

洋書ニュース

● www.e-bookman.co.jp
● sales@e-bookman.co.jp

成人期および加齢に関する百科事典・全3巻
The Encyclopedia of Adulthood and Aging

Edited by S.K. Whitbourne

2015年12月出版 全3巻/1656ページ ¥116,950

出版記念特価(2016年3月まで) ¥97,290

(Wiley) ISBN 9781118528921

目次

心理学一般.....	1
数理・理論心理学.....	2
生理・神経心理学.....	3
動物心理学.....	4
発達・教育心理学.....	4
認知心理学.....	6
人格・社会心理学.....	7
臨床心理学.....	10
応用心理学.....	13

本カタログの価格表示は税込み価格です。

有限会社 **ブックマン**

本社
〒113-0033
東京都文京区本郷3-4-8-501
● Tel: 03-5684-0561
● Fax: 03-5684-0562
● E-mail: sales@e-bookman.co.jp

中部 東海営業所
〒465-0097
愛知県名古屋市中区平和が丘3-76-A602
● Tel: 052-740-1829
● Fax: 052-782-4771
● E-mail: chubu@e-bookman.co.jp

関西営業所
〒480-0201
愛知県西春日井郡豊山町青山六和2
● Tel: 0568-65-7228
● Fax: 0568-65-7988
● E-mail: kansai@e-bookman.co.jp

心理学一般

【価値ハンドブック – 経済学、神経科学、哲学、心理学、社会学の各視点から】

1. Brosch, T. & D. Sander (eds)

Handbook of Value: Perspectives from Economics, Neuroscience, Philosophy, Psychology and Sociology. Oct 2015, 424pp., Hardback (Oxford U.P., UK)

ISBN 9780198716600 ¥19,790

Unique interdisciplinary approach, with a new, integrative, perspective, providing a better understanding of the process of valuation. Contributions by distinguished scholars, ensuring this is an authoritative and state of the art work of reference. Exhaustive coverage of the topic of Value.

【宇宙論的時間と心理学的時間】

2. Dolev, Y. & M. Roubach (eds)

Cosmological and Psychological Time. Science, Volume 285) Sep 2015, V, 242 p. 3 illus. Hardcover (Springer) ISBN 9783319225890 ¥22,020

This book examines the many faces of philosophy of time, including the metaphysical aspects, natural science issues, and the consciousness of time. It brings together the different methodologies of investigating the philosophy of time.

【大学における心理学教育ハンドブック】

3. Dunn, D.S.

The Oxford Handbook of Undergraduate Psychology Education. Aug 2015, 952pp., Hardback (Oxford U.P., USA)

ISBN 9780199933815 ¥44,220

The Oxford Handbook of Undergraduate Psychology Education is dedicated to providing comprehensive coverage of teaching, pedagogy, and professional issues in psychology. The Handbook is designed to help psychology educators at each stage of their careers, from teaching their first courses and developing their careers to serving as department or program administrators. The goal of the Handbook is to provide teachers, educators, researchers, scholars, and administrators in psychology with current, practical advice on course creation, best practices in psychology pedagogy, course content recommendations, teaching methods and classroom management strategies, advice on student advising, and administrative and professional issues, such as managing one's career, chairing the department, organizing the curriculum, and conducting assessment, among other topics.

【時間についての哲学および心理学】

4. Molder, B. et al. (eds)

Philosophy and Psychology of Time. (Studies in Brain and Mind, Vol 9) Sept 2015, XII, 269 p. 21 illus., 4 illus. in color. Hardcover (Springer)

ISBN 9783319221946 ¥22,020

This book is an edited collection of papers from international

al experts in philosophy and psychology concerned with time. The collection aims to bridge the gap between these disciplines by focussing on five key themes and providing philosophical and psychological perspectives on each theme. The first theme is the concept of time. The discussion ranges from the folk concept of time to the notion of time in logic, philosophy and psychology. The second theme concerns the notion of present in the philosophy of mind, metaphysics, and psychology. The third theme relates to continuity and flow of time.

5. Robson, C. & K. Miccartan

Real World Research, 4th Edition. Jan 2016, 560pp., Paperback (Wiley) ISBN 9781118745236 ¥12,770

【現代心理学の歴史・第11版】

6. Schultz, D.P. & S.E. Schultz

A History of Modern Psychology, 11th Edition. July 2015, 425pp., Hardcover (Wadsworth) ISBN 9781305630048 ¥47,950

History doesn't have to be dull, and this book is living proof with coverage of interesting topics ranging from the controversial use of IQ tests at Ellis Island to the psychodynamics of gum chewing. A market leader for over 30 years, *A HISTORY OF MODERN PSYCHOLOGY* has been praised for its comprehensive coverage and biographical approach. Focusing on modern psychology, the book's coverage begins with the late 19th century. The authors present an appealing narrative, personalizing the history of psychology by using biographical information on influential theorists, and by showing you how major events in the theorists' lives affected their ideas, approaches, and methods. Updates in the eleventh edition include discussions of the latest developments in positive psychology, the interpretation of dreams by computers, the use of Coca Cola as a "nerve tonic," and many other intriguing topics. The result is a book that is as timely and relevant today as it was when it was first introduced.

【質的研究法入門・第4版】

7. Taylor, S.J. et al.

Introduction to Qualitative Research Methods: A Guidebook and Resource, 4th Edition. Nov 2015, 416pp., Hardback (Wiley)

ISBN 9781118767214 ¥14,740

Understand the strengths and limitations of qualitative data. Learn how experts work around common methodological issues. Compare actual field notes to the qualitative studies they support. Examine the full range of qualitative methods throughout the research process.

ご注文・お問合せは sales@e-bookman.co.jp へ

数理・統計心理学

8. Dyer, C. & M. Forshaw

Research Methods and Statistics in Psychology. Nov 2015, 592pp., Paperback (Wiley) ISBN 9781118729496 ¥11,790

【行動科学のための統計学・第10版】

9. Gravetter, F.J. & L.B. Wallnau

Statistics for The Behavioral Sciences, 10th Edition. Jan 2016, 768pp., Paperback (Wadsworth) ISBN 9781305504912 ¥57,770

Statistics is one of the most practical and essential courses that you will take, and a primary goal of this popular text is to make the task of learning statistics as simple as possible. Straightforward instruction, built-in learning aids, and real-world examples have made STATISTICS FOR THE BEHAVIORAL SCIENCES, 10th Edition the text selected most often by instructors for their students in the behavioral and social sciences. The authors provide a conceptual context that makes it easier to learn formulas and procedures, explaining why procedures were developed and when they should be used. This text will also instill the basic principles of objectivity and logic that are essential for science and valuable in everyday life, making it a useful reference long after you complete the course.

【社会科学のための応用多変量統計学】

10. Pituch, K.A. & J.P. Stevens

Applied Multivariate Statistics for the Social Sciences: Analyses with SAS and IBM's SPSS, 6th Edition. Nov 2015, 816pp., Hardback (Routledge) ISBN 9780415836654 ¥39,590

(Paperback ISBN 9780415836661 ¥19,180)

Now in its 6th edition, the authoritative textbook *Applied Multivariate Statistics for the Social Sciences*, continues to provide advanced students with a practical and conceptual understanding of statistical procedures through examples and data-sets from actual research studies. With the added expertise of co-author Keenan Pituch (University of Texas-Austin), this 6th edition retains many key features of the previous editions, including its breadth and depth of coverage, a review chapter on matrix algebra, applied coverage of MANOVA, and emphasis on statistical power. In this new edition, the authors continue to provide practical guidelines for checking the data, assessing assumptions, interpreting, and reporting the results to help students analyze data from their own research confidently and professionally.

【構造方程式ガイド・第4版】

11. Schumacker, R.E. & R.G. Lomax

A Beginner's Guide to Structural Equation Modeling, 4th Edition. Dec 2015, 368pp., Hardback (Routledge) ISBN 9781138811904 ¥30,450

(Paperback ISBN 9781138811935 ¥12,780)

Noted for its crystal clear explanations, this book is considered the most comprehensive introductory text to structural

equation modeling (SEM). Noted for its thorough review of basic concepts and a wide variety of models, this book better prepares readers to apply SEM to a variety of research questions. Programming details and the use of algebra are kept to a minimum to help readers easily grasp the concepts so they can conduct their own analysis and critique related research. Featuring a greater emphasis on statistical power and model validation than other texts, each chapter features key concepts, examples from various disciplines, tables and figures, a summary, and exercises.

【社会科学研究における従属データ】

12. Stemmler, M. et al. (eds)

Dependent Data in Social Sciences Research: Forms, Issues, and Methods of Analysis. (Springer Proceedings in Mathematics & Statistics) Oct 2015, 385pp., Hardcover (Springer) ISBN 9783319205847 ¥26,430

This volume presents contributions on handling data in which the postulate of independence in the data matrix is violated. When this postulate is violated and when the methods assuming independence are still applied, the estimated parameters are likely to be biased, and statistical decisions are very likely to be incorrect. Problems associated with dependence in data have been known for a long time, and led to the development of tailored methods for the analysis of dependent data in various areas of statistical analysis. These methods include, for example, methods for the analysis of longitudinal data, corrections for dependency, and corrections for degrees of freedom. This volume contains the following five sections: growth curve modeling, directional dependence, dyadic data modeling, item response modeling (IRT), and other methods for the analysis of dependent data (e.g., approaches for modeling cross-section dependence, multidimensional scaling techniques, and mixed models).

【教育研究および教育実践における数学的モデリング】

13. Stillman, G.A. et al. (eds)

Mathematical Modelling in Education Research and Practice: Cultural, Social and Cognitive Influences. (International Perspectives on the Teaching and Learning of Mathematical Modelling) July 2015, 613pp., Hardcover (Springer) ISBN 9783319182711 ¥28,630

In this volume cultural, social and cognitive influences on the research and teaching of mathematical modelling are explored from a variety of theoretical and practical perspectives. The authors of the current volume are all members of the International Community of Teachers of Mathematical Modelling and Applications, the peak research body in this field. A distinctive feature of this volume is the high number of authors from South American countries. These authors bring quite a different perspective to modelling than has been showcased in previous books in this series, in particular from a cultural point of view. As well as recent international research, there is a strong emphasis on pedagogical issues including those associated with technology and assessment, in the teaching and learning of modelling. Applications at various levels of education are exemplified. The contributions reflect common issues shared globally, and represent emergent or on-going challenges.

【量的心理学研究】

14. Van der Ark, L. et al. (eds)

Quantitative Psychology Research: The 79th Annual Meeting of the Psychometric Society, Madison, Wisconsin, 2014. (Springer Proceedings in Mathematics & Statistics) Aug 2015, 387pp., Hardcover (Springer) ISBN 9783319199764 ¥26,430

These research articles from the 79th Annual Meeting of the Psychometric Society (IMPS) cover timely quantitative psychology topics, including new methods in item response theory, computerized adaptive testing, cognitive diagnostic modeling, and psychological scaling. Topics within general quantitative methodology include structural equation modeling, factor analysis, causal modeling, mediation, missing data methods, and longitudinal data analysis. These methods will appeal, in particular, to researchers in the social sciences. The 79th annual meeting took place in Madison, WI between July 21st and 25th, 2014. Previous volumes to showcase work from the Psychometric Society's Meeting are *New Developments in Quantitative Psychology: Presentations from the 77th Annual Psychometric Society Meeting* (Springer, 2013) and *Quantitative Psychology Research: The 78th Annual Meeting of the Psychometric Society* (Springer, 2015).

生理・神経心理学

【神経発生と神経組成】

15. Belzung, C. & P. Wigmore (eds)

Neurogenesis and Neural Plasticity. (Current Topics in Behavioral Neurosciences 15) June 2015, 401pp., Hardcover (Springer)

ISBN 9783642362316 ¥38,950

This volume brings together authors working on a wide range of topics to provide an up to date account of the underlying mechanisms and functions of neurogenesis and synaptogenesis in the adult brain. With an increasing understanding of the role of neurogenesis and synaptogenesis it is possible to envisage improvements or novel treatments for a number of diseases and the possibility of harnessing these phenomena to reduce the impact of ageing and to provide mechanisms to repair the brain.

【身体化 - 身体的感覚の心理学】

16. Eccleston, C.

Embodied: The Psychology of Physical Sensation. Nov 2015, 296pp., Paperback (Oxford U.P., UK) ISBN 9780198727903 ¥7,610

A fascinating and accessible account of how the mind and the body interact. Explores senses that have often been neglected in the literature, accompanied by colourful case studies.

【認知および行動の神経生物学】

17. Hart, John, Jr.

The Neurobiology of Cognition and Behavior. Sept 2015, 256pp., Hardback (Oxford U.P., USA) ISBN 9780190219031 ¥15,710

CONTENTS: Preface. 1. Cognition, Behavior, Brain, and Networks. 2. Basic Neuroanatomy Review. 3. Classic Aphasia Syndromes. 4. Integrated Cognitive Neuroscience Approach to the Neural Basis of Language. 5. Praxis. 6. Episodic Memory and Amnesia. 7. Higher-Order Visual Processing. 8. Higher-Order Sensory Processing. 9. Executive Functions/Cognitive Control Functions. 10. Working Memory. 11. Emotional Organization. 12. White Matter and Cognition. 13. Network Lesion Models. 14. Conclusions. Index.

【人間および動物における空間定位】

18. Lalonde, R.

Spatial Orientation in Humans and Animals. 2014, 198pp., Hardcover (Nova Science Publishers) ISBN 9781634630016 ¥33,410

The volume provides a summary of our current knowledge on the neurobiological mechanisms underlying the way human beings and animals orient themselves in their everyday environment.

【睡眠、神経組成、脳機能】

19. Meerlo, P. et al. (eds)

Sleep, Neuronal Plasticity and Brain Function. (Current Topics in Behavioral Neurosciences 25) May 2015, 559pp., Hardcover (Springer)

ISBN 9783662468777 ¥38,950

This book reviews current knowledge on the importance of sleep for brain function, from molecular mechanisms to behavioral output, with special emphasis on the question of how sleep and sleep loss ultimately affect cognition and mood. It provides an extensive overview of the latest insights in the role of sleep in regulating gene expression, synaptic plasticity and neurogenesis and how that in turn is linked to learning and memory processes. In addition, readers will learn about the potential clinical implications of insufficient sleep and discover how chronically restricted or disrupted sleep may contribute to age-related cognitive decline and the development of psychiatric disorders such as schizophrenia and depression. The book consists of 19 chapters, written by experts in basic sleep research and sleep medicine, which together cover a wide range of topics on the importance of sleep and consequences of sleep disruption.

【脳のイメージング - ショートガイド】

20. Passingham, R.E. & J.B. Rowe

A Short Guide to Brain Imaging: The Neuroscience of Human Cognition. Oct 2015, 208pp., Paperback (Oxford U.P., UK)

ISBN 9780198709138 ¥7,610

Written by authors with considerable experience in the field, resulting in an authoritative guide to brain imaging. Accessible to those starting out in brain imaging, whilst offering

plenty of practical advice for those more experienced. A short and non-technical book, guiding the reader to further reading where necessary.

Serves as an effective primer on both primate and human evolutionary biology and the evolution of primate and human behavior. Strongly multi- and inter-disciplinary approach throughout, offering students a very broad view of the field.

21. Shaughnessy, M.F.

Asperger Syndrome: Risk Factors, Cognitive-Behavioral Characteristics and management Strategies. (Series: Neurology – Laboratory and Clinical Research Developments) 2015, 250pp., Hardcover (Nova) ISBN 9781634638104 ¥37,340

発達・教育心理学

動物心理学

【学校における予防科学】

25. Bosworth, K. (ed)

Prevention Science in School Settings: Complex Relationships and Processes. (Series: Advances in Prevention Science) Sep 2015, Approx. 255pp. 2 illus. in color. Hardcover (Springer) ISBN 9781493931545 ¥26,430

This straightforward volume makes a strong, practical, research-based case for integrating prevention programs into middle and high schools. Reduces the disconnect between prevention research and educational practice. Highly comprehensive, addressing a range of adolescent risk-taking behavior: substance use, violence, dropping out, suicide. Discusses issues of conducting research and scaling up interventions within schools. Illustrates theoretical issues with case studies and anecdotes of actual practice

22. Furuichi, T. et al. (eds)

Dispersing Primate Females: Life History and Social Strategies in Male-Philopatric Species. (Series: Primatology Monographs) July 2015, 299pp., (Springer) ISBN 9784431554790 ¥26,430

26. Drasgow, F. (ed)

Technology and Testing: Improving Educational and Psychological Measurement. (NCME Applications of Educational Measurement and Assessment) Aug 2015, 356pp., Hardcover (Routledge) ISBN 9780415717151 ¥42,630 (Paperback(2016) ISBN 9780415717168 ¥11,570)

【マハレのチンパンジー – 50年間の研究成果】

23. Nakamura, M. et al. (eds)

Mahale Chimpanzees: 50 Years of Research. Sept 2015, 797pp., Hardcover (Cambridge U.P.) ISBN 9781107052314 ¥33,410 Long-term ecological research studies are rare and invaluable resources, particularly when they are as thoroughly documented as the Mahale Mountain Chimpanzee Project in Tanzania. Directed by Toshisada Nishida from 1965 until 2011, the project continues to yield new and fascinating findings about our closest neighbour species. In a fitting tribute to Nishida's contribution to science, this book brings together fifty years of research into one encyclopaedic volume. Alongside previously unpublished data, the editors include new translations of Japanese writings throughout the book to bring previously inaccessible work to non-Japanese speakers. The history and ecology of the site, chimpanzee behaviour and biology, and ecological management are all addressed through firsthand accounts by Mahale researchers. The authors highlight long-term changes in behaviour, where possible, and draw comparisons with other chimpanzee sites across Africa to provide an integrative view of chimpanzee research today.

【幼児期中期の遊戯療法】

27. Drewes, A.A. & C.E. Schaefer (eds)

Play Therapy in Middle Childhood. Oct 2015, 288pp., Hardcover (American Psychological Association) ISBN 9781433820830 ¥13,740

This book helps therapists provide developmentally appropriate, effective play therapy for children in middle childhood. It presents a broad range of play interventions, showing how play therapy can be used with school-age children and their parents to address internalizing disorders, externalizing disorders, relational deficits, and autism spectrum disorder. For each intervention presented, the authors explain the theory and research supporting it and provide an illustrative case example. Readers will learn to choose treatment goals and strategies that are informed by the child's developmental needs.

【人間性の霊長類的起源】

24. Van Schaik, C.P.

The Primate Origins of Human Nature. (Series: Advances in Human Biology) Dec 2015, 436pp., Hardcover (Wiley) ISBN 9780470147634 ¥33,400 Comprehensive treatment of human evolution from a primate (first and only book to take this perspective). Delivers on the decades-old promise that the study of primate biology and behavior (primatology) is directly relevant to human anthropology. Takes a fully comparative approach, integrating primate origins and behavior with human evolution.

ご注文・お問合せは sales@e-bookman.co.jp ^

【言語学習心理学の新方向】

Gkonou, C. et al. (eds)

New Directions in Language Learning Psychology. (Second Language Learning and Teaching)

Feb 2016, 250 p. Hardcover (Springer)

ISBN 9783319234908 ¥22,020

The field of language learning psychology is a vibrant field currently undergoing many conceptual and methodological changes. This book constitutes an attempt to outline the current state of the field and indicate possible future directions for the field. The first part of the book focuses on theoretical and conceptual developments, such as recent moves towards more holistic perspectives, which view language learning psychology as a whole, exploring interconnections between constructs. The field has also witnessed considerable interest in new theoretical frameworks such as complexity and ecological theories. These new theoretical perspectives also require innovative, new approaches to methodological issues, which represent the primary focus of the second part of the book. Examples of empirical studies are discussed in light of both theoretical and methodological developments and innovations.

【機能的行動評価 - 実践ガイド】

28. Hadaway, S. M. & A. W. Brue

Practitioner's Guide to Functional Behavioral Assessment: Process, Purpose, Planning, and Prevention. (Autism and Child Psychopathology Series)

Oct 2015, 228pp. Hardcover (Springer) ISBN 9783319237206 ¥13,210

Provides detailed guidance for creating a thorough functional behavior assessment (FBA) and intervention plan for both learning and residential environments. Outlines various data collection methods, including ABC data gathering as well as event, interval, duration, and latency recording. Explains how the interview process affects development of a comprehensive and applicable FBA.

【オックスフォード音楽心理学ハンドブック・第2版】

29. Hallam, S. et al. (eds)

The Oxford Handbook of Music Psychology, 2nd Edition. Dec 2015, 704pp., Hardback (Oxford U.P., UK) ISBN 9780198722946 ¥28,930

A new and updated edition of a landmark text in the field of music psychology, providing a broad overview of this rapidly growing field of research. Includes a range of international experts in this field - both as section editors and chapter authors, resulting in a volume which presents the best work currently being done in the field. No equivalent volume exists in the field of music psychology, making this a 'must-have' book for those seeking the broadest possible overview of the field.

【子どもの思考発達に関する新理論】

30. He, K.

New Theory of Children's Thinking Development: Application in Language Teaching.

(Lecture Notes in Educational Technology) Oct 2015, 246pp. Hardcover (Springer)

ISBN 9789812878366 ¥22,020

Provides a groundbreaking new theory on children's development. Draws on first-hand data accumulated through 10-year's consecutive experiments. Equips readers with new knowledge to be able to integrate technology into language education. This.

【WISC-Vによる知能検査】

31. Kaufman, A.

Intelligent Testing with the WISC-V. Jan 2016, 864pp., Hardback (Wiley) ISBN 9781118589236 ¥16,700

As a test to determine learning disabilities, the Wechsler Intelligence Scale for Children (WISC) is a highly important tool—and Intelligent Testing with the WISC-V offers the comprehensive guidance you need to administer, score, and interpret this assessment. Ultimately, this book equips you to identify the best method of interpretation for each child's situation.

【青年のロールシャッハ検査評価】

32. Tibon Czopp, S. & I. B. Weiner

Rorschach Assessment of Adolescents: Theory, Research, and Practice. (Advancing Responsible Adolescent Development) Sep 2015, XVIII, 383 p. Hardcover (Springer)

ISBN 9781493931507 ¥22,020

Discusses key issues in Rorschach assessment of adolescents, particularly differentiating patterns of psychopathology from normal developmental variations.

33. Vann, K.

Early Childhood Education: Teachers' Perspectives, Effective Programs and impacts on Cognitive Development. 2015, 138pp., Hardcover (Nova Science Publishers)

ISBN 9781634639842 ¥21,620

【大学キャンパスにおけるポジティブ心理学】

34. Wade, J.C. et al. (eds)

Positive Psychology on the College Campus. (Series in Positive Psychology) Aug 2015, 388pp., Hardback (Oxford U.P., USA)

ISBN 9780199892723 ¥13,740

Applies positive psychology to the unique population and needs of the college campus. Provides an overview of theory for each topic covered. Provides specific suggestions and case examples. Provides an overview of the state of college students' mental health.

ご注文・お問合せは sales@e-bookman.co.jp へ

【成人期および加齢に関する百科事典・全3巻】

35. Whitbourne, S. K. (ed)

The Encyclopedia of Adulthood and Aging, 3 Volume Set. Dec 2015, 3 Vols/1656pp., Hardback (Wiley) ISBN 9781118528921 ¥116,950 (Special price until March 2016 ¥97,290)

Brings together concise, accurate summaries of classic topics as well as the most recent thinking and research in new areas. Covers a broad range of issues, from biological and physiological changes in the body to changes in cognition, personality, and social roles to applied areas such as psychotherapy, long-term care, and end-of-life issues • Includes contributions from major researchers, theorists, and methodologists from the academic and clinical realms A state-of-the-art reference work that is as essential for experts in the field as for students in the social sciences.

36. Zembylas, M.

Emotion and Traumatic Conflict: Reclaiming Healing in Education. Sept 2015, 288pp., Hardback (Oxford U.P., USA)

ISBN 9780199982769 ¥13,740

Develops an innovative and compelling perspective argument about the role of emotion in critical peace education. Merges psychoanalytic and socio-political perspectives of emotion. Shows the political appropriation of emotion (i.e., the "problem") and offers "solutions" through an analysis of particular pedagogical interventions.

認知・知覚・記憶

37. Brockmeier, J.

Beyond the Archive: Memory, Narrative, and the Autobiographical Process. (Explorations in Narrative Psychology) Sept 2015, 424pp., Hardback (Oxford U.P., USA) ISBN 9780199861569 ¥14,740

【行動および認知心理学の統合】

38. Edwards, D.J.

Integrating Behavioural and Cognitive Psychology: A Modern Categorization Theoretical Approach. 2015, 107pp., Softcover (Nova Science Publishers) ISBN 9781634634779 ¥12,180

This book has been written for a wide audience, from an undergraduate and layperson audience looking to explore the history and development of cognitive and behavioural psychology, to experts in the area interested in the integration of modern behavioural and cognitive psychology.

【判断と意思決定に関するハンドブック】

39. Keren, G. & George Wu (eds)

The Wiley Blackwell Handbook of Judgment and Decision Making, 2 Volume Set. Jan 2016, 2 Vols/1080pp., Hardcover (Wiley)

ISBN 9781118468395 ¥77,640

(2016年3月までの出版記念特価 ¥68,790)

This two-volume reference is a comprehensive, up-to-date examination of the most important theory, concepts, methodological approaches, and applications in the burgeoning field of judgment and decision making (JDM). Brings together a multi-disciplinary group of contributors from across the social sciences, including psychology, economics, marketing, finance, public policy, sociology, and philosophy. Provides accessible, essential information, complete with the latest research and references, for experts and non-experts alike in two volumes. Emphasizes the growth of JDM applications with separate chapters devoted to medical decision making, decision making and the law, consumer behavior, and more. Addresses controversial topics (such as choice from description vs. choice from experience and contrasts between empirical methodologies employed in behavioral economics and psychology) from multiple perspectives.

【言語と再帰】

40. Lowenthal, F. & L. Lefebvre (eds)

Language and Recursion. Sep 2015, XIX, 232 p. 63 illus., 27 illus. in color. Softcover (Springer)

ISBN 9781493931538 ¥22,020

Among the topics covered: • The pragmatic origins of recursion. • Recursive cognition as a prelude to language. • Computer simulations of recursive exercises for a non-verbal communication device. • Early rule learning ability and language acquisition. • Computational language related to recursion, incursion, and fractals • Why there may be no recursion in language. Regardless of where one stands in the debate, Language and Recursion has much to offer the science community, particularly cognitive psychologists and researchers in the science of language. By presenting these multiple viewpoints, the book makes a solid case for eventual reconciliation.

【注意と意味】

41. Marchetti, G. et al.

Attention and Meaning: The Attentional Basis of Meaning. 2015, 380pp., Hardcover (Nova Science Publishers) ISBN 9781634639088 ¥49,140

This book is the first to present a comprehensive overview of the extant research on the relationships between attention and meaning. The contributions collected here offer an overview of the most prominent theories and models developed so far that aim to explain how attention determines meaning construction.

ご注文・お問合せは sales@e-bookman.co.jp ^

【人間における注意と言語システム】

42. Mishra, R. K.

Interaction between Attention and Language Systems in Humans: A Cognitive Science Perspective. Sep 2015, XII, 418pp. 30 illus., 14 illus. in color. Hardcover (Springer)

ISBN 9788132225911 ¥22,020

This original volume examines the interface between attentional and linguistic processes in humans from the perspectives of psycholinguistics and cognitive science. It systematically explores how autonomy and automaticity are reflected during language processing in a variety of situations.

43. Moulin, C. & C. Souchay

Memory. (Series: BPS Textbooks in Psychology) Nov 2015, 272pp., Paperback (Wiley) ISBN 9781118641743 ¥11,790

【条件推論】

44. Nickerson, R.

Conditional Reasoning: The Unruly Syntactics, Semantics, Thematics, and Pragmatics of "IF". Aug 2015, 472pp., Hardback (Oxford U.P., USA) ISBN 9780190202996 ¥16,700

CONTENTS: Preface. 1. Getting Started. 2. Conditionals. 3. Experimental Approaches to the Study of Conditional Reasoning. 4. Logic and Conditional Reasoning. 5. Syntactics, Semantics, and Pragmatics in Conditional Reasoning. 6. Rule Checking. 7. Counterfactual Thinking. 8. Counterfactual Thinking 2. 9. Conditional Reasoning as Probabilistic Reasoning. 10. The Probability of the Conditional and the Conditional Probability. 11. Individual Differences. 12. Theoretical Accounts of Conditional Reasoning. 13. More Theoretical Accounts. 14. Final Comments. References. Index

【創造的科学家たちの頭の中】

45. Otis, L.

Rethinking Thought: Inside the Minds of Creative Scientists and Artists. (Explorations in Narrative Psychology) Dec 2015, 272pp., Hardback (Oxford U.P., USA) ISBN 9780190213466 ¥21,620

(Paperback ISBN 9780190213473 ¥9,810)

Presents original, interview-based research on a wide range of creative thinkers from the sciences, arts, and other professions that call for innovative work. Includes interviews with Temple Grandin, Salman Rushdie, Nobel prize-winning biologist Elizabeth Blackburn, and game designer Jason Rohrer. Offers lucid, informed summaries of recent studies in neuroscience, psychology, philosophy, and linguistics.

46. Redish, A.D.

The Mind within the Brain: How We Make Decisions and How Those Decisions Go Wrong. Aug 2015, 394pp., Now in Paperback (Oxford U.P., USA) ISBN 9780190263171 ¥4,490

47. Rosenbaum, D.

It's Jungle in There: How Competition and Cooperaton in the Brain Shape the Mind. Aug 2015, 272pp., Paperback (Oxford U.P., USA) ISBN 9780190263164 ¥3,920

【心の理論 - 児童、脳メカニズム、社会性の発達】

48. Sherwood, E.

Theory of Mind: Development in Children, Brain Mechanisms and Social implications. (Perspectives on Cognitive Psychology) 2015, 255pp., Hardcover (Nova Science Publishers) ISBN 9781634638562 ¥37,340

Theory of mind is a term defining the ability of any animal to attribute mental states to itself and others, and to understand that conspecifics have beliefs, desires and intentions; and also that these may be different from one's own. It is developed at the cross-section of epistemology, cognitive science and psychology and is also closely connected to other constructs such as meta-cognition, self-awareness; reflection, empathy etc. This book discusses the development in children, brain mechanisms and social implications of the theory of mind.

【因果関係と心理学の統一】

49. Young, G.

Unifying Causality and Psychology: Being, Brain and Behavior. Dec 2015, ca.1500pp., Hardcover (Springer)

ISBN 9783319240923 ¥33,040

This book focuses on integrating the causality of behavior as the first step toward integration of psychology as a science. By coalescing the multiple causes of behavior, this volume offers a constructivist, rather than reductionist perspective illuminating factors such as self, free will, and nature vs. nurture.

人格・情動・社会心理学

【道徳心理学入門】

50. Alfano, M.

Moral Psychology: An Introduction. Nov 2015, 216pp., Hardback (Wiley)

ISBN 9780745672243 ¥13,740

(Paperback ISBN 9780745672250 ¥4,420)

In this comprehensive new textbook, Mark Alfano outlines the five central concepts in the study of moral psychology: agency, patency, sociality, temporality, and reflexivity.

Subsequent chapters each assess a key area of research, which Alfano relates both to the five central concepts and to empirical findings. He then draws out the philosophical implications of those findings before suggesting future directions for research.

【社会心理学と人間性・第4版】

51. Baumeister, R.F. & B.J. Bushman

Social Psychology and Human Nature, Comprehensive Edition 4th Edition. Jan 2016, 832pp., Hardcover (Wadsworth) ISBN 9781305497917 ¥53,650

You are a member of a social world on a planet that is home to about 7 billion people. This social world is filled with paradox, mystery, suspense, and outright absurdity. Explore how social psychology can help you make sense of your own social world with this engaging and accessible book. Roy F. Baumeister and Brad J. Bushman's SOCIAL PSYCHOLOGY AND HUMAN NATURE, 4th Edition can help you understand one of the most interesting topics of all -- the sometimes bizarre and baffling but always fascinating diversity of human behavior, and how and why people act the way they do.

【心理学と他者】

52. Goodman, D. & M. Freeman (eds)

Psychology and the Other. Sep 2015, 416pp., Hardback (Oxford U.P., USA) ISBN 9780199324804 ¥14,740

Provides a new paradigm for exploring classic psychological and philosophical issues. Deploys clinical vignettes to illustrate complex psychological and philosophical issues. Uses response pieces to provide nuanced analysis of the chapters' arguments.

【対人暴力の心理学】

53. Hollin, C.R.

The Psychology of Interpersonal Violence. Jan 2016, 216pp., Hardback (Wiley) ISBN 9781118598498 ¥22,200

(Paperback ISBN 9781118598504 ¥9,810)

The Psychology of Interpersonal Violence is a textbook which gives comprehensive coverage of interpersonal violence - exploring the various violent acts that occur between individuals in contemporary society. Examines in detail the controversial use of corporal punishment. Explores ways that psychology can add to our understanding of interpersonal violence. Offers directions for future research that can help to prevent or reduce incidents of interpersonal violence.

【デジタル時代における人間行動、心理学、社会的相互作用】

54. Mewquita, A. & Cia-Wen Tsai

Human Behavior, Psychology, and Social Interaction in the Digital Era. June 2015, 373pp., Hardcover (IGI Global) ISBN 9781466684508 ¥39,310

ISBN 9781466684508 ¥39,310

The advancement of new technologies has greatly increased the impact of information systems on daily human life. As

technology continues to rapidly progress, human-computer interaction is quickly becoming a topic of interest. **Human Behavior, Psychology, and Social Interaction in the Digital Era** combines best practices and empirical research on social networking and other related technologies. Emphasizing creative and innovative implementation across various disciplines, this publication is a critical reference source for researchers, educators, students, IT managers, and government healthcare agencies concerned with the latest research in the fields of information systems and networks, mobile technology, cybercrime, and multitasking.

55. Nassar-McMillan, S. C. et al. (eds)

Biopsychosocial Perspectives on Arab Americans: Culture, Development, and Health. Oct 2015, XXVI, 413 p. 4 illus. Softcover (Springer) ISBN 9781489976390 ¥33,040

【リスク受入れ行動の心理学】

56. Nathanson, C.

Psychology of Risk Taking: New Research. (Series: Psychology of Emotions, Motivations and Actions) 2015, 159pp., Hardcover (Nova Science Publishers) ISBN 9781634639194 ¥21,620

Risk-taking is viewed as an aspect of proneness to problem behavior and a maladaptive trait and the tendency to engage in behaviors whose outcome is uncertain and entails negative consequences. Though risk-taking behavior is likely to be harmful or dangerous, it can also be functional and goal-directed and play an important part in developmental tasks. According to cognitive psychologists, many factors such as decision-making, perceptions' gains and losses, expectations about the future and biases in risk perception affect a persons' risk-taking behavior in developmental tasks. This book provides new research in the psychology of risk taking.

【社会的アイデンティティ研究の新しい発展】

57. Nelson, B.R.

New Developments in Social Identity Research. 2014, 103pp., Softcover (Nova Science Publishers) ISBN 9781634637411 ¥16,110

Social identity theory proposes that much of our identity, attitudes, beliefs, and even our behaviors are grounded in groups that we affiliate with, or groups that are important to us. The groups (e.g. class, sports team, religion, family) which we belong to are an important source of pride, self-esteem, and identity. Additionally, the groups that we are a part of gives us a sense of social identity - a sense of belonging to the social world. This book provides and discusses new developments in social identity research.

ご注文・お問合せは sales@e-bookman.co.jp へ

【衝動性の心理学 - 新しい研究】

58. Olmstead, M.C.

Psychology of Impulsivity: New Research. (Psychology of Emotions, Motivations and Actions) 2014, 181pp., Hardcover (Nova Science Publishers) ISBN 9781633218796 ¥33,410

This book provides an up-to-date overview of research in impulsivity from personality theories through cognitive and biological mechanisms to genetic markers. It also reviews current theories on factors that precipitate the emergence of impulsive behaviors, such as early adversity or learned contingencies. Topics include the development of assessment tools to identify impulsivity in vulnerable populations, conceptualization of impulsivity within a personality prototype model, and identification of disorders in which impulsivity leads to suicide-related behaviors.

【普段の生活におけるナラティブの複雑性】

59. Randall, W.L.

The Narrative Complexity of Ordinary Life: Tales from the Coffee Shop. (Explorations in Narrative Psychology) Oct 2015, 208pp., Hardback (Oxford U.P., USA) ISBN 9780199930432 ¥10,810

Accessible to readers who may not be familiar with theoretical thinking in narrative psychology. Illustrates the everyday nature and origin of narrative ideas and concepts. Authored by a recognized scholar in the field of narrative gerontology. Written in an accessible, down-to-earth, conversational style.

【対人知覚および対人関係の心理学】

60. Rennolds, A.

Psychology of Interpersonal Perception and Relationships. 2014, 196pp., 2014, 196pp., Hardcover (Nova Science Publishers)

ISBN 9781634631310 ¥31,440

Romantic relationships play a crucial role in individuals' lives, for better and for worse. All romantic relationships encounter their share of challenges that can influence relationship satisfaction from one day to the next. This book provides topics on the psychology of relationships and interpersonal perception. Some of the topics included are the science of improving relationships; the effect of attractiveness and a good sense of humor in relationships; perceptions of reproductive potential and personality traits; and an evolutionary perspective on characteristics of physical attractiveness in humans.

【信頼に関する学際的視点 - 理論と方法論の統合】

61. Shockley, E. et al. (eds)

Interdisciplinary Perspectives on Trust: Towards Theoretical and Methodological Integration. Sep 2015, X, 268pp. 9 illus. Hardcover (Springer) ISBN 9783319222608 ¥22,020

This timely collection explores trust research from many angles while ably demonstrating the potential of cross-discipline collaboration to deepen our understanding of institutional trust. Citing, among other things, current

breakdowns of trust in prominent institutions, the book presents a multilevel model identifying universal aspects of trust as well as domain- and context-specific variations deserving further study. Contributors analyze similarities and differences in trust across public domains from politics and policing to medicine and science, and across languages and nations. Innovative strategies for measuring and assessing trust also shed new light on this essentially human behavior.

【宗教の心理学】

62. Sisemore, T.

Psychology of Religion. Nov 2015, 512pp., Paperback (Wiley) ISBN 9781118631409 ¥24,160

CONTENTS: Preface. 1. The Psychology of Religion and Spirituality: Outside |In and Inside |Out. 2 A Brief history of the Psychological Study of Religion and Spirituality. 3 Biological Aspects of Religion and Spirituality. 4 Religious and Spiritual development in Childhood. 5 Religion and Spirituality in Adolescents and Emerging Adults. 6 Religion in Adulthood. 7 Religion and Spirituality in Aging and Death. 8 Individual Spiritual Transformation. 9 The Individual and Religious Experience. 10 Religion and Spirituality Promote Virtues and Values. 11 The Psychology of Religious Coping and Psychotherapy. 12 Religious Communities. 13 Religion in the Context of Culture. 14 Epilogue: The Road Ahead. Reference.

【パーソナルコンストラクト心理学ハンドブック】

63. Winter, D.A. & N. Reed

The Wiley Handbook of Personal Construct Psychology. Nov 2015, 720pp., Hardback (Wiley) ISBN 9781118508312 ¥38,320

The field of Personal Construct Psychology is a rapidly evolving one, particularly in the scope of its applications. The Wiley Handbook of Personal Construct Psychology rigorously updates the subject with a state-of-the-art review of PCP, focusing on the theory and its philosophy, methodology, areas of application and future horizons. With international contributions from eminent authors, the handbook is divided into sections covering personal construct psychology and its philosophy; methodology; society and culture; clinical applications; educational applications; organizational applications; and new horizons. Each of these sections begins with a review of the literature in the area concerned and an overview of key developments, followed by chapters illustrating work in the area. In addition, the handbook covers many new and contemporary issues in PCP including sexuality, grief and meaning reconstruction, education and personal construct coaching. Alongside contributions from leaders in the field, the book draws on published and previously unpublished work by pioneers including Miller Mair and Fay Fransella.

ご注文・お問合せは sales@e-bookman.co.jp へ

臨床心理学

【問題ベースの行動科学と精神医学】

64. Alicata, D. et al. (eds)

Problem-based Behavioral Science and Psychiatry. Dec 2015, ca.550pp., Hardcover (Springer) ISBN 9783319236681 ¥19,820

CONTENTS: How to Use this Book.- Child Development.- Effects of Early Experience on Brain and Body.- Learning Principles of Human Behavior.- Sexuality Throughout the Life Cycle.- Adaptation and Coping in a Medical Setting.- Violence and Abuse.- The Physician-Patient Relationship.- Clinical Ethics and Professionalism.- Adherence in Medicine.- Stress and Health.- Healthcare 101 and Systems-based Practice.

【不安障害のための統合認知行動療法】

65. Alladin, A.

Integrative CBT for Anxiety Disorders: An Evidence Based Approach to Enhancing Cognitive Behavioral Therapy with Mindfulness and Hypnotherapy. Dec 2015, 368pp., Hardback (Wiley) ISBN 9781118509920 ¥22,590

(Paperback 9781118509791 ¥10,400)

An evidence-based approach to enhancing CBT with hypnosis and mindfulness when treating anxiety disorders shows how simple techniques can be used to create a therapeutic context within which CBT can become more effective. Offers detailed and comprehensive coverage for practitioners, with specific protocols for each anxiety disorder covered and a short case study per treatment chapter in order to demonstrate the approach in action. Anxiety disorders is an area where the interaction between conscious and unconscious processes is especially important, and where the use of hypnotherapeutic and mindfulness techniques can therefore be especially effective.

66. Borcsa, M. & P. Rober (eds)

Research Perspectives in Couple Therapy: Discursive Qualitative Methods. Nov 2015, Approx. 100pp. 7 illus., 1 illus. in color. Hardcover (Springer) ISBN 9783319233055 ¥11,010

67. Claarkson, H.N.

Imprisonment and Incarceration: Patterns, Prospects and Psychological Implications. 2015, 111pp., Softcover (Nova Science Publishers) ISBN 9781634821179 ¥16,110

68. David, O. A. & R. DiGiuseppe

The Rational Positive Parenting Program. ((SpringerBriefs in Psychology/Best Practices in Cognitive-Behavioral Psychotherapy) Sep 2015, Approx. 85pp. Softcover (Springer) ISBN 9783319223384 ¥11,010

69. Derrickson, H.

Group Therapy: Theory, Practices and Effectiveness. 2015, 150pp., Hardcover (Nova Science Publishers) ISBN 9781634631730 ¥21,620

70. Elkins, D.N.

The Human Elements of Psychotherapy: A Nonmedical Model of Emotional Healing. Sept 2015, 155pp., Hardcover (American Psychological Association) ISBN 9781433820663 ¥9,810

71. Gatchel, R. J. & I. Z. Schultz (eds)

Handbook of Musculoskeletal Pain and Disability Disorders in the Workplace. (Handbooks in Health, Work, and Disability) Oct 2015, XVI, 509pp. 46 illus., 20 illus. in color. Softcover (Springer) ISBN 9781493931996 ¥16,520

72. Gatchel, R. J. & I. Z. Schultz (eds)

Handbook of Occupational Health and Wellness. (Handbook in Health, Work, and Disability) Aug 2015, XVII, 576 p. 45 illus., 13 illus. in color. Softcover (Springer) ISBN9781489976352 ¥50,450

Contents: Part 1: Introduction and Overview. Part 2: Major Symptoms and Disorders in the Workplace. Part 3: Evaluation of Occupational Causes and Risks to Workers. Part 4: Prevention and Intervention Methods.

【加齢および疾病にかんする精神力動的視点】

73. Greenberg, T.M.

Psychodynamic Perspectives on Aging and Illness, 2nd Edition. Oct 2015, 252pp., Hardcover (Springer) ISBN 9783319242873 ¥22,020

Each chapter includes a separate section on psychodynamic techniques. Expanded information on conceptualization of patients and the integration of relational and psychoanalytic theories. Discusses research demonstrating the support of psychodynamic therapy.

【芸術療法ハンドブック】

74. Gussak, D. & M. Rosal (eds)

The Wiley Handbook of Art Therapy. Nov 2015, 912pp., Hardback (Wiley) ISBN 9781118306598 ¥47,170

The Wiley Handbook of Art Therapy is a collection of original, internationally diverse essays, that provides unsurpassed breadth and depth of coverage of the subject.. The most comprehensive art therapy book in the field, exploring a wide range of themes. A unique collection of the current and innovative clinical, theoretical and research approaches in the field. Cutting-edge in its content, the handbook includes the very latest trends in the subject, and in-depth accounts of the advances in the art therapy arena. Edited

by two highly renowned and respected academics in the field, with a stellar list of global contributors, including Judy Rubin, Vija Lusebrink, Selma Ciornei, Maria d' Ella and Jill Westwood.

75. Hategan, A.

Borderline Personality Disorder in Older Adults: Emphasis on Care in Institutional Settings. 2015, 186pp., Hardcover (Nova Science Publishers) ISBN 9781634822213 ¥31,440

【心的外傷と汚染恐怖】

76. Ishikawa, Ryotaro

Psychological Trauma and Feelings of Dirtiness. 2015, 109pp., Softcover (Nova Science Publishers) ISBN 9781634633192 ¥12,180

Sexual assault constitutes both physical and mental violence, and it is not easily recovered from. Victims/survivors of sexual assault may experience severe feelings of anxiety, stress, or fear. This book demonstrates some mental health problems that sexual assault victims may experience. It focuses on some topics about (a) post-traumatic stress disorder; (b) obsessive-compulsive disorder; and (c) mental contamination.

77. Karterud, S.

Mentalization-Based Group Therapy (MBT-G): A Theoretical, Clinical and Research Manual. Dec 2015, 256pp., Paperback (Oxford U.P., UK) ISBN 9780198753742 ¥7,610

78. L'Abate, L.

Research on Online/Offline Interventions in Mental Health: A Critical Review. 2015, 484pp., Hardcover (Nova Science Publishers) ISBN 9781633214460 ¥41,270

79. Malese, M.

Embodied Selves and Divided Minds. Nov 2015, 304pp., Paperback (Oxford U.P., UK) ISBN 9780199689231 ¥10,650

80. Maric, M. et al. (eds)

Moderators and Mediators of Youth Treatment Outcomes. Aug 2015, 328pp., Hardcover (Oxford U.P., USA) ISBN 9780199360345 ¥13,740

【パニック障害 - 神経生物学と治療】

81. Nardi, E. & R.C.d.R. Freire (eds)

Panic Disorder: Neurobiological and Treatment Aspects. April 2016, ca. 300pp. 20 illus., 5 illus. in color. Hardcover (Springer) ISBN 9783319125374 ¥30,620

All updated neurobiological aspects in just one book. Researchers from different countries working together. Psychopharmacological aspects based on research data described in a clear and practical way to clinicians.

【遊戯療法ハンドブック・第2版】

82. O'Connor, K.J. et al.

Handbook of Play Therapy, 2nd Edition. Dec 2015, 736pp., Hardcover (Wiley) ISBN 9781118859834 ¥14,740

Handbook of Play Therapy is the one-stop resource for play therapists, with coverage of all major aspects of the field. Useful for new and experienced practitioners alike, this guide provides a comprehensive introduction and overview with coverage of theory and technique, special populations, nontraditional settings, professional and contemporary issues. Edited by the founders of the field, each chapter provides expert insight on research, assessment, strategies, and clinical application. This guide covers all areas required for credentialing from the Association for Play Therapy, making it a uniquely insightful resource for certification preparation.

83. Petry, N. (ed)

Behavioral Addictions: DSM-5 and Beyond. Sept 2015, 256pp., Paperback (Oxford U.P., USA) ISBN 9780199391547 ¥9,810

【薬物依存症ハンドブック】

84. Rastegar, D. & M. Fingerhood

The American Society of Addiction Medicine Handbook of Addiction Medicine. Sept 2015, 576pp., Paperback (Oxford U.P., USA) ISBN 9780190214647 ¥13,740

CONTENTS: Preface. 1: Introduction: Addiction from a Clinical Perspective. 2: Screening and Brief Intervention. 3: General Treatment Principles. 4: Alcohol. 5: Sedative-Hypnotics. 6: Opioids. 7: Tobacco and Nicotine. 8: Cocaine, Methamphetamine and Other Stimulants. 9: Hallucinogens and Disassociatives. 10: Marijuana and Other Cannabinoids. 11: Inhalants: Volatile Organic Compounds, Nitrites, and Anesthetics. 12: Anabolic Steroids and Athletes. 13: Prescription Drug Misuse. 14: Medical Care for Patients with Substance Use Disorders. 15: Psychiatric Co-occurring Disorders. 16: Special Populations. 17: Ethical and Legal Considerations.

ご注文・お問合せは sales@e-bookman.co.jp ^

85. Shahar, G.

Erosion: The Psychopathology of Self-Criticism. Sept 2015, 240pp., Hardback (Oxford U.P., USA) ISBN 978019929368 ¥11,780

The first book to propose a comprehensive theoretical account of self-criticism, based on a variety of disciplines. Provides an exhaustive, but practitioner-friendly, review of the theoretical literature and empirical research on self-criticism. Includes moving clinical case presentations. Proposes a novel theory of self-criticism and criticism-based relationships.

【外傷性脳損傷の神経心理学ハンドブック】

86. Sherer, M. et al. (eds)

Handbook on the Neuropsychology of Traumatic Brain Injury. (Clinical Handbooks in Neuropsychology) Oct 2015, XIV, 420 p. 33 illus., 17 illus. in color. Softcover (Springer)

ISBN 9781493932252 ¥33,040

This book collects and synthesizes the latest thinking on the condition in its variety of cognitive and behavioral presentations, matched by a variety of clinical responses. Acknowledging the continuum of injury and the multi-stage nature of recovery, expert contributors review salient research data and offer clinical guidelines for the neuropsychologist working with TBI patients, detailing key areas of impairment, brief and comprehensive assessment methods and proven rehabilitation strategies. Taken together, these chapters provide a framework for best serving a wide range of TBI patients (including children, elders, and patients in multidisciplinary settings) and model treatment that is evidence-based and relevant

87. Shonin, E. et al. (eds)

Mindfulness and Buddhist-Derived Approaches in Mental Health and Addiction. (Advances in Mental Health and Addiction) Sep 2015, XVIII, 466pp. 4 illus., 1 illus. in color. Hardcover (Springer) ISBN 9783319222547 ¥41,850

88. Sudak, D.M. et al.

Teaching and Supervising Cognitive Behavioral Therapy. Dec 2015, 304pp., Paperback (Wiley) ISBN 9781118916087 ¥14,740

【多文化間カウンセリング・第7版】

89. Sue, Derald Wing & D. Sue

Counseling the Culturally Diverse: Theory and Practice, 7th Edition. Jan 2016, 832pp., Hardcover (Wiley) ISBN 9781119084303 ¥25,550

Counseling the Culturally Diverse: Theory and Practice, 7th Edition is the new update to the seminal work on multicultural counseling. From author Derald Wing Sue – one of the most cited multicultural scholars in the United States – this comprehensive work includes current research, cultural

and scientific theoretical formations, and expanded exploration of internalized racism. Replete with real-world examples, this book explains why conversations revolving around racial issues remain so difficult, and provides specific techniques and advice for leading forthright and productive discussions. The new edition focuses on essential instructor and student needs to facilitate a greater course-centric focus.

90. Wells, E.A.

Treating Depression: MCT, CBT and Third Wave Therapies. Nov 2015, 408pp., Hardback (Wiley) ISBN 9780470759059 \$114.95 (Paperback ISBN 9780470759042 ¥10,800)

【心理療法における寛容さとスピリチュアリティ】

91. Worthington, E.L., Jr. & S.J. Andage

Forgiveness and Spirituality in Psychotherapy: A Relational Approach. Aug 2015, 319pp., Hardcover (American Psychological Association) ISBN 9781433820311 ¥13,740

This book presents a model of forgiveness and relational spirituality based on clinical practice and supported by empirical research. Worthington and Sandage bring together decades of experience as both researchers and clinicians to show the differing ways in which spiritual and religious experiences can shape concerns, values, and practices that may facilitate or hinder forgiveness among clients. Their model highlights relational factors (attachment and differentiation) and action-oriented interventions for emotion regulation. Applications are described for short-term therapy, long-term therapy, couple and family therapy, and group therapy.

【文脈主義的行動科学ハンドブック】

92. Zettle, R.D. et al. (eds)

The Wiley Handbook of Contextual Behavioral Science. Jan 2016, 568pp., Hardcover (Wiley-Blackwell) ISBN 9781118489567 ¥38,320

文脈主義的な行動科学の基礎と応用の現段階を明らかにする初めての参考図書です。人間が抱える苦悩を軽減し生活の質を向上することを目指している関係者必携の書。

The Wiley Handbook of Contextual Behavioral Science describes the philosophical and empirical foundation of the contextual behavioral science movement; it explores the history and goals of CBS, explains its core analytic assumptions, and describes Relational Frame Theory as a research and practice program. This is the first thorough examination of the philosophy, basic science, applied science, and applications of Contextual Behavioral Science. Brings together the philosophical and empirical contributions that CBS is making to practical efforts to improve human well-being. Organized and written in such a way that it can be read in its entirety or on a section-by-section basis, allowing readers to choose how deeply they delve into CBS. Extensive coverage of this wide ranging and complex area that encompasses both a rich basic experimental tradition and in-depth clinical application of that experimental knowledge. Looks at the development of RFT, and its implications for alleviating human suffering.

応用心理学

【ミーティングの科学ハンドブック】

93. Allen, J.A. et al. (eds)

The Cambridge Handbook of Meeting Science. (Series: Cambridge Handbooks in Psychology) July 2015, 803pp., Hardback (Cambridge U.P.) ISBN 9781107067189 ¥29,480

This first volume to analyze the science of meetings offers a unique perspective on an integral part of contemporary work life. More than just a tool for improving individual and organizational effectiveness and well-being, meetings provide a window into the very essence of organizations and employees' experiences with the organization.

【産業安全心理学および労働安全衛生ハンドブック】

94. Clarke, S. et al. (eds)

The Wiley Blackwell Handbook of the Psychology of Occupational Safety and Workplace Health. Nov 2015, 528pp., Hardback (Wiley) ISBN9781118978986 ¥38,320

This authoritative Wiley Blackwell Handbook of Organizational Psychology examines occupational safety and workplace health. The editors have drawn on their collective experience in collating thematically structured material from leading thinkers and practitioners in the USA, Europe, and Asia Pacific. Coinciding with growing international interest in the applications of psychology to organizations, the work offers a unique depth of analysis from an explicitly psychological perspective. Each chapter includes a detailed literature review that offers academics, researchers, scientist-practitioners, and students an invaluable frame of reference. Coverage is built around competencies set forth by regulatory agencies and includes organizational climate and culture, safety leadership, workrelated stress, workplace bullying, workplace health promotion and employee proactivity.

【組織におけるイノベーションの心理学】

95. Cropley, D.H.. & A.J Cropley

The Psychology of Innovation in Organizations. July 2015, 260pp., Hardback (Cambridge U.P.) ISBN 9781107088399 ¥18,670

(Paperback ISBN 9781107459175 ¥7,860)

In today's highly competitive market, organizations increasingly need to innovate in order to survive. Drawing on a wealth of psychological research in the field of creativity, David H. Cropley and Arthur J. Cropley illustrate practical methods for conceptualizing and managing organizational innovation. They present a dynamic model of the interactions between four key components of creativity - product, person, process, and press - which function as building blocks of innovation. This volume sheds new light on the nature of innovative products and the processes that generate them, the psychological characteristics of innovative people, and the environments that facilitate innovation.

96. Ďuranová, L. & S. Ohly

Persistent Work-related Technology Use, Recovery and Well-being Processes: Focus on Supplemental Work After Hoursy. (SpringerBriefs in Psychology) Oct 2015, 80pp.14 illus.in color Softcover (Springer) ISBN 9783319247571 ¥11,010

ラウトリッジ社の消費者行動分析の手引き

97. Foxall, G.R. (ed)

The Routledge Companion to Consumer Behavior Analysis. Sept 2015, 444pp., Hardback (Routledge) ISBN 9780415729925 ¥45,680

The Routledge Companion to Consumer Behavior Analysis provides a unique and eclectic combination of behavioral, cognitive and environmental perspectives to illuminate the real-world complexities of consumer choice in a marketing-oriented economy. Edited by a leading authority in the field, the contributing authors have created a unique anthology for understanding consumer preference by bringing together the very latest research and thinking in consumer behavior analysis.

【環境心理学研究法】

98. Gifford, R.

Research Methods for Environmental Psychology. Dec 2015, 440pp., Hardcover (Wiley) ISBN 9781118795330 ¥24,560

(Paperback ISBN 9781118795385 ¥9,720)

Covering the full spectrum of methodology, the timely and indispensable *Research Methods for Environmental Surveys* the research and application methods for studying, changing, and improving human attitudes, behaviour and well-being in relation to the physical environment. The first new book covering research methods in environmental psychology in over 25 years. Brings the subject completely up-to-date with coverage of the latest methodology in the field. The level of public concern over the impact of the environment on humans is high, making this book timely and of real interest to a fast growing discipline. Comprehensively surveys the research and application methods for studying, changing, and improving human attitudes, behavior, and well-being in relation to the physical environment. Robert Gifford is internationally recognised as one of the leading individuals in this field, and the contributors include many of the major leaders in the discipline.

99. Grawitch, M.J. & D.W. Ballard (eds)

The Psychologically Healthy Workplace: Building a Win-Win environment for Organizations and Employees. Aug 2015, 272pp., Hardcover (American Psychological Association) ISBN 9781433820526 ¥13,740

ご注文・お問合せは sales@e-bookman.co.jp ^

【建設的な論議 – その理論、研究、実践】

100. Johnson, D.W.

Constructive Controversy: Theory, Research, Practice. July 2015, 255pp., Hardback (Cambridge U.P.) ISBN 9781107089815 ¥19,450

(Paperback ISBN 9781107461505 \$39.99)

Why do people make decisions based on their own perspective without considering alternative points of view? Do differences of opinion enhance or obstruct critical thinking? Is it wise to seek out people who disagree with you and listen to their objections to your conclusions? Focusing on the theory, research, and application of constructive controversy, this book analyses the nature of disagreement among members of decision-making groups, project teams, academic study groups, and other groups that are involved in solving problems.

101. Koutstaal, W. & J. Binks

Innovating Minds: Rethinking Creativity to Inspire Change. Nov 2015, 368pp., Hardback (Oxford U.P., USA) ISBN 9780199316021 ¥6,860

【ケンブリッジ消費者心理学ハンドブック】

102. Norton, M.I. et al. (eds)

The Cambridge Handbook of Consumer Psychology. (Series: Cambridge Handbooks in Psychology) Sept 2015, 768pp., Hardback (Cambridge U.P.) ISBN 9781107069206 ¥29,480

Why do consumers make the purchases they do, and which ones make them truly happy? Why are consumers willing to spend huge sums of money to appear high status? This handbook addresses these key questions and many more. It provides a comprehensive overview of consumer psychology, examining cutting-edge research at the individual, interpersonal, and societal levels. Leading scholars summarize past and current findings and consider future lines of inquiry to deepen our understanding of the psychology behind consumers' decision making, their interactions with other consumers, and the effects of societal factors on consumption.

103. Oxburgh, G. et al. (eds)

Communication in Investigative and Legal Contexts: Integrated Approaches from Forensic Psychology, Linguistics and Law Enforcement. (Series) Wiley Series in Psychology of Crime, Policing and Law) Nov 2015, 408pp., Hardback (Wiley) ISBN 9781118769232 ¥25,550
(Paperback ISBN 9781118769225 ¥11,780)

【職場のユーモアの複雑性】

104. Plester, B.

The Complexity of Workplace Humor: Laughter, Jokers and the Dark Side of Humor. Nov 2015, 203pp., Hardcover (Springer) ISBN 9783319246673 ¥22,020

CONTENTS: Chapter 1: The Set-Up.- Chapter 2: Theorising Humor.- Chapter 3: Execution of a Joke: Types and Functions of Humor.- Chapter 4: Send in the Clowns.- Chapter 5: Boundaries.- Chapter 6: The Punch Line: Transgression and the Dark Side.- Chapter 7: Getting the Joke: Applause and Laughter.

【組織におけるマインドフルネス】

105. Reb, J. & P.W..B. Atkins (eds)

Mindfulness in Organizations: Foundations, Research, and Applications. (Part of Cambridge Companions to Management) July 2015, 438pp., Hardback (Cambridge U.P.) ISBN 9781107064805 ¥19,650

Mindfulness techniques, having long played an important role in contemplative traditions around the world, are now recognized as having the potential to transform workplaces.

106. Reisman, G.

Neuro-Organizational Culture: A new approach to understanding human behavior and interaction in the workplace. Original German edition published by Springer. Sep 2015, XII, 349pp. 60 illus., 58 illus. in color. Hardcover (Springer) ISBN 9783319221465 ¥22,020

107. Täht, K. & M. Mills

Out of Time: The Consequences of Non-standard Employment Schedules for Family Cohesion. (SpringerBriefs in Sociology) Oct 2015, 120pp. Softcover (Springer) ISBN 9789401774000 ¥11,010

108. Zysberg, L. et al.

Emotional Intelligence: Current Evidence from Psychophysiological, Educational and Organizational Perspectives. 2015, 355pp., Hardcover (Nova Science Publishers) ISBN 9781634635592 ¥41,270

ご注文・お問合せは sales@e-bookman.co.jp ^

文脈主義的な行動科学の基礎と応用の現段階を明らかにする初めての参考図書です。
人間が抱える苦悩を軽減し生活の質を向上することを目指している関係者必携の書。

文脈主義的行動科学ハンドブック The Wiley Handbook of Contextual Behavioral Science

Edited by **ROBERT D. ZETTLE, STEVEN C. HAYES, DERMOT BARNESHOLMES & ANTHONY BIGLAN,**

Wichita State University, USA; University of Nevada, USA;
National University of Ireland Maynooth, Ireland; Center for
Prevention of Problems in Early Adolescence at Oregon Research
Institute, USA

2016年1月出版予定 568ページ 定価 ¥38,320

The Wiley Handbook of Contextual Behavioral Science describes the philosophical and empirical foundation of the contextual behavioral science movement; it explores the history and goals of CBS, explains its core analytic assumptions, and describes Relational Frame Theory as a research and practice program.

This is the first thorough examination of the philosophy, basic science, applied science, and applications of Contextual Behavioral Science

Brings together the philosophical and empirical contributions that CBS is making to practical efforts to improve human wellbeing

Organized and written in such a way that it can be read in its entirety or on a section-by-section basis, allowing readers to choose how deeply they delve into CBS

Extensive coverage of this wide ranging and complex area that encompasses both a rich basic experimental tradition and in-depth clinical application of that experimental knowledge

Looks at the development of RFT, and its implications for alleviating human suffering

Table of Contents

Part I Contextual Behavioral Science: Nature, Strategy, and Current Status 7

Part II Relational Frame Theory 115

Part III Contextual Approaches to Clinical Interventions and Assessment 273

Part IV Extending the CBS Tradition 383

(Wiley-Blackwell) ISBN 9781118489567

有限会社 **ブックマン**

〒113-0033

東京都文京区本郷3丁目4-8-501

Tel 03-5684-0561 Fax 03-5684-0562

E-Mail: sales@e-bookman.co.jp

ホームページ: <http://e-bookman.co.jp/>

ご注文・お問い合わせは下記へお申し
込み下さい。

(有)ブックマン
中部東海営業所
Tel 052-740-1829
Fax 052-782-4771
chubu@e-bookman.co.jp

広島海外(株)
Tel 082-236-3522
Fax 082-236-3530
books@dear.ne.jp

(有)ブックマン
関西営業所
Tel 0568-65-7228
Fax 0568-65-7988
kansai@e-bookman.co.jp

福岡海外(株)
Tel 092-741-2685
Fax 092-741-8418
fkaigai@lime.ocn.ne.jp

APA 非言語的コミュニケーションハンドブック

APA Handbook of Nonverbal Communication

Editors-in Chief:

David Matsumoto, Hyisung C. Hwang, and Mark G. Frank

2015年9月出版 626ページ ハードカバー 定価 ¥25,350

The *APA Handbook of Nonverbal Communication* provides scholarly reviews of state-of-the-art knowledge in the areas of nonverbal communication and nonverbal behaviors. It includes an entire section devoted to new and improved methodologies and technologies that allow for the recording, capture, and analysis of nonverbal behaviors. The primary audience for the book is researchers in the area, as well as by students in graduate-level classes on nonverbal communication or behavior.

The handbook is organized around four broad themes, each of which led to a different section in this volume:

The first concerns the history of the field and includes two chapters providing an overview and history of the area, all written by senior researchers with many years of experience.

The second concerns the factors of influence of nonverbal communication and encompasses the main theoretical and conceptual frameworks within which research on nonverbal communication occurs.

The third theme presents the separate sources of nonverbal communication and behavior and includes chapters on the physical environment, appearance and physiognomy, olfactics and odor, facial expressions, voice, gesture, eye behavior and gaze, and postures, gait, proxemics, and haptics. This section also includes a chapter on nonverbal communication in nonhuman primates.

Finally, the fourth theme concerns advances in research methodologies, and includes chapters on the methods for measuring and analyzing facial expressions, voice, gesture, eye behavior, olfactics, body movements, and nonverbal sensitivity.

Table of Contents:

Foreword

Introduction

I. Overview and History

A History of Research on Nonverbal Communication: Our Divergent Pasts and Their Contemporary Legacies

Valerie Manusov

The Life and Times of Nonverbal Communication Theory and Research: Past, Present, Future

Caroline F. Keating

II. Factors of Influence

Evolution and Nonverbal Communication

Mark G. Frank and Allison Z. Shaw

The Cultural Bases of Nonverbal Communication

David Matsumoto and Hyisung C. Hwang

The Developmental Arc of Nonverbal Communication: Capacity and Consequence for Human Social Bonds

Caroline F. Keating

Gender and Nonverbal Behavior

Marianne LaFrance and Andrea C. Vial

Personality

Elysia R. Todd and David C. Funder

III. Sources of Messages

The Physical Environment and Nonverbal Communication

Miles L. Patterson and Susanne Quadflieg

Appearance and Physiognomy

Daniel E. Re and Nicholas O. Rule

Facial Expressions

Hyisung C. Hwang and David Matsumoto

The Voice: From Identity to Interactions

Sophie Scott and Carolyn McGettigan

Gesture

Erica A. Cartmill and Susan Goldin-Meadow

Eye Behavior and Gaze

Reginald B. Adams Jr. and Anthony J. Nelson

Signs, Signals, and Symbols in Olfactics

Jeannette Haviland-Jones, Patricia Wilson, and Robin Freyberg

The Body: Postures, Gait, Proxemics, and Haptics

David Matsumoto, Hyisung C. Hwang, and Mark G. Frank

Nonverbal Communication in Primates: Observational and Experimental Approaches

Lisa A. Parr, Jérôme Micheletta, and Bridget M.

Waller

IV. Methodology

Measuring the Dynamic Stream of Display:
Spontaneous and Intentional Facial Expression
and Communication

Ross Buck and Michael Miller

Measuring the Voice

Andrew Rosenberg, Frank Enos, and Julia
Hirschberg

Measuring Gesture

R. Breckinridge Church, Spencer D. Kelly, and
Elizabeth Wakefield

Measuring Eye Behavior

Frank M. Marchak

Methods in Olfactory Research

Robin Freyberg, Patricia Wilson, and Jeannette
Haviland-Jones

Measuring Body Movement: Current and Future
Directions in Proxemics and Kinesics

Nele Dael, Nadia Bianchi-Berthouze, Andrea
Kleinsmith, and Christine Mohr

Measuring Nonverbal Sensitivity

Ronald E. Riggio and Annick Darioly
Index

Editors Information

David Matsumoto, PhD, is an internationally acclaimed author and psychologist. He received his bachelor's degree from the University of Michigan in 1981 with High Honors in Psychology and Japanese. He subsequently earned his master's degree (1983) and doctoral degree (1986) in psychology from the University of California at Berkeley.

He is currently professor of psychology and director of the Culture and Emotion Research Laboratory at San Francisco State University, where he has been since 1989. He is also director of Humintell, LLC, a company that provides research, consultation, and training on nonverbal behavioral analysis and cross-cultural adaptation.

Dr. Matsumoto has studied culture, emotion, social interaction, and communication for more than 30 years. His books include well-known titles such as *Culture and Psychology*, the *Cambridge Dictionary of Psychology*, and *Cross-Cultural Research Methods in Psychology*. He is the recipient of many awards and honors in the field of psychology, including being named a G. Stanley Hall lecturer by APA. He is the series editor for the Cambridge University Press series on *Culture and Psychology* and former editor-in-chief for the *Journal of Cross-Cultural Psychology*.

Hyisung C. Hwang, PhD, is an adjunct professor at San Francisco State University. Her research interests are emotion, nonverbal behaviors, facial expressions, and deception. She is the author of numerous scientific articles, book chapters, and conference presentations on these topics. She is also coeditor of *Nonverbal Communication: Science and Applications*.

Mark G. Frank, PhD, is a professor and director of the Communication Science Center at the University at Buffalo, State University of New York, and he is also the sole proprietor of Mark G. Frank, LLC.

Dr. Frank received his doctoral degree in social psychology from Cornell University in 1989. Afterward, he received a National Research Service Award from the National Institute of Mental Health to do postdoctoral research with Dr. Paul Ekman in the Psychiatry Department at the University of California at San Francisco Medical School. In 1992, he joined the School of Psychology at the University of New South Wales in Sydney, Australia, where he worked for 4 years until he joined the Communication Department at Rutgers University in New Jersey. In 2005, he accepted a position in his hometown at the School of Informatics at the University of Buffalo, where he created and directs the Communication Science Center.

He has published numerous research articles on facial expressions, emotion, interpersonal deception, and also violence in extremist groups. He has had research funding from the National Science Foundation, the U.S. Department of Homeland Security, and the U.S. Department of Defense to examine deception, aggression, and hidden emotion behaviors in checkpoint, law enforcement, and counterterrorism situations. He is also the codeveloper of a patented automated computer system to read facial expressions, for which he won a Visionary Innovator Award from the University at Buffalo.

Dr. Frank has used these findings to lecture, consult with, and train virtually all U.S. federal law enforcement/intelligence agencies as well as local/state and select foreign agencies such as Canadian Security Intelligence Service, the Australian Federal Police, and Scotland Yard (United Kingdom). He is also one of the original members and senior fellow of the Federal Bureau of Investigation's Terrorism Research and Analysis Project.

He has presented briefings on deception and counterterrorism to the U.S. Congress as well as the National Academies of Sciences. He has also given workshops to the U.S. Federal Judiciary, various state courts, and foreign judges and magistrates.

(American Psychological Association) ISBN 9781433819698

有限会社 ブックマン

〒113-0033

東京都文京区本郷3丁目4-8-501

Tel 03-5684-0561 Fax 03-5684-0562

E-Mail: sales@e-bookman.co.jp

ホームページ: <http://e-bookman.co.jp/>

ご注文・お問い合わせは下記へお申し
込み下さい。

(有)ブックマン

中部東海営業所

Tel 052-740-1829

Fax 052-782-4771

chubu@e-bookman.co.jp

広島海外(株)

Tel 082-236-3522

Fax 082-236-3530

books@dear.ne.jp

(有)ブックマン

関西営業所

Tel 0568-65-7228

Fax 0568-65-7988

kansai@e-bookman.co.jp

福岡海外(株)

Tel 092-741-2685

Fax 092-741-8418

fkagai@lime.ocn.ne.jp

