

Contact information

Marina Camodeca
University “G. D’Annunzio” of Chieti-Pescara, Italy
Department of Neurosciences and Imaging
Via dei Vestini 31, Blocco A Psicologia
66013 Chieti, Italy
e-mail: m.camodeca@unich.it

Brief biography and current projects

Marina Camodeca obtained her Ph.D. in Developmental Psychology and Education in 2003 at the Vrije Universiteit, Amsterdam, the Netherlands. Since 2005 she is Assistant Professor at the University “G. D’Annunzio” of Chieti-Pescara, Italy.

Her research interests include bullying and victimization in toddlerhood, childhood and adolescence, with a particular focus on social cognitions, emotions and morality. She is also involved in projects about bullying among siblings and about bullying in children with autism. She is currently interested in investigating the moral emotions of shame and guilt in children involved in bullying, and the personality and familiar aspects characterizing them.

Besides bullying, she is involved in projects about the development of socio-emotional competence in pre-schoolers. In particular, she collaborated in the Italian adaptation of the Q-Sort for social competence and in studies about moral emotions.

Selected publications

Bafunno, D., & Camodeca, M. (2013). Shame and guilt development in preschoolers: The role of context, audience and individual characteristics. *European Journal of Developmental Psychology*, *10*, 128-143. DOI: 10.1080/17405629.2013.765796.

Menesini, E., Nocentini, A., Camodeca, M. (2013). Morality, values, traditional bullying and cyberbullying in adolescence. *British Journal of Developmental Psychology*, *31*, 1-14. DOI:10.1111/j.2044-835X.2011.02066.x.

Camodeca, M., & Rieffe, C. (2012). Validation of the Italian Emotion Awareness Questionnaire for children and adolescents. *European Journal of Developmental Psychology*. DOI: 10.1080/17405629.2012.694609.

Rieffe, C., Camodeca, M., Pouw, L. B. C., Lange, A. M. C., & Stockmann, L. (2012). Don't anger me! Bullying, victimization, and emotion dysregulation in young adolescents with ASD. *European Journal of Developmental Psychology*, *9*, 1-20.

Gini, G., Camodeca, M., Caravita, S. C. S., Onishi, A., & Yoshizawa, H. (2011). Cognitive distortions and antisocial behaviour: An European perspective. *Konan Daigaku Kiyō. Bungaku-Hen (Journal of Konan University)*, *161*, 209-222.

Menesini, E., Camodeca, M., & Nocentini, A. (2010). Bullying among siblings: The role of personality and relational variables. *British Journal of Developmental Psychology*, *28*, 921-939.

Menesini, E., & Camodeca, M. (2008). Shame and guilt as behaviour regulators: Relationships with bullying, victimization and prosocial behaviour. *British Journal of Developmental Psychology*, *26*, 183-196.

Camodeca M., & Goossens F. A. (2005). Aggression, social cognitions, anger and sadness in bullies and victims. *Journal of Child Psychology and Psychiatry*, *46*, 186-197.

Camodeca, M., & Goossens, F. A. (2005). Children's opinions on effective strategies to cope with bullying. The importance of bullying role and perspective. *Educational Research*, *47*, 93-105.

Camodeca M., Goossens F. A., Schuengel C., & Meerum Terwogt M. (2003). Links between Social Information Processing in middle childhood and involvement in bullying. *Aggressive Behavior*, 29, 116-127.

Camodeca M., Goossens F. A., Meerum Terwogt M., & Schuengel C. (2002). Bullying and victimization among school-age children: Stability and links to proactive and reactive aggression. *Social Development*, 11, 332-345.