

Dandeneau, S. p. 1

STÉPHANE F. DANDENEAU
DÉPARTEMENT DE PSYCHOLOGIE

UNIVERSITÉ DU QUÉBEC À MONTRÉAL
C.P. 8888 SUCCURSALE CENTRE-VILLE,

MONTRÉAL QC H3C 3P8
514.987.3000 POSTE 5631

DANDENEAU.STEPHANE@UQAM.CA

Languages

Fluent in English and French.

Employment

2010 – present Université du Québec à Montréal

 Assistant professor, Department of Psychology

Education

2007 – 2010 Postdoctoral Fellow – Culture and Mental Health Research Unit, Jewish

General Hospital, Department of Psychiatry, McGill University (Montreal, QC)

2001 – 2007 Ph.D. Social Psychology – McGill University (Montréal, QC)

Dissertation : Toward Breaking the Vicious Cycle of Low Self-Esteem with

Rejection-Inhibiting Attentional Training

Supervisor: Dr. Mark W. Baldwin

Committee members: Dr John Lydon et Dr Richard Koestner.

1995 – 1999 B.A. honours, Psychology – Collège universitaire de St-Boniface and

University of Manitoba (Winnipeg, MB)

Thesis : Conceptual and Lexical Memory in Monolinguals and Novice and

Proficient Bilinguals

Superisor : Dr Richard Kruk

Research Experience

2008 – 2010 Scientific Coordinator, “ Roots of Resilience” project

Culture and Mental Health Research Unit, Jewish General Hospital, Montreal,

QC

2006 and 2007 Intern with Tebtebba

Peoples' International Centre for Policy Research and Education, Baguio City,

Philippines

Dandeneau, S. p. 2

2005 Summer Institute in Social Psychology

 Department of Psychology, University of Michigan, Ann Arbour, Michigan

2005 Guest data analyst,

Maori and Psychology Research Unit, Waikato University, Hamilton, New

Zealand.

2005 Guest researcher,

Waikato Tainui Tribal Council, Hopuhopu, New Zealand

Research Interest

I have broad interests in social-cognitive and social-cultural psychology. More specifically, I am

interested in social-cognitive resilience, that is, the automatic and subconscious cognitive processes

that help buffer against social threats. My research investigates the attentional processes related to

perceptions of social threats and of ways to teach positive “mind habits” or automatically occurring

mental habits that develop “high self-esteem like” emotion regulation. My research also investigates

the socio-cultural components of social resilience through community-based projects that investigate

sources of resilience and definitions of resilience from different Aboriginal perspectives.

Grants

2011 – 2014 Social Sciences and Humanities Research Council of Canada (SSHRC) – Standard

Research Grant – 133 281$. Cued inhibition of Social Rejection : Toward Automatically

Activating Positive Cognitive Strategies. 133 281$.

2011 – 2014 Fonds québecois de recherche sur la société et la culture (FQRSC) – Établissement de

nouveaux professeurs-chercheurs – 39 600$. Identifier les composantes et mécanismes

qui contribuent à la résilience sociale.

2011 – 2012 Programme d’aide financière à la recherché et à la creation (PAFARC – UQAM) –

8000$. Les processus sous-jacents à la résilience sociale.

2011 – 2012 Programme d’aide financière au développement d’outils pédagogiques (UDP – UQAM)

– 2145$. Projet PsyClips Social.

Awards, Distinctions, and Fellowships

2008 – 2010 National Network for Aboriginal Mental Health Research

Postdoctoral Fellowship - $84,000

2008 Society for Experimental Social Psychology (SESP) Dissertation Award Finalist

2008 Thesis nominated by Graduate Faculty to represent McGill University at CGS (Council

of Graduate Studies)/ University Microfilms International Dissertation Prize.

2007 Culture and Mental Health Research Unit, McGill

Dandeneau, S. p. 3

 Postdoctoral Fellowship - $42,000

2006 National Aboriginal Achievement Foundation scholarship

 Scholarship - $6000

2003 – 2007 Social Sciences and Humanities Research Council of Canada - SSHRC

 Doctoral scholarship - $79,000

2003 – 2006 Fondation Baxter et Alma Ricard

Graduate scholarship - $60,500

2003 – 2006 McGill University

 Alma Mater Travel grants - $1750

2003 McGill University Faculty of Graduate Studies

 Graduate scholarship - $5000

2001 – 2003 Department of Psychology, McGill University

 Graduate scholarship - $26,000

Publications

Kirmayer, L. J., Dandeneau, S.D., Marshall, E., Phillips, M. K., & Williamson, K. J. (2012). Toward an

ecology of stories: Indigenous perspectives on resilience. In M. Ungar (Ed.), The Social Ecology of

Resilience (pp. 399-414). New York: Springer.

Kirmayer, L. J., Dandeneau, S.D., Marshall, E., Phillips, M. K., Williamson, K. J. (2011). Rethinking

Resilience from Indigenous Perspectives. Canadian Journal of Psychiatry, 56(2), 84-91.

Kirmayer, L., Sehdev, M., Whitley, R., Dandeneau, S., Isaac, C., (2009) Community Resilience:

Models, Methaphors, and Measures. Journal of Aboriginal Health, 7, 67-117.

Baldwin, M.W., Dandeneau, S.D. (2009). Putting social psychology into serious games. Social and

Personality Psychology Compass, 3(4), 547-565.

Dandeneau, S. D., & Baldwin, M. W. (2009). The buffering effects of rejection-inhibiting training

against social and performance threats in adult students. Contemporary Educational

Psychology, 34, 42-50.

Dandeneau, S. (2008). Background paper on indicator frameworks: Their different types, levels, and

applicability. In M. Stankovitch (Ed.), Indicators relevant for Indigenous peoples: A resource

book (pp. 219-230). Baguio City, Philippines: Tebtebba Foundation.

Dandeneau, S., Baldwin, M., Baccus, J., Sakellaropoulo, M., Pruessner, J., (2007). Cutting stress off at

the pass : Reducing vigilance and responsiveness to social threat by manipulating attention.

Journal of Personality and Social Psychology, 93(4), 651-666.

Baldwin, M. W., Baccus, J. R., Dandeneau, S. D., & Sakellaropoulo, M. (2007). Time for some new

tools: Toward the application of learning approaches to the study of interpersonal cognition. In J.

V. Wood, A. Tesser & J. G. Holmes (Eds.), The self and social relationships (pp. 287-310). New

York, NY: Psychology Press.

Baldwin, M. W., & Dandeneau, S. D. (2005). Understanding and modifying the relational schemas

underlying insecurity. In M. Baldwin (Ed.) Interpersonal Cognition. New York: Guilford

press.

Dandeneau, S. p. 4

Dandeneau, S. D., & Baldwin, M. W. (2004). The inhibition of socially rejecting information among

people with high versus low self-esteem: The role of attentional bias and the effects of bias

reduction training. Journal of Social and Clinical Psychology, 23(4), 584-602.

Manuscripts in preparation

Phillips, M.K., Dandeneau, S.F., Kirmayer, L.K. (2011). Resilience Voices of Kahnawake. Social

Science and Medicine.

McEwan, K.,Gilbert, P., Dandeneau, S.D., Lipka, S., Maratos, F., Paterson, K., Baldwin, M. (2011).

The effects of self-criticism on processing of compassionate and critical facial expressions.

Journal of Personality and Social Psychology.
Merwin, R., Baldwin, M., Dandeneau, S., Moskovich, J., Bulik, C., Zucker, N. (2011). Selective

Attention to Rejecting facial expressions in anorexia nervosa. International Journal of Eating

Disorders.

Professional Presentations

Oral Presentations

Dandeneau, S. (2011, August). Selling myself as a new investigator without selling myself out :

Navigating and negotiating two research worlds. NAMHR 2011 Annual Conference, Montréal,

Qc.

Dandeneau, S.F., Turenne, P. (2010, November). Récits de resilience des Métis francophones du

Manitoba – Stories of Métis Resilience. Colloque Radisson-Riel, Collège universitaire de St-

Boniface, Winnipeg, MB.

Dandeneau, S.F. (2010, June). Métis Stories of Resilience. Pathways to Resilience: The Social Ecology

of Resilience, Dalhousie University, Halifax, NS.

Dandeneau, S. D. (2009, November). The Stories of Resilience Project: Ways of Revealing Métis

Resilience. NAHO National Conference: Our People Our Health, Ottawa, ON.

Dandeneau, S.D. (2009, June). Relational Resilience: An evolving model stemming from the Stories of

Resilience Project. 9
th

 Annual Gathering of Graduate Students in Aboriginal Health Research,

Halifax, NS.

Dandeneau, S.D. (2008, June). From Social Status Wave to Formative Experiences. 8
th

 Annual

Gathering of Graduate Students in Aboriginal Health Research, Québec City, QC.

Dandeneau, S.D., Baldwin, M.W. (2007, March). Practicing better “Mind Habits”: Modifying

Attentional Patterns to Social Threat. Anxiety Disorders Associations of America Annual

Meeting, St. Louis, Missouri.

Dandeneau, S.D., Baldwin, M.W. (2007, January). Lowering Final Exam Stress by Reducing Vigilance

for Rejection. 8th Society for Personality and Social Psychology Annual Meeting. Memphis,

Tennessee.

Baldwin, M.W., Dandeneau, S.D., Baccus, J, Sakellaropulo, M, Pruessner, J., (2006, January),

Automatic attention to social threat predicts cortisol release, self-evaluation, and performance.

7
th

 Society for Personality and Social Psychology Annual Meeting. Palm Springs, California.

Invited Talks

2012 Social cognitive perspectives on self-esteem: Conceptualization, measurement and intervention.

Annual Summer Institute on Indigenous Mental Health Research, Montreal, QC.

2012 Indigenizing knowledge dissemination, National Gathering of Graduate Students, Montreal, QC

2012 EyeSpy the Matrix. University of Pennsylvania Health Communication course, via Skype.

Dandeneau, S. p. 5

2012, 2011

Indigenous Health Curriculum: A Métis Perspective McGill Indigenous Health Curriculum,

Faculty of Medicine, McGill University, Montreal, Qc.

2011 Round Table on Aboriginal Identity. McCord Museum, Montreal, Qc.

2010 Je me sens mieux lorsque je porte mes lunettes roses: Modifier les processus attentionnels pour

renforcer la résilience sociale. Institut de Santé et Société, Université du Québec à Montréal,

Montréal, QC.

2009 Roots of Resilience: Transformation of Identity & Community in Indigenous Mental Health.

Indigenous Studies Seminar Series presented by Dialogue and McGill University.

2009 Participatory Research with the Roots of Resilience Project. Participatory Development class at

the Department of International Development Studies, Dalhousie University, via Skype.

2009 Ethical Issues in Aboriginal Research. Qualitative Methods in Counselling Psychology class at

the Department of Educational and Counselling Psychology, McGill University.

2008 Ethical Issues in Aboriginal Research. North Amecica Native Peoples’ class at the Department

of Anthropology, McGill University.

2003 Valoriser les différences pour favoriser l’acceptation sociale. Foire Zoom Sur Les Jeunes,

Montréal, Qc.

Poster Presentations

Browman, A., Baldwin, M., Dandeneau, S. (2012, January). Inhibiting attention towards rejection

information among individuals with low self-esteem: A novel methodology. Society for

Personality and Social Psychology, San Diego, CA.

Phillips, M. K., Dandeneau, S.D., (2009, November). Stories of Mohawk Resilience. NAHO National

Conference: Our People Our Health, Ottawa, ON.

Gagnon, N., Dandeneau, S.D. (2009, November). An Aboriginal Approach to Arts Therapy:

Storytelling in Creative Healing. NAHO National Conference: Our People Our Health, Ottawa,

ON.

Dow, S., Dandeneau, S.D., Holton, T., Philips, M.K., Kirmayer, L. (2008, April). Roots of Resilience:

Transformations of Identity and Community in Indigenous Mental Health. Poster presented at

the First Nations, Inuit, Health Branch Annual Meeting, Montreal, QC.

Philips, M.K., Dandeneau, S.D., Dow, S., Holton, T., Kirmayer, L. (2008, April). Stories of Resilience:

Developing a Collaborative Research Partnership. Poster presented at the First Nations, Inuit,

Health Branch Annual Meeting, Montreal, QC.

Etchison, S., Baldwin, M. W., & Dandeneau, S. D. M. (2008, February). Toward reducing the effects

of stereotype threat on women's math performance by altering the subjective social context

through attentional training. Poster presented at the Society of Personality and Social

Psychology, Albuquerque, New Mexico.

Scherling C.S., Dandeneau S., Baldwin M.W., Pruessner J.C. (2007, May). Attentional bias and its

brain activation correlates in subjects with high and low self-esteem. Poster presented at the

62
nd

 Annual Scientific Convention and Meeting of the Society of Biological Psychiatry, San

Diego, California.

Baccus, J.R., Dandeneau, S.D,.M., Sakellaropoulo, M., Baldwin, M.W. (2006, May). Modifying

automatic attention to social threat reduces exam stress. Poster session presented at the

Association for Psychological Science Annual Meeting. New York, New York.

Dandeneau, S.D., Baldwin, M.W., (2006, January). Attenional Bias Reduction Training Increases Self-

esteem and Sales Performance. Poster session presented at the 7
th

 Society for Personality and

Social Psychology Annual Meeting. Palm Springs, California.

Dandeneau, S. p. 6

Baldwin, M.W., Dandeneau, S.D., Baccus, J., Sakellaropoulo, M., Pruessner, J. (2005, November).

Self-Esteem Games: Modifying Mind Habits Using Science-Based Psychology Games. Poster

session presented at the 2
nd

 Serious Games Summit. Washington, D.C.

Dandeneau, S.D., Baldwin, M.W. (2005, January). Explicit and Implicit Self-Esteem and the

Modification of People’s Attentional Bias for Rejection with Attention Training. Poster session

presented at the 6
th

 Society for Personality and Social Psychology Annual Meeting. New

Orleans, Louisiana.

Dandeneau, S.D., Baldwin, M.W. (2004, February). Reducting the attentional bias for rejection in

people with low self-esteem. Poster session presented at the 5
th

 Society for Personality and

Social Psychology Annual Meeting, Austin, Texas.

Dandeneau, S.D., Baldwin, M.W. (2003, August). Self-Esteem and the Attentional Bias to Rejection.

Poster session presented at the 111
th

 Annual Convention od the American Psychological

Association, Toronto, Canada.

Dandeneau, S.D., Baldwin, M.W. (2003, February). The Rejection Stroop: Training and measuring the

inhibition of negative social feedback. Poster session presented at the 4
th

 Society for Personality

and Social and Psychology Annual Meeting, Universal City, California.

Dandeneau, S.D., Baldwin, M.W. (2002, October). The Rejection Stroop: Assessing and training the

inhibition of negative social feedback. Poster session presented at the Second International

Conference on the Dialogical Self, Ghent, Belgium.

Dandeneau, S.D., Baldwin, M.W. (2002, June). The Rejection Stroop: Training and measuring the

inhibition of negative social feedback. Poster session presented at the 10
th

 Ontorio Symposium

of Culture and Social Behavior, London, Ontario.

Dandeneau, S.D., Baldwin, M.W. (2002, March). Self-esteem and social feedback: Training individuals

to search for acceptance and rejection cues in their environment. Poster session presented at the

Eastern Psychological Association Annual Conference, Boston, Massachusetts.

Teaching and Research Supervision

Teaching

 PSY5620 2010, 2012 – Psychologies des relations interpersonnelles (Enrolment: 30, 45)

PSY4020 2011, 2012 – Méthodologie de la recherche en psychologie (Enrolment: 50, 65)

PSY9516 2011 – Graduate level – Social cognition

PSY5610 2011 – Psychologie des attitudes (Enrolment: 24)

Research supervision

Undergraduate Honours

 2011 – 2012 Christine Goyette

Additional teaching experience

2003 Teaching assistant, Health Psychology with Blaine Ditto, McGill

2002 Teaching assistant, Social Psychology with Donald Taylor, McGill

2002 Teaching assistant, Inter-group Relation with Donald Taylor, McGill

2001 Teaching assistant, Personality and Social Psychology with John Lydon, McGill

2000 – 2001 English Lecturer, English 2020, Po-hang, South Korea

Administration and Service

Dandeneau, S. p. 7

Administration

2011 - present Chair of Project PsyClips committee

2011 - present Committee for the integration of new faculty and inter-sections communications

2011 Selection committee – Social job posting

Professional Affiliations

Society for Personality and Social Psychology

Social Psychology Network

Institut de Santé et Société UQAM

National Network for Aboriginal Mental Health Research

Editorial Activities

Ad hoc reviewer – Scientific Journals:

Cognition and Emotion

British Journal of Social Psychology

Behaviour Research and Therapy

Social Cognitive and Affective Neuroscience

European Review of Applied Psychology

Revue Québecoise de Psychologie

Transcultural Psychiatry

 Ad Hoc Reviewer – Funding Bodies:

Social Sciences and Humanities Research Council of Canada

Fonds Québecois de recherche sur la société et la culture

United States – Israel Binational Science Foundation.

Graduate examinations

Caroline Ouelette, Département de psychologie, UQAM – Doctoral research project evaluation

Sopie Sansfaçon, PhD, Département de psychologie, UQAM – Doctoral research project

evaluation.

Simon-Pierre Harvey, PhD, Département de psychologie, UQAM – Directed project evaluation.

Relevant Technical Skills

SPSS, EPrime Studio, MS Office, Adobe Flash, Adobe Photoshop, Adobe Illustrator, EndNote,

iMovie, photography, video.

Knowledge Transfer and Media

McGill University’s Media Relations Office issued releases about my PhD research in 2004, 2007, and

2008. These have garnered significant attention and I have given more than a dozen interviews to

journalists from television, radio, and newspapers. Below is a selective list of media coverage.

Selected radio and television appearances

2011 Radio-Canada, Les chemins de travers avec Serge Bouchard, decembre 11

Dandeneau, S. p. 8

- http://www.radio-canada.ca/emissions/les_chemins_de_travers/2011-

2012/archives.asp?date=2011-12-11

2011 APTN National news, August 19

2010 Téléjournal Manitoba, March

2009 Club Social – Labofever, TV5 TV

2007-2008 Code Chastenay. TéléQuébec,

- http://lecodechastenay.telequebec.tv/emission.aspx?id=14

Salut Bonjour, TVA TV

Téléjournal TQS, TQS TV

François Gagnon, Canal Argent TV

Emmanuelle Fromend, Branchez-Vous (online webcast)

Canal LCN, LCN TV

Mr. Net, Musique Plus, TV

- http://www.musiqueplus.com/m-net/videos/mind-habits-avec-stephane-

dandeneau

2004 The World Today, CKNW Radio, Vancouver, May 12, 2004
Selected newspaper, magazine, and online articles reporting my research

2007 – 2008

 Dozens of stories, including several in the Montreal Gazette, National Post, and Globe and

Mail, Le Soleil, Réseau Canoe, La Presse

 Reuters Newswire story in October 2007, carried in Boston Globe and Washington Post,

MSNBC, among many others.

 Coverage in New Scientist, Prevention Magazine, The Psychologist, Women's Health

magazine, Canadian Health magazine, McGill Tribune, More magazine, Optik magazine,

Shape, PC Gamer, Canadian Living, Canadian HR Reporter, Self Magazine, National Review

of Medicine.

 The Daily Collegian: Penn State; “Internet game may help emotional health”, February 2007.

 Reuters Newswire: “Video games: Cheap Therapy?“ (reprinted in Scientific American, ZDNet,

Washington Post, New York Times, Washington Post, MSNBC.com). February 2007.

 McGill TRIBUNE, “Game feels good, is good for you: Prof spreads digital happiness with

joystick” January 2007.

2004 – 2005

 In Focus: Science edition, McGill University, “The social brain: McGill researchers break into

social neuroscience.” Fall, 2005.

 Chatelaine Magazine, “Instant confidence”, Lisa Weaver, July 2005.

 Health Magazine, “Oh, embraceable you.” April, 2005.

 Washington Post, “Facing self-esteem issues.” January 18, 2005.

 ADDitude Magazine, “Attention 3.0: Computer games that may train your child to find focus”.

January, 2005.

 Parents Television Council (online), “Good and bad video games: The divide widens.”

Dandeneau, S. p. 9

September 24, 2004

 Business Week Magazine, “Computer games get healthy.” June 14, 2004

 The Hindu, India (online) “Computer games that enhance self-acceptance.” May 27, 2004.

 The Tribune, India (online), “Games that help raise self-esteem.” May 13, 2004

 The Reporter, McGill University, “Playing games for self-esteem.” May 13, 2004

 ABCNEWS.COM (online), “Get happy: Online games designed to boost self-esteem.” May 12,

2004

 ScienceDaily.com (online) “McGill University researchers design and test computer games

that enhance self-esteem.” May 7, 2004.

 WebIndia123.com (online) “Now, computer games that give you an ego boost!” May 7, 2004

 Montreal Gazette, “Feeling better about yourself might be just a mouse click away.” May 7,

2004

 National Post, “Feeling good about yourself is a click away.” May 7, 2004

 The Globe and Mail, “Esteem booster.” Small Doses column May 6, 2004

 BBC.co.uk (online) “Computer games boost self-esteem.” May 6, 2004

 Roughly a dozen articles have appeared in languages other than English or French, in Germany,

Switzerland, Japan, China, Italy, Spain, and Israel.

Technology Transfer

In May 2004, McGill University’s Office of Technology Transfer submitted a patent application on

behalf of my graduate advisor, my colleagues, and myself, to protect the intellectual property

developed in our research. This patent (US utility patent application US 11/122,091 and Canadian

patent application CA 2,506,379), for Interpersonal Cognition Method and System, is currently under

review. We have established a spinoff company, Mindhabits Inc., which has licensed the intellectual

property to develop and market it as a computer “serious game.” The company’s proposal for this

game, based on my research, won Telefilm Canada’s Great Canadian Videogame Competition in 2007,

with a grand prize of $1.3 Million in development funding.

International Media Events

2008 FX Interactive Media event – Product launch and press conference, Madrid, Spain.

2008 Mindscape France Media event – Product launch and press conference, Paris, France.

Websites

www.selfesteemgames.mcgill.ca

www.mindhabits.com

References

Mark W. Baldwin, PhD

Department of Psychology

McGill University

1205 Docteur Penfield Avenue,

Montreal, QC H3A 1B1

514.398.6090

John Lydon, PhD

Department of Psychology

McGill University

1205 Docteur Penfield Avenue,

Montreal, QC H3A 1B1

514.398.8319

Laurence J. Kirmayer, MD

Department of Psychiatry

McGill University

Institute for Family and

Community Psychiatry

4333 Côte-Ste-Catherine

Montreal, QC H3T 1E4

514.398.6992

