

Diana Fosha AEDP REFERENCES

DVDs

- Fosha, D. (2006). Accelerated Experiential Dynamic Psychotherapy with Diana Fosha Ph.D. Systems of Psychotherapy APA Video Series # 4310759.
www.apa.org/videos/4310759.html
- Fosha, D. (2013). Accelerated Experiential Dynamic Psychotherapy (AEDP) with a Male Client. with Diana Fosha Ph.D. Series II - Specific Treatments for Specific Populations APA Video Series <http://www.apa.org/pubs/videos/4310906.aspx>
- Fosha, D. (2016). [Accelerated Experiential Dynamic Psychotherapy \(AEDP\)](#).
Psychotherapy Supervision APA Video Series
<http://www.apa.org/pubs/videos/4310958.aspx>

BOOKS

- Fosha, D. (2000). *The transforming power of affect: A model for accelerated change.* New York: Basic Books.
- Fosha, D., Siegel, D. J., & Solomon, M. F. (Eds.), (2009). *The healing power of emotion: Affective neuroscience, development & clinical practice.* New York: Norton.
- Prenn, N. & Fosha, D. (2016). *Supervision essentials for Accelerated Experiential Dynamic Psychotherapy.* Washington DC: APA Press..

BOOK CHAPTERS and JOURNAL ARTICLES

- Fosha, D. (2003). Dyadic regulation and experiential work with emotion and relatedness in trauma and disordered attachment. In M. F. Solomon & D. J. Siegel (Eds.). *Healing trauma: Attachment, trauma, the brain and the mind*, pp. 221-281. New York: Norton.

- Fosha, D. (2004). "Nothing that feels bad is ever the last step:" The role of positive emotions in experiential work with difficult emotional experiences. Special issue on *Emotion*, L. Greenberg (Ed.). *Clinical Psychology and Psychotherapy*, 11, 30-43.
- Fosha, D. (2005). Emotion, true self, true other, core state: toward a clinical theory of affective change process. *Psychoanalytic Review*, 92 (4), 513-552.
- Fosha, D. (2006). Quantum transformation in trauma and treatment: Traversing the crisis of healing change. *Journal of Clinical Psychology/In Session*, 62(5), 569-583.
- Fosha, D. (2008). Transformance, recognition of self by self, and effective action. In K. J. Schneider, (Ed.) *Existential-integrative psychotherapy: Guideposts to the core of practice*, pp. 290-320. New York: Routledge.
- Fosha D. (2009). Emotion and recognition at work: Energy, vitality, pleasure, truth, desire & the emergent phenomenology of transformational experience. In D. Fosha, D. J. Siegel & M. F. Solomon (Eds.), *The healing power of emotion: Affective neuroscience, development, clinical practice* (pp. 172-203). New York: Norton.
Also reprinted in *the Neuropsychotherapist*, (2013), 2.
www.theneuropsychotherapist.com
- Fosha, D. (2009). Healing attachment trauma with attachment (...and then some!). In M. Kerman (Ed.), *Clinical pearls of wisdom: 21 leading therapists offer their key insights* (pp. 43-56). New York: Norton.
- Fosha, D. (2009). Positive affects and the transformation of suffering into flourishing. W. C. Bushell, E. L. Olivo, & N. D. Theise (Eds.) *Longevity, regeneration, and optimal health: Integrating Eastern and Western perspectives* (pp. 252-261). New York: Annals of the New York Academy of Sciences.
- Fosha, D. (2013). A heaven in a wild flower: Self, dissociation, and treatment in the context of the neurobiological core self. *Psychoanalytic Inquiry*, 33, 496-523.
DOI: 10.108007351690.2013.815067
- Fosha, D. (2013). Turbocharging the affects of healing and redressing the evolutionary tilt. In D. J. Siegel & Marion F. Solomon (Eds.). *Healing moments in psychotherapy*. Chapter 8 (pp. 129-168). New York: Norton.

- Fosha, D. (2017, *in press*). Something more than “something more than interpretation:” AEDP works the experiential edge of transformational experience to transform the internal working model. In S. Lord (Ed). *Moments of meeting in psychoanalysis: Interaction and change in the therapeutic encounter*. Chapter 15. New York: Routledge.
- Fosha, D. (2017). How to be a transformational therapist: AEDP harnesses innate healing affects to re-wire experience and accelerate transformation. In J. Loizzo, M. Neale & E. Wolf (Eds). *Advances in contemplative psychotherapy: Accelerating transformation*. Chapter 14. New York: Norton.
- Fosha, D., Paivio, S. C., Gleiser, K. & Ford, J. (2009). Experiential and emotion-focused therapy. In C. Courtois & J. D. Ford (Eds.), *Complex Traumatic Stress Disorders: An Evidence-Based Clinician's Guide*. Chapter 14, pp. 286-311. New York: Guilford Press.
- Fosha, D., & Slowiaczek, M. L. (1997). Techniques for accelerating dynamic psychotherapy. *American Journal of Psychotherapy*, 51, 229—251.
- Fosha, D. & Yeung, D. (2006). AEDP exemplifies the seamless integration of emotional transformation and dyadic relatedness at work. In G. Stricker & J. Gold (Eds.), *A casebook of integrative psychotherapy* (pp. 165-184). Washington DC: APA Press.
- Gleiser, K., Ford, J. D., & Fosha, D. (2008). Exposure and experiential therapies for complex posttraumatic stress disorder. *Psychotherapy: Theory, Research, Practice, Training*, 45 (3), 340-360.
- Grotstein, J. (2002). The transforming power of affect: A book review. *Psychologist-Psychoanalyst*, 22 (4), pp. 23-25.
- Lipton, B. & Fosha, D. (2011). Attachment as a transformative process in AEDP: Operationalizing the intersection of attachment theory and affective neuroscience. *Journal of Psychotherapy Integration*, 21 (3), 253-279. .
- Russell, E. & Fosha, D. (2008). Transformational affects and core state in AEDP: The emergence and consolidation of joy, hope, gratitude and confidence in the (solid goodness of the) self. *Journal of Psychotherapy Integration*. 18 (2), 167-190.
- Simpson, M. L. (2016). Feeling seen: A pathway to transformation. *International Journal of Transpersonal Studies*, 35 (1), 78-91.

- Welling, H. (2012). Transformative emotional sequence: Towards a common principle of change. *Journal of Psychotherapy Integration*, 22 (2), 109-136.
- Yeung, D., & Fosha, D. (2015). Accelerated Experiential Dynamic Psychotherapy. In *The Sage Encyclopedia of Theory in Counseling and Psychotherapy*. New York: Sage Publications

RESEARCH: Publications

- Faerstein, I. & Levenson, H (2016). Validation of a fidelity scale for accelerated-experiential dynamic psychotherapy." *Journal of Psychotherapy Integration* 26(2), 172-185. <http://dx.doi.org/10.1037/int0000020>
- Harrison, R. L., & Westwood, M. J. (2009). Preventing vicarious traumatization of mental health therapists: Identifying protective practices. *Psychotherapy: Theory, Research, Practice, Training*, 46 (2), 203-219.
- Iwakabe, S., & Conceicao, N. (2016). Metatherapeutic processing as a change-based therapeutic immediacy task: Building an initial process model using a task-analytic research strategy. *Journal of psychotherapy integration*, 26 (3), 230-247.
- Johansson, R., Bjorklund, M., Hornborg, C., Karlsson, S., Hesser, H., Ljótsson, B., Rousseau, A., Frederick, R. J., & Andersson G. (2013). Affect-focused psychodynamic treatment for depression and anxiety through the Internet: a randomized controlled trial. *PeerJ* 1:e102.<http://dx.doi.org/10.7717/peerj.102>
- Johansson, R., Frederick, R. J., & Andersson G. (2013). Using the Internet to provide psychodynamic psychotherapy. *Psychodynamic Psychiatry*. Dec; 41(4):513-40. doi: 10.1521/pdps.2013.41.4.513.
- Johansson, R., Hesser, H., Ljótsson, B., Frederick, R. J., & Andersson G. (2012). Transdiagnostic, affect-focused, psychodynamic, guided self-help for depression and anxiety through the Internet: Study protocol for a randomized controlled trial. *BMJ Open*. Dec 19;2(6). pii: e002167. doi: 10.1136/bmjopen-2012-002167. Print 2012. <http://www.ncbi.nlm.nih.gov/pubmed/23257775>
- Lilliengren, P., Johansson, R., Lindqvist, K., Mechler, J., & Andersson, G. (2015). Efficacy of Experiential Dynamic Therapy for Psychiatric Conditions: A Meta-Analysis of Randomized Controlled Trials. *Psychotherapy*.

Pass, E. R. (2012). Combining expressive writing with an affect- and attachment-focused psychotherapeutic approach in the treatment of a single-incident trauma survivor: The case of "Grace." *Pragmatic Case Studies in Psychotherapy*, 8 (2), 60-112.
<http://pcsp.libraries.rutgers.edu>

RESEARCH: Dissertations, Presentations

- Faerstein, I. (2014). Validation of a fidelity scale for accelerated-experiential dynamic psychotherapy. *Doctoral Dissertation*. Wright Institute, Berkeley, CA.
- Lee, A. (2015). Building a model for metaprocessing: exploration of a key change event in accelerated experiential dynamic psychotherapy (AEDP). *Doctoral Dissertation*. Wright Institute, Berkeley, CA.
- Piliero, S. (2004). Patients reflect upon their affect-focused, experiential psychotherapy: A retrospective study. *Doctoral Dissertation*. Adelphi University, New York
- Schoettle, E. (2009). A qualitative study of the therapist's experience practicing Accelerated Experiential Dynamic Psychotherapy(AEDP): An exploration of the dyadic process from the clinician's perspective. *Doctoral Dissertation*. Wright Institute, Berkeley, CA.

BOOKS : Discussions of AEDP

- Ecker, B., Ticic, R., & Hulley, L. (2012). *Unlocking the emotional brain: Eliminating symptoms at their roots using memory reconsolidation*. New York, London: Routledge
- Eppel, A. B. (2009). Sweet sorrow: Love, loss and attachment in human life. Karnac.
- Marmarosh, C. L., Markin, R. D., & Spiegel, E. B. (2013). *Attachment in group psychotherapy*. American Psychological Association Press.
- McWilliams, N. (2011). *Psychoanalytic diagnosis*. New York: Guilford.
- Schore, A. (2012). *The Science of the Art of Psychotherapy*. New York: Norton.
- Weiss, H., Johanson, G. & Monda, L. Eds. (2015) *Hakomi: Mindfulness-centered somatic psychotherapy: A comprehensive guide to theory & practice*. New York: Norton Publishers, May 2015