

**Carolien Rieffe, Stephanie Theunissen, Maartje Kouwenberg:
Depressieve symptomen bij jongeren met gehoorverlies; samenhang met inzicht in de eigen en andermans emoties**

Literatuur

- Betts, J., Gullone, E., & Allen, J.A. (2009). An examination of emotion regulation, temperament, and parenting style as potential predictors of adolescent depression risk status: A correlational study. **British Journal of Developmental Psychology**, **27**(7206), 473-485.
- Birmaher, B., Ryan, N.D., Williamson, D.E., Brent, D.A., Kaufman, J., Dahl, R.E., et al. (1996). Childhood and adolescent depression: a review of the past 10 years. Part I. **Journal of the American Academy of Child and Adolescent Psychiatry**, **35**(11), 1427-1439.
- Camodeca, M., & Goossens, F.A. . (2005). Social cognitions, anger and sadness in bullies and victims. **Journal of Child Psychology and Psychiatry**, **46**(2), 186-197.
- De Raeve, L., & Lichtert, G. (2011). De populatie slechthorende en dove kinderen in Vlaanderen anno 2010: Invloed van de vroege gehoorscreening en vroege cochleaire implantatie op onderwijs en zorg. **Logopedie**, **24**, 15-25.
- Harris, P.L. (1989). **Children and emotions: The development of psychological understanding**. Cambridge: Basic Blackwell.
- Jellesma, F., Meerum Terwogt, M., Reijntjes, A., Rieffe, C., & Stegge, H. (2005). De vragenlijst Non-Productieve Denkprocessen voor Kinderen (NPDK): Piekeren en rumineren. **Kind en Adolescent**, **26**(4), 368-378.
- Kaltiala-Heino, R., Rimpelä, M., Marttunen, M., Rimpelä, A., & Rantanen, P. (1999). Bullying, depression, and suicidal ideation in finnish adolescents : school survey. **British Medical Journal**, **1319**(7206), 348-351.
- Karchmer, M.A., & Mitchell, R.E. (2004). Chasing the mythical ten percent: Parental hearing status of deaf and hard of hearing students in the United States. **Sign Language Studies**, **4**(2), 138-163.
- Konuk, N., Erdogan, A., Atik, L., Ugur, M. B., & Simsekylmaz, O. (2006). Evaluation of behavioral and emotional problems in deaf children by using the child behavior checklist. **Neurology Psychiatry and Brain Research**, **13**(2), 59-64.
- Kouwenberg, M., Rieffe, C., & Theunissen, S.C.P.M. (in druk). Intrapersonal and interpersonal factors related to self-reported symptoms of depression in DHH youth. **International Journal on Mental Health & Deafness**.
- Kovacs, M. (1985). The Childrens Depression Inventory (CDI). **Psychopharmacology Bulletin**, **21**(4), 995-998.
- Lewinsohn, P.M., Clarke, G.N., Seeley, J.R., & Rohde, P. (1994). Major depression in community adolescents: age at onset, episode duration, and time to recurrence. **Journal of the American Academy of Child & Adolescent Psychiatry**, **33**(6), 809-818.

Meerum Terwogt, M., & Rieffe, C. (2004). Behavioural problems in deaf children: Theory of mind delay or communication failure? **European Journal of Developmental Psychology**, **1**(3), 231-240.

Meerum Terwogt, M., Rieffe, C., & Smit, C. (1999). De wens is de vader van de gedachte; Theory of Mind onderzoek bij dove kinderen. **Van Horen Zeggen**, **40**, 13-17.

Meerum Terwogt, M., Rieffe, C., & Smit, C. (2002). Hoe brengen dove en horende kinderen een emotioneel geladen boodschap over? **Van Horen Zeggen**, **43**(3), 11-15.

Rieffe, C. (in druk). Awareness and regulation of emotions in deaf children. **British Journal of Developmental Psychology**.

Rieffe, C., Kouwenberg, M., Scheper, I., Wiefferink, K., & Smit, C. (2009). Inzicht in de eigen emoties bij dove kinderen. **Van Horen Zeggen**, **50**, 10-14.

Rieffe, C., & Meerum Terwogt, M. (2002). Relatie tussen Theory of Mind en de sociaal-emotionele ontwikkeling bij dove kinderen. In M.A.G. van Aken, J.D. Bosch, R.J. van der Gaag & A.J.J.M. Ruysenaars (Eds.), **Jaarboek Ontwikkelingspsychologie, Orthopedagogiek en Kinderpsychiatrie** (pp. 168-192). Houten: Bohn Stafleu Van Loghum.

Rieffe, C., & Meerum Terwogt, M. (2006). Anger communication in deaf children. **Cognition and Emotion**, **20**(8), 1261-1273.

Rieffe, C., Oosterveld, P., Miers, A.C., Meerum Terwogt, M., & Ly, V. (2008). Emotion awareness and internalising symptoms in children and adolescents: The Emotion Awareness Questionnaire revised. **Personality and Individual Differences**, **45**(8), 756-761.

Roizen, N.J. (2003). Nongenetic causes of hearing loss. **Mental Retardation and Developmental Disabilities Research Reviews**, **9**(2), 120.

Theunissen, S.C.P.M., Rieffe, C., Kouwenberg, M., Soede, W., Briare, J.J., & Frijns, J.H.M. (2011). Depression in hearing-impaired children. **International Journal of Pediatric Otorhinolaryngology**, **75**(10), 1313-1317.

Timbremont, B., & Breat, C. (2002). **Children's depression inventory. Handleiding Nederlandse versie**. Lisse: Swest Test Publishers.

Van Gent, T., Goedhart, A., Hindley, P., & Treffers, P.D.A. (2007). Prevalence and correlates of psychopathology in a sample of deaf adolescents. **Journal of Child Psychology and Psychiatry**, **48**(9), 950-958.

Watkin, P., & Baldwin, M. (2011). Identifying deafness in early childhood: requirements after the newborn hearing screen. **Archives of Disease in Childhood**, **96**(1), 62-66.

Wright, M., Banerjee, R., Hoek, W., Rieffe, C., & Novin, S. (2010). Depression and Social Anxiety in Children: Differential Links with Coping Strategies. **Journal of Abnormal Child Psychology**, **38**(3), 405-419.