NOTE BIBLIOGRAFICHE MINIME SU MANIPOLAZIONE/ALIENAZIONE DEI BAMBINI

1. BARBARA J. FIDLER ET AL., CHALLENGING ISSUES IN CHILD CUSTODY ASSESSMENTS: A GUIDE FOR
LEGAL AND MENTAL HEALTH PROFESSIONALS (Thomson Carswell 2008); Janet R. Johnston, Marjorie Gans
2 Walters, & Steven Friedlander, TherapeuticWorkWith Alienated Children and Their Families, 39 FAM. CT. REV.
316 (2001);

3 Deirdre Conway Rand et al., The Spectrum of Parental Alienation Syndrome Part III: The Kopetski Follow-up Study, 23AM. J. FORENSIC PSYCHOL. 15, 15–43 (2005);
4 Matthew J. Sullivan & Joan B. Kelly, Legal and
Psychological Management of Cases With An Alienated Child, 39 FAM. CT. REV. 299 (2001).
5 Johnston, The Alienated Child: A reformulation of Parental Alienation Syndrome, 39 FAM. CT. REV. 249 (2001).
6 Richard A.Warshak, Bringing Sense to Parental Alienation: A Look at the Disputes
and the Evidence, 37 FAM. L.Q. 273, 292 (2003),
7. A.A. v. S.N.A., [2007] B.C.J. No. 1475; 2007 B.C.C.A. 364; 40 R.F.L. (6th) 248; 160 A.C.W.S. (3d) 500;
8 2007 CarswellBC 1591; Vancouver Registry No. CA035026,
9 Christine A. Coates et al., Parenting Coordination for High-Conflict Families, 42 FAM. CT. REV. 246, 251 (2004);
10 Carol S. Bruch, Parental Alienation Syndrome and Parental
Alienation: Getting It Wrong in Child Custody Cases, 35 FAM. L.Q. 527, 533, 564 counseling may be an overzealous and inappropriate intrusion of the court into family matters, and that delegated
11 RICHARD A. WARSHAK, DIVORCE POISON: HOW TO PROTECT YOUR FAMILY FROM BADMOUTHING
AND BRAINWASHING (Harper Paperbacks 2010) at 242–253.
12 Robin Deutsch et al., Breaking Barriers: An Innovative Program for Alienated and Estranged Children,
13 STANLEY S. CLAWAR &BRYNNE V. RIVLIN, CHILDREN HELD HOSTAGE: DEALING WITH PROGRAMMED AND BRAINWASHED CHILDREN
(American Bar Association 1991). See also Sullivan & Kelly, supra note 1, at 300,
14. Rachel Birnbaum & Helen Radovanovic, Brief Intervention Model for Access-Based Postseparation Disputes: Family and Court Outcomes, 37 FAM. & CONCILIATION CT. REV. 504 (1999).
15 Richard A. Warshak, The Approximation Rule, Child Development Research, and Children’s Best Interests After Divorce, 1 CHILD DEV. PERSPECTIVES 119 (2007) (on the importance of a multi-factored best-interests inquiry).
16. Peter G. Jaffe et al., Custody Disputes Involving Allegations of DomesticViolence: Toward a Differentiated
Approach to Parenting Plans, 46 FAM. CT. REV. 500, 504 (2008).
17 Sandra S. Berns, Parents Behaving Badly: Parental Alienation
Syndrome in The Family Court—Magic Bullet or Poisoned Chalice, 15 (3) AUSTRALIAN J. FAM. L. 191 (2001)
18 Beeble et al., Abusive Men’s Use of Children to Control Their Partners and Ex-Partners,

19 EUROPEAN PSYCHOLOGIST 54 (2007); Leslie M. Drozd & Nancy W. Olesen, Is It Abuse, Alienation, And/Or Estrangement?
20 A Decision Tree, 1(3) J. CHILD CUSTODY 65 (2004) (label alienating behavior by spousal abusers as“sabotage.”).
21. CLAWAR & RIVLIN, supra note 11 at 172 (“The legal system in most states is not currently adequate to
protect children from this form of abuse.”);

 22 RICHARD A. GARDNER, THE PARENTAL ALIENATION
SYNDROME) (2nd ed., Creative Therapeutics 1998)., at xxi; Kelly Johnston, supra note 2 at 257 23 Janet R. Johnston & Joan B. Kelly, Rejoinder to Gardner’s
“Commentary on Kelly and Johnston’s ‘The Alienated Child: A Reformulation of Parental Alienation Syndrome’
24 42 FAM CT. REV. 622, 626 (2004) (referring to parental alienation as “an insidious form of emotionalabuse of children that can be inflicted by divorced parents.”).
25. Mary Lund, A Therapist’sView of Parental Alienation Syndrome, 33 FAM. & CONCIL. CTS. REV. 308, 309.
26 (1995); PHILIP M. STAHL, COMPLEX ISSUES IN CHILD CUSTODY EVALUATIONS (Sage Publications 1999), at 6.
27 Peggie Ward & J. Campbell Harvey, Family Wars: The Alienation of Children, 34 NH BAR J.
25. See Elizabeth M. Ellis, Help for the Alienated Parent, 33AM. J. FAM. THERAPY 415, 419 (2005); Sullivan
& Kelly, supra note 1, at 313.
26. Sullivan & Kelly, supra note 1, at 313.
Warshak/FAMILY BRIDGES 73
27. See, e.g., Korwin v. Potworowski [2006],

28 2006 CarswellOnt 3436, ¶ 145 (S.C.J
not want to be.”
 29 Corkhum v. Corkhum, [2005] 2005 CarswellNS 235, ¶ 19 (S.C
30. JUDITH S.WALLERSTEIN ET AL., THE UNEXPECTED LEGACY OF DIVORCE:A 25YEAR LANDMARK STUDY
31 Vivienne Roseby, Address at The Association of Family and Conciliation Courts Symposium on Child Custody Evaluations (1997) and Sullivan & Kelly, supra note 1, at 313: “There is no empirical data that indicates whether entrenched alienation and total permanent rejection of a biological parent has long-term deleterious
effects on children’s psychological development.”
32. Janet R. Johnston, Children of Divorce Who Reject a Parent and Refuse Visitation: Recent Research and Social Policy Implications for the Alienated Child, 38 FAM. L.Q. 757 (2005);
33 Janet R. Johnston et al., The Psychological Functioning of Alienated Children in Custody Disputing Families: An Exploratory Study, 23AM. J. FORENSIC PSYCHOL. 39 (2005);
34 Brian K. Barber, Parental Psychological Control: Revisiting a Neglected Construct, 67 CHILD DEV. 3296–3319, 3296 (1996)
35. Douglas Darnall & Barbara F. Steinberg, Motivational Models for Spontaneous Reunification
With the Alienated Child: Part I, 36AM. J. FAM. THERAPY 107 (2008);

36 Douglas Darnall & Barbara F. Steinberg,
Motivational Models for Spontaneous Reunification With the Alienated Child: Part II, 36AM. J. FAM. THERAPY 253 (2008);

37 Mary J. Levitt, Social Relations in Childhood and Adolescence, 48 HUM. DEV. 28–47, 28 (2005)
38. PAULINE BOSS, LOSS, TRAUMA, AND RESILIENCE: THERAPEUTICWORKWITH AMBIGUOUS LOSS (W.W.Norton & Co. 2006).
39. Douglas F. Goldsmith et al., Separation and Reunification: Using Attachment Theory and Research To Inform Decisions Affecting the Placements of Children in Foster Care, JUV. & FAM. CT. J., Spring 2004, at 1
40. Richard A. Warshak, Payoffs and Pitfalls of Listening to Children. 54 FAM. RELATIONS 373 (2003).
41 Richard A.Warshak, Punching the Parenting Time clock: The Approximation Rule, Social Science, and the Baseball Bat Kids,
42 FAM. CT. REV. 600 (2007), and Richard A. Warshak, The Approximation Rule, Child Development Research,and Children’s Best Interests After Divorce, 1 CHILD DEV. PERSPECTIVES 119 (2007),
43 Michael B. Donner, Tearing the Child Apart: The Contributions of Narcissism, Envy, and Perverse Modes of Thought to Child Custody Wars, 23 PSYCHOANAL. PSYCHOL. 542, 551 (2006),
44 Nancy Olesen, Alienation Issues: Assessment & Intervention, address at the Reconceptualizing ChildCustody Conference, (May 3, 2008).
45 Robert E. Emery, Interparental Conflict and the Children of Discord and Divorce, 92 PSYCHOL. BULL. 310(1982).
46 Joan B. Kelly & Robert E. Emery, Children’s Adjustment Following Divorce: Risk and Resilience Perspectives, 52 FAM. REL. 352 (2003).
47 E. Jelalian & A. G. Miller, The Perseverance of Beliefs: Conceptual Perspectivesand Research Developments, 2 J. SOCIAL CLIN. PSYCHOL. 25 (1984); L. Ross et al., Perseverance in Selfperception and Social Perception: Biased Attribution Processes in the Debriefing Paradigm, 32 J. PERSONALITYSOCIAL PSYCHOL. 880 (1975);
48 DEAN G. PRUITT & SUNG HEE KIM, SOCIAL CONFLICT: ESCALATION, STALEMATE, AND SETTLEMENT
(McGraw Hill 2004) at 175.
73. Deutsch et al., supra note 9, found that camp counselors were able to provide valuable services to families
Warshak/FAMILY BRIDGES 77
78. See, e.g., STEPHEN J. CECI&MAGGIE BRUCK, JEOPARDY IN THE COURTROOM: A SCIENTIFIC ANALYSIS
OF CHILDREN’s TESTIMONY (1995); Elizabeth F. Loftus, Make-Believe Memories, 58 AMER. PSYCHOL. 867
(2003).
See, e.g., Andrew W. Kane, Setting and Guarding the Boundaries of the Assessment Process, J. CHILD
CUST. (in press). Much of the educational value of the materials we use depends on their novelty.
80. See SHERIF ET AL., supra note 61 (on the contributions of superordinate goals to reducing conflict and
unfavorable stereotypes, and facilitating cooperation). Deutsch et al., supra note 9, describe Overcoming Barriers,
81. Lisa Laumann-Billings & Robert E. Emery, Distress Among Young Adults from Divorced Families, 14 J.
FAM. PSYCHOL. 671 (2000); William V. Fabricius & Jeff A. Hall, Young Adults’ Perspectives on Divorce: Living
Arrangements, 38 FAM. & CONCIL. CTS. REV. 446 (2000); Patrick Parkinson et al., Adolescents’ Views on the
Fairness of Parenting and Financial Arrangements After Separation, 43 FAM. CT. REV. 429 (2005); Patrick
Parkinson & Bruce Smyth, Satisfaction and Dissatisfaction with Father-Child Contact Arrangements in Australia,
16 CHILD&FAM. L.Q. 289 (2004); Seth J. Schwartz & Gordon E. Finley, Mothering, Fathering, and Divorce: The
Influence of Divorce on Reports of and Desires For Maternal and Paternal Involvement, 47 FAM. CT. REV. 506
(2009); JUDITH S.WALLERSTEIN & JOAN BERLIN KELLY, SURVIVING THE BREAKUP (1980); Richard A.Warshak
& John W. Santrock, The Impact of Divorce in Father-Custody and Mother-Custody Homes: The Child’s
Perspective, in CHILDREN AND DIVORCE 29 (Lawrence A. Kurdek ed., 1983).
82. Jean W. Twenge et al., Social Exclusion Causes Self-Defeating Behavior, 83 J. PERSONALITY & SOC.
PSYCHOL. 606–615 (2002).
83. Jean W. Twenge et al., If You Can’t Join Them, Beat Them: Effects of Social Exclusion on Aggressive
Behavior, 81 J. PERSONALITY & SOC. PSYCHOL. 1058–1069 (2001); Kipling D.Williams, Ostracism: A Temporal
Need-Threat Model, inADVANCES IN EXPERIMENTAL SOCIAL PSYCHOLOGY, 279–314 (Mark P. Zanna ed., 2009).
84. See WARSHAK, supra note 8, at 38 and 239–243 for a list of the most common self-defeating behaviors
exhibited by rejected parents.
85. This exercise is supported by research reported in GOTTMAN, supra note 64, on the importance of
attending to and expressing positives about the other person as an antidote to contempt.
78 FAMILY COURT REVIEW
86. Although the guidance of systematic empirical research on techniques and outcomes is always welcome,
Rhonda Freeman et al., Reconnecting ChildrenWith Absent Parents: A Model for
Intervention, 42 FAM. CT. REV. 439, 456 (2004
