

Vetenskapliga artiklar/forskning

- Beardslees familjeintervention

Pihkala H., Cederström A. & Sandlund M.

Beardslee's Preventive Family Intervention for Children of Mentally Ill Parents: A Swedish National Survey.

International Journal of Mental Health Promotion **2010;12(1)29-38.**

D'Angelo EJ, Llerena-Ouinn R, Shapiro R, Colon F, Rodriquez P, Gallagher K, Beardslee WR.

Adaptation of the preventive intervention program for depression for use with predominantly low-income Latino families.

Family Process **2009;48(2):269-91.**

Solantaus T., Toikka S., Alasuutari M., Beardslee W.R. & Paavonen J.

Safety, feasibility and family experiences of preventive interventions for children and families with parental depression.

International Journal of Mental Health Promotion **2009;11(4)15-24.**

Pihkala H, Johansson EE.

Longing and fearing for dialogue with children – Depressed parents' way into Beardslee's preventive family intervention.

Nord J Psychiatry **2008;62:399-404.**

Beardslee WR, Gladstone TR, Wright EJ, Forbes P.

Long-Term Effects From a Randomized Trial of Two Public Health Preventive Interventions for Parental Depression.

J Fam Psychol **2007;21:703-13.**

Pihkala H, Renberg H.

Metod att hjälpa osynliga barn.

Svensk Familjeterapi, **2007, nummer 2.**

SAMHSA. The National Registry of Evidence-based Programs and Practices (NREPP).

[www.samhsa.gov](http://www.samhsa.gov;);2007.

Solantaus T, Toikka S.

The Effective Family Program: Preventative Services for the Children of Mentally Ill Parents in Finland.

Int J Ment Health Promotion **2006;8:35-42.**

Toikka S, Solantaus T.

The Effective Family Program II: Clinicians' Experiences of Training in Promotive and Preventative Child Mental Health Methods.

Int J Ment Health Promotion **2006;8:27-33.**

Beardslee WR, Gladstone TR, Wright EJ, Cooper AB.
A family-based approach to the prevention of depressive symptoms in children at risk: evidence of parental and child change.
Pediatrics. **2003;112:119-31.**

Beardslee WR
Out of the darkened room: when a parent is depressed: protecting the children and strengthening the family.
1st ed. Boston: Little Brown; 2002.

Podorefsky DL, McDonald-Dowdell M, Beardslee WR.
Adaptation of Preventive Interventions for a Low-Income, Culturally Diverse Community.
J. Am. Acad. Child Adolesc. Psychiatry. **2001;40(8):879-886.**

Focht-Birkerts L, Beardslee WR.
A Child's Experience of Parental Depression: Encouraging Relational Resilience in Families with Affective Illness.
Family Process. **2000;39:417-434.**

Beardslee WR & Podorefsky D.
Resilient Adolescents Whose Parents Have Serious Affective and Other Psychiatric Disorders: Importance of Self-Understanding and Relationships.
American Journal of Psychiatry. **1998;145:63-9.**

Children of affectively ill parents: a review of the past 10 years.
J Am Acad Child Adolesc Psychiatry. **1998;37:1134-41.**

Beardslee WR, Swatling S, Hoke L, Rothberg PC, van de Velde P, Focht L, et al.
From cognitive information to shared meaning: healing principles in prevention intervention.
Psychiatry. **1998;61:112-29.**

Focht L, Beardslee WR.
"Speech After Long Silence": The Use of Narrative Therapy in a Preventive Intervention for Children of Parents with Affective Disorder.
Family Process. **1996;35:407-422.**

Beardslee WR, Hoke L, Wheelock I, Rothberg PC, van de Velde P, Swatling S.
Initial Findings on Preventive Intervention for Families with Parental Affective Disorders.
Am J Psychiatry **1992;149:1335-40.**

Framtagen av Psykiatrinätverket Barn som anhöriga