

La Psychologie Positive

Bibliographie (partielle) – Février 2014

- Bandura, A. (2001). The Changing Face of Psychology at the Dawning of a Globalization Era. *Canadian Psychology/Psychologie canadienne*, 42(1), 12-24.
- Barlow, David H. (2010). Negative Effects from Psychological Treatments : A Perspective. *American Psychologist* 65(1), 13-20.
- Cacioppo, John T & Patrick, William (2008). *Loneliness: Human Nature and the Need for Social Connection*. New York: W. W. Norton. (hardcover, June-July 2013 – audiobook).
- Clarke, Ann M. & Clarke, A.D.B. (Eds) (1976): *Early Experience: Myth and Evidence*. London: Open Books.
- Clarke, A.M. and Clarke, A.D.B. (2000). *Early Experience and the Life Path*. London: Jessica Kingsley Publishers.
- Felce, D. (1997). Defining and applying the concept of quality of life. *Journal of Intellectual Disability Research*, 41(2), 126-135.
- FLYNN, R. J., & LEMAY, R. A. (1999). Normalization and Social Role Valorization at a quarter century: Evolution, impact and renewal. In R. J. FLYNN & R. A. LEMAY (Eds.), *A quarter-century of Normalization and Social Role Valorization: Evolution and impact*. Ottawa, ON: University of Ottawa Press.
- Frederickson, Barbara (2009). *Positivity: Top-notch research reveals the 3-to-1 ratio that will change your life*. New York: Three Rivers Press.
- Gable S.L & Haidt J. (2005). What (and why) is positive psychology ?, *Review of General Psychology*, 9 (2), 103-110.
- Garmezy, N. (1983). Stressors of Childhood. In N. Garmezy & M. Rutter (eds). *Stress, coping and development in children* (pp.43-84). New York: McGraw-Hill.
- Gilligan, R. (2000). Adversity, resilience and young people: The protective value of positive school and spare time experiences. *Children and Society*, 14, 37-47.
- Greenberg, Gary (2013). *The Book of Woe : The DSM and the unmaking of psychiatry*. New York: Blue Rider Press. 403 pages harcover.
- Hubble, M. A., Duncan, B. L. & Miller, S. D. (eds) (1999). *The Heart and Soul of Change: What works in therapy*. Washington: American Psychological Association.
- Kagan, Jerome (1998). The Allure of Infant Determinism. In Jerome Kagan's *Three Seductive Ideas*. Cambridge, Massachusetts: Harvard University Press. (Pages 83-150)
- Kirsch, I. (1999) (ed). *How Expectancies Shape Experience*. Washington: American Psychological Association.
- Kirsch, Irving (2010). *The Emperor's new drugs : Exploding the antidepressant myth*. New York: Basic Books.
- Koluchova, J. (1976a). Severe Deprivation in Twins: A Case Study. In Clarke A. M. & Clarke, A. D. B. (eds), *Early Experience: Myth and Evidence*. London: Open Books.

- Koluchova, J. (1976b). A Report on the Further Development of Twins after Severe and Prolonged Deprivation. In Clarke A. M. & Clarke, A. D. B. (eds), *Early Experience: Myth and Evidence*. London: Open Books.
- LECOMTE (SD) *QU'EST CE QUE LA PSYCHOLOGIE POSITIVE?* [HTTP://WWW.PSYCHOLOGIE-POSITIVE.NET/](http://www.psychologie-positive.net/) (4 FÉVRIER 2014)
- LEMAY, R. (1996b). Normalization and Social Role Valorization. In A. DELL ORTO & P. MARINELLI (Eds.), *The encyclopaedia of disability and rehabilitation*. New York: MacMillan.
- LEMAY, R. (1996c). La Valorisation des Rôles Sociaux et le Principe de Normalisation: des lignes directrices pour la mise en oeuvre de contextes sociaux et de services humains pour les personnes à risque de dévalorisation sociale. *The International Social Role Valorization Journal/La Revue Internationale de la Valorisation des Rôles Sociaux*, 2(2), 15-21.
- LEMAY, R (1999). Roles, identities, and expectancies: Positive contributions of role theory to Normalization and Social Role Valorization. In R. J. Flynn & R. A. Lemay (Eds.), *A quarter-century of Normalization and Social Role Valorization: Evolution and impact*. Ottawa, ON: University of Ottawa Press.
- LEMAY, R (2001). Good Intentions and Hard Work Are Not Enough: Review of: Levy, P. F., (2001). The Nut Island Effect: When Good Teams Go Wrong. *SRV-VRS: The International Social Role Valorization Journal*, 4 (1&2), 94-97.
- LEMAY, R (2005). Resilience versus coping. *Child & Family Journal*, 8(2), 11-15.
- LEMAY, R (2005). Resilience, the developmental model and hope. *Crucial Times*, 34, 5-6.
- LEMAY, R (2004). Social Role Valorization versus drug therapies. *SRV-VRS: The International Social Role Valorization Journal*, 5(1&2), 3-17.
- LEMAY, R (2006). Social Role Valorization (S.R.V.) Insights Into the Social Integration Conundrum. *Mental Retardation*, 44(1), 1-12.
- LEMAY, R (2006). « J'entends des voix » : Le courant de la pensée, les hallucinations et l'intervention. *Travail Social Canadien/ Canadian Social Work*, 8(1), 98-112.
- LEMAY, R (2009). Life imitating art, and the six ages of a homeless musician: A review essay on The Soloist (Lopez, 2008), the story of Nathaniel Anthony Ayers Jr. *The Social Role Valorization Journal*.
- Lemay, R., & Ghazal, H. (2001). Resilience and positive psychology : Finding hope. *Child & Family*, 5(1), 10-21.
- Lemay, R & Ghazal, H. (2007). *Looking After Children in Canada: A practitioner's guide*. Ottawa: University of Ottawa Press.
- Lemay, R. (2007). The unsolved mystery of Gordon Thomas Page Jr. In S. Pacey (Ed.) *Acts of a Conference: Myth Busting and Momentum Building, a community conference about truths in the lives of people with disabilities* (pp. 23-32). Brisbane (AU): Community Resources Unit (CRU).
- Lemay, R et H. Ghazal (2008). *S'occuper des enfants: Guide de l'intervenant*. Ottawa: Presses de l'Université d'Ottawa.
- Lemay, R., Lalonde, M., Robinson, S., et Fournier, H. (2009). *L'évaluation de la qualité des expériences et conditions de vie (QCEV)*. Plantagenet (ON-Canada) : Presses VALOR.

- Lilienfeld, S. O., Lynn, S. J., Lohr, J. M., (Eds.) (2004). *Science and Pseudoscience in Clinical Psychology*. New York: The Guilford Press.
- Maddux, J.E. (2002). Stopping the “Madness”: Positive Psychology and the Deconstruction of the Illness Ideology and the DSM. . In C. R. Snyder, & S. J. Lopez (Eds.). *Handbook of Positive Psychology*. New York: Oxford University Press, pp. 13-25.
- Mash, E.J. & Hunsley, J. (2005). Evidence-Based Assessment of Child and Adolescent Disorders: Issues and Challenges. *Journal of Clinical Child & Adolescent Psychology*, 34 (3). 362-379.
- Maslow, A H. (1943). A Theory of Human Motivation. *Psychological Review*. 50(4), 370-396.
- Miller, S. D., Duncan, B. L., and Hubble, M. A. (1997). *Escape from Babel: Toward a Unifying Language for Psychotherapy Practice*. New York: W.W. Norton & Company.
- Monmaney, T. (1988). Kids who bounce back: Why things go right. *Newsweek*, September 12, p. 67.
- Moncrieff, J. (2008). *The Myth of the Chemical Cure: A Critique of Psychiatric Drug Treatment*. London: Palgrave Macmillan.
- Moynihan, R. & Cassels, A. (2005). *Selling Sickness : How the world’s biggest pharmaceutical companies are turning us all into patients*. New York: Nation Books.
- Panter-Brick, Catherine (2000). Nobody’s children? A reconsideration of child abandonment. In C. Panter-Brick and M. T. Smith (eds) *Abandoned Children*. Cambridge: Cambridge University Press.
- Redl, F., & Wineman, D. (1957). *Controls from Within: Techniques for the Treatment of the Aggressive Child*. Glencoe: The Free Press.
- Rutter, M. (1976). Parent-child separation: psychological effects on the children. In Clarke A. M. & Clarke, A. D. B. (eds), *Early Experience: Myth and Evidence*. London: Open Books.
- Schwartz, Jeffrey & Begley, Sharon (2002). *The Mind and the Brain: Neuroplasticity and the power of mental force*. New York: HarperCollins Publishers.
- Seligman, Martin E.P. (1990). *Learned Optimism: How to change your mind and your life*. New York: Pocket Books (Second Edition)
- Seligman M. E. P. (1999). The president address, *American psychologist*, 54 (8), 559-562.
- Seligman, Martin, E.P. (2002). *Authentic Happiness: Using the New Positive Psychology to Realize Your Potential for Lasting Fulfillment*. New York: The Free Press.
- Seligman (2011). *Flourish*. New York: Free Press.
- Snyder, C. R. & Lopez, S. J. (Eds.) (2002). *Handbook of Positive Psychology*. New York: Oxford University Press, pp. 13-25.
- Thoits, P. A. (1995) March. Identity relevant events and psychological symptoms: A cautionary tail. *Journal of Health and Social Behavior*, 36, 72-82.
- Uttal, W. R. (2001). *The New Phrenology: The limits of Localizing Cognitive Processes in the Brain*. Cambridge: Massachusetts Institute of Technology Press.

- Vaillant, G.R. & Vaillant, C.O. (1981). Natural History of Male Psychological Health, X: Work as a Predictor of Positive Mental Health. *The American Journal of Psychiatry*, 138(11), 1433-1440.
- Wiersma, D. (1996). Measuring social disabilities in mental health. *Social Psychiatry and Psychiatric-Epidemiology*, 31, 101-108.
- Willms, J. D. (2002). *Vulnerable Children: Findings from Canada's National Longitudinal Survey of Children and Youth*. Edmonton: University of Alberta Press.
- WOLFENBERGER, W. (1972). *The principle of Normalization in human services*. Toronto, ON: National Institute on Mental Retardation.
- Wolfensberger, Wolf (1988). Common Assets of Mentally Retarded People That Are Commonly Not Acknowledged. *Mental Retardation*. Vol. 26, No. 2, 63-70.
- WOLFENBERGER, W. (2013). *A brief introduction to Social Role Valorization: A high-order concept for addressing the plight of societally devalued people, and for structuring human services*. (4th expanded edition). Plantagenet (ON): Valor Press.
- WOLFENBERGER, W., & THOMAS, S. (1994). An analysis of the client role from a Social Role Valorization perspective. *The International Social Role Valorization Journal*, 1(1), 3-8.
- Wolfensberger, W., & Thomas, S. (2007). *PASSING : A tool for analysing service quality according to Social Role Valorization criteria. Ratings manual (3rd ed.)*. Syracuse NY: Training Institute for Human Service Planning, Leadership and Change Agency (Syracuse University).
- WOLFENBERGER, W., THOMAS, S., & CARUSO, G. (1996). Some of the universal “good things of life” which the implementation of Social Role Valorization can be expected to make more accessible to devalued people. *The International Social Role Valorization Journal/La Revue Internationale de la Valorisation des Rôles Sociaux*, 3(2), 12-14.
- WOLFENBERGER, W., & TULLMAN, S. (1982). A brief overview of the principle of Normalization. *Rehabilitatio Psychology*, 27(3), 131-145.