to persuade her to stay with her aunt and uncle and two

3


male cousins. She was willing to transfer to a new school and to
continue visiting me. The mother returned to her home, Ruth
started school in the city and we began weekly sessions.

The first few sessions were hours of orientation for Ruth and
myself. Like most dethroned children who are angry, Ruth tested
me in many ways. She was late several times. After a few times, I
commented, "You are half an hour late. Too bad that we can only
have half an hour together. "

"I just wanted to walk around," said Ruth.
"It would not be a bad idea for you to come into this neighbor­

hood an hour earlier and walk around before coming to see me. "
Ruth was surprised by my xesponse.

Another of her tricks was to come in dirty clothes, hair un­
kempt. I responded to this by discussing girls in general. "What do
you think of girls?"

"1 can't stand them," she answered. "My boy cousins are much
more fun. But they don't treat me like one of them ••• " She pounded
her fist on the desk near the chair where she was sitting. "I just
don't want to be a girl," she cried, stamping her foot. Bursting into
sobs, she cried, "Why can't I be a boy? My father would be proud
of me then." On another occasion she said, "I can't stand these
girls at school. They use lipstick and make eyes at the boys. It's
disgusting. "

I tried to start retraining Ruth to a better attitude toward being
a girl by interpreting her negative feelings as the consequence of
her feeling dethroned by her brother and neglected by her father.
Eventually, I brought the subject around to her attitude toward her
mother. "How much do you know about your mother, Ruth?" I asked
her. "What kind of person is she?"

For the first time in three months, Ruth talked about her mother
in a less angry way. "Mother wrote me a nice letter and sent me
things I wanted for a long time. She never used to give me anything
I wanted. Tim always got everything he desired. "

"You were usually so mad at your mother, and asked for things
which were not possible to get. You had to prove to yourself how
badly you were treated by her. Is it possible that you are less angry
at her now, and for that reason you accept her gifts?" Ruth did not
answer and did not become angry. Two very peaceful sessions fol­
lowed. Ruth's mother wrote about the wonderful letters Ruth wrote
home. For the first time, she even wrote a few lines to her brother.
Her aunt, who reported regularly to me was concerned, however,
with Ruth's spending so much time in her room and having much
fewer fights with her older cousins. Actually, she was spending
more time alone because she needed a great deal of privacy in or­
der to think about herself and her feelings.

The crisis came when her father visited. I had a talk with him
without Ruth's knowledge. He was a very rigid man who felt he was
not accepted by his wife and daughter. His son seemed a person
after his own image, and he pampered the boy. He was able at least
to listen to the therapist's ideas and interpretations. The thera­
pist saw him again, with Ruth. There was as yet no relationship
hctwecn them, and Ruth was still desperate to be accepted by him,

4


but as a son. The father left for home and after that, Ruth had a few
verybad weeks. She seemed to go all the way back to her old anger.
He}; aunt related some fierce battles between Ruth and her older boy
cousin. She refused to come to see me for two weeks. I waited a
week, then called Ruth on the phone and asked how she was, as if
nothing had happened. Ruth responded very well. She said, "I didn't
feel too well, but I'm coming this week as usual. " There was a soft
tone in Ruth's voice which I had never heard before. At the twentieth
session, Ruth had completed the fifth month of therapy. It was by
far the best session we had had up to then. She came in a dress for
the first time, instead of pants, and had her hair combed. She
looked quite sweet. Spontaneously I decided to cut the session short
and take Ruth to lunch. "You know, we never went for lunch, " I
said. "How about it?"

"Oh, that would be nice," Ruth answered. She ate her lunch, but
refused the dessert. She had compromised too much already. From
this day on, her conduct in school as well as her work improved.
She did not write home so much anymore, and when she did, was
not making the constant plea for acceptance. As the plan was for
Ruth to go home in June, after she had finished her school year, our
last eight sessions were used to prepare some new attitudes toward
her family. Meanwhile, she received a much warmer letter from
her father which pleased her. "I think I really like my mother, "
Ruth said. "We will get along better, I know. After all, we are both
girls. "

"You seem to accept being a girl much better. You look so much
nicer," I said, taking a chance that I was guessing correctly.

"I just am a girl, and that's not so bad, I guess. My father might
even like me better if I don't fight him so much." It was at this
point that I felt Ruth had understood her wrong pattern.

Ruth returned home and started to practice her new pattern.
Perhaps she was helped by haVing developed physically in the ten
months she spent with me. Her school work had been quite satis­
factory, as had been her adjustment in her aunt's home. She came
an angry little girl with a masculine protest, in rebellion against
being female, which she associated with a state of disadvantage.
She left as a girl growing into an adolescent, softer, warmer and
willing to try the feminine role.

The second case is that of a ten year old boy, Peter, who had a
"school neurosis." His mother came to see the therapist alone at
first and told the following story:

Peter was an only child. He began having trouble at school in the
first grade when a new authoritarian teacher was too much for him.
He began to hate going to school and finally his mother had to take
him there every morning to be sure he got there. Then one day, the
principal called the mother and informed her that Peter had had one
of his frequent temper tantrums and requested her to take him
home. Both teacher and principal insisted that Peter had to stay
away from school. They felt that the school could not cope with
Peter and advised psychological counseling. Mother sent Peter to a
parochial school instead; she would accompany him and sit on a
chair in the hallway to wait for him. From time to time he would
look into the hall to see if Mother were still waiting for him.

5


This episode ended when an intercurrent event took place;
mother had to be hospitalized for surgery. Peter stayed home from
school while she was in the hospital. After her recovery, mother
did not resume the old routine, but desperate for help, consulted
me.

I arranged with the Board of Education to permit Peter to remain
out of school until I could help him.

Peter's background and home situation were as follows: his
mother had married late in life, after haVing had an unhappy love
affair. His father, a businessman, had lost his business after great
financial difficulties and made his living as a taxi driver. The
mother, ambitious for status and material wealth, resented her
husband and his misfortune. The only satisfaction in her sad life
was her son. and she became extremely attached to him. He re­
sponded by "swallowing" her up and dominating her. "He's the boss
in the house. I have to yield to his wishes cbmpletely, " mother re­
ported. Grandmother lived in the household and contributed a great
deal to the overindulgent and permissive attitude which prevailed.
Peter was the king. and nobody else counted. Growing older and
failing in the school situation. where he was unwilling to submit to
the demands of teachers. he finally went on strike according to the
formula that "the king can do whatever he wants. The laws don't re­
strict him." Peter stayed in the house all morning but came
out in the afternoon to play with his friends. If mother tried to dis­
cuss school, Peter would use the excuse that he was afraid to go;
that the principal and teacher were too strict.

After having talked a few times with the very anxious mother, I
suggested a meeting with Peter. When I met him for the first time,
he was holding on to mother. He was, like most power driven chil­
dren, rather timid. He stood behind his mother's chair and refused
to sit on a chair next to her. He would scarcely answer my ques­
tions, so I talked to his mother. making interpretative comments
about his desire to be king and how he tried to dominate his family
withhis fears. He covered his ears with his hands and finally pulled
mother away from the chair. "Let's go," he commanded. I did not
force the issue but invited Peter to come again. I had advised
Mother to go out of the house as much as possible, leaving Peter at
home. Mother followed my advice and left peter home alone. In
order to help the situation, grandmother moved to live with her
younger daughter. Peter soon became bored at home. The next time
he came with his mother to visit me, he interrupted the conversa­
tion by screaming and stamping his feet, to make me angry and take
his revenge. I responded by informing him that no one lived on the
floor below and no one would be disturbed by the noise. He immedi­
ately knocked at the walls; I merely said, "It is a corner apartment.
Nobody lives next door to me. You can bang as much as you want."
His last resort was to open the window and scream. Again I told
him he could scream as much as he pleased. The next visit was a
much better one. He did not use the noise making techniques. For
the first time he talked to the therapist. He complained about
mother never being home with him. and never giving him money
when he wanted it. Finally he burst out. "She does not do anything
any more that I want her to do." I encouraged mother to continue

6


learning not to let Peter dominate her completely and continued the
interpretations to Peter.

After several visits with his mother, Peter became willing to
take the elevator in the building by himself. Mother waited in the
lobby, while Peter came upstairs, knocked on the door and entered
the office. At this point I realized that the first detachment between
Peter and mother had taken place. I began the session with the fol­
lowing words, "Peter, you are really growing up. You don't have to
be glued to your mother any more." He replied, "But I won't go to
school." I said, "Of course not. That will come so much later,
maybe not at all. Everybody has to go to school, but not you, Peter.
You are so special." Peter, being a bright boy, caught the meaning
of these remarks and smiled knowingly. We had come a step
further. Mother mentioned in her report that a new pattern had
started in Peter's life. He no longer wanted to play with his friends
who go to school, but stayed at home all day. I saw some improve­
ment in this new behavior. It meant to me that Peter was ashamed
to show himself. He was becoming aware of the wrongness of his
behavior. My visits with Peter became more and more revealing.
One day he confided, "You know my father drives a cab. Mother
told me that he had a business. but he lost it. He's a good man." I
asked Peter what kind of a man he would like to be someday and he
answered. "A very strong man who makes a lot of money and is the
boss." "You must feel very small and very weak," I interpreted,
"otherwise you would not want to be stronger than everyone else. "

"I don't want to be like my father," Peter said. "Your father's a
fine man," I retorted. "he just has difficulties. like many other
people have." A very interesting discussion followed this conversa­
tion. We discussed his mistaken ideas of strength, power, money
and dominating others. Shortly after this, mother reported that
Peter started to read again at home. He was starting now to re­
orient himself in a more constructive direction.

The next step was initiated by myself. On his visits to me, Peter
had always come with his mother. One day I asked him, "Would you
like to take the bus by yourself when you come to see me?" Peter
agreed. On the day he had promised to come alone by bus, I told
him, "The first time I will pick you up at the bus stop. " When I met
him, he jumped down from the bus and joyfully exclaimed, "I did it,
I did it!" This was his "declaration of independence." From then on
he came by himself. He started to study his school work at home.
The mother, with my continuing encouragement, detached herself
more and more from her son, unwinding the umbilical cord between
them.

Meanwhile the school year had come to an end. Our sessions in
June were used to prepare Peter for a constructive plan during the
summer. He was willing to work with a tutor in his neighborhood
once a week as a preparation for the next school year. When I
asked. "How do you feel about school now?" Peter answered. "I
think I will be ready to go in the fall when school starts." No more
was said about it. Peter behaved so much better at home. He had
had no temper tantrums for a long time and was becoming quite in­
dependent. At our next session. I asked him. "Do you ever think of
what you want to be some day?" "I think I would like to work with

7


people and help them," he said. I suggested, "Maybe a doctor or a
psychologist?" "Something like that," he answered. He had lost his
exaggerated power drive; he no longer felt so small and inferior and
saw the world more realistically. His social interest was starting
to develop. The most important step, the return to school, had to be
taken in the fall. I left for my summer vacation, and Peter and his
mother were on their own.

The following September Peter and his mother came to my office.
Mother reported, "I went with Peter to the parochial school. That
was his wish. We had an interview with the principal. Peter then
informed me he does not want to go to this school. " "What is your
choice now?" I asked Peter. "I don't know," Peter said. "I would
like to go back to the public school, but I don't know how to go about
it." I sensed he was concerned with how to save face and make the
principal of the school forget his unpleasant babyish behavior. I
helped him along by calling the principal in his presence. The prin­
cipal was at first quite negative about Peter. but when I explained
the changes which had taken place in Peter's and his mother's be­
havior, she was willing to invite him back to the school. I called
Peter to the phone and said, "The principal wants to talk to you. "
Very reluctantly he took the receiver, and just answered "Yes" and
"No." After hanging up he said, "She invited me to come to school
after lunch. I didn't know whether I want to go." I then said, "That's
all, Peter, you're on your own. I know you are ready, or do you
think I did not help you enough?" Peter answered emphatically, "I
want to go and I will tell all my friends how much you helped me. "
"That's a good idea," I said. "You will send me some friends of
yours who need to be helped." Peter left with his mother, and went
to school. I did not have to see him again. He became a good stu­
dent and an extremely independent boy. He is in college now, and
holds a job in addition. He seems to have made a very satisfactory
adjustment.

Two cases were presented which show the Adlerian approach to
individual therapy with disturbed children. One of the most difficult
aspects of this work is to first reach the child and show him his
mistaken life style. The approach we use is very direct and points
toward making the child aware of his mistaken life pattern. When
the child catches on to himself, he gives us a recognition reflex as
a clue that we are on the right track. The next phase in therapy is
encouraging the child to begin doing things in different ways and
finally he begins to retrain himself. Those steps in therapy can be
seen in the cases presented.

Ruth had to learn how to change her false life style and to accept
herself as a girl. In this case, the most important part in the work
of the therapistwas to show her which role she played in her family
and in the world. From a very hostile girl who was on the verge of
choosing the useless side of life. she was taught to take the useful
direction. She moved gradually from the "land of enemies" into a
more friendly world. Her outlook on life became positive as she
learned to accept herself, her peers, and life as a whole.

In the second case, a boy who lived an "incubator existence" tied
to his mother's apron strings, developed gradually into a more in­
dependent human being. He learned through therapy how to operate

8


on his own. His fears and hostilities diminished, as he began to feel
that he belonged in school and could operate on the same level as
other children. Subsequently he ventured out into the world, and be­
came a functioning human being.

Summary:
Adlerian theory provides a basis for direct approach techniques

which confront the child with the secret meaning of his behavior and
his mistaken life style. The behavior of the therapist is directed to­
ward "spoiling" the secret goal of the child's behavior, while not
entering into a direct contest with him. The therapist remains ac­
cepting, encouraging and friendly, sending a message which says,
til know you can do better and be happier if you will give up those
mistaken notions which make trouble for you. If you insist on doing
things the same old way, I won't be at all impres sed by your tech­
niques for trying to manipulate me, drive me away or plead for
special exemption. I know you don't need to feel small and pessi­
mistic. I have confidence in you and I will tell Mother not to fall for
your tricks. Wouldn't you like to try it my way? After all, I am your
friend and what I advise you is too good to pass up. tI

Therapy requires the formation of a relationship between child
and therapist, often formed after rather than before the interpretive
comments are made. Subsequently the mistaken behavior patterns
are exposed to the child and he is consistently challenged to try
more constructive behavior. The changes in behavior proceed step­
wise as the child retrains himself with the therapist's appreciation
and consistent encouragement.

OTTO P. RADL - 1902-1965

Dr. Radl, beloved staff member of the Alfred Adler
Mental Hygiene Clinic of New York, died on Wednesday,
April 28, 1965.

He endeared himself with his gentleness and kindli-
ness. He was exceptionally versatile and capable, haVing
been scholar, lawyer, translator, foreign correspondent,
linguist, therapist and photographer. As president of the
students' organization ofthe Alfred Adler Institute, he was
respected, admired and revered. He is survived by his
wife, Lucia Radl, M. D. , staff member of the Alfred Adler
Mental Hygiene Clinic.

9


