

PsycINFO (PSYC) Database Guide

■ 概要

PsycINFO はジャーナルの記事、書籍の章、書籍、学位論文、テクニカル・レポートの書誌事項とサマリーを収録しています。心理学の分野と関連領域(医学、精神医学、看護学、教育学、薬理学、生理学、言語学、人類学、ビジネスおよび法律)の分野を収録しています。50 カ国 29 言語で出版されている世界中の 2,500 誌以上の雑誌を 1806 年から収録しています。1990 年代まで遡って収録される雑誌の 99% がピア・レビュー誌です。収録雑誌は <http://www.apa.org/pubs/databases/psycinfo/coverage.aspx> から入手することができます。ほぼ 80% がジャーナルのレコード、30% がヨーロッパからの資料で、12% が米国の博士論文になっています。

■ 作成機関

American Psychological Association

PsycINFO® Department

750 First Street NE

Washington, DC 20002-4242

Phone: (800) 374-2744 (in North America)

(202)336-5500

FAX: (202)336-6123

Email: psycinfo@apa.org

Website: <http://www.apa.org/pubs/databases/psycinfo/index.aspx>

■ 対象二次資料

Psychological Abstracts

Dissertation Abstracts

International

■ 収録範囲

1806-Present

<セグメント>

Psyc1 (1806- 1966)

Psyc2 (1967- 1986)

Psyc3 (1987-2001)

Psyc4 (2002-2005)

Psyc5 (2006-2007)

Psyc6 (2008 - 2009)

Psyc7 (2010 - present)

Psyc8 (2011 - present)

Psyc9 (2012 - present)

Psyc10 (2013 - present)

Psyc11 (2014 - present)

<データベース変更コマンド>

```
use psyf
```

```
..c/psy
```

```
f
```

■ MP フィールド(フィールド限定しない場合の検索対象フィールド)

AB(抄録)、HW(Subject Headings Word 索引)、ID(Key Concept)、TI(論題)、TC(目次)

■ 更新

毎週

■ PsycINFO フィールド

ラベル	名前	内容	索引	検索例
AB	Abstract	抄録	単語	myers briggs.ab.
AF	All Fields	全フィールド	単語・句	drug abuse.af.
AG	Age Group	年齢グループ	句	adulthood.ag.
AN	Accession Number	アクセッション番号	句	2000 95001 102.an.
AR	Article ID	文献ID (SO 中に表示される)	単語	12.ar
AU	Author	著者	句	smith Catherine m.au. smith-\$.au.
BT	Parent Book Title	書籍名	単語	therapy.bt.
BY	Type of Book	書籍の形態	句	classic book.bu.
CA	Corporate/Institutional	法人/機関の著者名	単語	national research council.ca.
CB	Cited Reference Date	引用文献の出版日	単語	1998.cb.
CC	PsycINFO Classification Code	PsycINFO 分類コード	句	2223.cc. "222".cc. "22".cc.
CD	Cited Reference DOI	DOI (Digital Object Identifier)	句	10 1525 sop 2001 44 3 333.cd
CE	Cited Reference Publisher	引用文献の出版社	単語	Gaithersburg.ce.
CF	Conference	会議	単語	psychoanalytic.cf.
CH	Correction Date	訂正日	句	"20070507".ch.
CP	Copyright	著作権	単語	biomed.cp.
CQ	Correspondence Address	連絡先の住所	単語	ngland.cg.
CS	Cited Reference Source	引用文献の情報源	句	psychiatry.cs.
CT	Cited Reference Author Word	引用文献の著者(単語)	単語	james.ct.
CU	Cited Reference Author	引用文献の著者	句	xenakis s n.cu.
CV	Cited Reference Title	引用文献の論題	単語	stress.cv.
CW	PsycINFO Classification Word	PsycINFO 分類単語	単語	vocational.cw.
DO	Digital Object Identifier	DOI	句	"10 1348 135910704773891096".do.
DP	Publication Date	公開日付	単語	June.dp. 2012.dp.
DT	Document Type	ドキュメント形態		
FO	Format Covered	提供メディア	句	electronic.fo. print.fo.
GS	Grant / Sponsorship	助成金	単語	NSERC.gs.
HW	Heading Word	切出し語	単語	counseling.hw.
IA	Intended Audience	聴衆タイプ	句	general public.ia.
IB	ISBN	国際標準書籍番号	句	0-08-042760-x.ib.
ID	Key Concepts	キーワード	単語	bipolar.id.
IN	Institution	所属機関	単語	harvard.in.
IP	Issue/Part	号		"93".ip.
IS	ISSN Print	印刷版国際標準雑誌番号	句	8756-5641.is.
IT	ISSN Electronic	電子版国際標準雑誌番号	句	1600 0047.it.
JN	Journal Name	雑誌名	句	psychoanalytic review.jn.
JX	Journal Word	雑誌名(単語)	句	occupational.jw.
LG	Language	言語	句	eng.lg.
LO	Location	地名	単語	austria.lo.
MD	Methodology	方法		
MO	Publication Month/Season	出版月/季節	単語	jul.o. sum.mo
NT	Notes	注釈	単語	originally.nt.
OC	Other Publishers	他の出版社	単語	
OL	Other Serial Titles	他の逐次刊行物		
ON	UMI Order Number	UMI オーダー番号	句	aai0802081.on.

OP	Translated Parent Book Title	英訳書籍名	単語	ensenanza.op.
OS	Translated Book Series Title	英訳シリーズ書籍名	単語	cultura.os.
OT	Original Title	原著論題	単語	bambini.ot.
OU	Open URL	オープンURL	句	2004rftvalfmtinfoofi.ou.
PA	Parent Book Author	書籍の著者	単語	wright.pa.
PE	Page Count	文献の頁総数	単語	15.pe
PG	Pagination	ページ	単語	402.pg.
PH	Publication History	公開履歴	単語	apr 1975.ph.
PI	Parent Book Institutional Author	書籍の機関著者名	単語	womens.pi.
PL	Publisher Location	出版地		scotland.pl.
PM	PMID	PubMed 識別番号	句	18308763.pm.
PO	Population Group	集団グループ	句	human.po.
PS	Publication Status	出版状況(雑誌記事のみ)	句	first posting.ps.
PT	Publication Type	出版形態	句	edited book.pt.
PU	Publisher Information	出版社情報	単語	harpercollinis.pu.
RI	Reviewed Item ISBN	書評された書籍のISBN	単語	1-59385-207-X.ri.
RL	Reviewed Item Translated	書評された記事の翻訳タイトル	単語	"cognitive analysis".rl.
RO	Reviewed Item Other Info	書評された記事の情報	単語	york.ro.
RR	Reviewed Item Year	書評された記事の出版年	単語	2006.rr.
RT	Reviewed Item Title	書評された記事のタイトル	単語	york.rt.
RU	Reviewed Item Author	書評された記事の著者	単語	gabbard glen.o.ru.
RY	Reprint Year	リプリント出版年	句	1990.ry.
SH	Subject Headings	サブジェクト・ヘディング(件名)	句	imagery/ myths.sh. childhood development.de.
SI	Special Issue Title	雑誌特集タイトル	単語	alcohol.si.
SM	Supplemental Material DOI	補足資料 DOI	句	"10 1037 0012 1649 44 1 139 supp".sm.
SS	Special Section Title	特別セクション名	単語	theoretical.ss.
ST	Book Series	書籍シリーズ名	単語	adoption.st.
SV	Supplemental Material	補足資料	単語	appendixes.sv. interactive.sv.
TC	Table of Contents	目次	単語	glossary.tc.
TD	Test DOI	PsycINFO から PsycTESTS への リンク	句	alcohol use disorders identification
TI	Title	論題	単語	cognition.ti.
TM	Test & Measures	試験・測定	単語	interview.tm.
UP	Update Code	更新コード	句	20000719.up.
VO	Volume	巻数	句	"2".vo.
YR	Year of Publication	出版年	句	1996.yr.

■ PsycINFO 絞込み項目

<基本検索画面: Main Search Page>

- Full Text : Full Text
- Latest Update: 最新更新
- Abstracts: 抄録付き文献
- PsycARTICLES Journals: PsycARTICLES 利用者限定
- Human: 人間
- Test DOI: テスト DOI
- All Journals: : ピアレビュー誌あるいはジャーナル
- English Language: 英語文献
- Publication Year: 出版年

■ <Limit 画面: Limit a Search>

- Full Text : Full Text
- Peer Reviewed Journal: ピアレビュー誌
- Animal: 動物
- Abstracts: 抄録付き文献
- Tests & Measures: 試験、測定
- Ovid Full Text Available: Ovid Full Text 利用者限定
- All Journals: : ピアレビュー誌あるいはジャーナル
- Human: 人間
- Disordered Populations: 疾病集団
- Treatment & Prevention: 処置、予防
- PsycARTICLES Journals: PsycARTICLES 利用者限定
- Latest Update: 最新更新
- English Language: 英語文献
- Nondisordered Populations: 非疾病集団
- Test DOI: テスト DOI
- Publication Year: 出版年

<<プルダウンメニュー>>

◆ Age Groups

- 100 Childhood <birth to age 12 yrs>
 - 120 Neonatal <birth to age 1 mo>
 - 140 Infancy <age 2 to 23 mo>
 - 160 Preschool Age <age 2 to 5 yrs>
 - 180 School Age <age 6 to 12 yrs>
- 200 Adolescence <age 13 to 17yrs>
- 300 Adulthood <age 18 yrs and older>
 - 320 Young Adulthood <age 18 to 29 yrs>
 - 340 Thirties <age 30 to 39 yrs>
 - 360 Middle Age <age 40 to 64 yrs>
 - 380 Aged <age 65 yrs and older>
 - 390 Very Old <age 85 yrs and older>

◆ Empirical Human Population

- Childhood <birth to 12 years>
- Adolescence <13 to 17 years>
- Adulthood <18+ years>

◆ Intended Audience

- Fringe to Psychology: Questionable
- General Public
- Juvenile
- Psychology: Professional & Research

◆ Population Groups

- Human Animal
- Male Female
- Inpatient
- Outpatient

◆ Publication Types

- 0100 Journal
- 0110 Peer Reviewed Journal
- 0120 Non Peer Reviewed Journal
- 0130 Peer Review Status Unknown
- 0200 Book
- 0240 Authored Book
- 0280 Edited Book
- 0300 Encyclopedia
- 0400 Dissertation Abstract
- 0500 Electronic Collection

◆ Types of Books

- Classic Book
- Conference Proceedings
- Handbook Manual
- Reference Book
- Textbook/Study Guide

※)プルダウンメニューの絞込みとしてはその他に「Languages」を用意しています。

◆ Methodology

- 0100 Brain Imaging
- 0200 Clinical Case Study
- 0400 Empirical Study
- 0410 Experimental Replication
- 0430 Followup Study
- 0450 Longitudinal Study
- 0451 Prospective Study
- 0453 Retrospective Study
- 0600 Field Study
- 0700 Interview
- 0750 Focus Group
- 0800 Literature Review
- 0830 Systematic Review
- 1000 Mathematical Model
- 1200 Meta Analysis
- 1400 Nonclinical Case Study
- 1600 Qualitative Study
- 1800 Quantitative Study
- 1900 Scientific Simulation
- 2000 Treatment Outcome / Clinical Trial
- 2200 Twin Study

◆ Document Types

- Abstract Collection
- Bibliography
- Chapter
- Column/ Opinion
- Comment/ Reply
- Dissertation
- Editorial
- Encyclopedia Entry
- Erratum/ Correction
- Journal Article
- Letter
- Obituary
- Poetry
- Publication Information
- Reprint
- Review-Book
- Review-Media
- Review-Software & Other
- Reviews

◆ Publication Status

- First Posting

◆ Star Ranking

- ***** Five Stars
- **** Four Stars
- *** Three Stars
- ** Two Stars
- * One Star

◆ PsycINFO Classification Codes 2100

General Psychology

2140 History & Systems

2200 Psychometrics & Statistics & Methodology

2220 Tests & Testing

2221 Sensory & Motor Testing

2222 Developmental Scales & Schedules

2223 Personality Scales & Inventories

2224 Clinical Psychological Testing

2225 Neuropsychological Assessment

2226 Health Psychology Testing

2227 Educational Measurement

2228 Occupational & Employment Testing

2229 Consumer Opinion & Attitude Testing

2240 Statistics & Mathematics

2260 Research Methods & Experimental Design

2300 Human Experimental Psychology

2320 Sensory Perception

2323 Visual Perception

2326 Auditory & Speech Perception

2330 Motor Processes

2340 Cognitive Processes

2343 Learning & Memory

2346 Attention

2360 Motivation & Emotion

2380 Consciousness States

2390 Parapsychology

2400 Animal Experimental & Comparative Psychology

2420 Learning & Motivation

2440 Social & Instinctive Behavior

2500 Physiological Psychology & Neuroscience

2510 Genetics

2520 Neuropsychology & Neurology

2530 Electrophysiology

2540 Physiological Processes

2560 Psychophysiology

2580 Psychopharmacology

2600 Psychology & the Humanities

2610 Literature & Fine Arts

2630 Philosophy

2700 Communication Systems

2720 Linguistics & Language & Speech

2750 Mass Media Communications

2800 Developmental Psychology

2820 Cognitive & Perceptual Development

2840 Psychosocial & Personality Development

2860 Gerontology

2900 Social Processes & Social Issues

2910 Social Structure & Organization

2920 Religion

2930 Culture & Ethnology

2950 Marriage & Family

2953 Divorce & Remarriage

2956 Childrearing & Child Care

2960 Political Processes & Political Issues

2970 Sex Roles & Women's Issues

2980 Sexual Behavior & Sexual Orientation

2990 Drug & Alcohol Usage <Legal>

3000 Social Psychology

3020 Group & Interpersonal Processes

3040 Social Perception & Cognition

3100 Personality Psychology

3120 Personality Traits & Processes

3140 Personality Theory

3143 Psychoanalytic Theory

3200 Psychological & Physical Disorders 3210

Psychological Disorders

3211 Affective Disorders

3213 Schizophrenia & Psychotic States

3215 Neuroses & Anxiety Disorders

3217 Personality Disorders

3230 Behavior Disorders & Antisocial Behavior

3233 Substance Abuse & Addiction

3236 Criminal Behavior & Juvenile Delinquency

3250 Developmental Disorders & Autism

3253 Learning Disorders

3256 Mental Retardation

3260 Eating Disorders

3270 Speech & Language Disorders

3280 Environmental Toxins & Health

3290 Physical & Somatoform & Psychogenic Disorders

3291 Immunological Disorders

3293 Cancer

3295 Cardiovascular Disorders

3297 Neurological Disorders & Brain Damage

3299 Vision & Hearing & Sensory Disorders

3300 Health & Mental Health Treatment & Prevention

3310 Psychotherapy & Psychotherapeutic Counseling

3311 Cognitive Therapy

3312 Behavior Therapy & Behavior Modification

3313 Group & Family Therapy

3314 Interpersonal & Client Centered & Humanistic Therapy

3315 Psychoanalytic Therapy

3340 Clinical Psychopharmacology

3350 Specialized Interventions

3351 Clinical Hypnosis

3353 Self Help Groups

3355 Lay & Paraprofessional & Pastoral Counseling

3357 Art & Music & Movement Therapy

3360 Health Psychology & Medicine

3361 Behavioral & Psychological Treatment of Physical Illness
3363 Medical Treatment of Physical Illness
3365 Promotion & Maintenance of Health & Wellness
3370 Health & Mental Health Services
3371 Outpatient Services
3373 Community & Social Services
3375 Home Care & Hospice
3377 Nursing Homes & Residential Care
3379 Inpatient & Hospital Services
3380 Rehabilitation
3383 Drug & Alcohol Rehabilitation
3384 Occupational & Vocational Rehabilitation
3385 Speech & Language Therapy
3386 Criminal Rehabilitation & Penology
3400 Professional Psychological & Health Personnel Issues
3410 Professional Education & Training
3430 Professional Personnel Attitudes & Characteristics
3450 Professional Ethics & Standards & Liability
3470 Impaired Professionals
3500 Educational Psychology
3510 Educational Administration & Personnel
3530 Curriculum & Programs & Teaching Methods
3550 Academic Learning & Achievement
3560 Classroom Dynamics & Student Adjustment & Attitudes
3570 Special & Remedial Education
3575 Gifted & Talented
3580 Educational/Vocational Counseling & Student Services
3600 Industrial & Organizational Psychology
3610 Occupational Interests & Guidance
3620 Personnel Management & Selection & Training
3630 Personnel Evaluation & Job Performance
3640 Management & Management Training
3650 Personnel Attitudes & Job Satisfaction
3660 Organizational Behavior
3670 Working Conditions & Industrial Safety
3700 Sport Psychology & Leisure
3720 Sports
3740 Recreation & Leisure
3800 Military Psychology
3900 Consumer Psychology
3920 Consumer Attitudes & Behavior
3940 Marketing & Advertising
4000 Engineering & Environmental Psychology
4010 Human Factors Engineering
4030 Lifespace & Institutional Design
4050 Community & Environmental Planning
4070 Environmental Issues & Attitudes

4090 Transportation
4100 Intelligent Systems
4120 Artificial Intelligence & Expert Systems
4140 Robotics
4160 Neural Networks
4200 Forensic Psychology & Legal Issues
4210 Civil Rights & Civil Law
4230 Criminal Law & Adjudication
4250 Mediation & Conflict Resolution
4270 Crime Prevention
4290 Police & Legal Personnel

◆ Clinical Queries

3つの Category と 3つの Emphasis から、それぞれ1つを選択することによって、臨床での目的に合う文献を簡単に絞込むことができます。詳細は以下の Websiteを参照ください

< Search Strategies for PsycINFO on Ovid Syntax>
http://hiru.mcmaster.ca/hiru/HIRU_Hedges_PsycINFO_Strategies.aspx

Treatment (maximizes sensitivity)
 Treatment (maximizes specificity)
 Treatment (best balance of sensitivity and specificity)

Reviews (maximizes sensitivity)
 Reviews (maximizes specificity)
 Reviews (best balance of sensitivity and specificity)

Qualitative (maximizes sensitivity)
 Qualitative (maximizes specificity)
 Qualitative (best balance of sensitivity and specificity)

◆ Supplemental Material

Supplemental Material Included
 3D Modeling Images
 Appendixes
 Audio
 Computer Software
 Data Sets
 DVD/CD
 Experimental Materials
 Tables and Figures
 Text
 Websites
 Video
 Workbook/Study Guide
 Other

◆ Year Published

Last Year
 Last 2 Years
 .
 .
 .
 Last 36 Years

<コマンド方式>

絞込み項目	絞込み内容	コマンド方式/センテンス方式
Abstracts	抄録	..l/1 ab=y limit 1 to abstracts
Age Groups	年齢グループ	limit 1 to adult
All Journals	ピアレビュー誌あるいはジャーナル	limit 1 to all journals
Animal	動物・人間	limit 1 to animal
Authored Book	同一著者	limit 1 to authored book
Book	書籍	limit 1 to books
Disordered Populations	疾病集団	limit 1 to disordered
Dissertation Abstract	博士論文	limit 1 to dissertation abstract
Document Type	ドキュメント形態	limit 1 to obituary
Edited Book	編集された書籍	limit 1 to edited book
Empirical Human Populations	研究や実験の対象となる人間集団	limit 1 to Childhood limit 1 to Adolescence limit 1 to Adulthood
Encyclopedia	百科事典	limit 1 to encyclopedia
Encyclopedia Entry	百科事典登録	limit 1 to encyclopedia entry
English Language	英語	..l/1 en=y limit 1 to english language limit 1 to
Full Text	全文	limit 1 to full text limit 1 to full text limit 1 to full
Human	人間	..l/1 hu=y limit 1 to human
Intended Audience	聴衆対象	limit 1 to general public
Journal	ジャーナル	limit 1 to journal
Languages	言語	..l/1 lg=french limit 1 to french
Latest Update	最新更新	..l/1 up=y limit 1 to latest update limit 1 to update limit 1 to up="20070507" limit 1 to up="20070507-20070514"
Local Holdings	所蔵情報	limit 1 to local holdings
Methodology	方法	limit 1 to 0600 field study
Non-Disordered Populations	非疾病集団	limit 1 to non disordered
Ovid Full Text Available	Ovid フルテキスト	limit 1 to Ovid Full Text Available
Peer Reviewed Journal Article	ピアレビュー誌	limit 1 to peer reviewed journal articles
Population Groups	集団グループ	limit 1 to human limit 1 to animal limit 1 to female
PsycARTICLES Journals	PsycARTICLES	limit 1 to PsycARTICLES journals
PsycINFO Classification Code	分類コード	limit 1 to 2100 General Psychology
Publication Types	出版形態	limit 1 to book limit 1 to authored book
Publication Year	出版年	..l/1 yr=2010 limit 1 to yr=2010
Review	総論	limit 1 to review
Supplemental Material	補足資料	limit 1 to appendixes
Test DOI	DOI テスト	limit 1 to test doi
Tests & Measures	試験、測定	limit 1 to tests limit 1 to tests & measures
Treatment & Prevention	処置、予防	limit 1 to treatment
Types of Book	書籍の形態	limit 1 to reference book

Sample PsycINFO Document

<Sample 1: Journal Article>

Title

Haiti and the earthquake: Examining the experience of psychological stress and trauma.

References

Risler, Ed; Kintzle, Sara; Nackerud, Larry

Source

Research on Social Work Practice. Vol.25(2), Mar 2015, pp. 251-256.

Publication Type

[Journal; Peer Reviewed Journal] [Journal Article]

Accession Number

Peer Reviewed Journal: 2015-06694-007.

Abstract

For approximately 35 seconds on January 10, 2010, an earthquake measuring 7.0 on the Richter scale struck the small Caribbean nation of Haiti. This research used a preexperimental one-shot posttest to examine the incidence of posttraumatic stress disorder (PTSD) and associated trauma symptomatology from the earthquake experienced by a sample of adult Haitians who were living in temporary shelters located in "tent cities" in Port-au-Prince and a comparative group of displaced individuals who left the capital city and took up residence in the northern rural town of Terrier Rouge. Sixty-five (N=65) participants completed the Impact of Events Scale-Revised (IES-R) to assess the severity of trauma symptomatology in the study groups. Data presented are comparisons between the groups on total IES-R scores and the measure subscales for intrusion, avoidance, and hyperarousal. Based on the scores on the measure for the comparison groups 4 months after the earthquake, the findings suggests that all participants in the study exceeded the threshold of an acute stress disorder and most likely experienced PTSD. Implications of using the data in future longitudinal studies on trauma in Haiti are also discussed. (PsycINFO Database Record (c) 2015 APA, all rights reserved) (journal abstract)

Publication Date

Mar 2015

Year of Publication

2015

Language

English

E-Mail Address

Risler, Ed: erisler@uga.edu

Correspondence Address

Risler, Ed: School of Social Work, University of Georgia, Athens, GA, US, 30602, erisler@uga.edu

Institution

Risler, Ed: School of Social Work, University of Georgia, Athens, GA, US

Kintzle, Sara: School of Social Work, University of Georgia, Athens, GA, US

Nackerud, Larry: School of Social Work, University of Georgia, Athens, GA, US.

ISSN Print

1049-7315

ISSN Electronic

1552-7581

Publisher Information

Sage Publications; US

Format Covered

Electronic

Digital Object Identifier

<http://dx.doi.org/10.1177/1049731514530002>

Key Concepts

international, field of practice, mental health, trauma

Subject Headings

*Natural Disasters.

*Psychological Stress.

*Trauma.

Posttraumatic Stress Disorder.

Subject Headings の優先語が索引されます。論文の主論点である優先語には、アスタリスク記号(*)が付与され、Focus 機能で限定することができます。

PsycINFO Classification Code

Environmental Issues & Attitudes [4070]

Population Group

Human; Male; Female.

Adulthood (18 yrs & older);

Young Adulthood (18-29 yrs)

Thirties (30-39 yrs). Middle Age (40-64 yrs)

Location

US

Methodology

Empirical Study; Quantitative Study

Tests & Measures

Impact of Events Scale-Revised

Copyright

HOLDER: The Author(s) YEAR: 2014

Cited References

Acierno, R., Ruggiero, K. J., Galea, S., Resnick, H. S., Koenen, K., & Roitzsach, J....Kilpatrick, D. G. (2007). Psychological sequelae resulting from the 2004 Florida hurricanes: Implications for post disaster intervention. *American Journal of Public Health*, 97, S103-S108. <http://dx.doi.org/10.2105/AJPH.2006.087007>

Altindag, A., Ozen, S., & Sir, A. (2005). One-year follow-up study of posttraumatic stress disorder among earthquake survivors in Turkey. *Comprehensive Psychiatry*, 46, 328-333. <http://dx.doi.org/10.1016/j.comppsy.2005.01.005>

American Psychiatric Association. (2000). *Diagnostic and statistical manual of mental disorders* (4th ed., text revision). Washington, DC: Author.

Cairo, J. B., Dutta, S., Nawaz, H., Hashmi, S., Kasl, S., & Bellido, E. (2010). The prevalence of posttraumatic stress disorder among adult earthquake survivors in Peru. *Disaster Medicine and Public Health Preparedness*, 4, 39-46. <http://dx.doi.org/10.1017/S1935789300002408>

Chen, C. H., Tan, H. K., Liao, L. R., Chen, H., Chan, C., & Cheng, J....Lu, M. (2007). Long-term psychological outcome of 1999 Taiwan earthquake survivors: A survey of a high-risk sample with property damage. *Comprehensive Psychiatry*, 48, 269-275. <http://dx.doi.org/10.1016/j.comppsy.2006.12.003>

Chou, F. H., Wu, H. C., Chou, P., Su, C., Tsai, K., & Chao, S....Yang, W. (2007). Epidemiologic psychiatric studies on post-disaster impact among Chi-Chi earthquake survivors in Yu-Chi-, Taiwan. *Psychiatry and Clinical Neuroscience*, 61, 370-378. <http://dx.doi.org/10.1111/j.1440-1819.2007.01688.x>

Cook, T. D., & Campbell, D.T. (1979). *Quasi-experimentation: Design & analysis issues for field settings*. Boston, MA.: Houghton Mifflin.

Dekkers, A. M. M., Olf, M., & Narin, G. W. B. (2010). Identifying personas at risk for PTSD after trauma with TSG in The Netherlands. *Community Mental Health Journal*, 46, 20-25. <http://dx.doi.org/10.1007/s10597-009-9195-6>

Galea, S., Nandi, A., & Vlahov, D. (2005). The epidemiology of posttraumatic stress disorder after disasters. *Epidemiology Review*, 27, 78-91. <http://dx.doi.org/10.1093/epirev/mxi003>

Haitian Conference. (2010). Action plan for national recovery and development of Haiti, Government of the Republic of Haiti. Retrieved from HaitianConference.Org website: http://haiticonference.org/Haiti_Action_Plan_ENG.pdf

Kilic, C., Aydin, I., Taskintuna, N., Ozcurumez, G., Kurt, G., & Eren, E....Zileli, L. (2006). Predictors of psychological distress in survivors of the 1999 earthquakes in Turkey: Effects of relocation after the disaster. *Acta Psychiatrica Scandinavica*, 114, 194-202. <http://dx.doi.org/10.1111/j.1600-0447.2006.00786.x>

Kuo, C. J., Tang, H. S., Tsay, C. J., Lin, S. K., Hu, W. H., & Chen, C. C. (2003). Prevalence of psychiatric disorders among bereaved survivors of a disastrous earthquake in Taiwan. *Psychiatric Services*, 54, 249-251. <http://dx.doi.org/10.1176/appi.ps.54.2.249>

Madianos, M G., & Evi, K. (2010). Trauma and natural disaster: The case of earthquakes in Greece. *Journal of Loss and Trauma*, 15, 138-150. <http://dx.doi.org/10.1080/15325020903373185>

McMillen, J. C., North, C. S., & Smith, E. M. (2000). What parts of PTSD are normal: Intrusion, avoidance or arousal? Data from the Northridge, California earthquake. *Journal of Traumatic Stress*, 13, 57-75.
<http://dx.doi.org/10.1023/A:1007768830246>

Norris, F. H., Friedman, M. J., Watson, P. J., Byrne, C. M., Diaz, E., & Kaniasty, K. (2002). 60,000 disaster victims speak, part I: An empirical review of the empirical literature, 1981-2001. *Psychiatry*, 65, 207-239.
<http://dx.doi.org/10.1521/psyc.65.3.207.20173>

Rubin, A., & Babbie, E. (1993). *Research methods for social work practice*, 2nd ed. Pacific Grove, CA: Brooks/Cole.
 Taft-Morales, M., & Drummer, D. A., (2007, May). CRS report for congress: Haiti's development and a statistical overview of conditions of poverty (order code RL34029). Washington, DC: Congressional Research Service.

Wang, L., Zhang, Y., Wang, W., Shi, Z., Shen, J., Li, M., & Xin, Y. (2009). Symptoms of posttraumatic stress disorder among adult survivors three months after the Sichuan earthquake in China. *Journal of Traumatic Stress*, 22, 444-450. <http://dx.doi.org/10.1002/jts.20439>

Weems, C. F., Taylor, L. K., Cannon, M. F., Marino, R. C., Romano, D. M., & Scott, B. G....Triplett, V. (2010). Posttraumatic stress, context and the lingering effects of the Hurricane Katrina disaster among ethnic minority youth. *Journal of Abnormal Child Psychology*, 38, 49-56. <http://dx.doi.org/10.1007/s10802-009-9352-y>
 World Health Organization. (2010). Retrieved from World Health Organization (WHO) website:
<http://www.who.int/countries/hti/en/>

Update Code

20150309 (PsycINFO)

<Sample 2: Dissertation>

Title

Awareness, interventions, and perceptions of cyber-bullying among middle school educators.

References

Watson, Dora.

Source

Dissertation Abstracts International Section A: Humanities and Social Sciences. Vol.75(12-A(E)),2015, pp. No Pagination Specified.

Publication Type

[Dissertation Abstract] [Dissertation]

Accession Number

Dissertation Abstract: 2015-99110-364.

Abstract

Researchers have examined the negative effects of bullying and suggested that bullying is a widespread school problem from primary to secondary school and can negatively affect both aggressors' and the victims' social interactions and academic performance. The purpose of this qualitative case study was to examine the perceptions and awareness levels of school personnel regarding traditional and cyber-bullying in 1 middle school. The theoretical framework was based on Super's psychodynamic theory and Crick and Dodge's stages of social development. The research questions focused on understanding the staff members' awareness and perceptions in relation to the prevalence of traditional and cyber-bullying in order to address the unprovoked aggressive student bullying behaviors. Data sources included school report documentation and individual interviews with 5 teachers, 1 counselor, and 2 administrators. Data were coded and analyzed utilizing the constant comparative strategy to identify emerging themes. Trustworthiness of interpretations was established by way of member checking and triangulation of the data. The findings indicated that staff members perceived bullying to be a serious problem and possessed an awareness of both traditional and cyber-bullying issues. There was a lack of knowledge regarding bullying incidents that could be remedied through professional development. Professional staff development training on bullying prevention was developed based on the findings. This training may serve as an impetus for the development and implementation of an anti-bullying program and enable the school to provide acceptable use technology policies that could lead to a reduction in bullying. (PsycINFO Database Record (c) 2015 APA, all rights reserved)

Publication Date

2015

Year of Publication

2015

Language

English

Institution

Watson, Dora: Walden U., US.

ISSN Print

0419-4209

ISBN

978-1-321-12278-7

Other Serial Titles

Dissertation Abstracts International

Publisher Information

ProQuest Information & Learning; US

UMI Order Number

AAI3632883

Open URL

http://gateway.proquest.com/openurl?url_ver=Z39.88-2004&rft_val_fmt=info:ofi/fmt:kev:mtx:dissertation&res_dat=xri:pqm&rft_dat=xri:pqdiss:3632883

Format Covered

Electronic

Key Concepts

anti-bullying program, social development, cyber-bullying issues, social interactions, negative effects

Subject Headings

*Awareness.

*Middle Schools.

*Professional Development.

*Bullying.

Social Interaction.

Subject Headings の優先語が索引されます。論文の主論点である優先語には、アスタリスク記号(*)が 付与され、Focus 機能で限定することができます。

PsycINFO Classification Code

Educational Psychology [3500].

Population Group

Human

Location

US

Methodology

Empirical Study; Quantitative Study

Update Code

20150525 (PsycINFO)