REFERENCES

Acquarone, S. (1995). Mother-infant psychotherapy. Psychoanalytic thinking applied to parents and infants in distress. In *Congress on infant mental health*. 11-13 January 1995. Proceedings. University of Cape Town, Cape Town.

Alvarez, A. (1992). Live company. Psychoanalytic psychotherapy with autistic, borderline, abused children. London: Tavistock/Routledge.

APA. (1994). Diagnostic and statistical manual of mental disorders. DSM-1V. Fourth edition. Washington: American Psychiatric Association.

Babbie, E., Mouton, J. M.; Payze, C., Vorster, J., Boshoff, N. & Prozesky, H. (2001). The practice of social research. Cape Town: Oxford University Press.

Balbernie, R. (2001). Circuits and circumstances: the neurobiological consequences of early relationship experiences and how they shape later behaviour. *Journal of Child psychotherapy* 27(3), 237-255.

Barker, C., Pistrang, N. & Elliott, R. (1996). *Research methods in clinical and counselling psychology*. Chichester: John Wiley & Sons.

Barrio, L.M. & Burt, V.K. (2000). Depression in pregnancy: strategies for primary care management. Dealing with an under diagnosed and under treated problem. In

Women's health in primary care, 3(7). Accessed from http://www.womenshealthpc.com on 25/01/2003.

Barrows, P. (1997). Parent-infant psychotherapy: a review article. *Journal of Child Psychotherapy*, 23(2), 255-264.

Bellak, L. & Faithorn, P. (1994). *Crises and special problems in psychoanalysis and psychotherapy*. Jason Aronson, London.

Berthiaume, M., David, H., Saucier, J-F. & Borgeat, F. (1998). Correlates of prepartum depressive symptomatology: a multivariate analysis. In *Journal of reproductive and infant psychology*, *Vol 16*, 45-56.

Bick, E. (1988). Child analysis today. In E. Bott Spillius (Ed.), *Melanie Klein today: development in theory and practice* (pp. 168-176). London: Routledge.

Bion, W.R. (1988). A theory of thinking. In E. Bott Spillius (Ed.), *Melanie Klein today: development in theory and practice* (pp. 178-188). London: Routledge.

Biringen, Z., Matheny, A., Bretherton, I., Renouf, A. & Sherman, M. (2000). Maternal representation of the self as parent: connections with maternal sensitivity and maternal structuring. *Attachment and Human Development*, 2, 218-232.

Birksted-Breen, D. (2001). The experience of having a baby: a developmental view. In J. Raphael-Leff (Ed.), *'Spilt milk.' Perinatal loss and breakdown* (pp. 17-27). Institute of Psychoanalysis, London.

Blatt, S.J. & Ford. R.Q. (1994). *Therapeutic change. An object relations perspective*. New York: Plenum Press.

Blum, B.L. (1980). *Psychological aspects of pregnancy, birthing and bonding*. New York: Human Science Press.

Boath, E. & Henshaw, C. (2001). The treatment of postnatal depression: a comprehensive literature review. In *Journal of reproductive and infant psychology*, 19(3), 215-246.

Boath, E.H., Pryce, A.J. & Cox, J.L. (1998). Postnatal depression: the impact on the family. In *Journal of reproductive and infant psychology*, *16*, 199-203.

Bochner, A.P. (1997). It's about time: narrative and the divided self. *Qualitative Inquiry*, *3*(4), 413-438.

Boyce, P. (2002). Edited highlights: a brief intervention for postnatal depression. *1st*South African conference on postnatal depression - depression and childbirth in the

South African Context. 5-7 April 2002, University of Cape Town, Cape Town.

Bradbury, H. & Reason P. (2001). Conclusion: broadening the bandwidth of validity: issues and choice-points for improving the quality of action research. In P. Reason & H. Bradbury, (Eds.), *Handbook of action research* (pp. 447-455). London: Sage Publications.

Bradley, E. (2001). Pregnancy and the internal world. In J. Raphael-Leff, 'Spilt milk' perinatal loss and breakdown (pp. 28-38). London: The Institute of Psychoanalysis.

Brazelton, T.B. & Cramer, B.G. (1990). *The earliest relationship. Parents, infants, and the drama of early attachment.* Massachusetts: Addison-Wesley Publishing Co., Inc.

Britten, N. (2000). Qualitative interviews in health research. In C. Pope & N. Mays (Eds.), *Qualitative research in health care. Second edition* (pp. 11-19). London: BMJ Books.

Britton, R. (1992). The Oedipus situation and the depressive position. In R. Anderson (Ed.), *Clinical lectures on Klein and Bion* (pp. 34-45). London: Routledge.

Brook, D.W., Gordon, C. & Meadow, H. (1998). Ethnicity, culture and group psychotherapy. *Group*, 22(2), 53-80.

Burman, E. (1994). Interviewing. In P. Banister (Ed.), *Qualitative methods in psychology: a research guide* (pp. 49-71). Buckingham: Open University Press.

Campbell, S.B. & Cohn, J.F. (1997). The timing and chronicity of postpartum depression: implications for infant development. In L. Murray & P.J. Cooper (Eds.), *Postpartum depression and child development* (pp. 165-197). New York: The Guildford Press.

Celani, D.P. (1993). The treatment of the borderline patient: applying Fairbairn's Object Relations Theory in the clinical setting. Madison: International University Press Inc.

Chamberlain, D.B. (1987). The cognitive newborn: a scientific update. *British journal of psychotherapy*, *4*(1), 30-73.

Chodorow, N. (2000). The psychodynamics of the family. In S. Saguaro (Ed.), *Psychoanalysis and woman. A reader* (pp. 108-202). London: MacMillan Press.

Clulow, C. (1996). Introduction. In C. Clulow (Ed.) *Partners becoming parents* (pp. 1-14). London: Sheldon Press.

Cohen, L.J. & Slade, A. (2000). The psychology and psychopathology of pregnancy: reorganization and transformation. In C. Zeanah (Ed.), *Handbook of infant mental health* (pp. 20-36). New York/London: Guildford Press.

Colman, A.D. & Colman, L.L. (1971). *Pregnancy: the psychological experience*. New York: Seabury Press.

Cook, J.A. & Fonow, M.M. (1986). Knowledge and women's interests: issues of epistemology and methodology in feminist sociological research. *Social inquiry*, 56, 2-29.

Cooper, P.J. (2002). Personal communication at the *Congress on infant mental health*. *Infants in changing cultures*. 3-5 April 2002, Cape Town.

Cooper, P.J. & Murray, L. (1995a). The impact of postnatal depression on infant development: a treatment trial. In *Congress on infant mental health*. 11-13 January 1995. *Proceedings*. University of Cape Town, Cape Town.

Cooper, P.J. & Murray, L. (1995b). Course and recurrence of postnatal depression. Evidence for the specificity of the diagnostic concept. *British journal of psychiatry*, *166*, 191-195.

Cooper, P.J., Tomlinson, M., Swartz, L., Woolgar, M., Murray, L. & Molteno, C. (1999). Post-partum depression and the mother-infant relationship in a South African peri-urban settlement. *British journal of psychiatry*, *175*, 554-558.

Copley, B. (2000). Family explorations. In M. Rustin & E. Quagliata, *Assessment in child psychotherapy* (pp. 120-144). London: Duckworth.

Cox, J.L. (1986). *Postnatal depression. A guide for health professionals*. Edinburgh: Churchill Livingston.

Crowell, J.A. & Feldman S.S. (1989). Assessment of mother's working models of relationships: some clinical implication. *Infant Mental Health Journal* 10(3), 173-184.

Dalton, K. & Holton, W.M. (1996). *Depression after childbirth. How to recognise, treat, and prevent postnatal depression*. Oxford: Oxford University Press.

De Vos, A.S. (1998). Introduction to the research process. In A.S. De Vos, (Ed.), *Research at grassroots. A primer for the caring professions* (pp. 40-51). Pretoria: Van Schaik Publishers.

Daniel, P. (1992). Child analysis and the concept of unconscious phantasy. In R. Anderson, *Clinical lectures on Klein and Bion* (pp. 14-23). London: Routledge.

Diamond, D. & Blatt, S.J. (1994). Internal working models and the representational world in attachment and psychoanalytic theories. In M.B. Sperling & W.H. Berman (Eds.), *Attachment in adults. Clinical and developmental perspectives* (pp. 72-81). New York: Guildford Press.

Drummond, A. (1996) Research methods for therapists. London: Chapman & Hall.

Dunnewold, A.L. (1997). Evaluation and treatment of postpartum emotional disorders. Sarasota: Professional Resource Press.

Durkin, S., Morse, C. & Buist, A. (2001). The factor structure of prenatal; psychological and psychosocial functioning in first time expectant parents. *Journal of reproductive and infant psychology*, 19(2), 121-134.

Edhborg, M., Lundh, W., Seimyr, L. & Widström, A.-M. (2001). The long-term impact of postnatal depressed mood on mother-child interaction: a preliminary study. *Journal of reproductive and infant psychology*, 19(1), 61-71.

Edhborg, M., Seimyr, L., Lundh, W. & Widström, A.-M. (2000). Fussy child - difficult parenthood? Comparisons between families with a 'depressed' mother and non-depressed mother 2 months postpartum. *Journal of reproductive and infant psychology*, 18(3), 225-238.

Emanuel, L. (1999). The effects of post-natal depression on a child. In *Psycho-* analytic psychotherapy in South Africa 7(1), 50-67.

Emanuel, L. (2002). The impact of domestic violence on infants and small children. Congress of Infant Mental Health. 3-5 April 2002. University of Cape Town, Cape Town.

Flick, U. (1999). *An introduction to qualitative research*. London: Sage Publications.

Fonagy, P. (1999). *Transgenerational consistencies of attachment: a new theory*. Paper to the Developmental and Psychoanalytic Discussion Group, American

Psychoanalytic Association Meeting, Washington DC, 13 May 1999. Accessed from http://www.psychematters.com/papers/fonagy2.htm on 10 January 2003.

Fonagy, P. (2001). Attachment theory and psychoanalysis. New York: Other Press.

Fonagy, P., Steele, H. & Steele, M. (1991). Maternal representations of attachment during pregnancy predict the organization of infant-mother attachment at one year of age. *Child Development*, 62, 891-905.

Fonagy, P., Steele, M., Steele, H., Moran, G. S. & Higgitt, A.C. (1991). The capacity for understanding mental states: the reflective self in parent and child and its significance for security of attachment. *Infant Mental Health Journal*, 12(3), 201-218.

Fonagy, P., Steele, M., Steele, H., Moran, G. S. & Higgitt, A.C. (1993). Measuring the ghosts in the nursery: an empirical study of the relation between the parents' mental representations of childhood experiences and security of attachment. *Journal of American Psychoanalytic Association*, 41, 957-989.

Fraiberg, S., Adelson, E. & Shapiro, V. (1980). Ghosts in the nursery: a psychoanalytic approach to the problems of impaired infant-mother relationships. In S.H. Fraiberg (Ed.), *Clinical studies in infant mental health. The first year of life* (pp. 164-196). London: Tavistock.

Framo, J.L. (1992) Family-of-origin therapy: an intergenerational approach. New York: Brunner/Mazel Inc.

Freud, S. (1971a). Instincts and their vicissitudes. In J. Strachey (Ed.), *The standard edition of the complete works of Sigmund Freud. Vol XIV (1914-1916). On the history of the Psycho-Analytic Movement, Papers on Metapsychology and Other Works* (pp. 109-140). London: Hogart Press.

Freud, S. (1971b). The unconscious. In J. Strachey (Ed.), *The standard edition of the complete works of Sigmund Freud. Vol XIV (1914-1916). On the history of the Psycho-Analytic Movement, Papers on Metapsychology and Other Works* (pp. 159-216). London: Hogart Press.

Gaventa, J. & Cornwall, A. (2001). Power and knowledge. In P. Reason & H. Bradbury, (Eds.), *Handbook of action research: participative inquiry and practice* (pp. 70-90). London: Sage Publications.

Gibson, K., Swartz, L. & Sandenbergh, R. (2002). *Counselling and coping*. Cape Town: Oxford University press.

Glover, V. (2002). Long-term effects of antenatal maternal anxiety on the child. *1st*South African conference on postnatal depression - depression and childbirth in the

South African Context. 5-7 April 2002, University of Cape Town, Cape Town.

Glover, V. & O'Connor, T.G. (in press). The effects of antenatal stress and anxiety: implications for development and psychiatry.

Gomez, L. (1998). *An introduction to Object Relations*. London: Free associations Books.

Green, J.M. (1998). Postnatal depression or perinatal disphoria? Findings from a longitudinal community-based study using the Edinburgh Postnatal Depression Scale. *Journal of reproductive and infant psychology*, (16), 143-155.

Guba, E.G. & Lincoln, Y.S. (1989). Fourth generation evaluation. New York: Sage Publications.

Haft, W.L. & Slade, A. (1989). Affect attunement and maternal attachment: a pilot study. *Infant Mental Health Journal*, 10(3), 157-172.

Hardie, D. (1999). The transition from late adolescence to young adulthood: student life. In Hindle, D. & Smith, M.V., *Personality development: a psychoanalytic perspective* (pp. 158-173). London: Routledge.

Hay, D.F. (1997). Postpartum depression and cognitive development. In L. Murray & P.J. Cooper (Eds.), *Postpartum depression and child development* (pp. 85-110). New York: The Guildford Press.

Henning, E., Van Rensburg, W. & Smit, B. (2004). *Finding your way in qualitative research*. Pretoria: Van Schaik Publishers.

Hinshelwood, R.D. (1989). A dictionary of Kleinian thought. (Second edition).

London: Free Association Books.

Ivey, G. (1990). *An introduction to object relations theory*. Durban (University of Natal): Unpublished paper.

Jacobson, M. (1965). *The self and the object world*. London: Hogart Press and the Institute of Psychoanalysis.

Jacobson, E. (1971). Depression. New York: International universities.

Johns, M. (1996). Why are three-person relationships difficult? In C. Clulow (Ed.), *Partners becoming parents* (pp. 44-54). London: Sheldon Press.

Kaplan, H.I. & Sadock, B.J. (1991). *Synopsis of psychiatry. Behavioural Sciences*. *Clinical psychiatry*. Sixth Edition. Baltimore: Williams & Wilkins.

Keen, J. & Packwood, T. (1997). Case study evaluation. In: C. Pope & N. Mays (Eds.), *Qualitative research in health care* (pp. 59-67). London: BMJ Publishing Group.

Klee, T. (2002) *Object relations theory*. Accessed from http://www.objectrelations.org/overview.htm on 11 October 2002.

Klein, M. (1997a). Some theoretical conclusions regarding the emotional life of the infant In *Envy and gratitude and other works 1946-1963* (pp. 61-93). London: Vintage.

Klein, M. (1997b). Our adult world and its roots in infancy. In *Envy and gratitude* and other works 1946-1963 (pp. 247-263). London: Vintage.

Klein, M. (1997c). On observing the behaviour of young infants. In *Envy and gratitude and other works 1946-1963* (pp. 94-121). London: Vintage.

Klein, M. (1997d). On identification. In *Envy and gratitude and other works 1946-1963* (pp. 141-175). London: Vintage.

Landman, M. (1995). Adapting the 'healthy start' model in South Africa. In *Congress on infant mental health*. 11-13 January 1995. Proceedings. University of Cape Town, Cape Town.

LaRossa, R. (1977). *Conflict and power in marriage. Expecting the first child.*Beverly Hills: Sage Publications.

Leach, P. (1996). Who comes first - partner or child? In C. Clulow (Ed.), *Partners becoming parents* (pp. 32-43). London: Sheldon Press

Lederman, R.P. (1996). Psychosocial adaptation in pregnancy. Assessment of seven dimensions of maternal development (Second edition). New York: Springer Publishing Company.

Leifer, M. (1980). *Psychological effects of motherhood*. New York: Praeger Publications.

Levin, M. & Greenwood, D. (2001). Pragmatic action research and the struggle to transform universities into learning communities. In P. Reason & H. Bradbury, (Eds.), *Handbook of action research* (pp. 103-113). London: Sage Publications.

Levitt, M.J., Coffman, S., Guacci-Franco, N. & Loveless, S.C. (1994). Attachment relationships and life transitions: an expectancy model. In M.B. Sperling & W.H. Berman (Ed.) *Attachment in Adults. Clinical and developmental perspectives* (pp. 232-255). New York: Guildford Press.

Lieberman, A.F., Silverman, R. & Pawl, J.H. (2000). Infant-parent psychotherapy. In C.H. Zeanah Jr. (Ed.), *Handbook of infant mental health* (pp. 472-484). New York: Guildford Press.

Likierman M. (2001). *Melanie Klein: her work in context*. London: Continuum.

Lucas, R. (2001). Puerperal psychosis: vulnerability and aftermath. In J. RaphaelLeff (Ed.) *'Spilt milk' perinatal loss and breakdown* (pp. 82-97). London: Institute of Psychoanalysis.

Lyons-Ruth, K. & Zeanah, C.H., Jr. (1993). The family context of infant mental health: 1. Affective development in the primary care giving relationship. In C.H. Zeanah, Jr. (Ed.), *Handbook of infant mental health* (pp. 14-37). New York: Guildford Press.

Mauthner, N.S. (1998). Re-assessing the importance and role of the marital relationship in postnatal depression: methodological and theoretical implications. *Journal of reproductive and infant psychology*, *16*, 157-175.

Mays, N. & Pope, C. (2000). Quality in qualitative health research. In C. Pope & N. Mays (Eds.), *Qualitative research in health care. Second edition* (pp. 89-101). London: BMJ Books.

McGrath, E., Keita, G.P., Strickland, B.R. & Russo, N.F. (Eds.). (1993). Women and depression. Risk factors and treatment issues. Washington: APA.

Meissner, W.W. (1991). What is effective in psychoanalytic therapy. The move from interpretation to relation. Northvale, New Jersey: Jason Aronson Inc.

Merriam, S.B. (1998). *Qualitative research and case study applications education*. San Fransisco: Jossey-Bass Publishers.

Miles, M.B. & Huberman, A.M. (1994). *An expanded sourcebook. Qualitative data analysis. Second edition.* Thousand Oakes: Sage Publications.

Milgrom, J., Martin, P.R. & Negri, L.M. (1999). *Treating postnatal depression. A psychological approach for health practitioners*. Chichester: John Wiley & Sons, Ltd.

Miller, L. (1999). Babyhood: becoming a person in the family. In D. Hindle & M.V. Smith (Eds.), *Personality development: a psychoanalytic perspective* (pp. 33-47). London: Routledge.

Misri, S. (2001). *Depression during pregnancy*. Accessed from http://www.medscape.com/viewarticle on 25/01/2003.

Möhler, E, Resch, F., Cierpka A. & Cierpka, M. (2001). The early appearance and intergenerational transmission of maternal traumatic experiences in the context of mother-infant interaction. *Journal of child psychotherapy* 27(3), 257-271.

Murray, L. (1991). Intersubjectivity, object relations theory, and empirical evidence from mother-infant reactions. *Infant Mental Health Journal*, *12*(3), 219-231.

Murray, L. (1995). A prospective longitudinal study of the impact of postnatal depression on child development in the first five years. In *Congress on infant mental health*. 11-13 January 1995. Proceedings. University of Cape Town, Cape Town.

Murray, L. (1999). The role of infant factors in maternal depression. *The* international journal of infant observation, 3(1), 63-73.

Murray, L. (2002). A longitudinal UK study on the effects of post-natal depression on child development. *Congress on infant mental health. Infants in changing cultures*.

3-5 April, 2002, Cape Town.

Murray, L. & Cooper, P.J. (1997). The role of infant and maternal factors in postpartum depression, mother-infant interactions, and infant outcomes. In L. Murray & P.J. Cooper (Eds.), *Postpartum depression and child development* (pp. 111-135). New York: Guildford Press.

Neuman, W.L. (2000). Social research methods. Qualitative and quantitative approaches. Fourth edition. Needham Heights: Allyn & Bacon.

Nicholson, P. (2001). Postnatal depression. Facing the paradox of loss, happiness and motherhood. Chichester: John Wiley & Sons Ltd.

O'Connor, R. (1997). Undoing depression. What therapy doesn't teach you and medication can't give you. New York: Berkley Books.

O'Connor, T.G., Heron, J., Golding, J., Beveridge, M., Glover, V. & the ALSPAC Study Team. (in press). *Maternal anxiety and children's behavioural/emotional problems at 4 years*.

Odendaal, V. (2003). *Identifisering van 'n hoë-risiko kliënt vir depressie met aanvang in die postpartumperiode*. Johannesburg: M. Cur.-verhandeling, R.A.U.

O'Hara, M.W. (1995). Childbearing. In M.W. O'Hara, R.C. Reiter, S.R. Johnson, A. Milburn & J. Engeldiner (Eds.), *Psychological aspects of women's reproductive health* (pp. 3-25). New York: Springer Publishing Company.

Ogden, T.H. (1992). Misrecognitions and the fear of not knowing. In *The primitive* edge of experience (pp. 195-221). London: Maresfield.

O'Shaughnessy, E. (1988a). W.R. Bion's theory of thinking and new techniques in child analysis. In E. Bott Spillius (Ed.), *Melanie Klein today: developments in theory and practice*, *Volume 2* (pp. 177-190). London: Routledge.

O'Shaughnessy, E. (1988b). The invisible Oedipus complex. In E. Bott Spillius (Ed.), *Melanie Klein today: developments in theory and practice*, *Volume 2* (pp. 191-205). London: Routledge.

Papousek, H. & Papousek, M. (1997). Fragile aspects of early social integration. In L. Murray & P.J. Cooper (Eds.), *Postpartum depression and child development* (pp. 35-53). New York: Guildford Press.

Parker, I. (1994). Qualitative research. In P. Banister, (Ed.), *Qualitative methods in psychology: a research guide* (pp. 1-16). Buckingham: Open University Press.

Patel, V., Rahman, A., Jacob, K.S. & Hughes, M. (2004). Effect of maternal health on infant growth in low income countries: new evidence from South Asia. *BMJ Public*

Health Journals (328), 820-823. Accessed from http://bmj.bmjjournals.com/cgi/content/full/328/7443/820 on 20/08/2004.

Paul, C. & Thomson-Salo, F. (1997). Infant-led innovations in a mother-baby-therapy group. *Journal of Child Psychotherapy*, *Vol* 23(2), 219-244.

Phillips, S. (1991). Beyond the myths. Mother-daughter relationships in psychology, history, literature and everyday life. London: Penguin Books.

Pines, D. (1993). A woman's unconscious use of her body. A psychoanalytic perspective. London: Virago Press.

Piontelli, A. (2001). 'Is there something wrong?': the impact of technology in pregnancy. In J. Raphael-Leff (Ed.) 'Spilt milk' perinatal loss and breakdown (pp.39-52). London: Institute of Psychoanalysis.

Poggenpoel, M. (1998). Data analysis in qualitative research. In A.S. De Vos, (Ed.), *Research at grassroots. A primer for the caring professions* (pp. 334-353). Pretoria: Van Schaik Publishers.

Pope, C., Ziebland, S. & Mays, N. (2000). Analysing qualitative data. In C. Pope & N. Mays (Eds.), *Qualitative research in health care. Second edition* (pp. 75-88). London: BMJ Books.

Punch, K. (1998). *Introduction to social research. Quantitative and qualitative approaches*. London: Sage Publications.

Raphael-Leff, J. (1996). Reproductive narratives of pregnancy and parenting. In C. Clulow, *Partners becoming parents* (pp. 66-85). London: Sheldon Press.

Raphael-Leff, J. (2001a). Pregnancy. The inside story. London: Karnac Books.

Raphael-Leff, J. (2001b). *Psychological processes of childbearing*. Revised edition. Great Britain: Biddles Ltd., Guildford and King's Lynn.

Raphael-Leff, J. (2001c). 'Climbing the walls': therapeutic intervention for post-partum disturbance. In J. Raphael-Leff (Ed.) 'Spilt milk' perinatal loss and breakdown (pp 60-81). London: Institute of Psychoanalysis.

Reading, A. (1983). Psychological aspects of pregnancy. London: Longman.

Rees, C. (1995). The dialectic between holding and interpreting in Winnicott's psychotherapy. *Psycho-analytic Psychotherapy in South Africa*, *3*, 13-30.

Richards, S. & Perri, M.G. (2002). *Depression. A primer for practitioners*. Thousand Oaks: Sage Publications.

Roos, V., Taljaard, R & Lombard, A. (2001). *Developmental interventions:* programme development. Pretoria: Roos, Taljard & Lombard.

Rosenblum, K.L., McDonough, S., Muzik, M., Miller, A. & Sameroff, A. (2002). Maternal representations of the infant: associations with infant response to still face. *Child Development*, 73(4), 999-1015.

Roth, P. (1999). General introduction. In R. Riesenberg-Malcolm, *On bearing unbearable states of mind* (pp. 1-7). London: Routledge.

Scharff, D.E. & Birtles, E.F. (Eds.) (1994). From instinct to self: selected papers of W.R.D. Fairbairn. Northvale, New Jersey: Jason Aronson.

Scharff, D.E. & Birtles, E.F. (1997). From instinct to self: the evolution and implications of W.R.D. Fairbairn's theory of object relations. *International Journal of Psycho-Analysis*, 78, 1085-1103.

Scharff, D.E. & Scharff, J.S. (1991). *Object relations family therapy*. Northvale, New Jersey: Jason Aronson.

Schurink, E.M. (1998a). Designing qualitative research. In A.S. De Vos, (Ed.), *Research at grassroots. A primer for the caring professions* (pp. 252-264). Pretoria: Van Schaik Publishers.

Schurink, E.M. (1998b). The methodology of unstructured face-to-face interviewing. In A.S. De Vos, (Ed.), *Research at grassroots. A primer for the caring professions* (pp. 297-313). Pretoria: Van Schaik Publishers.

Seedat, M., Kruger, P. & Bode, B. (2003). Analysis of records from an urban african psychological service: suggestions for mental health systems research. *South African Journal of Psychology*, *33*(1), 44-51.

Segal, H. (1993). Foreword. In R. Anderson, *Clinical lectures on Klein and Bion* (pp. ix-x). London: Routledge.

Seglow, R. & Canham, H. (1999). Intra-uterine life and the experience of birth. In D. Hindle & M.V. Smith, *Personality development: a psychoanalytic perspective* (pp. 13-32). London: Routledge.

Seligman, S. (1991). Conceptual and methodological issues in the study of internal representation: a commentary on Infant Mental Health Journal, Volume 10.3. *Infant Mental Health Journal 12*(2), 126-130.

Siddiqui, A., Hägglöf, B. & Eisemann, M. (2000). Own memories of upbringing as a determinant of prenatal attachment in expectant women. *Journal of reproductive and infant psychology*, 18(1), 67-74.

Silverman, D. (2000). *Doing qualitative research. A practical handbook.* London: Sage Publications.

Smaling, A. (1992). Objectivity, reliability and validity. In G.J.N. Bruinsma & M.A. Zwanenburg (Eds.), *Methodology for management specialists. Trends and methods* (pp. 302-322). Muiderberg: Dick Coutinho.

Smith, J.A. (1995). Semi-structured interviewing and qualitative analysis. In: J.A. Smith, R. Harré & L. Van Langenhove. (Eds.). *Rethinking methods in psychology* (pp. 9-27). London: Sage.

Smith, J.A. (1999). Identity development during transition to motherhood: an interpretative phenomenological analysis. *Journal of reproductive and infant psychology*, 17(3), 281-299.

Spangenberg, T. (1994). Die verband tussen sosiale ondersteuning en depressie in die post partum periode. Bloemfontein: M.A. Verhandeling, Universitiet van die Oranje Vrystaat.

Sperling, M.B. & Lyons, L.S. (1994). Representations of attachment and psychotherapeutic change. In M.B. Sperling & W.H. Berman (Eds.), *Attachment in adults. Clinical and developmental perspectives* (pp. 331-347). New York: Guildford Press.

Spinelli, M.D. (1997). Interpersonal psychotherapy for depressed antepartum women: a pilot study. In American journal of psychiatry, 154(7), 128-130.

St. Clair, M. (2000). *Object relations and self psychology. An introduction*. Third edition. Ontario: Wadsworth.

Stein, R. (1990). A new look at the theory of Melanie Klein. *International Journal of Psychoanalysis*, 71, 499-511.

Stern, D.N. (1991). Maternal representations: a clinical and subjective phenomenological view. *Infant Mental Health Journal*, *12*(3), 175-186.

Stern, D.N. (1995). The motherhood constellation. A unified view of parent-infant psychotherapy. New York: BasicBooks.

Stern, D.N., Robert-Tissot, C., Besson, G., Rusconi-Serpa, D., De Muralt, M., Cramer, B. & Palacio-Espasa, F. (1989). L'entretien "R", une méthode d'évaluation des représentations maternelles. In S. Lebovski, P. Mazet & J.P. Visier (Eds.), L'évaluation des interactions précoces entre le bébé et ses partenaires (pp. 151-177). Eshel, Paris.

Strauss, A. & Corbin, J. (1990). *Basics of qualitative research. Grounded theory procedures and techniques*. Newbury Park: Sage Publications.

Stringer, E.T. (1996). *Action research. A handbook for practitioners*. Thousand Oaks: Sage Publications.

Strydom, H. (1998). Ethical aspects of research in the caring professions. In A.S. De Vos, (Ed.), *Research at grassroots. A primer for the caring professions* (pp. 23-39). Pretoria: Van Schaik Publishers.

Swartz, L. (2001). Everything must go: psychology, culture and identity in a changing South Africa. *Inaugural lecture presented at the University of Stellenbosch*, 3 May, 2001.

The Primary Health Care Package of South Africa - a set of norms and standards. (2004). Accessed from http://www.doh.gov.za/docs/policy/norms/part1w.html on 20-08-2004.

Timmermans, T. (2002). Depression following childbirth: postnatal depression. *The specialist forum*, 2(3), 47-52.

Tindall, C. (1994). Issues of evaluation. In P. Banister (Ed.), *Qualitative methods in psychology* (pp. 142-159). London: Sage Publishers.

Tracey, N. (2000). Thinking about and working with depressed mothers in the early months of their infant's life. *Journal of Child psychotherapy*, 26(2), 183-207.

Tracey, N., Blake, P., Warren, B., Hardy, H., Enfield, S. & Shein, P. (1995). A mother's narrative of a premature birth. *Journal of child psychotherapy*, 21(1), 43-64.

Tracey, N., Blake, P., Warren, B., Hardy, H., Enfield, S. & Shein, P. (1996). Will I be to my son as my father was to me? Narrative of a father with a premature baby. *Journal of child psychotherapy*, 22(2), 168-194.

Tronick, E.Z. & Weinberg, M.K. (1997). Depressed mothers an infants: failure to form dyadic states and consciousness. In L. Murray & P.J. Cooper (Eds.), *Postpartum depression and child development* (pp. 54-81). New York: Guildford Press.

Venter, C.A. (1993). *Graphic family sculpting*. Potchefstroom: Brochure, University of Potchefstroom.

Waddell, M. (1998). *Inside lives: psychoanalysis and the growth of the personality*. London: Duckworth.

Watanabe, H. (1995). The future for infants with relationship disorders: expanding the scope of early intervention. Retrieving a positive cultural and social context for infants. In *Congress on infant mental health. 11-13 January 1995. Proceedings.*University of Cape Town, Cape Town.

Watts, J. (1999) Implications of the child's introjection of the mother's containment function. *Psycho-analytic Therapy in South Africa* 7(1), 68-82.

Wickberg, B. (1996). *Postnatal depression. Prevalence, identification and treatment*. Sweden: Doctoral dissertation, Göteborg University.

Wilkinson, S. (1988). The role of reflexivity in feminist psychology. *Women's studies international forum*, 11(5), 493-502.

Winnicott, D.W. (1958a). Primitive emotional development. In Collected papers: through paediatrics to psycho-analysis. London: Tavistock Publications.

Winnicott, D.W. (1958b). Aggression in relation to emotional development. In Collected papers: through paediatrics to psycho-analysis. London: Tavistock Publications.

Winnicott, D.W. (1965a). The theory of the parent-infant relationship. In *The maturational process and the facilitating environment*. London: Hogarth.

Winnicott, D.W. (1965b). Ego integration in child development. In *The maturational* process and the facilitating environment. London: Hogarth.

Winnicott, D.W. (1965c). Ego distortion in terms of true and false self. In *The* maturational process and the facilitating environment. London: Hogarth.

Wolkind, S. (1981). Fathers. In S. Wolkind, & E. Zajicek, *Pregnancy: a psychological and social study* (pp. 131-146). London: Academic Press.

Yin, R.K. (2003). *Case study research: design and methods. Third edition.*Thousand Oakes: Sage Publications.

Zajicek, E. (1981a). The experience of being pregnant. In S. Wolkind & E. Zajicek, *Pregnancy: a psychological and social study* (pp. 31-56). London: Academic Press.

Zajicek, E. (1981b). Psychiatric problems during pregnancy. In S. Wolkind & E. Zajicek, *Pregnancy: a psychological and social study* (pp. 57-88). London: Academic Press.

Zeanah, C.H. & Barton, M.L. (1989). Introduction: internal representations and parent-infant relationships. *Infant Mental Health Journal*, *10*(3), 135-141.

Zeanah, C.H. & Barton, M.L. (1991). Representing the internal world: response to Seligman. *Infant Mental Health Journal* 12(2), 130-133.