

Referências bibliográficas

ALMEIDA-PRADO, M. C. C. **Destino e mito familiar**: uma questão na família psicótica, 1999. São Paulo: Vetor, 2000.

ANZIEU, D. **O grupo e o inconsciente**: imaginário grupal, 1966. São Paulo: Casa do Psicólogo, 1990.

ARZENO, M. E. G. **Psicodiagnóstico clínico**: novas contribuições. Porto Alegre: Artmed, 1995.

BLEGER, J. **Temas de psicologia**: entrevista e grupos, 1980. 2. ed. São Paulo: Martins Fontes, 2001.

BOX (Org.). **Psicoterapia com famílias**: uma abordagem psicanalítica. São Paulo: Casa do Psicólogo, 1994.

CALIL, V. L. L. **Terapia familiar e de casal**. São Paulo: Summus, 1987.

CAMPOS, D. M. S. **O teste do desenho como instrumento de diagnóstico da personalidade**. 38. ed. Petrópolis: Vozes, 1969.

CARIOLA, T. C. O desenho da figura humana de crianças com bruxismo. **Boletim de Psicologia**, 2006, v. 56, n. 124, p. 37-52.

CEBERIO, M. R.; LINARES, J. L. **Ser y hacer en terapia sistêmica**: la construcción del estilo terapéutico. Buenos Aires: Paidós, 2006.

CYPEL, L. R. C. Algumas reflexões sobre os fundamentos do trabalho psicanalítico com família e casal. **Revista Brasileira de Psicanálise**. São Paulo, 2002, n. 36, p. 2-16.

EIGUER, A. **O parentesco fantasmático**: transferência e contratransferência em terapia familiar psicanalítica. São Paulo: Casa do Psicólogo, 1995.

_____. **Um divã para a família**: do modelo grupal à terapia familiar psicanalítica. Porto Alegre: Artes médicas, 1985.

_____. Metodología de la interpretación em psicoterapia familiar de orientacion psicoanalitica. **Revista Terapia familiar: estructura, patologia y terapêutica del grupo familiar**. Buenos Aires: Editorial ACE, 1980, v. 3, n. 5.

FERREIRA, A. J. Family myth and homeostasis. **Archives of General Psychiatry**, 1963, n. 9, p. 457-463.

FÉRES-CARNEIRO, T.; PONCIANO, E. L. T.; MAGALHÃES, A. S. Formação de terapeutas de família: articulação de diferentes enfoques. In: R.M. S., MACEDO. **Terapia familiar no Brasil na última década**. São Paulo: Roca, 2008.

_____. Família e casal: da tradição à modernidade. In: C. M. O. CERVENY. **Família em movimento**. São Paulo: Casa do Psicólogo, 2007, v.1, p. 23-36.

FÉRES-CARNEIRO, T.; PONCIANO, E. L. T. Articulando Diferentes Enfoques Teóricos na Terapia Familiar. **Revista Interamericana de psicologia**, 2005, v. 39, n. 3, p. 439-448.

FÉRES-CARNEIRO, T. **Família: diagnóstico e terapia**. 2. ed. Rio de Janeiro: Editora Vozes, 1996.

_____. Diferentes abordagens em terapia de casal: uma articulação possível? **Temas em Psicologia**, 1995, v. 02, n. 2, p. 53-63.

_____. Terapia familiar: considerações sobre a possibilidade de articular diferentes enfoques. **Nova Perspectiva Sistêmica**, 1991, v. 1, n. 1, p. 19-22.

_____. **Entrevista familiar estruturada: sua consistência, validade e aplicabilidade em psicologia clínica**, 1981. Tese (Doutorado em Psicologia) - Pontifícia Universidade Católica de São Paulo, São Paulo: 195f, 1981.

FRAMO, J. L. Reflexiones personales de un terapeuta de familia. **Terapia Familiar: estructura, patologia y terapeutica del grupo familiar**. Buenos Aires: Editorial ACE, 1980, v. 3, n. 5.

FREUD, S. O método psicanalítico de Freud, 1901-1905. **Obras Psicológicas Completas de Sigmund Freud**. Rio de Janeiro: Imago, 1980, v. VII.

_____. O quadro clínico, 1901-1905. **Obras Psicológicas Completas de Sigmund Freud**. Rio de Janeiro: Imago, 1980, v. VII.

_____. Sobre o início do tratamento – novas recomendações sobre a técnica da psicanálise I, 1913. **Obras Psicológicas Completas de Sigmund Freud**. Rio de Janeiro: Imago, 1980, v. XII.

_____. Uma ligação entre um símbolo e um sintoma, 1916. **Obras Psicológicas Completas de Sigmund Freud**. Rio de Janeiro: Imago, 1980, v. VII.

_____. Conferência XXVII – os caminhos da formação dos sintomas, 1916-1917. **Obras Psicológicas Completas de Sigmund Freud**. Rio de Janeiro: Imago, 1980, v. XVI.

_____. Inibições, sintoma e angústia, 1925-1926. **Obras Psicológicas Completas de Sigmund Freud**. Rio de Janeiro: Imago, 1980, v. XX.

IRWIN, E. C.; MALLOY, E. S.. Family puppet interview. **Family Process**, 1975, v. 14, n. 2, p. 179-191.

KAËS, R. **Os espaços psíquicos comuns e partilhados: transmissão e negatividade**. São Paulo: Casa do Psicólogo, 2005.

_____. **O grupo e o sujeito do grupo: elementos para uma teoria psicanalítica do grupo**. São Paulo: Casa do Psicólogo, 1997.

KWIATKOWSKA, H. Y. **Family therapy and evaluation through art**. Illinois: Charles C Thomas, 1978.

_____. Family art therapy. **Family Process**, 1977, v. 6, n. 1, p. 37-55.

_____. **Instruções para conduzir sessões de Arte-Diagnóstico Familiar**. Apostila do Curso de Intervenção Familiar, Pontifícia Universidade Católica do Rio de Janeiro, 1975.

LEMAIRE, J. G. (Org.). **L'inconscient dans la famille**. Paris : Dunod, 2007.

_____. **Le couple, sa vie, sa mort**. Paris: Payot, 1984.

MACHADO, R. N.; FÉRES-CARNEIRO, T.; MAGALHÃES, A. S. Demanda clínica em psicoterapia de família: Arte-Diagnóstico familiar como instrumento facilitador. **Paidéia: cadernos de psicologia e educação**. Ribeirão preto, 2008, v. 18, n. 41, p. 555-566.

MAGALHÃES, A. S. Transmutando a individualidade em conjugalidade. In: T. FÉRES-CARNEIRO. **Família e casal: arranjos e demandas contemporâneas**. São Paulo: PUC-Rio/Loyola, 2003.

MANNONI, M. (1965). **La primera entrevista com el psicoanalista**. Barcelona: Gedisa, 2003.

MCGOLDRICK, M.; GERSON, R. **Genograms in family assessment**. New York: W.W. Norton, 1985.

MORANDI, S. B. **A construção da demanda em terapia familiar**, 2006. Disponível em: <<http://www.cefipoa.com.br/artigos>>. Acesso em: 20 mar. 2007.

MOSHER, L. R.; KWIATKOWSKA, H. Y. Family Art Evaluation: use in families with schizophrenic twins. **The Journal of nervous and mental diseases**, 1971, v. 153, n. 3, p. 165-179.

NEUBURGER, R. **L'autre demande: Psychanalyse et thérapie familiale**, 1988. Paris: Petite bibliothèque Payot, 2003.

OCAMPO, M. L. S.; ARZENO, M. E. G.; PICCOLO E. G. **O processo psicodiagnóstico e as técnicas projetivas**. São Paulo: Martins Fontes, 2003.

OLIVEIRA, L. R. P. Atemporalidade e atuação: algumas indicações para uma terapia de família. **Cadernos de Psicanálise (SPCRJ)**, Rio de Janeiro, 1996, v. 13, n. 16, p. 93-103.

PICOLLO, A. M.; MEREIA, E. C.; ZIMMERMAN, E. La trama familiar y su revelado. In: E. C. MEREIA. **Parejas y familias: psiquismo extenso y psicoanálisis intersubjetivo**. 1. ed. Buenos Aires: Lugar, 2003, c. 4, p. 90-98.

PICOLLO, A. M.; GRYNBERG, E. B.; IRAETA, G. Y; WHEEL, E. Psicoterapia de la familia. **Revista de Psicoanalise**, 1978, v. XXXV, n. 3.

PAIVA, M. L. S. C. **Casamento entre vinte e trinta anos: O uso de entrevistas e TAT na análise psicanalítica da relação conjugal**. Dissertação de Mestrado - Instituto de Psicologia da Universidade de São Paulo, São Paulo, 2003.

RABELO, A. J. H. Dificuldades de aprendizagem: o sintoma que denuncia a disfunção do sistema familiar. In: R. M., MACEDO (Org.). **Terapia familiar no Brasil na última década**. São Paulo: Roca, 2008, p. 312-324.

RAMOS, M. **Introdução à Terapia Familiar**. São Paulo: Claridade, 2006.

_____. (Org.). **Terapia de Casal e Família: o lugar do terapeuta**, 1992. 2. ed. São Paulo: Brasiliense, 1998.

ROCHA, F. J. B. Do pedido de ajuda à demanda de análise: sobre escuta psicanalítica e entrevistas preliminares. **ALTER- Jornal de Estudos Psicodinâmicos**. Brasília, 2000, v. 19, n. 1, p. 29-41.

_____. Algumas considerações sobre as entrevistas preliminares, demanda e início de análise. **SBPRJ - Boletim Científico**. Rio de Janeiro, 1990, n. 4, p. 15-21.

ROMAGNOLI, R. C. O sintoma da família: excesso, sofrimento e defesa. **Interações**. São Paulo, 2004, v. 9, n. 18, p. 41-60.

RUBIN, J.; MAGNUSSEN, M. G. A Family art evaluation. **Family Process**, 1974, v. 13, n. 2, p. 185-200.

RUFFIOT, A. Le groupe-famille em analyses. L'appareil psychique groupal. In: _____. **La thérapie familiale analytique**. Paris : Dunod, 1981.

SANTINI, O. **Análisis vincular de la pareja**. Buenos Aires: De los cuatro vientos, 2006.

SELVINI, M. Técnicas para iniciar um percurso terapêutico de um paciente não requerente. **Pensando Famílias**. Porto Alegre, 2006, v. 10, n. 1, p. 37-64.

SINGLY, F. **Sociologia da Família Contemporânea**, 1993. Rio de Janeiro: FGV, 2007.

STIERLIN, H; RÜCKER-EMBDEN, I.; WETZEL, N.; WIRSCHING, M. **Terapia de Família: la primera entrevista**, 1980. 2. ed. Barcelona: Gedisa, 1995.

TOUSON, S. **El dibujo en la terapia: creación y curación**. Buenos Aires: Arenales, 2002.