[bookmark: OLE_LINK3][bookmark: OLE_LINK4] from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://bit.ly/abibliog
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)

[bookmark: _GoBack]JOSEPH DE RIVERA

Works

de Rivera, Joseph. "Relinquishing Believed-in Imaginings: Narratives of People who Have Repudiated False Accusations." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 169-88.*
_____. "Evaluating Believed-In Imaginings." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 309-24.*
de Rivera, Joseph, and Theodore R. Sarbin, eds. Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002.* (I. Defining Believed-In Imaginings; II. Developmental Issues; III. Creating Interpersonal Narratives; IV. The Social Significance of Believed-In Imaginings; V. Contrasting Agreements).

Edited works

Believed-in Imaginings:

Sarbin, Theodore R. "Believed-In Imaginings: A Narrative Approach." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 15-30.*
Wiener, Morton. "Believed-In Imaginings: Whose Words, Beliefs, Imaginings, and Metaphors?" In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 31-46.*
Scheibe, Karl E. "Replicas, Imitations, and the Question of Authenticity." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 47-69.*
Vinden, Penelope G. "Imagination and True Belief: A Cross-Cultural Perspective." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 73-85.*
Clark, Cindy Dell. "Childhood Imagination in the Face of Chronic Illness." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 87-100.*
Gerrig, Richard J., and Bradford H. Pillow. "A Developmental Perspective on the Construction of Disbelief." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 101-19.*
Lynn, Steven Jay, Judith Pintar, Jane Stafford, Lisa Marmelstein, and Timothy Lock. "Rendering the Implausible Plausible: Narrative Construction, Suggestion, and Memory." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 123-43.*
Mazzoni, Giuliana A. L., and Elizabeth E. Loftus. "Dreaming, Believing, and Remembering." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 145-56.*
Kirsch, Irving. "Volition as a Believed-In Imagining." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 157-68.*
de Rivera, Joseph. "Relinquishing Believed-in Imaginings: Narratives of People who Have Repudiated False Accusations." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 169-88.*
Victor, Jeffrey S. "Social Construction of Satanic Ritual Abuse and the Creation of False Memories." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 191-216.*
Spence, Donald P. "The Mythic Properties of Popular Explanations." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 217-28.*
Morawski, Jill G. "Imaginings of Parenthood: Artificial Insemination, Experts, Gender Relations, and Paternity." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 229-46.*
Haaken, Janice. "Women's Stories of Hidden Selves and Secret Knowledge: A Psychoanalytic Feminist Analysis." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 247-68.*
Kenny, Michael. "The Proof Is in the Passion: Emotion as an Index of Veridical Memory." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 269-93.*
Sarbin, Theodore R. "The Poetic Consturction of Reality and Other Explanatory Categories." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 297-307.*
de Rivera, Joseph. "Evaluating Believed-In Imaginings." In Believed-In Imaginings: The Narrative Construction of Reality. Ed. Joseph de Rivera and Theodore R. Sarbin. Washington (DC): American Psychological Association, 2002. 309-24.*

