References

- ACKERMAN B. (1981), Young children's understanding of a false utterance, in "Developmental Psychology", 31, pp. 472-80.
- ADOLPHS R. (2001), The neurobiology of social cognition, in "Current Opinion in Neurobiology", 11, pp. 231 -239.
- ALBANESE O., MOLINA P. (Eds.) (in press), Lo sviluppo della comprensione delle emozioni e la sua valutazione, Unicopli, Milano.
- ALLEN J. G. (2003), Mentalizing, in "Bulletin of the Menninger Clinic", 67, pp. 91-112.
- ALLEN J. G., FONAGY P. (Eds.) (2006), Handbook of Mentalization-Based Treatment, John Wiley & Sons, Chichester, England.
- ALLEN J. G., BLEIBERG E., HASLAM-HOPWOOD T. (2003), Mentalizing as a Compass for Treatment, White Paper, The Menninger Clinic, Houston.
- AMERICAN PSYCHIATRIC ASSOCIATION (2000), DSM-IV-TR. Diagnostic and Statistical Manual of Mental Disorders Fourth Edition (Text Revision), American Psychiatric Association, Washington.
- ANOLLI L. (2002), Le emozioni, Unicopli, Milano.
- ANTONIETTI A., LIVERTA SEMPIO O., MARCHETTI A., (Eds.) (2006), Theory of mind and language in developmental contexts, Springer, New York.
- Antonietti A., Liverta Sempio O., Marchetti A., Astington J. W. (1999), Metacognitive vocabulary and false belief understanding, Conference on Literacy and Conceptions of Language, OISE/University of Toronto.
- ARON L. (1996), A meeting of minds: mutuality in psychoanalysis, The Analytic Press, New York.
- ARRANZ E., ARTAMENDI J., OLABARRIETA F., MARTÌN J. (2002), Family Context and Theory of Mind Development, in "Early Child Development and Care", 172, pp. 9-22.
- ASHLEY J., TOMASELLO M. (1998), Cooperative problem-solving and teaching in preschoolers, in "Social Development", 7, pp. 143-63.
- ASTINGTON J. W. (1996), What is theoretical about the child's theory of mind?. In P. Carruthers, P. K. Smith (Eds.), Theories of Theories of Mind, Cambridge University Press, New York, pp. 184-199. Italian translation in O. Liverta Sempio, A. Marchetti (2001a), pp. 13-33.
- ASTINGTON J. W. (2001), The future of theory-of-mind research: Understanding motivational states, the role of language, and real-world consequences, in "Child Development", 72, pp. 685-87.

- ASTINGTON J. W. (2003), Sometimes necessary, never sufficient: False belief understanding and social competence, in Repacholi, Slaughter (2003), pp. 13-38.
- ASTINGTON J. W., BAIRD J. (2005), Why language matters for theory of mind, Oxford University Press, New York.
- ASTINGTON J. W., BERRIAULT T. (2001), Children's Theory of Mind: How Young Children Come To Understand That People Have Thoughts and Feelings, in "Infant and Young Children", 13, pp. 1-12.
- ASTINGTON J. W., PELLETIER J. (1996), The language of mind: its role in teaching and learning. In D. R. Olson, N. Torranance (Eds.), The Handbook of Education and Human Development, Blackwell, Oxford, pp. 593-619.
- ASTINGTON J. W., PELLETIER J. (2005), Theory of Mind, Lnaguage, and Learning in the Early Years: Developmental Origins of School Readiness. In B. D. Homer, C. S. Tamis-LeMonda (Eds.), The Development of Social Cognition and Communication, Lawrence Erlbaum Associates, Mahwah/London, pp. 205-230.
- BACHOROWSKI J. A., OWREN M. J. (1995), Vocal expression of emotion: Acoustic properties of speech are associated with emotional intensity and context, in "Psychological Science", 6, pp. 219-24.
- BAKEMAN R., ADAMSON L. B. (1984), Coordinating attention to people and objects in mother-infant and peer-infant interaction, in "Child Development", 55, pp. 1278-89.
- BALDWIN D.A., MOSES L.J. (1996), The ontogeny of social information gathering, in "Child Development", 67, pp. 1915-39.
- BANSE R., SCHERER K. R. (1996), Acoustic Profiles in Vocal Emotion Expression, in "Journal of Personality and Social Psychology", 170, pp. 614-36.
- BARON-COHEN S. (1989). The autistic child's theory of mind: a case of specific developmental delay, in "Journal of Child Psychology and Psychiatry", 30, pp. 285-97.
- BARON-COHEN S. (1990), Autism: A specific cognitive disorder of mind-blindness, in "International Review of Psychiatry", 2, pp. 79-88
- BARON-COHEN S. (1991), The theory of mind deficit in autism: how specific is it?, in "British Journal of Developmental Psychology", 9, pp. 310-14.
- BARON-COHEN S. (1993), From attention-goal psychology to belief-desire psychology. The development of a theory of mind and its dysfunction. In S. Baron-Cohen, H. Tager-Flusberg, D. J. Cohen (1993), Understanding other minds. Perspectives from autism, Oxford University Press, New York, pp. 59-82.
- BARON-COHEN S. (1994), How to build a baby that can read minds: Cognitive mechanisms in mindreading, in "Current Psychology of Cognition", 13, pp. 513-52.
- BARON-COHEN S. (1995), Mindblindness: An Essay on Autism and Theory of Mind, MIT Press, Cambridge.

- BARON-COHEN S. (1997), The study of autism reveals evolved mechanisms for Mindreading, in "Natural History", 9, pp. 62-65.
- BARON-COHEN S. (2001), *Theory of mind and autism: A review*, in "International Review of Research in Mental Retardation", 23, pp. 169-84.
- BARON-COHEN S. (2003), The essential difference: The truth about the male and female brain, Basic Books, New York.
- BARON-COHEN S. (2005), The Empathizing System: a revision of the 1994 model of the Mindreading System. In B. Ellis, D. Bjorklund (Eds.), Origins of the Social Mind, Guilford, New York, pp. 468-492.
- BARON-COHEN S., CROSS P. (1992), Reading the eyes: evidence for the role of perception in the development of a theory of mind, in "Mind and Language", 6, pp.173-86.
- BARON-COHEN S., LESLIE A. M., FRITH U. (1985), Does the Autistic Child Have a "Theory of Mind"?, in "Cognition", 21, pp. 37-46.
- BARON-COHEN S., WHEELWRIGHT S., JOLLIFFE T. (1997), Is there a "language of the eyes"? Evidence from normal adults and adults with autism or Asperger syndrome, in "Visual Cognition", 4, pp. 311-31.
- BARON-COHEN S., GOLAN O., WHEELWRIGHT S., HILL J. J. (2004), *Mind Reading: The Interactive Guide to Emotions*, Jessica Kingsley Publisher, London.
- BARON-COHEN S., JOLLIFFE T., MORTIMORE C., ROBERTSON M. (1997), Another advanced test of theory of mind: evidence from very high functioning adults with autism or Asperger Syndrome, in "Journal of Child Psychology and Psychiatry", 38, pp. 813-22.
- BARON-COHEN S., CAMPBELL R., KARMILOFF-SMITH A., GRANT J., WALKER J. (1995), *Are children with autism blind to the mentalistic significance of the eyes?*, in "British Journal of Developmental Psychology", 13, pp. 379-98.
- BARON-COHEN S., O'RIORDAN M., STONE V., JONES R., PLAITSED K. (1999), Recognition of Faux Pas by Normally Developing Children and Children with Asperger Syndrome or High–Functioning Autism, in "Journal of Autism and Developmental Disorders", 29, 5, pp. 395-406.
- BARON-COHEN S., WHEELWRIGHT S., HILL J., RASTE Y., PLUMB I. (2001a), The "Reading the Mind in the Eyes" Test revised version: a study with normal adults, and adults with Asperger syndrome or high-functioning autism, in "Journal of Child Psychology and Psychiatry", 42, pp. 241-51.
- BARON-COHEN S., WHEELWRIGTH S., SPONG A., SCAHILL V., LAESON J. (2001b), Are intuitive physics and intuitive psychology independent? A test with children with Asperger Syndrome, in "Journal of Developmental and Learning Disorders", 5, pp. 47-78.
- BARON-COHEN S., RIVIERE A., CROSS P., FUKUSHIMA M., BRYANT C., SOTILLO M., HADWIN J., FRENCH D. (1996), Reading the mind in the face: a cross-cultural and developmental study, in "Visual Cognition", 3, pp. 39-59.

- BARTSCH K., WELLMAN H. M. (1995), Children talk about the mind, Oxford University Press, New York.
- BATES E., CAMAIONI L., VOLTERRA V. (1975), The acquisition of performatives prior to speech, in "Merril Palmer Quarterly", 21, pp. 205-26.
- BATTACCHI M. W. (2004), Lo sviluppo emotivo, Laterza, Roma.
- BATTISTELLI P. (1992), La rappresentazione della soggettività, Franco Angeli, Milano.
- BATTISTELLI P. (1995) (Eds.), Io penso che tu pensi...Le origini della comprensione della mente, Franco Angeli, Milano.
- BATTISTELLI P. (1997), Le teorie della mente. In A. Marchetti (Ed.), Conoscenza, affetti, socialità. Verso concezioni integrate dello sviluppo, Raffaello Cortina, Milano, pp. 109-145.
- BAUM K., NOWICKI S. JR. (1998), Perception of emotion: Measuring decoding accuracy of adult prosodic cues varying in intensity, in "Journal of Nonverbal Behavior", 22, pp. 89-109.
- BEEBE B., LACHMANN F. (1998), Co-constructing inner and relational processes: Self and mutual regulation in infant research and adult treatment, in "Psychoanalytic Psychology", 15, pp. 1-37.
- BELLAGAMBA F., COLONNESI C. (2005), Evoluzione della comprensione delle altrui intenzioni nel secondo anno di vita, in « Giornale Italiano di Psicologia", 32, pp. 781-97.
- BELLAGAMBA F., CAMAIONI L., COLONNESI C. (2006), Change in children's understanding of other's intentional actions, in "Developmental Science Review", 9, pp. 182-88.
- BLOOM P., GERMAN T. (2000), Two reasons to abandon the false belief task as a test of theory mind, in "Cognition", 77, pp. B25-B31.
- BLUMBERG S. H., IZARD C. E. (1985), Affective cognitive characteristics of depression in 10- and 11-year-old children, in "Journal of Personality and Social Psychology", 49, pp. 194-202.
- BONCORI L. (2006), I test in psicologia, Il Mulino, Bologna.
- BOOTH J. R., HALL W. S. (1995), Development of the Understanding of the. Polysemous Meanings of the Mental-State, in "Cognitive Development", 10, pp. 529-49.
- BORG E. (2007), If mirror neurons are the answer, what was the question?, in "Journal of Consciousness Studies", 14, pp. 5-19.
- BOSACKI S., ASTINGTON J.W. (1999), Theory of mind in preadolescence: relations between social understanding and social competence, in "Social Development", 2, pp. 237-55.
- BOWLBY J. (1969), Attachment and Loss. Vol. 1: Attachment, Hogarth Press, London.
- BOWLBY J. (1973), Attachment and Loss. Vol. 2: Separation: Anxiety and Anger, Hogarth Press, London.
- BOWLBY J. (1980), Attachment and Loss. Vol. 3: Loss: Sadness and Depression, Hogarth Press, London.

- BOWLER D. M. (1992), 'Theory of mind' in Asperger's syndrome, in "Journal of Child Psychology and Psychiatry", 33, 877-93.
- BRADY E. U., KENDALL P. C. (1992), Comorbidity of anxiety and depression in children and adolescents, in "Psychological Bulletin", 111, pp. 244-55.
- BRATEN S. (Ed.) (1998), Intersubjective communication and emotion in early ontogeny, Cambridge University Press, New York.
- Braungart-Rieker J., Garwood M., Powers B., Wang X. (2001), Parental sensitivity, infant affect, and regulation: Predictors of later attachment, in "Child Development", 72, pp. 252-70.
- Brent E., Rios P., Happè F., Charman T. (2004), Performance of children with autism spectrum disorder on advanced theory of mind tasks, in "Autism", 8, pp. 283-99.
- Bretherton I., Beeghly M. (1982), Talking about internal states: the acquisition of an explicity theory of mind, in "Developmental Psychology", 18, pp. 906-92.
- BRETHERTON I., McNew S., Beeghly-Smith M. (1981), Early person knowledge as expressed in gestural and verbal communication: When do infants acquire a "theory of mind". In M. Lamb, L. Sherrod (Eds.), Infant social cognition: empirical and theoretical considerations, Lawrence Erlbaum, Hillsdale, pp. 333-373.
- BROWN J., DUNN J. (1991), "You Can Cary Mum". The Social and Developmental Implications of Talk about Internal States, in "British Journal of Developmental Psychology", p, pp. 237-56.
- BROWNELL C. A., RAMANI G. B., ZERVAS S. (2006), Becoming a Social Partner with Peers: Cooperation and Social Understanding in One-and Two-years-olds, in "Child Development", 77, pp. 803-21.
- Brune M., Brune-Cohrs U. (2006), Theory of mind evolution, ontogeny, brain mechanisms and psychopathology, in "Neuroscience and Behavioural Reviews", 30, pp. 337-55.
- Bruner J. S. (1990), Acts of Meaning, Harvard University Press, Cambridge.
- BRUNER J. S. (1996), The Culture of Education, Harvard University Press Cambridge.
- Bruner J. S., Feldman C. (1993) Costruzione narrativa dell'esperienza sociale e teoria della mente: cosa manca agli autistici, in "Età evolutiva", 45, pp. 84-101.
- Brunnekreef J., de Sonneville L., Althaus M., Minderaa R., Oldehinkel A., Verhulst F., Ormel J. (2007), Information processing profiles of internalizing and externalizing behavior problems: evidence from a population-based sample of preadolescents, in "Journal of Child Psychology and Psychiatry", 48, pp. 185-93.
- BUCCI W. (1997), Psychoanalysis and Cognitive Science. A Multiple Code Theory, Guilford Press, New York.
- BUITELAAR J., VAN DER WEES M., SWAAB-BARNEVELD H., VAN DER GAAG R. (1999), Theory of mind and emotion-recognition functioning in autistic spectrum disorders and in

- psychiatric control and normal children, in "Developmental Psychopathology", 11, pp. 39-58.
- BUSHNELL I.W. (2001), Mother's face recognition in newborns infants: Learning and memory, in "Child Development", 10, pp. 67-74.
- CALL J. (2007), Apes know that hidden objects can affect the orientation of other objects, in "Cognition", 105, pp. 1-25.
- CAMAIONI L. (1993), The development of intentional communication: a re-analysis. In J. Nadel, L. Camaioni (Eds.), New perspectives in Early Communicative Development, Routledge, New York, pp. 82-96. Italian Translation in O. Liverta Sempio, A. Marchetti (1995), Il pensiero dell'altro, Raffaello Cortina, Milano, pp. 319-333.
- CAMAIONI L., PERUCCHINI P., BELLAGAMBA F., COLONNESI C. (2004), The role of declarative pointing in developing a theory of mind, in "Infancy", 5, pp. 291-308.
- CAMPO J. V., FRITSCH S.L. (1994), Somatization in children and adolescent, in "Journal of American Academy Child and Adolescent Psychiatry", 33, pp. 1223-35.
- CAMPO J. V., JANSEN-MCWILLIAMS L., COMER D. M., KELLEHER K. J. (1999), Somatization in pediatric primary care: Association with psychopathology, functional impairment, and use of services, in "Journal of the American Academy of Child and Adolescent Psychiatry", 38, pp. 1093-1101.
- CARON A. J., CARON R. F., MACLEAN D. J. (1988), Infant discrimination of naturalistic emotional expressions: The role of face and voice, in "Child Development", 59, pp. 604-16.
- CARPENDALE J., LEWIS C. (2004), Constructing an understanding of mind: The development of children's social understanding within social interaction, in "Behavioral and Brains Sciences", 27, pp. 79-151.
- CARPENTER M., NAGELL K., TOMASELLO M. (1998), Social cognition, joint attention, and communicative competence from 9 to 15 months of age, in "Monographs of the Society for Research in Child Development", 63.
- CARVER L. J., VACCARO B. G. (2007), 12-Month-Old Infants Allocate Increased Neural Resources to Stimuli Associated With Negative Adult Emotion, in "Developmental Psychology", 43, pp. 54-69.
- CASSIDY J. (1994), Emotion regulation: Influences of attachment relationships, in "Monograph of the society for research in child development", 59, pp. 228-49.
- CASSIDY K. W., WERNER R. S., ROURKE M., ZUBERNIS L. S., BALARAMAN G. (2003), The relationship between psychological understanding and positive social behavior, in "Social Development", 12, pp. 198-221.
- CASTELLI F., FRITH C., HAPPÉ F., FRITH U. (2002), Autism, Asperger syndrome and brain mechanisms for the attribution of mental states to animated shapes, in "Brain", 125, pp. 1839-49.

- CASTELLI I. (2005), Leggere la mente nel cervello. Una panoramica sullo studio dei correlati neurologici della teoria della mente con tecniche di brain imaging, in Liverta Sempio, Marchetti, Lecciso (2005a), pp. 289-307.
- CASTELLI I., LECCISO F., PEZZOTTA C. (2001), "Il certificato di acquisizione" della Teoria della Mente. I compiti di falsa credenza nello studio dello sviluppo tipico e atipico, ISU, Milano.
- CERUTTI R., GUIDETTI V. (2007), Psicosomatica in età evolutiva, Il Pensiero Scientifico, Roma.
- CHARMAN T., CARROLL F., STURGE C. (2001), Theory of mind, executive function, and social competence in boys with ADHD, in "Emotional and Behavioral Difficulties", 6, pp. 31-49.
- CHARMAN T., RUFFMAN T., CLEMENTS W. (2002), Is there a gender difference in false belief development?, in "Social Development", 11, pp. 1-10.
- CICCHETTI D., ACKERMAN B. P., IZARD C. E. (1995), Emotions and emotion regulation in developmental psychopathology, in "Development and Psychopathology", 7, pp. 1-10.
- COHEN J. (1960), A Coefficient Agreement For Nominal Scales, in "Educational and Psychological Measurement", 20, pp. 37-46.
- COHEN K. R., AULD F., BROOKER H. (1994), Is alexithymia related to psychosomatic disorder and somatizing?, in "Journal of Psychosomatic Research", 38, pp. 119-27.
- COLE P. M., MARTIN S.E., DENNIS T.A. (2004), Emotion regulation as a scientific construct: Methodological challenges and directions for child development research, in "Child Development", 75, pp. 317–33.
- COLLE L. (2007), Metacognizione ed attaccamento: una relazione complessa. In L. Isola, Mancini F., Psicoterapia cognitiva dell'infanzia e dell'adolescenza, Franco Angeli, Milano, pp. 68-80.
- COLLE L., BARON-COHEN S., HILL J.(2007), Do Children with autism have theory of mind? A nonverbal test of autism vs. specific language impairment, in "Journal of Autism and Developmental Disorders", 37, pp. 716-23.
- CORCORAN R. (2000), Theory of Mind in other clinical populations. Is a selective theory of mind deficit exclusive to autism?. In S. Baron-Cohen, H. Tager-Flusberg, D. Cohen (Eds.), Understanding Other Minds. Perspectives from Developmental Cognitive Neuroscience, Oxford University Press, Oxford, pp. 391-421.
- CORICELLI G. (2005), Two-levels of mental states attribution: from automaticity to voluntariness, in "Neuropsychologia", 43, pp. 294-300.
- COX B., KUCH K., PARKER J., SHULMAN I., EVANS R. (1994), *Alexithymia in somatoform disorder patients with chronic pain*, in "Journal of Psychosomatic Research", 38, pp. 523–27.
- CRONBACH L. J., MEEHL P. E. (1955), Construct validity in psychological tests, in "Psychological Bulletin", 52, pp. 281-302.

- CUTTING A., DUNN J. (1999), Theory of mind, emotion understanding, language, and family background: individual differences and interrelations, in "Child Development", 70, pp. 853-65.
- DAMASIO A. R.. (1994), Descartes' error: Emotion, reason, and the human brain, Avon Books, New York.
- DAMASIO A. R.. (1999), The Feeling of what happens: Body and emotion in the making of consciousness, Harcourt Brace, New York.
- DAPRETTO M., DAVIES M. S., PFEIFER J. H., SCOTT A. A., SIGMAN M., BOOKHEIMER S. Y., IACOBONI M. (2006), Understanding emotions in others: Mirror neuron dysfunction in children with autism spectrum disorders, in "Nature Neuroscience", 9, pp. 28-30.
- DARWIN C. R. (1872), The origin of species by means of natural selection, or the preservation of favoured races in the struggle for life, John Murray, London.
- DE CASPER A. J., FIFER W. P. (1980), Of human bonding: newborns prefer their mother's voice, in "Science", 208, pp. 1174-76.
- DE GUCHT V., HEISER W. (2003), Alexithymia and somatization. A quantitative review of the literature, in "Journal of Psychosomatic Research", 54, pp. 425-34.
- DE ROSNAY M., HARRIS P.L. (2002), Individual differences in children's understanding of emotion: The roles of attachment and language, in "Attachment & Human Development", 4, pp. 39-54.
- DE ROSNAY M., HUGHES C. (2006), Conversation and theory of mind: Do children talk their way to socio-cognitive understanding?, in "British Journal of Developmental Psychology", 24, pp. 7-37.
- DE ROSNAY M., PONS F., HARRIS P.L., MORRELL J. M. (2004), A lag between understanding false belief and emotion attribution in young children: Relationships with linguistic ability and mothers' mental-state language, in "British Journal of Developmental Psychology", 22, pp. 197-218.
- DE VILLIERS J. (2000), Language and theory of mind: What are the developmental relationships?. In S. Baron-Cohen, H. Tager-Flusberg, D. J. Cohen (Eds.), Understanding other minds: Perspectives from developmental cognitive neuroscience, Oxford University Press, New York, 2nd ed., pp. 83-123.
- DENHAM S. (1986), Social cognition, prosocial behavior, and emotion in preschoolers: Contextual validation, in "Child Development", 57, pp.194-201.
- DENHAM S. A. (1998), Emotional Development in Young Children, Guilford Publications, New York.
- DENHAM S. A., BLAIR K. A., DEMULDER E., LEVITAS J., SAWYER K., AUERBACH-MAJOR S., QUEENAN P. (2003), *Preschool emotional competence: Pathway to social competence*, in "Child Development", 74, pp. 238-56.
- DENNETT D. (1987), The Intentional Stance, MIT Press, Cambridge.

- DESROCHERS S., RICARD M., GOUIN-DÉCARIE T., ALLARD L. (1994), Developmental synchrony between social referencing and piagetian sensorimotor causality, in "Infant Behavior and Development", 17, pp. 303-309.
- DIAMOND L.M., ASPINWALL L.G. (2003), Emotion Regulation Across the Life Span: An Integrative Perspective Emphasizing Self-Regulation, Positive Affect, and Dyadic Processes, in "Motivation and Emotion", 27, pp. 125-56.
- DUNN J., BROWN J. (1993), Early conversation about causality: content, pragmatics, and development change, in "British Journal of Developmental Psychology", 11, pp. 107-23.
- DUNN L. M., DUNN L. M. (1981), Peabody Picture Vocabulary Test-Revised, Pearson Assessments, Bloomington.
- DUNN J., BROWN J. R., BEARDSALL L. (1991), Family Talk about Feeling States between Mothers and their Young Children, in "Developmental Psychology", 23, pp. 448-55.
- EISENBERG N. (2002), Emotion-related regulation and its relation to quality of social functioning. In W. Hartup, R. A. Weinberg (Eds.), Child psychology in retrospect and prospect: The Minnesota Symposium on Child Psychology, vol. 32, Erlbaum, Mahwah, pp. 133-71.
- EISENBERG N., SPINRAD T. L. (2004), *Emotion-Related Regulation: Sharpening the Definition*, in "Child Development", 75, pp. 334-339.
- EISENBERG N., FABES R., BERNZWEIG J., KARBON M., POULIN R., HANISH L. (1993), *The relations of emotionality and regulation to preschoolers' social skills and sociometric status*, in "Child Development", 64, pp. 1418-38.
- EISENBERG N., CUMBERLAND A., SPINRAD T., FABES R. A., SHEPARD S., REISER M., MURPHY B. C., LOSOYA S., GUTHRIE I. K. (2001), The relations of regulation and emotionality to children's externalizing and internalizing problem behavior, in "Child Development", 72, pp. 1112-34.
- EISENBERG N., FABES R. A., SHEPARD S. A., MURPHY B. C., GUTHRIE I. K., JONES S., FRIEDMAN J., POULIN R., MASZK P. (1997), Contemporaneous and longitudinal prediction of children's social functioning from regulation and emotionality, in "Child Development", 68, pp. 642–64.
- EISENBERG N., GUTHRIE I., FABES R., REISER M., MURPHY B., HOLMGREN R., MASZK P., LOSOYA S. (1997), The relations of regulation and emotionality to resiliency and competent social functioning in elementary school children, in "Child Development", 68, pp. 295-311.
- EISENBERG N., SADOVSKY A., SPINRAD T., FABES R. A., LOSOYA S. H., VALIENTE C., REISER M., CUMBERLAND A., SHEPARD S. (2005), The relations of problem behavior status to children's negative emotionality, effortful control, and impulsivity: concurrent relations and prediction of change, in "Developmental Psychology", 41, pp. 193-211.
- EISENBERG R. B. (1975), Auditory competence in early life. The roots of communicative behaviour, University Park Press, Baltimore.
- EKMAN P. (1992), An argument for Basic Emotions, in "Cognition & Emotion", 6, pp. 162-200.

- EKMAN P. (1999), Basic Emotions. In T. Dalgleish, M. Power (Eds.), Handbook of Cognition and Emotion. John Wiley & Sons, Sussex, 1999, pp. 45-60.
- EKMAN P., DAVIDSON R. (Eds.) (1994), The nature of emotion: fundamental questions, Oxford University Press, Oxford.
- EKMAN P., FRIESEN W. V. (1969), The repertoire of nonverbal behavior: Categories, origins, usage, and coding, in "Semiotica", 1, pp. 49-98.
- EKMAN P., FRIESEN W. V. (1975), Unmasking the Face: A Guide to Recognizing Emotions from Facial Clues, Prentice-Hall, Englewood Cliffs.
- EKMAN P., OSTER H. (1987), Review of research: 1970-80. In P. Ekman (Ed.), Emotion in the human face, Cambridge University Press, Cambridge.
- EMERSON C. S., HARRISON D. W., EVERHART D. E. (1999), *Investigation of receptive affective prosodic ability in school-aged boys with and without depression*, in "Neuropsychiatry, Neuropsychology, and Behavioral Neurology", 12, pp. 102-109.
- EMINSON D.M. (2001), Somatising in children and adolescents. Clinical presentations and aetiological factors, in "Advances in Psychiatric Treatment", 7, pp. 266-74.
- FELDMAN C. (1992), The new theory of theory of mind, in "Human Development", 35, pp. 107-17.
- FISHER N., HAPPÉ F., DUNN J. (2005), The relationship between vocabulary, grammar, and false belief task performance in children with autistic spectrum disorders and children with moderate learning difficulties, in "Journal of Child Psychology and Psychiatry and Allied Disciplines", 46, pp. 409-19.
- FLAVELL J. H. (1972), An analysis of cognitive-developmental sequences, in "Genetic Psychology Monographs", 86, pp. 279-350.
- FLAVELL J. H. (1988), Cognitive connections to mental representations. In J. W. Astington, P. L. Harris, D.R. Olson (Eds.), Developing theories of mind, Cambridge University Press, Cambridge, pp. 244-70.
- FLAVELL J. H. (1999), Cognitive Development: Children's Knowledge About the Mind, in "Annual Review of Psychology", 50, pp. 21-45.
- FLAVELL J. H. (2004), *Theory-of-Mind Development: Retrospect and Prospect*, in "Merril-Palmer Quarterly", 50, pp. 274-90.
- FLAVELL J. H., EVERETT B. A., CROFT K., FLAVELL E. R. (1981), Young children's knowledge about visual perception: Further evidence for the Level 1-Level 2 distinction, in "Developmental Psychology", 17, pp. 99-103.
- FLETCHER P. C., HAPPÈ F., FRITH U., BAKER S. C., DOLAN R. J., FRACKOWIAK R. S. J., FRITH C. D. (1995), Other minds in the brain: a functional imaging study of 'theory of mind' in story comprehension, in "Cognition", 57, pp. 109-28.
- FLYNN E. (2006), A microgenetic investigation of stability and continuity in theory of mind development, in "British Journal of Developmental Psychology", 24, pp. 631-54.

- FODOR J. A. (1987), Psychosemantics. The Problem of Meaning in the Philosophy of Mind., MIT Press, Cambridge.
- FOGEL A. (1993), Developing through relationships, University of Chicago Press, Chicago.
- FONAGY P. (1991), Thinking about thinking: Some clinical and theoretical considerations in the treatment of a borderline patient, in "International Journal of Psycho-Analysis", 72, pp. 639-656.
- FONAGY P. (2002), Understanding of Mental States, Mother-Infant Interaction, and the Development of the Self. In J. M. Maldonado-Duran (Ed.), Infant and Toddler Mental Health, American Psychiatric Publishing, Washington.
- FONAGY P., TARGET M. (1996), Playing with reality: I. theory of mind and the normal development of psychic reality, in "International Journal of Psychoanalysis", 77, pp. 217-33. Italian translation in P. Fonagy, M. Target (2001), pp. 137-160.
- FONAGY P., TARGET M. (1997), Attachment and reflective function: Their role in self-organization, in "Developmental Psychopathology", 9, pp. 679-700. Italian translation in P. Fonagy, M. Target (2001), pp. 101-133.
- FONAGY P., TARGET M. (1998), Mentalization and the changing aims of child psychoanalysis, in "Psychoanalytic Dialogues", 8, pp. 87-114.
- FONAGY P., TARGET M. (2001), Attaccamento e funzione riflessiva, Italian edition by V. Lingiardi, M. Ammaniti, Raffaello Cortina, Milano.
- FONAGY P., GERGELY G., TARGET M. (2007), The parent-infant dyad and the construction of the subjective self, in "Journal of Child Psychology and Psychiatry", 48, pp. 288-328.
- FONAGY P., REDFERN S., CHARMAN, T. (1997), The Relationship between Belief-Desire reasoning and a Projective Measure of Attachment Security (SAT), in "British Journal of Developmental Psychology", 15, pp. 51-61. Italian translation in O. Liverta Sempio, A. Marchetti (2001a), pp. 153-67.
- FONAGY P., GERGELY G., JURIST E., TARGET M. (2002), Affect regulation, mentalization and the development of the self, Other Press, New York.
- FREEMAN N. H. (2000), Communication and representation: why mentalistic reasoning is a lifelong endeavour. In P. Mitchell, K. J. Riggs (Eds.), Children's reasoning and the mind, Psychology Press, Hove. pp. 349-366.
- FRIJDA N. H. (1986), *The emotions*, Cambridge University Press, Cambridge.
- FRISCHEN A., BAYLISS A.P., TIPPER S. P. (2007), Gaze cueing of attention: Visual attention, social cognition, and individual differences, in "Psychological Bulletin", 133, pp. 694-724.
- FRITH C., FRITH U. (1999), *Interacting minds biological basis*, in "Science", 286, pp. 1692-95.
- FRITH C., FRITH U. (2006), The Neural Basis of Mentalizing, in "Neuron", 50, pp. 531-34.
- FRITH U. (2003), Autism: explaining the enigma, Basil Blackwell, Oxford.

- FRITH U., FRITH C. (2003), *Development and neurophysiology of Mentalizing*, in "Philosophical Transactions of the Royal Society of London", Series B, 358, pp. 459-73.
- FRITZ G. K., FRITSCH S., HAGINO O. (1997), Somatoform disorders in children and adolescents: A review of the past 10 years, in "Journal of the American Academy of Child and Adolescent Psychiatry", 36, pp. 1329-38.
- GALLAGHER H. L., HAPPÈ F., BRUNSWICK N., FLETCHER P. C., FRITH U., FRITH, C. D. (2000), Reading the mind in cartoons and stories: an fMRI study of 'theory of mind' in verbal and nonverbal tasks, in "Neuropsychologia", 38, pp. 11-21.
- GALLESE V. (2003), La molteplice natura delle relazioni interpersonali: la ricerca di un comune meccanismo neurofisiologico, in "Networks", 1, pp. 24-47.
- GALLESE V. (2006), La Molteplicità condivisa: dai neuroni mirror all'intersoggettività. In A. Ballerini, F. Barale, S. Ucelli, V. Gallese, Autismo. L'umanità nascosta, Einaudi, Torino, pp. 207-270.
- GALLESE V., GOLDMAN A. (1998), Mirror neurons and the simulation theory of mind-reading, in "Trends in Cognitive Sciences", 12, pp. 493-501.
- GALLESE V., KEYSERS C., RIZZOLATTI G. (2004), A unifying view of the basis of social cognition, in "Trends in Cognitive Sciences", 8, pp. 396-403.
- GALLESE V., FADIGA L., FOGASSI L., RIZZOLATTI G. (1996), Action recognition in the premotor cortex, in "Brain", 119, 593-609.
- GARBER J., DODGE K. A. (1991), *The Development of Emotion Regulation and Dysregulation*, Cambridge University Press, Cambridge.
- GARBER J., WALKER L., ZEMAN J. (1991), Somatization symptoms in a community sample of children and adolescents: Further validation of the Children's Somatization Inventory, in "Psychological Assessment: A Journal of Consulting and Clinical Psychology", 3, pp. 588-95.
- GARBER J., ZEMAN J., WALKER L. (1990), Recurrent abdominal pain in children: Psychiatric diagnoses, parental psychopathology, and mother-child agreement on child symptomatology, in "American Academy of Child and Adolescent Psychiatry", 29, pp. 648-56.
- GARRALDA M. E. (1999), Assessment and management of somatisation in childhood and adolescence: A practical perspective, in "Journal of Child Psychology", 40, pp. 1159-67.
- GERGELY G., WATSON J. S. (1996), The social biofeedback theory of parental-affect-mirroring: The development of emotional self-awareness and self-control in infancy, in "The International Journal of Psycho-Analysis", 77, pp. 1-31.
- GERGELY G., NÁDASY Z., CSIBRA G., BÍRÓ S. (1995), Taking the intentional stance at 12 months of age, in "Cognition", 56, pp. 165-93.
- GINSBURG G. S., LA GRECA A. M., SILVERMAN W. K. (1998), Social anxiety in children with anxiety disorders: Relation with social and emotional functioning, in "Journal of Abnormal Child Psychology", 26, pp. 175-85.

- GOLAN O., BARON-COHEN S. (2006), Systemizing empathy: Teaching adults with Asperger Syndrome and High Functioning Autism to recognize complex emotions using interactive multimedia, in "Development and Psychopathology", 18, pp. 589-615.
- GOLAN O., BARON-COHEN S., HILL J. (2006a), The Cambridge Mindreading (CAM) Face-Voice Battery: testing complex emotion recognition in adults with and without Asperger Syndrome, in "Journal of Autism and Developmental Disorders", 36, pp. 169-83.
- GOLAN O., BARON-COHEN S., HILL J, GOLAN Y. (2006b), "Reading the Mind in Films" testing recognition of complex emotions and mental states in adults with and without autism spectrum conditions, in "Social Neuroscience", 1, pp. 111-23.
- GOLAN O., BARON-COHEN S., HILL J. J., RUTHERFORD M.D. (2007), The "Reading the Mind in the Voice" Test-Revised: A Study of Complex Emotion Recognition in Adults with and without Autism Spectrum Conditions, in "Journal of Autism and Developmental Disorders", 37, 1096-106.
- GOLDMAN A. (1993), *The Psychology of Folk Psychology*, in "Behavioral and Brain Sciences", 16, pp. 15-28.
- GOPNIK A., MELTZOFF A.N. (1997), Words, thoughts, and theories, MIT Press, Cambridge.
- GOPNIK A., WELLMAN H. M (1992), Why the child's theory of mind really is a theory, in "Mind and Language", 7, pp. 145-71.
- GOPNIK A., SLAUGHTER V., MELTZOFF A. N. (1994), Changing your views: How understanding visual perception can lead to a new theory of the mind. In C. Lewis, P. Mitchell (Eds.), Origins of a theory of mind, Erlbaum, New Jersey, pp. 157-81.
- GREENBERG M. T. (1994). Draft manual for the Seattle Personality Inventory—Revised: A self-report measure of child symptomatology, Unpublished manuscript, University of Washington, Seattle.
- GRIFFIN R., BARON-COHEN S. (2002), The Intentional Stance: Developmental and neurocognitive perspectives. In A. Brook, D. Ross (Eds.), Daniel Dennett, Cambridge University Press, New York, pp. 83-116.
- GUILFORD J. P. (1956), *The structure of intellect*, in "Psychological Bulletin", 53, pp. 267-93.
- GUILFORD J. P. (1965), Fundamental Statistics in Psychology and Education, Mc Grew-Hill, New York, 2nd ed.
- HAGEKULL B., BOHLIN G. (2004), *Predictors of middle childhood psychosomatic problems: An emotion regulation approach*, in "Infant and Child Development", 13, pp. 389-405.
- HAITH M. M., BERGMAN T, MOORE M. J. (1977), Eye contact and face scanning in early infancy, in "Science", 198, pp. 853-55.
- HALE C. M., TAGER-FLUSBERG H. (2005), Social communication in children with autism, in "Autism", 9, pp. 157-78.

- HAMBLETON R. K. (1994), Guidelines for adapting educational and psychological tests: a progress report, in "European Journal of Psychological Assessment", 10, pp. 229-244.
- HAMILTON A., BRINDLEY R. M., FRITH U. (2007), *Imitation and action understanding in autistic spectrum disorders: How valid is the hypothesis of a deficit in the mirror neuron system?*, in "Neuropsychologia", 45, pp. 1859-68.
- HAN H. S., KEMPLE K. (2006), Components of social competence and strategies of support: Considering what to teach and how, in "Early Childhood Education Journal", 34, pp. 241-46.
- HAPPÉ F. (1994), An advanced test of theory of mind: Understanding of story characters' thoughts and feelings by able autistic, mentally handicapped, and normal children and adults, in "Journal of Autism and Development Disorders", 24, pp. 129-54.
- HAPPÉ F. (1999), Autism: Cognitive deficit or cognitive style?, in "Trends in Cognitive Sciences", 3, pp. 216-22.
- HAPPÉ F., FRITH U. (1996), Nice and Nasty Theory of Mind in Preschool Children: Nature and Nurture, in "Social Development", 14, pp. 664-84.
- HARKNESS K. L., SABBAH M. A., JACOBSON J. A., CHOWDREY N. K., CHEN T. (2005), Enhanced accuracy of mental state decoding in dysphoric college students, in "Cognition & Emotion", 19, pp. 999-1025.
- HARRIS P. L. (1989), Children end emotion. The development of psychological understanding, Basil Blackwell, Oxford.
- HARRIS P. L. (1991), The work of the imagination, in A. Whiten (ed.) Natural Theories of Mind: Evolution, Development and Simulation of Everyday Mindreading, Basil Blackwell, Oxford, pp. 283-304.
- HARRIS P. L. (1992), From simulation to folk psychology: The case for development, in "Mind and Language", 7, pp. 120-44.
- HARRIS P. L., OLTHOF T., MEERUM TERWOGT M., HARDMAN C. E. (1987), *Children's knowledge of the situations that provoke emotion*, in "International Journal of Behavioral Development", 10, pp. 319-43.
- HAVILAND J. M., LELWICA M. (1987), The induced affect response: 10-week-old infants' responses to three emotion expressions, in "Developmental Psychology", 23, pp. 97-104.
- HEYES C. M. (1998), *Theory of mind in nonhuman primates*, in "Behavioral and Brain Sciences", 21, pp. 101-134.
- HINDE R. A. (1979), Towards Understanding Relationships, Academic Press, London.
- HOBSON R. P. (1991), *Against the Theory of Mind*, in "British Journal of Developmental Psychology", 9, pp. 33-51. Italian translation in O. Liverta Sempio, A. Marchetti (2001a), pp. 34-59.
- HOFFLICH S., HUGHES A., KENDALL P. (2006), Somatic complaints and childhood anxiety disorders, in "International Journal of Clinical and Health Psychology", 6, pp. 229-42.

- HOTOPF M., CARR C., MAYOU R., WADSWORTH M., WESSELY S. (1998), Why do children have chronic abdominal pain, and what happens to them when they grow up?, in "British Medical Journal", 316, pp. 1196-1200.
- HOWLIN P., BARON-COHEN S., HADWIN J. (1999), Teaching children with autism to mind-read: A practical guide, John Wiley & Sons, New York.
- HUBBARD J. A., COIE J. D. (1994), Emotional Correlates of Social Competence in Children's Peer Relationships, in "Merrill-Palmer Quarterly", 40, pp. 1-20.
- HUGHES C., DUNN J. (1998), Understanding mind and emotion: longitudinal associations with mental-state talk between young friends, in "Developmental Psychology", 34, pp. 1026-37.
- HUGHES C., DUNN J. (2002), "Pretend You Didn't Know": Young Children's Talk about Mental States in the Context of Pretend Play, in "Cognitive Development", 12, pp. 477-99.
- HUGHES C., LEEKAM S. (2004), What are the links between theory of mind and social relations? Review, reflections and new directions for studies of typical and atypical development, in "Social Development", 13, pp. 590-619.
- HUGHES C., DUNN J., WHITE A. (1998), Trick or treat? Uneven understanding of mind and emotion and executive dysfunction in hard-to-manage preschoolers, in "Journal of child psychology and psychiatry and allied disciplines", 39, pp. 981-94.
- HUGHES C., LECCE S., WILSON A. (2007), "Do you know what I want?" Preschoolers' talk about desires, thoughts and feelings in their conversations with sibs and friends, in "Cognition & Emotion", 21, pp. 330-50.
- HUGHES C., WHITE A., SHARPEN J., DUNN J. (2000), Antisocial, angry and unsympathetic: "Hard to manage" preschoolers' peer problems, and possible cognitive influences, in "Journal of Child Psychology & Psychiatry", 41, pp. 169-79.
- HUGHES C., JAFFEE S. R., HAPPÉ F., TAYLOR A., CASPI A., MOFFITT T. E. (2005), Origins of individual differences in theory of mind: From nature to nurture?, in "Child Development", 76, pp. 356-70.
- INOUE Y., TONOOKA Y., YAMADA K., KANBA S. (2004), Deficiency of theory of mind in patients with remitted mood disorder, in "Journal of Affective Disorders", 82, pp. 403-9.
- INOUE Y., YAMADA K., KANBA S. (2006). Deficit in theory of mind is a risk for relapse of major depression, in "Journal of Affective Disorders", 95, pp. 125-27.
- IZARD C. E. (1971), The Face of Emotion, Appleton Century Crofts, New York.
- JAFFE J., BEEBE B., FELDSTEIN S., CROWN C. L., JASNOW M. D. (2001), *Rhythms of dialogue in infancy*, in "Monographs of the Society for Research in Child Development", 66.

- JELLESMA F.C., RIEFFE C., MEERUM TERWOGT M. (2007), The Somatic Complaint List: Validation of a self-report questionnaire assessing somatic complaints in children, in "Journal of Psychosomatic Research", 63, pp. 399-401
- JELLESMA F., RIEFFE C., MEERUM TERWOGT M., KNEEPKENS C. (2006), Somatic Complaints and Health Care Use in Children: Mood, Emotion Awareness and Sense of Coherence, in "Social Science and Medicine", 63, pp. 2640-48.
- JENKINS J. M., ASTINGTON J.W. (1996), Cognitive Factors and Family Structure associated with Theory of Mind Development in Young Children, in "Developmental Psychology", 32, pp. 70-78.
- JOHNSON C. N. (1988), Theory of mind and the structure of conscious experience. In J. W Astington, P. L. Harris, D. R. Olson (Eds.), Developing Theories of Mind, Cambridge University Press, New York.
- JOLLIFFE T., BARON-COHEN S. (1999), A test of central coherence theory: linguistic processing in high-functioning adults with autism or Asperger syndrome: is local coherence impaired?, in "Cognition", 71, pp. 149-85.
- JURIST E. L. (2005), Mentalized Affectivity, in "Psychoanalytic Psychology", 22, pp. 426-44.
- KALAND N., SMITH L., MORTENSEN E.L. (2007), Response Times of Children and Adolescents with Asperger Syndrome on an "Advanced" Test of Theory of Mind, in "Journal of Autism and Developmental Disorders", 37, pp. 197–209.
- KHUN D. (2000), Theory of mind, metacognition and reasoning: a life-span perspective. In P. Mitchell, K. J. Riggs (Eds.), Children's reasoning and the mind, Psychology Press, Hove, pp. 301-326.
- KLEINKE L. (1986), Gaze and eye contact, in "Psychological Bulletin", 100, pp. 78-100.
- KLEINMAN J., MARCIANO P. L., AULT R. L. (2001), Advanced theory of mind in high-functioning adults with autism, in "Journal of Autism and Developmental Disorders", 31, pp. 29-36.
- KOVACS M., DEVLIN B. (1998), *Internalizing disorders in childhood*, in "Journal of Child Psychology and Psychiatry", 39, pp. 47-63.
- KRUGER A. C., TOMASELLO M. (1996), Cultural learning and learning culture. In D. R. Olson, N. Torrance (Eds.), Handbook of education and human development. New models of learning, teaching and schooling, Backwell, Cambridge, pp. 369-387.
- KUGIUMUTZAKIS G. (1998), Neonatal imitation in the intersubjective companion space. In S. Braten (Ed.), pp. 63-88.
- LANE R. D., QUINLAN D. M., SCHWARTZ G. E., WALKER P. A. (1990), *The Levels of Emotional Awareness Scale: A cognitive-developmental measure of emotion*, in "Journal of Personality Assessment", 55, pp. 124-34.

- LANE R. D., SCHWARTZ G. E. (1987), Levels of emotional awareness: A cognitive-developmental theory and its application to psychopathology, in "American Journal of Psychiatry", 144, pp. 133-43.
- LAVELLI M. (2007), Intersoggettività. Origini e primi sviluppi, Raffaello Cortina, Milano.
- LAVELLI M., FOGEL A. (2002), Developmental changes in mother-infant face-to-face communication: birth to 3 months, in "Developmental Psychology", 38, 288-305.
- LECCE S., PAGNIN A. (2007), Il lessico psicologico. La teoria della mente nella vita quotidiana, Raffaello Cortina, Milano.
- LECCISO F. (2005), *Prospettive teoriche. Terre conosciute e nuovi orizzonti*, in Liverta Sempio, Marchetti, Lecciso (2005a), pp. 1-33.
- LEE L., HARKNESS K.L., SABBAH M.A., JACOBSON J.A. (2005), Mental state decoding abilities in clinical depression, in "Journal of Affective Disorders", 86, pp. 247-58.
- LEGERSTEE M. (1991), The role of people and objects in early imitation, in "Journal of Experimental Child Psychology", 51, pp. 423-33.
- LEGERSTEE M. (1992). A review of the animate-inanimate distinction in infancy. Implications for models of social and cognitive knowing, in "Early Development and Parenting", 1, pp. 59-67.
- LEGERSTEE M. (1997), Contingency effects of people and objects on subsequent cognitive functioning in three months old infants, in "Social Development", 6, pp. 307-21.
- LEGERSTEE M. (2001), Six-month-old infants rely on explanatory inference when relating communication to people and manipulatory actions to inanimate objects, Reply to Gergely (2001), in "Developmental Psychology", 37, pp. 583-86.
- LEGERSTEE M. (2005), Infants' sense of people, Cambridge University Press, Cambridge.
- LEGERSTEE M., BARILLAS Y. (2003), Sharing attention and pointing to objects at 12 months: is the intentional stance implied?, in "Cognitive Development", 18, pp. 91-110.
- LEGERSTEE M., MARKOVA G. (2007), Variations in 10-month-old infant imitation of people and thinks, in "Infant Behavior and Development", 30, pp. 232-250.
- LEGERSTEE M., VARGHESE J. M. (2001), The role of Maternal affect mirroring on Social Expectancies in 3-month-old infants, in "Child Development", 5, pp. 1301-13.
- LEGERSTEE M., BARNA J., DIADAMO C. (2000), Precursors to the development of intention at 6 moths: Understanding people and their actions, in "Developmental Psychology", 3, pp. 627-34.
- LESLIE A. M. (1987), Pretence and representation: the origins of "theory of mind", in "Psychological Review", 94, pp.412-26.
- LESLIE A. M. (1994), TOMM, TOBY and Agency: core architecture and domain specificity. In L. A. Hirschfeld, S.A. Gelman (Eds.), Mapping the Mind. Domain Specificity in Cognition and Culture, Cambridge University Press, New York.

- LEUDAR I., COSTAL A., FRANCIS D. (2004), Theory of Mind Framework: Critical Analysis, in "Theory & Psychology", 14, pp. 571-578.
- LEWIS C., OSBORNE A. (1990), Three-year-olds' problems with false beliefs: conceptual deficit or linguistic artefact?, in "Child Development", 61, pp. 975-83.
- LEWIS M., RAMSAY D. (2004), Development of self-recognition, personal pronoun use, and pretend play in the second year, in "Child Development", 75, pp. 1821-31.
- LIEBERMANN D., GIESBRECHT G. F., MULLER U. (2007), Cognitive and emotional aspects of self-regulation in preschoolers, in "Cognitive Development", 22, pp. 511-29.
- LIOTTI G. (2001), Le opere della coscienza. Psicopatologia e psicoterapia nella prospettiva cognitivoevoluzionistica, Raffaello Cortina, Milano.
- LIOTTI G. (2005), La dimensione interpersonale della coscienza, Carocci, Roma.
- LIPOWSKI Z.J. (1988), Somatization: The concept and its clinical application, in "American Journal of Psychiatry", 145, pp. 1358-68.
- LISZKOWSKI U. (2005), Human twelve-month-olds point cooperatively to share interest with and provide information for a communicative partner, in "Gesture", 5, pp. 135-54.
- LISZKOWSKI U., CARPENTER M., TOMASELLO M. (2007), Reference and attitude in infant pointing, in "Journal of Child Language", 34, pp. 1-20.
- LISZKOWSKI U., CARPENTER M., STRIANO T., TOMASELLO M. (2006), Twelve- and 18-month- olds point to provide information for others, in "Journal of Cognition and Development", 7, pp. 173-87.
- LISZKOWSKI U., CARPENTER M., HENNING A., STRIANO T., TOMASELLO M. (2004), Twelve-month-olds point to share attention and interest, in "Developmental Science", 7, pp. 297-307.
- LIVERTA SEMPIO O. (2002), A proposito dei "ponti" costruiti dalla teoria della mente: affetto e cognizione, normalità e patologia. Commento all'articolo bersaglio di Luigia Camaioni, in "Giornale Italiano di Psicologia", 29, pp. 203-15.
- LIVERTA SEMPIO O., MARCHETTI A. (Eds.) (2001a), Teoria della Mente e relazioni affettive. Contesti familiari e contesti educativi, UTET, Torino.
- LIVERTA SEMPIO O., MARCHETTI A. (2001b), *Il compito di falsa credenza di primo ordine: lo spostamento inatteso*, Theory of Mind Research Unit, Department of Psychology, Catholic University of the Sacred Heart, Milan.
- LIVERTA SEMPIO O., MARCHETTI A. (2001c), *Il compito di falsa credenza di primo ordine: la scatola ingannevole*, Theory of Mind Research Unit, Department of Psychology, Catholic University of the Sacred Heart, Milan.
- LIVERTA SEMPIO O., MARCHETTI A. (2006), Teoria della mente, metacognizione ed emozioni. In M. Pinelli, C. Trubini (Eds.), Metacognizione: modelli a confronto: il pensiero che pensa di pensare a..., Uninova, Parma.

- LIVERTA SEMPIO O., MARCHETTI A. (2007), Look, say, think: metafore influenti su Teoria della Mente e intersoggettività. Introduction to Legerstee (2005), Italian translation, La comprensione sociale precoce, Raffaello Cortina, Milano.
- LIVERTA SEMPIO O., FABIO R. A., TIEZZI P. (2005), Falsa credenza e attaccamento in bambini a rischio del disturbo da deficit di attenzione/iperattività. In Liverta Sempio, Marchetti, Lecciso (2005), pp. 175-96.
- LIVERTA SEMPIO O., MARCHETTI A., CASTELLI I. (2003), Test degli occhi versione bambini, Theory of Mind Research Unit, Department of Psychology, Catholic University of the Sacred Heart, Milan.
- LIVERTA SEMPIO O., MARCHETTI A., FABIO R.. A. (2005), *Il Voice Test per bambini: uno strumento di misura della teoria della mente*, in Riassunti delle comunicazioni, XIX Congresso nazionale AIP-Sezione di Psicologia dello sviluppo, Cagliari, pp. 521-23.
- LIVERTA SEMPIO O., MARCHETTI A., LECCISO F. (Eds.) (2005a), Teoria della mente tra normalità e patologia, Raffaello Cortina, Milano.
- LIVERTA SEMPIO O., MARCHETTI A., LECCISO F. (2005b), Faux Pas: traduzione italiana, Theory of Mind Research Unit, Department of Psychology, Catholic University of the Sacred Heart, Milan.
- LIVERTA SEMPIO O., MARCHETTI A., LECCISO F., PETROCCHI S. (2006), Competenza sociale e affetti nel bambino sordo, Carocci, Roma.
- LIVERTA SEMPIO O., MARCHETTI A., CASTELLI I., LECCISO F., PEZZOTTA C. (2005), Mentalizzazione e competenza sociale. La comprensione della falsa credenza nello sviluppo normale e patologico, Franco Angeli, Milano.
- LOHMANN H., CARPENTER M., CALL J. (2005), Guessing versus choosing and seeing versus believing in false belief tasks, in "British Journal of Developmental Psychology", 23, pp. 451-69.
- LUCARIELLO J. M. (2004), New insights into the functions, development, and origins of theory of mind: the functional multilinear socialization (FMS) model. In J. M. Lucariello, J. A. Hudson, R. Fivush, P. J. Bauer (Eds), The development of the mediated mind, Lawrence Erlbaum Associates, Mahwah, pp. 33-57.
- LUCARIELLO J., LE DONNE M., DURAND T., YARNELL L. (2006), Social and intrapersonal theories of mind: "I interact therefore I am". In A. Antonietti, O. Liverta-Sempio, A. Marchetti (Eds.), pp. 149-171.
- LUNDH L. G., SIMONSSON-SARNECKI M. (2001), Alexithymia, emotion, and somatic complaints, in "Journal of Personality", 69, pp. 483-510.
- LYONS-RUTH K. (1998), Implicit relational knowing: its role in development and psychoanalytic treatment, in "Infant Mental Health Journal", 19, pp. 282-89.
- MALLE B. F. (2002), The relation between language and theory of mind in development and evolution. In T. Givón, B. F. Malle (Eds.), The evolution of language out of pre-language, Benjamins, Amsterdam, pp. 265-84.

- MARCHETTI A. (2002), Lei vuole che io creda che la rendo felice. Dal "cogito" allo sviluppo della mentalizzazione nel contesto, in "Giornale Italiano di Psicologia", 29, pp. 263-77.
- MARCHETTI A., MASSARO D. (2002), Capire la mente, Carocci, Roma.
- MARCHETTI A., MASSARO D., VALLE A. (2007), I bambini e l'ironia, in "Non dicevo sul serio". Riflessioni su ironia e psicologia, Franco Angeli, Milano, pp. 111-41.
- MARKOVA G., LEGERSTEE M. (2006), Contingency, Imitation or Affect Sharing? Foundations of Infants' social awareness, in "Developmental Psychology", 42, pp. 132-41.
- MASS LEVITT J., SAKA N., HUNTER ROMANELLI L., HOAGWOOD K. (2007), Early identification of mental health problems in schools: The status of instrumentation, in "Journal of School Psychology", 45, pp. 163-91.
- MASTROPIERI D., TURKEWITZ G. (1999), Prenatal experience and neonatal responsiveness to vocal expressions of emotion, in "Developmental Psychobiology", 35, pp. 204-214.
- MAZZOLA V., CAMAIONI L. (2002), Strane Storie: versione italiana a cura di Mazzola e Camaioni, Department of Dynamic and Clinical Psychology, Università "La Sapienza", Roma.
- MCNEELY H. E., PARLOW S. E. (2001), Complementarity of linguistic and prosodic processes in the intact brain, in "Brain and Language", 79, pp.473-81.
- MEERUM TERWOGT M., RIEFFE C., MIERS A., JELLESMA F., TOLLAND A. (2006), *Emotions and self-esteem as indicators of somatic complaints in children*, in "Infant and Child Development", 15, pp. 581-92.
- MEINS E. (1997), Security of attachment and the development of social cognition, Psychology Press, Hove.
- MEINS E., FERNYHOUGH C., FRADLEY E., TUCKEY M. (2001), Rethinking Maternal Sensitivity: Mothers' Comments on Infants' Mental Processes Predict Security of Attachment at 12 Months, in "Journal of Child Psychology and Psychiatry", 42, pp. 637-48.
- MEINS E., FERNYHOUGH C., RUSSELL J., CLARK-CARTER D. (1998), Security of attachment as a predictor of symbolic and mentalizing abilities: A longitudinal study, in "Social Development", 7, pp. 1-24.
- MEINS E., FERNYHOUGH C., WAINWRIGHT R., DAS GUPTA M., FRADLEY E., TUCKEY M. (2002), Maternal Mind-Mindedness and Attachment Security as Predictors of Theory of Mind Understanding, in "Child Development", 73, pp. 1715-26.
- MEINS E., FERNYHOUGH C., WAINWRIGHT R., CALRK-CARTER D., DAS GUPTA M., FRADLEY E., TUCKEY M. (2003), Pathways to Understanding Mind: Construct Validity and Predictive Validity of Maternal Mind-Mindedness, in "Child Development", 74, pp. 1194-1211.
- MELTZOFF A. N. (1995), What infant memory tells us about infantile amnesia: Long-term recall and deferred imitation, in "Journal of Experimental Child Psychology", 59, pp. 497-515.

- MELTZOFF A. N. (2007), 'Like me': a foundation for social cognition, in "Developmental Science", 10, pp. 126-34.
- MELTZOFF A. N., MOORE M. K. (1977), Imitation of facial and manual gestures by human neonates, in "Science", 198, pp. 75-78.
- MELTZOFF A. N., MOORE M. K. (1989), *Imitation in newborn infants: Exploring the range of gestures imitated and the underlying mechanisms*, in "Developmental Psychology", 25, pp. 954-62.
- MELTZOFF A. N., MOORE M. K. (1997), Explaining facial imitation: A theoretical model, in "Early Development and Parenting", 6, pp. 179-92.
- MELTZOFF A. N., MOORE M. K. (1998), Infant intersubjectivity: broadening the dialogue to include imitation, identity and intention. In S. Braten (Ed.), pp. 47-62.
- MELTZOFF A. N., PRINZ W. (Eds.) (2002), The imitative mind: Development, evolution, and brain bases, Cambridge University Press, Cambridge.
- MESMAN J., BONGERS I., KOOT H. (2001), Preschool Developmental Pathways to Preadolescent Internalizing and Externalizing Problems, in "Journal of Child Psychology and Psychiatry", 42, pp. 679-89.
- MIKULINCER M., SHAVER P. R., PEREG D. (2003), Attachment Theory and Affect Regulation: The Dynamics, Development, and Cognitive Consequences of Attachment-Related Strategies, in "Motivation and Emotion", 27, pp. 77-102
- MILLER A., FINE S., KIELY GOULEY K., SEIFER R., DICKSTEIN S., SHIELDS A. (2006), Showing and telling about emotions: Interrelations between facets of emotional competence and aossociations with classroom adjustment in Head Start preschoolers, in "Cognition & Emotion", 20, pp. 1170-92.
- MILLIGAN K., ASTINGTON J. W., DACK L. A. (2007), Language and Theory of Mind: Meta-Analysis of the Relation Between Language Ability and False-Belief Understanding, in "Child Development", 78, pp. 622-46.
- MOORE C., FRYE D. (1991), The Acquisition and Utility of Theory of Mind. In D. Frye, C. Moore (Eds.), Children's Theory of Mind, Lawrence Erlbaum Associates, Hillsdale, pp. 1-14.
- MORRIS S., SILK J., STEINBERG L., MYERS S., ROBINSON L. (2007), The Role of the Family Context in the Development of Emotion Regulation, in "Social Development", 16, pp. 361-88.
- MORTON J. B., TREHUB S. (2001), *Children's Understanding of Emotion in Speech*, in "Child Development", 72, pp. 834-43.
- MOSES L., BALDWIN D., ROSICKY J., TIDBALL G. (2001), Evidence for referential understanding in the emotions domain at 12 and 18 months, in "Child Development", 72, pp. 718-35.

- Muris P., Mayer B., Vermeulen L., Hiemstra H. (2007), Theory-of-mind, cognitive development, and children's interpretation of anxiety-related physical symptoms, in "Behaviour Research and Therapy", 45, pp. 2121-32.
- Muris P., Steerneman P., Meesters C., Merckelbach H., Horselenberg R., van Den Hogen T., Van Dongen L. (1999), *The TOM Test: A new instrument for assessing theory of mind in normal children and children with pervasive developmental disorders*, in "Journal of Autism and Developmental Disorders", 29, pp. 67-80.
- NADEL J., MUIR D. (Eds.) (2005), Emotional Development: Current and future research directions, Oxford University Press, Oxford.
- NAGY E. (2006), From imitation to conversation: The first dialogues with human neonates, in "Infant and Child Development", 15, pp. 223-32.
- NELSON J., STAGE S., DUPPONG-HURLEY K., SYNHORST L., EPSTEIND M. (2007), Risk Factors Predictive of the Problem Behavior of Children At Risk for Emotional and Behavioral Disorders, in "Exceptional Children", 73, pp. 367-79.
- NEMIAH J. C., SIFNEOS P. E. (1970), Affect and fantasy in patients with psychosomatic disorders. In O. W. Hill (Ed.), Modern trends in psychosomatic medicine, vol. 2., Buttherworths, London, pp. 26-34.
- NEMIAH J. C., FREYBERGER H., SIFNEOS P. E. (1976), Alexithymia: A view of the psychosomatic process. In O.W. Hill (Ed.), Modern Trends in Psychosomatic Medicine, vol. 3, Butterworths, London, pp. 430-39.
- NICHOLS S., STICH S. (2003), Mindreading: an integrated account of pretence, self-awareness, and understanding of other minds, Oxford University Press, New York.
- NIEDENTHAL P. M. (2007), Embodying Emotion, in "Science", 316, pp. 1002-5.
- OLSON D. R, ASTINGTON J. W. (1993), Thinking about thinking: learning how to take statements and hold beliefs, in "Educational Psychologist", 28, pp. 7-23. Italina translation in O. Liverta Sempio, A. Marchetti (Eds.) (2005), Il pensiero dell'altro, Raffaello Cortina, Milano, 1995, pp. 429-446.
- OLSON D. R., BRUNER J. (1996), Folk psychology and folk pedagogy. In D. R. Olson, N. Torrance (Eds.), Handbook of education and human development. New models of learning, teaching and schooling, Backwell, Cambridge, pp. 9-27.
- ONISHI K. H., BAILLARGEON R. (2005), Do 15-month-old infants understand false beliefs?, in "Science", 308, pp. 255-58.
- ORTONY A., TURNER T. J. (1990), What's Basic about Basic Emotions?, in "Psychological Review", 97, pp. 315-31.
- OZONOFF S., PENNINGTON B. F., ROGERS S. J. (1991), Executive function deficits in high-functioning autistic individuals: Relationship to theory of mind, in "Journal of Child Psychology and Psychiatry", 32, pp. 1081-1105.
- PEARS K. C., FISHER P.A. (2005), *Emotion understanding and theory of mind among maltreated children in. foster care*, in "Development and Psychopathology", 17, pp. 47-65.

- PEARS K. C., MOSES L.J. (2003), Demographics, Parenting, and Theory of Mind in Preschool Children, in "Social Development", 12, pp. 1-19.
- PEDRABISSI L., SANTINELLO M. (1997), I test psicologici. Teorie e tecniche, Il Mulino, Bologna.
- PERNER J. (1991), Understanding the Representational Mind, Bradfrord Books/MIT Press, Cambridge.
- PERNER J., WIMMER H. (1985), "John thinks that Mary thinks that ...". Attribution of second-order beliefs by 5 to 10 year old children, in "Journal of Experimental Child Psychology", 39, pp. 437-71.
- PERNER J., KAIN W., BARCHFELD P. (2002), Executive control and higher-order theory of mind in children at risk of ADHD, in "Infant & Child Development", 11, pp. 141-58.
- PERNER J., LEEKAM S.R., WIMMER H. (1987), Three-year-olds' difficulty with false belief: the case for a conceptual deficit, in "British Journal of Developmental Psychology", 5, pp. 125-37.
- PERNER J., RUFFMAN T., LEEKAM S.R. (1994), Theory of Mind Is Contagious: You Catch It from Your Sibs, in "Child Development", 65, pp. 1228-38.
- PERQUIN C., HAZEBROEK-KAMPSCHREUR A., HUNFELD J., BOHNEN A., SUIJLEKOM-SMIT L., PASSCHIER J., VAN DER WOUDEN J. (2000), Pain in children and adolescents: a common experience, in "Pain", 7, pp. 51-58.
- PERUCCHINI P., MURATORI F., PARRINI B. (2005), Teoria della mente, gesto di indicare dichiarativo e autismo, in "Giornale Italiano di Psicologia", 4, pp. 799-820.
- PETERSON C., SLAUGHTER V. (2003), Opening windows into the mind: mothers' preferences for mental state explanations and children's theory of mind, in "Cognitive Development", 18, pp. 399-429.
- PETERSON C., WELLMAN H.M., LIU D. (2005), Steps in theory of mind development for children with deafness or autism, in "Child Development", 76, pp. 502-17
- PHILLIPS W., BARON-COHEN S., RUTTER M. (1998), Understanding intention in normal development and in autism, in "British Journal of Developmental Psychology", 16, pp. 337-48.
- PIAGET J. (1975), L'equilibrazione delle strutture cognitive, trad it. Boringhieri, Torino, 1981.
- PILLOW B., HENRICHON A. (1996), There's more to the picture than meets the eye: Young children's difficulty understanding biased interpretation, in "Child Development", 67, pp. 808-19.
- PONS F., HARRIS P.L. (2000), TEC (Test of Emotion Comprehension), Oxford University Press, Oxford.
- PONS F., HARRIS P.L. (2005), Longitudinal change and longitudinal stability of individual differences in children's emotion understanding, in "Cognition & Emotion", 19, pp. 1158-74.

- PONS F., HARRIS P.L., DE ROSNAY M. (2004), Emotion comprehension between 3 and 11 years: Developmental periods and hierarchical organizations, in "European Journal of Developmental Psychology", 1, pp. 127-52.
- PRATT C., BRYANT P. (1990), Young children understand that looking leads to knowing (so long as they are looking into a single barrel), in "Child Development", 61, pp. 973-983.
- PREMACK D., WOODRUFF G. (1978), Does the chimpanzee have a theory of mind?, in "Behavioral and Brain Sciences", 4, pp. 515-26.
- RAVEN J. (1984), Raven Coloured Progressive Matrices Test, Organizzazioni Speciali, Firenze.
- REDDY V. (2003), On Being an Object of Attention: Implications for self-other-consciousness, in "Trends in Cognitive Science", 7, pp. 397-40.
- REDDY V., HAY D., MURRAY L., TREVARTHEN C. (1997), Communication in Infancy: Mutual Regulation of Affect and Attention. In G. Brenner, G. Slater, G. Butterworth (Eds.), Infant Development: Recent Advances, Psychology Press, Hove, pp. 247-273. Trad it. in C. Riva Crugnola (Eds.) (1999), La comunicazione affettiva tra il bambino e i suoi partner, Raffaello Cortina, Milano.
- RENOUF A. G., KOVACS M., MUKERJI P. (1997), Relationship of depressive, conduct, and comorbid disorders and social functioning in childhood, in "Journal of the American Academy of Child and Adolescent Psychiatry", 36, pp. 998-1004.
- REPACHOLI B., GOPNIK A. (1997), Early reasoning about desires: Evidence from 14- and 18-month-olds, in "Developmental Psychology", 33, pp. 12-21.
- REPACHOLI B., SLAUGHTER V. (Eds.) (2003), Individual differences in theory of mind. Implications for typical and atypical development, Psychology Press, New York-Howe.
- REPACHOLI B., TRAPOLINI T. (2004), Attachment and preschool children's understanding of maternal versus non-maternal psychological states, in "British Journal of Developmental Psychology", 22, pp. 395-415.
- RICCI BITTI P., ZANI B. (2002), La comunicazione come Processo Sociale, Il Mulino, Bologna.
- RIEFFE C., MEERUM TERWOGT M., BOSCH J. D. (2004), *Emotion understanding in children with frequent somatic complaints*, in "European Journal of Developmental Psychology", 1, pp. 31-47.
- RIEFFE C., MEERUM TERWOGT M., COWAN R. (2005), Children's understanding of mental states as causes of emotions, in "Infant and Child Development", 14, pp. 259-72.
- RIEFFE C., MEERUM TERWOGT M., PETRIDES K., COWAN R., MIERS A., TOLLAND A. (2007), *Psychometric properties of the Emotion Awareness Questionnaire for children*, in "Personality and Individual Differences", 43, pp. 95-105.
- RIEFFE C., MEERUM TERWOGT M., PETRIDES K., COWAN R., MIERS A., TOLLAND A. (2007), *Psychometric properties of the Emotion Awareness Questionnaire for children*, in "Personality and Individual Differences", 43, pp. 95-105.

- RIZZOLATTI G., CRAIGHERO L. (2004), *The mirror-neuron system*, in "Annual Review of Neuroscience", 27, pp. 169-92.
- RIZZOLATTI G., SINIGAGLIA C. (2006), So quel che fai. Il cervello che agisce e i neuroni specchio, Raffaello Cortina, Milano.
- RONALD A., HAPPÈ F., HUGHES C., PLOMIN R. (2005), Nice and nasty theory of mind in preschool children: Nature and nurture, in "Social Development", 14, pp. 664-84.
- RONALD A., VIDING E., HAPPÈ F., PLOMIN R. (2006), Individual differences in theory of mind ability in middle childhood and links with verbal ability and autistic traits: A twin study, in "Social Neuroscience", 1, 2006, pp. 412-25
- ROTHBART M., BATES J. (1998), Temperament. In W. Damon (Series Ed.) & N. Eisenberg (Vol. Ed.), Handbook of child psychology: Vol. 3. Social, emotional, and personality development, Wiley, New York, 5th ed., pp. 105-76.
- ROTHMAN A. D., NOWICKI S. (2004), A Measure of the Ability to Identify Emotion in Children's Tone of Voice, in "Journal of Nonverbal Behavior", 28, pp. 67-92.
- RUFFMAN T., SLADE L., CROWE E. (2002), The relation between children's and mothers' mental state language and theory-of-mind understanding, in "Child development", 73, pp. 734-51.
- RUTHERFORD M. D., BARON-COHEN S., WHEELWRIGHT S. (2002), Reading the mind in the voice: A study with normal adults and adults with Asperger Syndrome and high functioning autism, in "Journal of Autism and Developmental Disorders", 32, pp. 189-94.
- RYDELL A. M., BERLIN L., BOHLIN G. (2003), Emotionality, emotion regulation, and adaptation among 5- to 8-year-old children, in "Emotion", 3, pp. 30-47.
- SAARNI C. (1999), The development of emotional competence, Guildford Press, New York.
- SANDER L. W. (2007), Sistemi viventi. L'emergere della persona attraverso l'evoluzione della consapevolezza, Raffaello Cortina, Milano.
- SANSON A., HEMPHILL S., SMART D. (2004), Connections between temperament and social development: A review, in "Social Development", 13, pp. 142-70.
- SANTALAHTI P., AROMAA M., SOURANDER A. HELENIUS H., PIHA J. (2005), Have there been changes in children's psychosomatic symptoms? A 10-year comparison from Finland, in "Pediatrics", 115, pp. 434-42.
- SAXE R., BARON-COHEN S. (Eds.) (2006), Theory of Mind: A Special Issue of Social Neuroscience, Psychology Press, Hove.
- SEGRIN C. (2000), Social skills deficits associated with depression, in "Clinical Psychology Review", 20, pp. 379-403.
- SERAFIN M., SURIAN L. (2004), Il Test degli Occhi: uno strumento per valutare la "teoria della mente", in "Giornale Italiano di Psicologia", 4, pp. 839-60.
- SHARP C. (2006), Mentalizing problems in childhood disorders, in J.G. Allen, P. Fonagy (Eds.), pp. 201-212.

- SHARP C., CROUDACE T. J, GOODYER I. M. (2007), Biased mentalizing in children aged 7-11: Latent class confirmation of response styles to social scenarios and associations with psychopathology, in "Social Development", 16, pp. 181-202.
- SHARP C., FONAGY P., GOODYER I.M. (2006), Imagining your child's mind: Psychosocial adjustment and mothers' ability to predict their children's attributional response styles, in "British Journal of Developmental Psychology", 24, pp. 197-214.
- SIEGAL M., BETTIE K (1991), Where to look first for children knowledge of false beliefs, in "Cognition", 38, pp. 1-12.
- SIEGAL M., VARLEY R. (2006), Aphasia, language and theory of mind, in "Social Neuroscience", 1, pp. 167-74.
- SILK J.S., STEINBERG L., MORRIS A.S. (2003), Adolescents' emotion regulation in daily life: Links to depressive symptoms and problem behavior, in "Child Development", 74, pp. 1869-80.
- SINGER T. (2006), The neuronal basis and ontogeny of empathy and mind reading: Review of literature and implications for future research, in "Neuroscience and Biobehavioral Reviews", 30, pp. 855-63.
- SLATER A., BUTTERWORTH G. (1997), Perception of social stimuli: face perception and imitation. In Bremner G., Slater A., Butterworth G. (Eds.), Infant Development: Recent Advances, Psychology Press, Hove, pp. 223-45.
- SLAUGHTER V., DENNIS M. J., PRITCHARD M. (2002), Theory of mind and peer. acceptance in preschool children, in "British Journal of Developmental Psychology", 20, pp. 545-64.
- SLAUGHTER V., REPACHOLI B. (2003), Individual Differences in theory of mind: what are we investigating?. In B. Repacholi, V. Slaughter (Eds.), pp. 1-12.
- SLOMKOWSKI C., DUNN J. (1996), Young Children's Understanding of Other People's Beliefs and Feelings and their Connected Communication with Friends, in "Developmental Psychology", 32, pp. 442-47.
- SOBEL D., CAPPS L., GOPNIK A. (2005), Ambiguous figure understanding in children with autistic spectrum disorders, in "British Journal of Developmental Psychology", 22, pp. 37-58.
- SOKEN N. H., PICK A. D. (1999), Infants' Perception of Dynamic Affective Expressions: Do Infants Distinguish Specific Expressions?, in "Child Development", 70, 1275-82.
- SOLOMON R. C. (2002), Back to Basics: On the Very Idea of "Basic Emotions", in "Journal for the Theory of Social Behaviour", 32, pp. 115-144.
- SORCE J.F., EMDE R.N., CAMPOS J.J., KLINNERT M.D. (1985), Maternal emotional signaling: Its effect on the visual cliff behaviour of 1-year-olds, in "Developmental Psychology", 21, pp. 195–200.
- SPINRAD T. L., EISENBERG N., CUMBERLAND A., FABES R. A., VALIENTE C., SHEPARD S. A., REISER M., LOSOYA S. H., GUTHRIE I. K. (2006), Relation of Emotion-Related

- Regulation to Children's Social Competence: A Longitudinal Study, in "Emotion", 6, 498-510.
- STEELE H., STEELE M., CROFT C., FONAGY P. (1999), Infant-Mother Attachment at One Year Predicts Children's Understanding of Mixed Emotions at Six Years, in "Social Development", 8, pp. 161-78.
- STELLA G., PIZZOLI C., TRESSOLDI P. E. (2000), Test di vocabolario recettivo: Peabody Vocabulary Test-Revised, Omega, Torino.
- STENBERG G. (2003), Effects of Maternal Inattentiveness on Infant Social Referencing, in "Infant and Child Development", 12, pp. 399-419.
- STERN D. N. (1985), The Interpersonal World of the Infant, Basic Books, New York.
- STERN D. N. (1998), Le interazioni madre-bambino nello sviluppo e nella clinica, Raffaello Cortina, Milano.
- STICH S., RAVENSCROFT I. (1994), What is folk psychology?, in "Cognition", 50, pp. 447-468.
- STRAUSS S., ZIV M., STEIN A. (2002), Teaching as a natural cognition and its relations to preschoolers' developing theory of mind, in "Cognitive Development", 17, pp. 1473-87.
- STRIANO T., BERTIN E. (2005), Social-cognitive skills between 5 and 10 months of age, in "British Journal of Developmental Psychology", 23, pp. 559-68.
- STRIANO T. VAISH T., BENIGNO J. (2006), The meaning of infants' looks: Information seeking and comfort seeking?, in "British Journal of Developmental Psychology", 24, pp. 615-30.
- STUSS D. T., GALLUP JR. G. G., ALEXANDER M. P. (2001), The frontal lobes are necessary for 'theory of mind', in "Brain", 124, pp. 279-86.
- SULLIVAN K., WINNER E., HOPFIELD N. (1995), How children tell a lie from a joke: The role of second-order mental attributions, in "British Journal of Developmental Psychology", 13, pp. 191-204.
- SULLIVAN K., ZAITCHIK D., TAGER-FLUSBERG H. (1994), Preschoolers can attribute second-order beliefs?, in "Developmental Psychology", 30, pp. 395-402.
- SURIAN L. (2002), Autismo. Indagini sullo sviluppo mentale, Laterza, Bari, 2002.
- SURIAN L., LESLIE A. (1999), Competence and performance in false belief understanding: a comparison of autistic and three year old children, in "British Journal of Developmental Psychology", 17, pp. 131-45.
- SUTTON J. (2001), Bullies: Thugs or Thinkers?, in "The Psychologist", 14, pp. 530-34.
- SUTTON J. (2003), ToM Goes to School. Social Cognition and Social Values in Bullying, in Repacholi, Slaughter (2003), pp. 99-120.
- SUTTON J., REEVES M., KEOGH E. (2000), Disruptive behaviour, avoidance and responsibility and theory of mind, in "British Journal of Developmental Psychology", 18, pp. 1-11.

- SUTTON J., SMITH P. K., SWETTENHAM J. (1999), Social cognition and bullying: Social inadequacy or skilled manipulation?, in "British Journal of Developmental Psychology", 17, pp. 435-50.
- SYMONS D. (2004), Mental state discourse, theory of mind, and the internalization of slef-other understanding, in "Developmental Review", 24, pp. 159-88.
- SYMONS D., MCLAUGHLIN E., MOORE C., MORINE S. (1997), Integrating Relationship Constructs and Emotional Experience into False Belief Tasks in Preschool Children, in "Journal of Experimental Child Psychology", 67, pp. 423-47.
- TAGER-FLUSBERG H. (2007), Autism and Williams Sindrome, Psychology Press, New York.
- TALWAR V., GORDON H., LEE K. (2007), Lie-telling behavior in school-age children, in "Developmental Psychology", 43, pp. 804-10.
- TANI F., SCHNEIDER B. (1998), Uno strumento per la diagnosi del rischio psicosociale nell'infanzia: l'adattamento italiano del Seattle Personality Inventory (S.P.I.-R) di Greenberg, in "Giornale Italiano di Psicologia", 25, pp. 409-26.
- TAUMOEPEAU M., RUFFMAN T. (2006), Mother and Infant Talk About Mental States Relates to Desire Language and Emotion Understanding, in "Child Development", 77, pp. 465-81.
- TAYLOR G. J., BAGBY R. M. (2004), New Trends in Alexithymia Research, in "Psychotherapy and Psychosomatics", 73, pp. 68-77.
- TAYLOR G. J., TAYLOR H. L. (1997), *Alexithymia*. In M. McCallum, W.E. Piper (Eds.), *Psychological mindedness: a contemporary understanding*, Erlbaum, Mahwah, pp. 77-104.
- TAYLOR G. J., BAGBY R. M., PARKER J. D. (1997), I disturbi della regolazione affettiva. L'alessitimia nelle malattie mediche e psichiatriche, trad. it. Giovanni Fioriti, Roma 2000.
- THOMPSON R. A. (1994), Emotion regulation: A theme in search of a definition, in N. A. Fox (ed.), Monographs of the Society for Research in Child Development, vol. 59, University of Chicago Press, Chicago, pp. 25–52.
- TIRASSA M., BOSCO F. M., COLLE L. (2006a), Rethinking the ontogeny of mindreading, in "Consciousness and Cognition", 15, pp. 197-217.
- TIRASSA M., BOSCO F. M., COLLE L. (2006b), Sharedness and privateness in human early social life, in "Cognitive System Research", 7, pp. 128-39.
- TOMASELLO M. (1999), The Cultural Origins of Human Cognition, Harvard University Press, Cambridge.
- TOMASELLO M. (2001), Cultural transmission. A view from chimpanzees and human infants, in "Journal of Cross-Cultural Psychology", 32, pp. 135-46.
- TOMASELLO M., KRUGER A. C., RATNER H. H. (1993), *Cultural learning*, in "Behavioral and Brain Sciences", 16, pp. 495-511.

- TOMASELLO M., CARPENTER M., CALL J., BEHNE T., MOLL H. (2005), Understanding and sharing intentions: the origins of cultural cognition, in "Behavioral and Brain Science", 28, pp. 675-91.
- TONI A. (2007), Alessitimia tra emozione e cognizione nell'arco della vita. Bibliografia ragionata, in "Età Evolutiva", 87, pp. 117-28.
- TONKS J., WILLIAMS H., FRAMPTON I., YATES P. J., SLATER A. (2007), Assessing emotional recognition in 9 to 15 year olds: preliminary analysis of abilities in reading emotion from faces, voices and eyes, in "Brain Injury", pp. 623-29.
- TREVARTHEN C., AITKEN K. J. (2001), Infant intersubjectivity: research, theory and clinical applications, in "Journal of Child Psychology and Psychiatry", 42, pp. 3-48.
- TRONICK E. Z. (1998), Dyadically expanded states of consciousness and the process of therapeutic change, in "Infant Mental Health Journal", 19, pp. 290-99.
- TRONICK E., ALS H., ADAMSON L., WISE S., BRAZELTON B. (1978), The infant's response to entrapment between contradictory messages in face-to-face-interaction, in "Journal of American Academy of Child Psychiatry", 17, pp. 1-13.
- VAISH A., STRIANO T. (2004), Is visual reference necessary? Contributions of facial versus vocal cues in 12-month-olds' social referencing behavior, in "Developmental Science", 7, pp. 261-69.
- VAN IJZENDOORN M. H. (2007), Attachment and Emotions. Emotion conference "The (non)expression of emotions in health and desease", Tilburg University 22-24 October.
- VAN LEEUWEN K., MERVIELDE I., BRAET C., BOSMANS G. (2004), Child personality and parental behaviors as moderators of problem behavior: Variable- and person-centred approaches, in "Developmental Psychology", 40, pp. 1028-46.
- VYGOTSKIJ L. S. (1978), Mind in Society, Harvard University Press, Cambridge.
- WALDEN T., OGAN T.A. (1988), The development of social referencing, in "Child Development", 59, pp.1230-40.
- WALDEN T., SMITH M. (1997), *Emotion regulation*, in "Motivation and Emotion", 21, pp. 7-26.
- WALDEN T., KIM J. (2005), Infants' social looking toward mothers and strangers, in "International Journal of Behavioral Development", 29, pp. 356-60.
- WALKER L. S., GARBER J. (2003), Manual for the Children's Somatization Inventory, Department of Psychology and Human Development, Vanderbilt University.
- WALKER L. S., GREENE J. W. (1989), Children with recurrent abdominal pain and their parents: More somatic complaints, anxiety, and depression than other patient families?, in "Journal of Pediatric Psychology", 14, pp. 231-43.

- WALKER L. S., GARBER J., GREENE J. W. (1993), Psychosocial characteristics of recurrent childhood pain: A comparison of children with recurrent abdominal pain, organic illness, and psychiatric disorders, in "Journal of Abnormal Psychology", 102, pp. 248-58.
- WALKER L. S., GARBER J., GREENE J. W. (1994), Somatic complaints in pediatric patients: A prospective study of the role of negative life events, child social and academic competence and parental somatic complaints, in "Journal of Consulting and Clinical Psychology", 62, pp. 1213-21.
- WALLER E., SCHEIDT C.E. (2004), Somatoform disorders as disorders of affect regulation: a study comparing the TAS-20 with non-self-report measures of alexithymia, in "Journal of Psychosomatic Research", 57, pp. 239-47.
- WALLER E., SCHEIDT C.E. (2006), Somatoform disorders as disorders of affect regulation: A development perspective, in "International Review of Psychiatry", 18, pp. 13-24.
- WALTER H., ADENZATO M., CIARAMIDARO A., ENRICI I., PIA L., BARA B. G. (2004), Understanding Intentions in Social Interaction: The Role of the Anterior Paracingulate Cortex, in "Journal of Cognitive Neurosciences", 16, pp. 1854-63.
- WATSON A. C., NIXON C. L., WILSON A., CAPAGE L. (1999), Social Interactions Skills and Theory of Mind in Young Children, in "Developmental Psychology". 3, pp. 386-91.
- WELLMAN H. M. (1990), The Child's Theory of Mind, Bradford, Cambridge.
- WELLMAN H. M. (1991), From Desires to Beliefs: Acquisition of a Theory of Mind, Basil Blackwell, Cambridge.
- Wellman H. M., Bartsch K. (1994), Before belief: children's early psychological theory. In C. Lewis, P. Mitchell (Eds.), Origins of an Understanding of Mind, Erlbaum, Hillsdale. Italian translation it O. Liverta Sempio, Marchetti A. (Eds.) (1995), O. Liverta Sempio, A. Marchetti (Eds.), Il pensiero dell'altro, Raffaello Cortina, Milano, pp. 347-370.
- WELLMAN H. M., LIU D. (2004), Scaling of Theory-of-mind Tasks, in "Child Development", 75, pp. 523-41.
- WELLMAN H. M., CROSS D., WATSON J. (2001), Meta-analysis of theory-of-mind development: The truth about false beliefs, in "Child Development", 72, pp. 655-84.
- WELLMAN H. M., PHILLIPS A. T., RODRIGUEZ T. (2000), Young children's understanding of perception, desire, and emotion, in "Child Development", 71, pp. 895–912
- WELLMAN H. M., HARRIS P. L., BANERJEE M., SINCLAIR A. (1995), Early understanding of emotion: Evidence from natural language, in "Cognition & Emotion", 9, pp. 117-49.
- WHITEN A. (1994), Grades of mindreading. In C. Lewis, P. Mitchell (Eds.) Children's early understanding of mind, Lawrence Erlbaum, Hillsdale, pp. 47-70.
- WILDGRUBER D., RIECKER A., HERTRICH I., ERB M., GRODD W., ETHOFER T., ACKERMANN H. (2005), *Identification of Emotional Intonation evaluated by fMRI*, in "NeuroImage", 24, pp. 1233-41.

- WILLIAMS J. H., WHITEN A., SUDDENDORF T., PERRETT D. I. (2001), *Imitation, mirror neurons and autism*, in "Neuroscience and Biobehavioral Reviews", 25, pp. 287-95.
- WIMMER H., PERNER J. (1983), Beliefs About Beliefs: Representation and Constraining Function of Wrong Beliefs in Young Children's Understanding of Deception, in "Cognition", 13, pp. 103-28.
- WIMMER H., HOGREFE J., PERNER J. (1988), Children's understanding of informational access as source of knowledge, in "Child Development", 59, pp. 386-97.
- WISEMAN R. (1995), The megalab truth test, in "Nature", 373, p. 301.
- WOLFF P. (1987), The development of behavioral states and the expression of emotions in early infancy. University Chicago Press, Chicago.
- WOOD D. J., WOOD H., AINSWORTH S. E, O'MALLEY C. (1995), On becoming a tutor: towards an ontogenetic model, in "Cognition and Instruction", 13, pp. 565-81.
- WOODWARD A. L. (1998), Infants selectively encode the goal object of an actor's reach, in "Cognition", 69, pp. 1-34.
- YALE M. E., MESSINGER D. S., COBO-LEWIS A. B., DELGADO C. F. (2003), *The temporal coordination of early infant communication*, in "Developmental Psychology", 39, pp. 815-24.
- ZAJONC R. B. (1985), Emotion and facial efference: a theory reclaimed, in "Science", 228, pp. 15-21.
- ZIV M., FRYE D. (2004), Children's understanding of teaching: The role of knowledge and belief, in "Cognitive Development", 19, pp. 457-77.
- ZWAIGENBAUM L., SZATMARI P., BOYLE M., OFFORD D. (1999), Highly somatizing young adolescents and the risk of depression, in "Paediatrics", 103, pp. 1203-9.