

Les premiers contacts

...font toute la différence

ATTACHEMENT DU NOURRISSON - AUTRES LECTURES SUGGÉRÉES

Renseignements généraux

Benoit, Diane. "Attachment and parent-infant relationships...a review of attachment theory and research", *Ontario Association of Children's Aid Societies (OACAS) Journal*, 44(1) (2000), p.13-22.

Boris, N. et Zeanah, C. "Disturbances and disorders of attachment in infancy: an overview", *Infant Mental Health Journal*, 20(1) (1999), p.1-9.

Cassidy, J. et Shaver, P. R. (éditeurs) *Handbook of attachment: Theory, research, and clinical applications*, New York : Guilford Press, 1999.

Fonagy, P. (1999). La compréhension des états psychiques, l'interaction mère-enfant et le développement du Self. *Cahier psychiatriques genevois*, 26 (*Approches psychodynamiques de la relation parents/jeunes enfants*), 37-50.

Golse, B. (1998). Attachement, modèles opérants internes et Métapsychologie ou comment ne pas jeter l'eau due bain avec le bébé? In: Braconnier A., Sipoise, J. (éds.) *Le bébé et les interactions précoces*. Paris: PUF, Coll Monographies de psychopathologie.

Haag, G. (1985). La mère et le bébé dans les deux moitiés du corps. *Neuropsychiatrie de l'enfance et de l'adolescence*, 33(2-3), 107-114.

Karen, Robert. *Becoming attached - First relationships and how they shape our capacity to love*, New York : Oxford University Press, 1994.

Goldberg, S. *Attachment and Development*, dans la série Texts in Developmental Psychology Series, New York : Oxford, 2000.

Tarabulsy, G.M., Larose, S., Pederson, D.R., & Moran, G. (Eds.), *Attachement et développement: Petite et jeune enfance*. Quebec, Canada: Presses de l'Université du Québec.

Évaluation de l'attachement du nourrisson

Boris, N., Yutaka, A. et Zeanah, C. " The development of infant-parent attachment: Considerations for assessment", *Infants and Young Children*, 11(4) (1999), p.1-10.

Boris, N., Fueyo, M. et Zeanah, C. " The clinical assessment of attachment in children under five", *Journal of the American Academy of Child and Adolescent Psychiatry*, 36(2) (1997), p.291-293.

ATTACHEMENT DU NOURRISSON - AUTRES LECTURES SUGGÉRÉES

Interventions liées à l'attachement

Field, T. " Maternal depression: Effects on infants and early interventions", *Preventive Medicine*, 27 (1998), p.200-203.

Krupka, A. Promoting resilience through secure attachment: A brief intervention for adolescent mothers and their infants. Document présenté dans le cadre d'une conférence. Pour plus d'information : krupka@uwo.ca ou 519-661-2111, poste 84702.

Lojkasek, M., Cohen, N.J. et Muir, E. "Where is the infant in infant intervention? A review of the literature on changing troubled mother-infant relationships", *Journal of Psychotherapy Research*, 31 (1994), p.208-220.

Muir, E. " Watching, waiting, et wondering: Applying psychoanalytic principles to mother-infant intervention", *Infant Mental Health Journal*, 13 (1992), p.319-328.

Niccols, A. et Mohamed, S. "Parent training in groups: Pilot study of Right from the Start". *Journal of Early Intervention*, 23 (2000), p.133-143.

Van IJzendoorn, M. H., Juffer, F. et Duyvesteyn, M. G. C. " Breaking the intergenerational cycle of insecure attachment: A review of the effects of attachment-based interventions on maternal sensitivity and infant security", *Journal of Child Psychology and Psychiatry*, 36 (1995), p.225-248.

Attachement et développement du cerveau du nourrisson

Atkinson, L. et Zucker, K. J. (Eds.) *Attachment and psychopathology*, New York : Guilford Press, 1997.

Bradley, S.J. *Affect Regulation and the Development of Psychopathology*, New York : Guilford Press, 2000.

Gunnar, Megan R. " Quality of early care and buffering of neuroendocrine stress reactions: Potential effects on the developing human brain", *Preventive Medicine*, 27 (1998), p.208-211.

Kraemer, G. W. " A psychobiological theory of attachment", *Behavioral and Brain Sciences*, 15 (1992), p.493-541.

Nachmias, M., Gunnar, M., Mangelsdorf, S., Parritz, R. et Buss, K. "Behavioral inhibition and stress reactivity: The moderating role of attachment security", *Child Development*, 67 (1996), p.508-522.

Nelson, E. E. et Panksepp, J. " Brain substrates of infant-mother attachment : Contributions of opioids, oxytocin, and norepinephrine", *Neuroscience and Biobehavioural Reviews*, 22 (1998), p.437-452.

Culture et attachement

Hardwood, R.L., Miller, J.G. & Irizarry, N.L. (1995). *Culture and Attachment: "Perception of the Child in Context."* New York: Guilford Press.

