UNIVERSITY OF LEIDEN

DEPARTMENT OF SOCIAL SCIENCES

MASTER IN CHILD AND ADOLESCENT PSYCHOLOGY

MASTER THESIS

“Emotional Awareness, Coping Strategies and Internalizing Problems in High-Functioning Autistic Children”
Charisi Amalia

Thesis Coordinator: Dr. C. Rieffe

Leiden, July 2008
1. Introduction…………………………………………………………………………….
2. Emotional Awareness and Internalizing Problems…………………………………...
2.1. What is Emotional Awareness?..
2.2. Emotional Awareness and Internalizing problems in normally developing children (NDC)…………………………………………………………………………
2.3. Emotional Awareness in High-Functioning children with autism……………...
2.4. Emotional Awareness and Internalizing problems in High-Functioning children with autism……………………………………………………………………
3. Coping Strategies and Internalizing Problems………………………………………..

3.1. What is Coping and which are the coping strategies?...
3.2. Coping Strategies and Internalizing problems in normally developing children (NDC)…………………………………………………………………………………...
3.3. Coping Strategies in High-Functioning children with autism…………………...

4. Research Questions and Hypotheses…………………………………………………..
5. Method

5.1. Participants…………………………………………………………………......
5.2. Procedure……………………………………………………………………….
5.3. Measures………………………………………………………………………..
5.3.1. Psychopathology………………………………………………………..
5.3.2. Emotional Awareness…………………………………………………..
5.3.3. Coping Strategies……………………………………………………….
5.4. Missing values…………………………………………………………………...
6. Results…………………………………………………………………………………..
7. Discussion………………………………………………………………………………
8. References………………………………………………………………………………
1. Introduction
 It is well known that the core symptoms comprising Autism Spectrum Disorder (ASD) can cause substantial impairment for an individual. For this reason, coexisting psychiatric symptoms are often not the primary focus of screening, diagnosis or treatment. Our understanding of co-morbid mental health problems in people with autism is not quite explicated. However, there are a growing number of reports that children with autism present with more psychiatric symptoms or disorders than other children (Brereton et al., 2006, Sze&Wood, 2007, Gillberg&Billstedt, 2000). These include, specifically, mood disorders, depression, obsessive-compulsive disorders, high anxiety or fears and ADHD symptoms (Ghaziuddin et al., 2002, Rutter&Taylor, 2003). Evidence suggests that depressive and anxiety symptoms (internalizing problems) are the most common psychiatric concern among individuals with ASD (Sterling et al., 2007, Sze&Wood, 2007). The main goal of this study was to examine which can be the most determining factors that can cause these internalizing symptoms in children with ASD.
 Innumerable studies suggest that there are two crucial factors that can be related to internalizing problems in normally developing children. The first one is emotional awareness (Burum&Goldfried, 2007, Greenberg, 2007, Lipsanen et al., 2004, Zeman et al., 2007) and the second one is coping (Compas, 1993, Garnefski et al., 2003, 2006, Jellesma et al., 2004). On the whole, these studies suggest that deficits in emotional awareness or inadequate/maladaptive coping strategies can be related to, account for, influence or predict symptoms of Depression, Worry, Distress, Fearfulness and in general, symptoms of Psychopathology, in normally developing children.
 It is indisputable that studies of the development of normally developing children can provide a lot of information to the researchers who study the development of children with disabilities. For this reason, this study investigated internalizing problems (psychopathology) in a high-functioning autistic group (HFA) by studying the level of their emotional awareness and their coping strategies in comparison to normally developing children.
2. Emotional Awareness and Internalizing Problems
2.1. What is Emotional Awareness?

 People have a lot of feelings, but they become emotionally aware only when they know their feelings and they can process and describe them. One person has emotional awareness when he knows when and which feelings are present in him or others. He has to be able to identify, label and describe his emotions. He has to be able to remember his emotions, to reason about his feelings, to analyze the emotional consequences of various behaviors. Empathizing with others’ emotional experiences is another sign of emotional awareness.

 There are individual differences in the degree to which human understand the emotional complexity of life events. Alexithymia is a term that describes a state of deficiency in understanding, processing or describing emotions.
 It is well- founded, that normally developing children follow, more or less, a specific pattern of the development of emotional awareness. They start to express their feelings and then gradually they become aware of their own and of other’s feelings. They build their emotional awareness step by step, day to day and they develop emotional relationships. They start to “read” the mind of other people (according to the theory of mind). With the passage of time, people are doing this all the time, effortlessly, automatically, and mostly unconsciously. It is the natural way in which they interpret, predict, and participate in social behaviour and communication. They ascribe mental states to people: states such as thoughts desires, knowledge, and intentions.
 On the other hand, alexithymic people have problems in identifying and working with their own feelings and they may have a lack of understanding of the feelings of others (Lundh et al, 2002, Hill et al, 2004).
2.2. Emotional Awareness and Internalizing problems in normally developing children (NDC)
 As it has been already mentioned, there are individual differences in the degree to which human understand the emotional complexity of life events. Even NDC may not develop a high level of emotional awareness. Failing to recognize emotions can have negative interpersonal consequences. Impaired emotional awareness (deficits in accurate emotion recognition) appear to foster psychopathology as it is associated with a host of psychological disorders, including anxiety, depression and somatoform, eating and personality disorders. Individuals who develop the above disorders may have difficulties in the recognition of cues regarding emotions, in the ability to gain cognitive control over thinking as well as problems with the specific ability to share these states of mind. Even when people are aware of an emotion they may mislabel it, which can also cause psychological impairment. A clear example of this is the individual who experiences a panic attack by mistaking his anxiety as heart failure (Burum&Goldfried, 2007, Greenberg, 2007).
 There are a lot of studies that underline the strong relationship between the level of emotional awareness and the development of internalizing problems in NDC.
 In Lundh et al (2002) study, NDC were administrated with three questionnaires which were measuring alexithymia, depression and anxiety. The results support that deficit in meta–emotional functioning correlate positively with anxiety, depression and negative affectivity in general in NDC.

 Jellesma’s et al. (2008) study proposes (by self-reports) that symptoms of depression and fear are associated with more somatic complains in NDC. Another study of Jellesma et al. (2008) analyzes how reciprocity of the friendship, self-reported disclosure with the nominated best friend and self-reported emotion communication skill are related to children's somatic complaints. The results indicate an influence of peer interactions on somatic complaints. Social anxiety was associated with more somatic complaints, but peer status was unrelated to somatic complaints. The results indicate different associations of the sharing of emotions among boys and girls with regard to somatic complaints. For girls with a reciprocated best friend, emotion communication skill was related to fewer somatic complaints. For boys emotion communication skill was negatively associated with somatic complaints when their friendship was unreciprocated, whereas disclosure with the nominated peer was related to the experience of more complaints in this case.
 Moreover, in Jellesma’s et al. (2008) study in which the authors evaluate the Somatic Complaints List, they concluded (by children’s and parent’s reports) that somatic complaints are strongly associated with negative moods of children.

 In Jellesma’s et al. (2006) study, the emotional functioning was compared between schoolchildren reporting very few somatic complaints, schoolchildren reporting many somatic complaints, and a clinical group of children with functional abdominal complaints. They studied whether general moods (happiness, anger, fear, and sadness), symptoms of depressiveness and emotion awareness contributed to group classification. The results suggest that 83% of the schoolchildren reporting very few somatic complaints were identified correctly on the basis of better emotional functioning. However, there was little difference in the emotional functioning of schoolchildren with many somatic complaints and that of the clinical group. The authors concluded that the variables studied are valuable for differentiating children who are troubled by somatic complaints from children experiencing few somatic complaints. The results stress the existence of emotional problems in children reporting many somatic complaints.
 In Piccinelli and Simon study (1997), ND individuals were administrated with questionnaires for Somatic Complains and were engaged in diagnostic interviews of emotional distress (anxiety and depression). The results suggest that there is a strong positive correlation between somatic complains, depression and anxiety.
 Last but not least, in Lippincott et al. study (2005) the emotional awareness of depressive people is examined. The participants were administrated with two questionnaires (one for emotional awareness and one for depressive symptoms). The results indicate that depressives would show a decline in the complexity of emotional awareness.

 All these studies emphasize that deficits in emotional awareness can have devastating results in an individual’s psychology. Depression, anxiety, somatic complains and negative mood can all be caused by problems in emotional awareness.

2.3. Emotional Awareness in High-Functioning children with autism
 Researchers have noted that almost all studies of autism and affect have examined the affective behaviour of low functioning (mentally retarded) autistic individuals, as opposed to the behaviour of non-retarded autistic individuals. This makes it difficult to separate out affective-making behaviours that are specifically related to mental retardation from those that are specifically related to autism (Muller&Schuller, 2006, Yirmiya et al., 1989). For this reason, this study focused on the emotional awareness of the HFAC.

 High-functioning autistic group includes high-functioning children with Autism Disorder (IQ≥ 70), PDD-NOS (Pervasive Developmental Disorder-Not otherwise Specified) or Asperger’s Disorder (American Psychiatric Association, 1994).

 Emotional Awareness is a theoretical construct and one may question whether any single measure is likely to serve as a sufficient index of this construct. We may therefore need multiple measures to examine emotional awareness. In this study, we examined the emotional awareness of HFAC by comparing and contrasting their language abilities, their competence in some emotional tasks such as face perception, the experience of their emotions (identifying/ labelling/ expressing/ explaining their own emotions) as well as the social interaction and the quality of their relationships, with NDC and low-functioning autistic children. More specific, developmental issues and the competence of three groups of children (NDC, Low-functioning autistic children and HFAC) in the above affective situations are examined. The further down literature, enriched with empirical evidence, tries to provide a picture for the competence of the specific group of HFAC (by comparing them with the competence of the other two groups) in the referred affective situations. As a result, by examining their competence, important clues about their emotional awareness can be provided.
Language abilities
 Language in NDC is a strong contributor to the emotional understanding (Cutting&Dunn, 1999). As the normally developing child becomes more aware of affective cues and acquires language, he/she can begin to express in a more coherent and organized way what before could be expressed only in action, image or affectivity. Through the verbal labelling of emotional states, the child develops a new and powerful form of self-expression. Language allows the child to become consciously aware of how he/she is feeling (Greenberg, 2007).
 The language delay (or absence) is included in the social impairments of children with autism. According to Noens and Barckelaer-Onnes (2005), children with ASD communicate mainly through presymbolic contact gestures (such as pulling or manipulating someone’s hand) during the first years of their life, when normally developing children show conventional gestures (pointing, showing) and the first words emerge. Protosymbolic behaviours show up much later in development and sometimes they even disappear again. A considerable group of people with ASD never learns to speak and those who develop speech, usually go through a period of idiosyncratic use of language, including echolalia, pronoun reversals and neologisms. As a result, language deficits can hamper the way for the development of emotional awareness in children with autism.
 Although language is broadly based domain of impairment for any children with autism, HFAC can master a number of language skills to an age-appropriate level but still they have difficulty in making inferences (especially about mental states). They have difficulty with reciprocal conversation and with the pragmatics of communication (Dennis et al., 2001, Adams et al., 2002).

 Inferences are the basis of successful social communication as they elaborate meaning or convey intentions. Some studies (Frith&Snowling, 1983, Eskes et al., 1990) which have used variations of the Stroop Task, suggest that processing of meaning is intact in HFAC and they found normal inference for concrete and abstract words. In Noens and Berckelaer-Onnes’s descriptive study (2005) is suggested that normal inference does not imply that the process of accessing meaning is normal. HFAC may understand some word meanings but they may have impaired abilities that require the more complex information processing needed for concept formation, reasoning, logical analysis and interference.

 In Dennis et al. (2001) study, non-inferential and inferential tasks were administrated to HFAC and NDC to examine their inferential language. The results suggest that HFAC are able to use and understand words and to identify multiple meanings for ambiguous words. This means that they may exhibit some degree of flexible linguistic competence. In understanding words for mental states, they made inferences from mental state verbs but they failed to infer what these verbs implied in context.

 Adam’s et al. (2002) study examines the social and linguistic development and functioning of HFAC by comparing them with a group of children with conduct disorder. The participants were engaged in an interactional interview with play and conversational sections (social/emotional or mental). The HFAC showed significantly more pragmatically problematic responses than the control group, especially in the “emotional” conversation. The authors hypothesize that this difference may be due to children who have autism finding emotional conversations more problematic than those about everyday events. They may have not pragmatic problems across the board, but it may be more that these context-specific pragmatic problems grow out of a difficulty with emotional communication.
 As a result, there is evidence that HFAC may have some capacities for emotional awareness because of their advanced language abilities in comparison to low-functioning autistic children. However, the verbal fluency of HFAC can sometimes mask a lack of actual social understanding and pragmatic interchange. Their verbosity may mislead clinicians about actual communication skills, which may be significantly impaired. In Hill’s et al. (2004) study, HFAC completed two self-reports (Toronto Alexithymia Scale and Beck Depression Inventory) and it was revealed that they use a high degree of compensatory learning of social communication difficulties. Bauminger et al. (2004) refer also to this compensatory learning of HFAC. They suggest that HFAC try to compensate for their emotional deficiencies by utilizing their higher cognitive and language capabilities.

 However, the results of Hill et al. (2004) study suggest that even this degree of compensation is not enough to eliminate emotion processing difficulties (underlying theory of mind problems). On the other hand, this compensation has made the awareness of inner states possible (at least to some extent).
Face perception
 Because the human face is central in the communication as well as in expression of emotions, the majority of studies have focused on the face. Normally developing children are attentive to facial expressions and recognize them very early in life. They can acknowledge the social value contained in them (Begeer et al., 2007).

 Different studies support that children with autism do not have innate preferences for faces and they present a reduction in faces and in recognizing the meaning of facial expressions (South et al., 2008, Rutherford et al., 2006). There is evidence that children with autism show poor recognition and memory for faces at early age. At school age their perception of facial identity is impaired but they seem to gain basic skills later in the development (Begeer et al., 2007, Deruelle et al, 2008).

 According to South et al. (2008) children with ASD may exhibit this reduction in faces as well as a subsequent failure to develop face-specific skills due to neurological problems. More specific, in his study, by using anatomical and functional neuroimaging measures, he suggests that children with ASD may have an abnormal structure and function of the amygdala. “The amygdala is a complex set of separate, but closely connected nuclei at the base of the temporal lobes that are critically involved in early emotion perception and response”. The amygdala theory of autism proposes that atypical social development in autism may arise from primary dysfunction in the amygdale and related “social brain” structures. This deficit can be responsible for the disruption of the assignment or association of the reinforcement value to incoming stimuli. For instance, “during face perception, autistic children experience reduced reinforcement from the amygdala to enhance innate preferences for faces”.
 However, there are some studies that suggest that face-processing abilities in children with Autism may not necessarily be impaired but rather rely on the use of different processing strategies.

 For instance, in Deruelle’s et al. study (2008) children with autism and NDC were presented with two face-matching experiments and they were asked to match faces on the basis of Identity/Emotion and Gender. The results were examined by means of spatial-frequency dissociation. It is widely accepted that high-spatial frequency (HSF) processing is linked to local (feature-based) face-processing strategies, whereas low-spatial frequency (LSF) processing is related to configural (the shape/the "layout") face-processing strategies. The results suggest that children with autism do have the ability to perform different face-processing tasks. However, they used different strategies than controls. They relied significantly more on HSF than controls on both the identity and the emotion categorization tasks. On the gender task, they processed the condition in the same manner as controls, relying more on LSF than HSF.

 These findings provide evidence for atypical processing style in children with autism and support the assumption of a local rather than configural processing style. The authors believe that these atypical strategies to process faces are caused by a weak coherence in children with autism. They follow on that the normal drive for central coherence helps human to make sense of something, to see structure and meanings. According to this theory of weak central coherence, children with autism lack the ability to see the “layout” of the things and they focus on the details.

 As a result, there is evidence that the neurodevelopmental problems as well as the difficulties that children with autism have with the pragmatics of communication can cause deficits in interpreting other’s body language, facial expressions and other forms of nonverbal communication. For this reason maybe children with autism fail to show early nonverbal communicative behaviour such as facial perception. Such a failure could cause impairments in their understanding of other’s emotions and of their own emotions. This can lead to an impaired emotional awareness. However, we could hypothesize that HFAC may have better facial perception because they may use their compensatory learning to learn strategies to recognize faces and expressions. Boraston’s et al. (2007) study supports this hypothesis. They administered a set of standardized pictures of facial emotions and a novel test of emotion recognition to children with autism and to NDC. From the results, it was notable that the autistic group scored slightly lower than controls on the recognition of all emotions in the faces task. However, the authors support that there are some autistic individuals (probably the most high-functioning) who might be able to use compensatory strategies with this type of stimulus. They follow on that this compensation might mask an underlying emotion recognition deficit.

Experience of emotions: Express/Identify/Label and Explain Emotions
 NDC produce in a very early age, recognizable expressions of emotion, including interest, sadness, anger and happiness. When they acquire language (in their first 3 years) they can begin to express their emotions in a more coherent and organized way than before. It is essential that preschoolers express positive affect almost exclusively in a social context. They are able to identify, label and describe their own and others feelings and they are doing this by intuition. According to the theory of mind, they are able to see things from any other perspective than their own. As they grow older, their theory of mind abilities, their imagination, their joint attention and their imitation skills increase. They can determine the intentions of others and they can understand of how their behaviour affects others. Advances in emotional understanding occur as NDC are increasingly able to locate emotions within casual-explanatory framework and evaluate their significance in relation to self and others. NDC are able to explain their behaviours and their emotions at around 6 years of age (Begeer et al., 2007, Losh&Capps, 2006, Hobson, 2007).
 Research has consistently found an impaired theory of mind and impairments in the ability of children with autism to express, describe and explain their emotions. In their first years of life, low-functioning children with autism are as much expressive as NDC. In early childhood they show poor imitation skills. School aged children with autism are generally less expressive, with more neutral and flat expressions. They are no less likely to engage in affective displays than their ND peers. However, they are less likely to display positive affect and more likely to display negative affect than NDC. In approaching middle childhood, many have difficulty with the development of theory of mind. In Frith’s study (1994) autistic children, mentally impaired children and NDC were tested in two standard, theory of mind, tasks. There is a great deal of evidence of “mind-reading” in NDC and mentally impaired children whereas autistic children passed only some tasks. Like this. Children with ASD show difficulty developing appropriate empathic responses to others’ sadness or hurt states. Moreover, children with autism have difficulty in remembering and explaining their emotions. They may also have significantly difficulty identifying emotions and particularly comprehending the casual relationships underlying other’s affective responses. (Muller&Schuler, 2006, Rieffe et al., 2007, Loveland et al., 2001, Losh&Capps, 2006, Begeer et al., 2007, Heimann et al., 2006, Biringen et al., 2005).

 Research for HFAC indicates that they do not differ from NDC in their ability to verbally express emotions and they may have more advanced theory of mind in comparison to low-functioning children with autism. However, while HFAC label emotional responses as often as NDC do, they are less likely to remember their emotions and to provide spontaneous explanations for emotional responses (Losh&Capps, 2003, Begeer et al., 2007, Hobson, 2007).

 For instance, in Losh and Capp’s (2006) study, by adopting a discourse analytic perspective, the authors explored memories of emotional experience recounted by HFAC and their ND peers in order to examine the depths of children’s emotional understanding and discern their strategies for interpreting emotional encounters. Participants were administrated with a list of simple (happy/sad) and complex (curious/jealous) emotions as well as two non-emotions (tired/sick) and they were asked to define each and when they felt that way. The results suggest that the most profound difference between the two groups was in the manner in which children recounted their remembered experiences. HFAC were able to give accounts of simple emotions but with different strategies for interpreting and conveying all types of emotional experiences, in comparison to controls. This means that HFAC were less inclined to organize and convey their accounts in specific and personalized causal-explanatory narrative frameworks. They had a lack of reference to the causes of their emotions and less elaborated memories. As Lundh et al. (2002) propose, individuals with alexithymia in most instances, are unable to link feelings with memories. (They may use less emotion concepts when encoding emotional episodes in memory and therefore emotion words serve as less-efficient cues for the retrieval of these episodes).
 What is very important in this study is that whereas HFAC took significantly longer time and required more prompts to account for the simple and complex emotions, when it comes to the non-emotions accounts there is lack of distinction between the two groups. This lack suggests that the difficulties of HFAC do not stem from overall impairments in identifying causal elements or talking about past events in general. This constitutes evidence that their difficulties are context-specific and that problems grow out of a difficulty with emotional communication (as Adam’s et al. (2002) study proposed).
 Another interesting study, which explores the memories and accounts of emotional experiences in HFAC, is this one of Daoust et al. (2007). This study follows another path to find out the relationship between emotional awareness and autism. HFAC and NDC were engaged in Laboratory sleep measures and they were administered with a dream habit questionnaire. The results suggest that HFAC, less often than controls, recalled having dream and reported less emotions. They had shorter narratives with fewer settings, objects, characters, social interaction, activities and emotions. The authors explain that according to previous research, the dream narratives of alexithymics have a high frequency of content less dream recall. The dream narratives of the HFAC of this study share the same characteristics with the dream narratives of alexithymics. This proposes a link between autism and alexithymia and focuses on the memory deficits of children with autism.
 In Losh and Capps’s (2003) study, the narrative competence of HFAC was examined in order to investigate their theory of mind and the capability of these children to explain emotions. In NDC narrative is a primary tool for reflection, organization and ascribing of meaning to emotional experiences. NDC in general, adopt narrative form in recounting their emotions. The narrative skills and the advanced theory of mind give to NDC the capacity to attribute emotions, thoughts, actions and intentions and to interpret them according to normative expectations. For this reason, narrative abilities may be integrally involved in the emotional appraisal processes of NDC. However, children with autism have been showed to narrate less frequently in conversational interaction than do controls and they produce relatively impoverished narratives lacking complexity, coherence and an awareness of narrative as a mechanism for communicating experiences.

 In this study HFAC and NDC were engaged in semi-structured conversational storytelling (personal narratives) and in storybook narratives (picture books). They were also administered with a list of simple (happy/sad), complex (curious) and complex self-conscious emotions (guilty), and with the Berkeley Empathy Measure and Happe’s Strange stories. The results show that in contrast to findings from studies of lower-functioning autistic children, the HFAC performed comparably to control children on the measures of narrative ability but they encountered problems related to grammatical structure, complexity and they had limited causal language. Moreover, among HFAC, performance was significantly impaired on both the theory of mind and emotional understanding. They provided less appropriate emotion definitions than control children and they were less accurate at labelling the emotions depicted. Finally, HFAC appeared to be less empathic. On the whole, this study suggests that HFAC are not less likely than NDC to use language to talk about emotions and other internal states, although they may have a harder time describing the causes of their own and other’s emotions.

 In Loveland’s et al. (2001) study, children with ASD and NDC were videotaped while they were asked to make judgments of the appropriateness of the social behaviour of adult actors. The results support that children with autism are less likely to give explanations about other’s feelings, point of view or actions (evidence for an impaired theory of mind) because they were less accurate in identifying examples of inappropriate social behaviour.

 The results of Muller and Schuler’s study (2006) are in accordance with the HFAC’s abilities of labelling, but they contradict existing research in the casual-explanatory framework. Their study examined how HFAC mark affect during interactions taking place in everyday contexts. The participants (HFAC and NDC) were videotaped for 15 hours engaging in conversation with parents and siblings. The affective evaluation sequences were coded according to who initiated them, whether they included affective explanations as well as labels, to whom affective responses were attributed and whether they expressed positive or negative affect. Surprisingly, findings suggest that HFAC actually engaged in proportionally more affect marking and they employed higher number of affective explanations than their ND peers. However, the authors hypothesized that this eagerness to talk about emotional reactions with their parents may not indicate the presence of a “sophisticated” affective understanding, but it may indicate a healthy desire to better understand the dynamics of affective response (something that ND 8-11 year olds have already mastered and therefore feel less need to discuss). These results are in accordance with the results of Adams et al. (2002) study which suggests that HFAC tend to be more talkative than NDC.

 Moreover, Muller and Schuler’s (2006) study suggests that HFAC appeared to use a much wider range of terms used to describe states of emotional distress, behaviours associated with emotional distress and terms which projected negative feeling states. This constitutes one more evidence that children with autism are more likely to display negative affect than NDC. Findings also suggest that HFAC are less likely to initiate affective evaluation sequences than their ND peers. Finally, HFAC discussed less about the affective responses of others (evidence for an impaired theory of mind). However they did ask questions about other’s affective responses once or twice. It is suggested that while the understanding of HFAC may be relatively impaired as to how and why others respond emotionally to particular situations, they are nonetheless interested in learning about the nature and causes of other’s affective responses.

 Kasari’s et al. (2006) in their study support that HFAC have problems identifying with others, apprehending and responding to others attitudes. HFAC were interviewed (for speaking about feelings) and their reports support that they had more difficulty than NDC in giving specific examples of feeling embarrassment or guilt. Only 14% of HFAC (versus 42% of NDC) spoke of guilt over physical harm to others and none referred to emotional harm such as hurting someone’s feelings.

 By parents’ reports, in Hobson’s (2007) study, it was revealed that parents of HFAC felt that they could recognize in their children not only emotions such as anger, fear and emotional responsiveness to other people’s mood states, but also pride and jealousy. Yet rarely were they able to report that their children showed more person-focused emotions, for example in displays of guilt or empathic concern. This maybe underlies what Begeer et al. (2007) support that HFAC maybe infer responses to emotions from verbal and conceptual information, rather than personal experience.

 Travis et al. (2001) study supports that HFAC have an advanced theory of mind and a higher understanding of how and why others respond emotionally (in comparison to low-functioning autistic children) and factors other than understanding may account for more of the variance in social behaviour. By the administration of false-belief tests and questionnaires about empathy, concern to distress and initiating joint attention as well as by observational methodology (to HFAC and developmentally delayed children), Travis et al. supported that HFAC have less empathy, less concern to distress, less initiating joint attention and substantially impaired social interaction in comparison to developmentally delayed children. However, there was no difference between the two groups in the most purely cognitive social-cognitive tasks. This finding supports that HFAC do have social understanding. They concluded that individuals who report more empathy do not actually experience more empathic feelings but have greater self-awareness and thus they are able to report their feelings more accurately. They follow on that more socially competent HFAC are more aware of their social deficits and as a result they have an increasing self-awareness. This increase may also lead to better awareness of one’s own emotions.

 In Rieffe’s et al. (2007) study, HFAC and NDC were administered with a questionnaire about negative and positive emotions and with a multiple emotions task and the results suggest that HFAC are less aware of their own emotions than NDC. This is because HFAC more often turned out to claim not to feel an emotion; they were less able to generate emotionally charged situations from their own experience and they provided fewer emotionally charged social situations. Finally they acknowledged fewer different emotional perspectives in the multiple emotions task. Their acknowledgement was restricted only in the negatively charged multiple scenarios (such as fear). This last finding is in accordance with the above results of Muller and Sculer (2006) study.

 The finding of the above study that HFAC more often turned out to claim not to feel an emotion is in accordance with a precedent study of Hill et al. (2004) where HFAC adults were administered with a questionnaire probing their subjective emotional experiences. The results suggest that HFAC have difficulties in identifying their feelings and frequently characterized their emotions as simplified and undifferentiated.

 To round off, the empirical evidence suggests that HFAC have more advanced emotional abilities in comparison to low-functioning children. There are various signs of their basic understanding of emotions, even of some complex emotions. They show remarkable adequate expressive skills and they may be able to identify and label their emotions. However, HFAC have less memory abilities (for their emotional experiences) than NDC and they may reason about some simple emotions but their accounts lack of organization, coherence, evaluation and personalized causal-explanatory narrative frameworks. They appear to initiate less often emotional conversations and whereas they may respond to emotional displays and take other’s perspective they are less empathic and less aware of their own and others emotions in comparison to NDC. However, quite often they appear to be very talkative and interested in the feelings of others and the dynamics of affective responses. This implies that HFAC’s cognitive and language abilities as well as their advanced theory of mind (in comparison to low-functioning children) may make them understand their deficits in the social and emotional arena and this may provoke their avoidance of emotional situations and conversations.
Social interaction-Relationships-Friendships

 NDC automatically respond to emotions and use these responses in their interactions with others from early infancy. They are able to imitate facial expressions as well as reciprocal and empathic responses. They show early attachments and they can develop affective closeness and intimacy. As far as their friendships, according to Parker and Gottman’s (1989) developmental model of friendship in NDC, friendship’s main function in early childhood (3-7) consists of play and it teaches children to regulate and display their emotions to others. In middle childhood (8-12), friendships serve children’s needs for knowledge of behavioural norms, especially with respect to emotional display. In adolescence (13-18), friendships, by sharing emotions, serve functions of emotional awareness, self-exploration and the experience of intimacy through self-disclosure.
 Difficulties in the social arena and problems with interpersonal interaction are one of the core symptoms of children with ASD. By the time children with ASD are 6 or 7 years old, they may exhibit significant social skill difficulties. It has been observed that children with ASD do not typically exhibit deep, reciprocal relationships with their peers and other significant persons and often misread social cues. It has been shown that low-functioning autistic children do not develop affective closeness and intimacy. "The social avoidance and the emotional isolation of these children represent a lack of affective binding with particular others" (Bauminger&Kasari, 2000). However, there is evidence that they may attach to caregivers and demonstrate affectionate behaviour, although these behaviours are often described as one-sided and are performed on the child’s own terms. Last but not least, children with ASD may not follow the above developmental model of friendship because they are unable to grasp the meaning of friendship due to their limited sharing capabilities (Adams et al., 2004, Bauminger 2002, Biringen et al., 2005, Webb et al., 2004).
 However, their deficits in social skills and in expressing emotions can neither be glossed as mere unresponsiveness neither towards others nor as general limitations in forming relationships and friendships. It has been shown that autistic children who have milder symptoms (maybe HFAC) would more likely engage in more emotionally available interactions and they may exhibit closeness and intimacy in their relationships (Webb et al., 2004, Bauminger&Kasari, 2000, Bauminger, 2002, Bauminger et al., 2004, Biringen et al., 2005).
 For instance, in Bauminger and Kasari’s study (2000) HFAC and NDC’s friendships and their qualities were examined through self-reports. Children’s definitions were scored according to three criteria: companionship, intimacy and affective closeness. The results suggest that HFAC exhibit difficulties in corporating the affective dimension into the definition but they rated the closeness as highly as NDC. The authors suggest that the reports of HFAC may represent a desired rather than actual closeness in their friendship. This explanation was supported by the finding that at the same time, HFAC reported greater loneliness compared with NDC. This implies some capacities for interpersonal awareness because in order to feel lonely, you must have the social desire to be involved in relationships. For this reason, HFAC may recognize the absence of a close relationship.
 The results of the above study are confirmed from the study of Bauminger et al. (2004), in which HFAC and NDC friendships and their qualities were examined by self-reports and a projective test. Qualitative differences emerged between the two groups. NDC attributed more affective experiences and a higher quality of interaction with their friends, in contrast to HFAC who tended only to name their friends without attributing affective characteristics. However, HFAC perceived again their friendships as high in closeness as NDC.

 The erased question of these two studies is how the relationships of HFAC can be high in closeness when they find it difficult to relate to the emotional aspects of friendships. The authors believe that closeness in HFAC is generated through different roots; less emotional and more cognitive. This suggestion is consistent with above-mentioned studies that HFAC try to compensate for their emotional deficiencies by utilizing higher cognitive abilities. Baumninger (2002) supports that HFAC can engage in a higher level of social relationships and more complex emotions compared to low-functioning children with autism, probably due to the fact that the former at least partially compensate for their social deficits.

 Moreover, it is interesting that Bauminger’s (2002) work on social skills training with HFAC supports the idea that training in social and emotional understanding can help increase quality of social interactions.

 On the whole, the empirical evidence suggests that HFAC can create relationships and develop at least some degree of social reciprocity. However, they do have some qualitative differences in comparison to NDC in the development of affection and intimacy. Implies that this closeness may be desired and not actual, underlines for once more time the compensatory learning of HFAC. It is important that this compensation may mask a lack of social understanding and reciprocity.

2.4. Emotional Awareness and Internalizing problems in High-Functioning children with autism

 As we have mentioned earlier there is a growing number of reports that children with autism present with more psychiatric symptoms or disorders than other children. Depression, anxiety, somatic complains, fearfulness and worry (internalizing problems) are some of the most common psychiatric disorders among individuals with ASD. There are also innumerable studies that support the view that these internalizing problems in children with autism increase with the age and the higher levels of intellectual and cognitive abilities, of social skills as well as of social functioning. Earlier, we tried to examine the emotional awareness of HFAC and the linguistic, cognitive and social abilities of these children were highly associated with the degree of emotional awareness in this group of children. For this reason, a combination of the two groups of studies (those that measure the emotional awareness of HFAC and those that measure the vulnerability factors for the development and increase of internalizing problems in autism) may give us an opportunity to link the emotional awareness of HFAC and their level of internalizing problems.
 If we take into consideration the afore-mentioned studies about the levels of emotional awareness in HFAC, we can conclude that this group of children can acquire many skills that are absent in low-functioning children. They do have a lot of social and emotional deficits compared to NDC, but HFAC can adequately express, label and sometimes describe or reason about their emotions. They may be able to recognize face expressions, to develop some social reciprocity and to create some close relationships. Even if they do not appear to have equally emotional abilities with NDC, the above studies suggest that HFAC have at least the desire and the interest to be socially and emotionally involved with people. This is why several studies (such as Brereton et al., 2006) support the view that “less able” children with autism are more likely to be aloof and avoidant, and HFAC are more active but odd.
 As a result, on the one hand, HFAC have the desire to be socially involved with people (ex. their peers) and they express loneliness and depression in the absence of such relationship. On the other hand, they may have poor relationships and friendships and do not know how to adequately interact with people and their peers due to limited social and emotional understanding and experiences. Like this, HFAC are caught in a vicious circle of social isolation. Bauminger and Kasari’s study (2000) give evidence to the above position by self-reports of HFAC who appeared to experience loneliness and isolation more intensely and more frequently than NDC. As Dickinson and Eva (2006) suggest HFAC are more vulnerable in presenting internalizing problems because they document quite often feelings of loneliness and isolation and these two are strongly linked with feelings of depression and anxiety; besides these unpleasant feelings are experienced more intensely when we are isolated. They may also accuse themselves of this isolation and for this reason they may have negative self-perception, non-productive thoughts and negative mood.
 Moreover, some of the above studies suggest that HFAC are aware of these social and emotional deficits and they use their high cognitive abilities and a high degree of compensatory learning to “try to prove” that they do not have these deficits. This is why they recruit their cognitive resources and use a lot of “cognitive effort” (I think/ I guess) in their self reports, as Losh and Capps (2006) propose. However, their degree of compensation is not always enough to mask or eliminate their emotional difficulties. Experiencing and being aware of this failure to “fit-in”, HFAC can exhibit high levels of social avoidance, isolation, negative mood, depression, anxiety and worry. This may be the cost of their compensatory learning and the reason that HFAC are possible to experience more internalizing problems than low-functioning children and NDC. As it is suggested by parents’ reports, in Brereton’s et al. study (2006), in HFAC increased symptoms of depression concur with earlier findings of periods of inactivity and persistent feelings of unhappiness (implies for negative mood) when they become aware that they are different (in the age of 13 and older). Sterling et al. (2007) continue the above position by proposing that reports of elevated levels of psychiatric conditions particularly among HFAC suggest that the level of intelligence and awareness may be related to the presence of depression and anxiety in this population. HFAC also experience more social and general anxiety than NDC (Sze&Wood, 2007, Meyer et al., 2006).
 In Szatmari’s et al. (2004) study, it is suggested that those who present with psychiatric disorders are the autistic children who have better communication skills, specifically language comprehension. It seems that the better the language, the more likely the adolescent will experience an anxiety disorder or depression. This maybe implies that autistic children with better language have a better understanding of social-emotional situations as well as of their deficits to be involved in these situations and this greater insight leads to depression and anxiety.

 It is also supported by other studies (Wing, 1981, Capps et al., 1995, Tantamn, 2000) that autistic children with more emotional and social awareness are more likely to experience depressive and anxiety symptoms. Many HFAC have an awareness of their social difficulties and for this reason they do not search for a place in the social arena. Awareness of one’s own role in failed social situations and assumptions for responsibility for negative events contributes to lower self-esteem, negative mood and discouragement, which may increase the risk for anxiety and depression in a HFAC.
 It goes without saying that as HFAC get older, their developmental gap between themselves and same aged peers becomes more pronounced (for instance the expectation to establish significant relationships, complete their education, become independent and so on). These higher social expectations are more difficult to be achieved and they require more complex coping strategies. As a result, HFAC may express their desire to achieve these steps but they do not always have the adaptive skills. As it is Sterling et al. (2007) suggest to their study “HFAC have the motivation and desire to form relationships but they have impairments in the skills necessary to do so”. This rejection and failure can again lead to social avoidance and isolation and this can increase the possibility for internalizing symptoms. In Brereton’s et al. study (2006), it was revealed from parents’ reports, that children with ASD, aged 13 years and older have more problems with social relating than the younger subjects. Deterioration of social functioning during the adolescence of individuals with ASD has been reported. They represent an expansion in social interest but not necessarily improvement in social skills. As it was found in a follow-up study (Szatmari et al., 2004), 40% of HFAC (aged 13-17 years) had experienced at least one episode of a serious anxiety disorder or depression at some point during adolescence. This is a much higher rate than the general population.
 In Kuusikko’s at al. (2008) study, social anxiety and internalizing symptoms were examined using self-report questionnaires and parents’ reports (Social Phobia and Anxiety Inventory for Children (SPAI-C), the Social Anxiety Scale for Children -Revised (SASC-R), and the Child Behaviour Checklist (CBCL)) in a sample of 54 HFAC and 305 NDC. Adolescents with HFA scored higher than NDC on all measures. Social avoidance and anxiety increased by age within the HFA group, whereas social avoidance decreased by age in NDC. Data support that HF autism in adolescents may be associated with clinically relevant social anxiety symptoms.

 As the research in the development of NDC indicates, apart from depression, anxiety, negative mood and worries, internalizing problems can also be expressed via somatic complains. There is little research for the somatic complaints of HFAC. Reduced pain sensitivity is widely reported to be a common feature of children with autism (Nader, 2004). In Evans’s et al. (2005) study, the fears, anxieties and behaviour problems were compared between children with ASD, children with Down syndrome and NDC via parent’s reports. The results support that children with ASD have more situation phobias and medical fears, but fewer fears of harm and injury compared to the other groups. The data suggest that children with ASD, have less bodily sensations and for this reason one can conclude that they report less somatic complaints. However, Hill et al. (2004) report for children with ASD unusual reporting of own feelings, in conjunction with very detailed reporting of bodily sensations. Moreover, the research in NDC suggests that depression and anxiety correlates positively with somatic complaints. Therefore, if HFAC have indeed high rates of depression and anxiety, they will either have also high rates of somatic complaints or they will have a different pattern (from this one of NDC) and they will exhibit depression and anxiety without the development of somatic complaints.
 To round off, the above empirical evidence provides a strong association between emotional awareness and internalizing problems in HFAC. People are often described as “social animals”. We need to communicate and interact with the others. We need to express our emotions and to response to others emotions. If we are aware of our feelings, we have better chances to socialize more via self-disclosure and sharing. HFAC appeared to have problems with the self-disclosure and sharing process. However, they are often aware of their problems because of their advanced theory of mind and their higher linguistic, cognitive, intellectual, emotional and social skills compared to low-functioning children. This awareness leads them to efforts to compensate their problems. But probably, despite their efforts they may know inside them that they have a lack of an advanced emotional competence. This “bitter” truth may make them avoid social and emotional situations; they become introvert and they try to “be hidden” to themselves. A continuous struggle with their internal states can be provoked by this isolation. To complicate matters further, as HFAC get older their struggle increases because the social expectations accelerate. Under these conditions, HFAC are vulnerable to present internalizing problems. This is why the above studies document higher levels of internalizing problems in HFAC in comparison to NDC.
3. Coping Strategies and Internalizing Problems
3.1. What is Coping and which are the coping strategies?

 Coping is defined as the cognitive and behavioural efforts used to manage specific external and internal demands. Coping strategies refer to the specific efforts that people employ to master, tolerate, reduce or minimize stressful events. For this reason, coping strategies are important when predicting adjustment to stress. Cognitive coping strategies are ways of cognitively handling stressful situations. Some of coping strategies are considered to be adaptive, while others maladaptive.

 The adaptive coping strategies are logical and problem-focused and help people to deal with the cause of their problem. When handled appropriately (with adaptive strategies), stress can actually foster learning, development, cooperation, excitement, and even joy. Maladaptive coping is a response to challenge or stress that works neither to reduce anxiety nor to resolve the situation. Examples of maladaptive coping strategies can be self-blame, rumination, worrying or catastrophizing. When an individual does not successfully deal with stress, the negative effects can manifest themselves both physically and emotionally. For this reason, excessive use of maladaptive stress coping strategies is found to correlate with emotional or behaviour problems. Maladaptive coping strategies can account for the emergence of psychological distress and psychopathology, especially in adolescence which is a sensitive period (Compas, 1993).
 Greenberg et al. (2007) support the view that words can facilitate coping, because people can identify, describe and share their emotions. The research about NDC indicates that with the acquirement of language, they are more able to express, label and share their emotions. Their high levels of emotional awareness help NDC to find new and more effective ways to cope with unpleasant emotions and discover that these affects are directly sharable.
 Greenberg et al. (2007) continue that “without an awareness of one’s emotional state, it is unlikely that a child will implement successful strategies to manage the emotional experience”.
3.2. Coping Strategies and Internalizing problems in normally developing children (NDC)

 There is empirical evidence that maladaptive coping strategies can be a factor that causes internalizing problems (negative mood/depression/anxiety/somatic complaints) in NDC.
 For instance, Garnefski et al. (2003) in their study examined the extent to which NDC use specific cognitive emotion regulation strategies in the response to the experience of life stress and the extent to which the use of these strategies is related to the reporting of depressive symptoms. The results were obtained by self-reports of NDC on symptoms of depression and the use of 9 cognitive emotion regulation strategies. Higher extents of reporting self-blame, rumination and catastrophizing as strategies were strongly related to higher depression scores whereas higher extents of using positive reappraisal were related to lower depression scores.
 Garnefski et al. (2006) describe in their study the development of the child version of the Cognitive Emotion Regulation Questionnaire, which measures 9 cognitive emotion regulation strategies that children may use after having experienced negative life events. Relationships with measures of depression, fearfulness and worry among 727 primary school children are also described. Finally, cognitive emotion regulation strategies were found to be related to the reporting of symptoms of depression, fearfulness and worry.
 In Jellesma’s et al. (2004) study, the influence of coping strategies on somatic complaints is examined in NDC by self-report measures. The results indicate that there is a strong relation between the coping strategies children use and the number of somatic complaints they report. Coping can influence the degree and duration of stress. Positive refocusing and active coping are activities that can reduce the impact of negative situations and they decrease the probability of developing somatic complaints. Finally, children who develop somatic complaints do not successfully cope with situations but blame themselves, ruminate and catastophize. This finding underlines the strong interaction between somatic complaints and maladaptive coping strategies.

 The above studies suggest that when a normally developing child adopts maladaptive coping strategies, he/she can not cope effectively with stress and unpleasant situations and internalizing problems can emerge.

3.3. Coping Strategies in High-Functioning children with autism

 As it was suggested earlier, children with autism have emotional difficulties and they have substantial problems in being able to monitor and represent their emotions as well as to develop social reciprocity. For this reason, they need time to process the incoming stimuli and other’s people expressions and responses, but most of the time they fail to understand the most essential information. The world remains chaotic and confusing for them and there is evidence for high rates of internalizing problems in this group of children.

 HFAC is a different case. One could say that this group of children has found a way to make the world less chaotic and confusing. Their advanced abilities, compared to low-functioning autistic children, make them understand better the social cues as well as their deficits in being totally integrated into the social world. For this reason, they are supposed to experience higher levels of depression and anxiety compared to the rest of the autistic group and the NDC. They have to face a lot of stressful situations and they may continuously struggle for acquiring strategies which will help them to cope with their deficits.
 Unfortunately, we do not know much about the coping skills neither of low-functioning autistic children nor of HFAC. For this reason we can not make accurate suggestions for the relationship between internalizing problems and coping strategies in children with ASD. Only in one study (Rieffe et al., 2003), children with autism reported fewer coping strategies to deal with negative emotions, compared to NDC. The authors hypothesized that they may have not acquired well-developed knowledge about their own negative emotions.

 If we take this into consideration we can make the assumption that children with autism may have inadequate coping skills. This assumption can be reinforced by what Greenberg et al. (2007) proposed. If an individual is not aware of his emotional state, he will not be able to implement successful strategies to manage his emotional experiences. He will not be able to share his feelings in order to be relieved and he may dwell on his problems. Consequently, as it is well-documented that children with autism have difficulties with their emotional awareness, maybe their response to challenge or stress does not help them to reduce anxiety. For this reason, their coping strategies may be maladaptive; this type of coping strategies is highly connected with psychopathology.
4. Research Questions and Hypotheses

 The literature of this study suggests that low levels of emotional awareness and maladaptive coping skills can cause internalizing problems in NDC. The main objective of the study was to investigate if this pattern exists also in HFAC. For this reason, we examined internalizing problems (psychopathology) in HFAC by studying the level of their emotional awareness and their coping strategies in comparison to NDC.
 Consequently, the first aim of the study was to examine the differences between NDC and HFAC in their reports about emotional awareness, coping strategies and psychopathology. In line with research, a number of hypotheses can be put forward. Firstly, it was hypothesized that HFAC may have some emotional awareness, but still in an impaired stage and in a lower level than NDC. For this reason, it was hypothesized that their levels in the emotional awareness reports will be lower compared to NDC. It was also hypothesized that HFAC will have lower levels of adaptive coping skills than NDC; their levels in the maladaptive coping strategies reports will be higher compared to NDC. Finally, because of the strong relationship of psychopathology, emotional awareness and coping, HFAC are expected to have higher levels in the reports of internalizing problems (except for somatic complaints) compared to NDC. More specific, HFAC are expected to have higher rates of depression and more non-productive thoughts (worry) than NDC. They are also expected to have more negative mood with less feelings of happiness and more feelings of anger, fear and sadness than NDC, because the empirical evidence suggests that children with autism are more likely to display negative affect than NDC, especially fear. Finally, the empirical evidence about the development of somatic complaints in HFAC is unclear. However, we will make the hypothesis that HFAC will display less somatic complaints than NDC, because of their reduced pain sensitivity.
 The second aim of the study was to assess how emotional awareness and coping strategies correlate with and predict psychopathology (internalizing problems) in NDC and in HFAC. According to the research, it can be hypothesized that emotional awareness correlates with psychopathology differently in NDC and in HFAC. In NDC higher levels of emotional awareness predict lower levels of internalizing problems, whereas in HFAC higher levels of emotional awareness predict higher levels of internalizing problems (except for somatic complaints). As far as, the coping strategies we expect the same correlations with psychopathology both in NDC and in HFAC. There is some evidence that HFAC may not be aware of their (negative or positive) emotional states. Due to this lack of awareness, they may not be able to implement successful coping strategies in their experiences (they may acquire maladaptive strategies), and for this reason their stress and anxiety either remains or increases. As a result, it can be hypothesized that higher levels of maladaptive coping strategies will predict higher levels of internalizing problems in both groups.
 Before continuing with the method of the study, we have to underline that self-reports were the select way of measuring the levels of psychopathology, emotional awareness and coping strategies in the participants. The reason of this preference is that we believe that self-report is the only access to our feelings, emotions, tendencies and changes. Although an observer may be able to make inferences about these aspects, errors can be made. Moreover, simply observing emotion behavior does not permit access to the reasoning that motivated and resulted in that behaviour. As such, individuals are in the unique position of being able to monitor, assess and integrate information about their own emotions and therefore self-report measures should be thought as a first preference of measuring emotional experiences. Limitations of this measure are going to be discussed on the “Discussion” part of the study.
 Finally, the participants of this study are limited to males, because of the excess of males on the autistic spectrum (boys are born autistic 4 to 1 over girls, as research indicates (Winslow, 2008)).
5. Method

5.1. Participants

 171 participants took part in this research. A group of 58 high-functioning autistic boys (mean age: 11; 06), was compared with 113 normally developing boys (mean age: 11; 03). (See table 1). There is not age-difference between the two groups to counterweight a mental age difference.

 Boys with ASD were selected through the Centre of Autism (in Oegstgeest, the Netherlands). The criteria of the selection of this group were age (9; 00 to 13; 00); level of functioning (high-functioning, IQ≥70) and type of disorder (Asperger’s disorder, PDD-NOS or autistic disorder). Children with co-morbid axis I disorders on DSM-IV were excluded from the study (American Psychiatric Association, 1994).
 The group of normally developing boys was selected through a normal elementary school. The criteria of selection of this group were age (9; 00 to 13; 00) and intelligence (IQ≥70). Excluding criteria was a disorder in the autistic spectrum disorder or any Pervasive Developmental Disorder (PDD).

Table 1: Participants’ characteristics (age in years; months)
	
	HFAC
	NDC

	Number of children (n)
	58
	113

	M
	11; 06
	11; 03

	SD
Range
	9.74
9;09 to 12;09
	8.11
9;09 to 12;09

5.2. Procedure

 After children with ASD were selected from the records of the Centre of Autism, their parents were sent a letter asking their permission. Participants selected through the Centre of Autism were tested at their home. NDC were selected from a normal elementary school and after the permission of their parents, they were tested at their school.

 Children were guided through the different questionnaires by a psychology Master student, who explained them about the questionnaires and asked the questions or stated the sentences. In this way children were expected to understand the questionnaires more fully than when filing them out by themselves. Preceding the questionnaires the children were “warmed up” about emotional states by asking them standardized questions like “Have you ever been angry/sad/happy/mad?” and “What was the situation?”.
5.3. Measures
5.3.1. Psychopathology
 The CDI test (Children’s Depression Inventory) was created by Kovacs in 1992. In this study, a Dutch translation of the CDI was used. This test has been used to evaluate depression. This questionnaire is a 27-item self-rated symptom oriented scale. It evaluates the presence and severity of depressive symptoms in children. It quantifies a range of depressive symptoms including negative mood, anhedonia, interpersonal problems, ineffectiveness and negative self-esteem. It covers the consequences of depression as they relate to children and functioning in school and with peers. The reading level of the CDI is at the first grade level, the lowest of any measure of depression for children. For each item the child has three possible answers; 0 indicating an absence of symptoms, 1 indicating mild symptoms, and 2, definite symptoms. An example of an item is: ''I never feel alone/I often feel alone/I feel alone all the time'. Children select the item that characterized them best during the past 2 weeks.

 Internal consistency reliability has been found to be good, with coefficients ranging from .71 to .89 with various samples (Kovacs, 1992). Test-retest reliability correlations appear to be acceptable. The reliabilities of the CDI in this study are shown in table 2.
 The SCL test (Somatic Complaint List) was created in 2004 by Rieffe, Terwogt and Bosch. This test provides a method for collecting data on a child’s psychological symptomatic distress. Somatic complains are assessed with the 11 items of the List. There are some questions that refer to things that a child may feel in his/her body. The participant can answer in a scale range from never and sometimes to often. According to Jellesma, Rieffe, Terwogt’s research (2006, 2007) the psychometric properties and stability of the SCL are good. The internal consistency is good (a > .80.). Correlations with the CSI-C, negative moods, and the CSI-P complaints supported the validity. The SCL was more strongly associated with negative moods and with parental reports of children's somatic complaints than the CSI-C. The SCL is a suitable questionnaire for assessing somatic complaints in school-aged children. The reliabilities of the SCL in this study are shown in table 2.
 The Mood Questionnaire (MQ) was used to assess children's self-reported mood (Rieffe et al., 2006). The MQ, developed for children, consists of four scales: Happiness, Anger, Fear, and Sadness, each represented by four items. The children are asked to indicate how they had been feeling recently. Four neutral items were added to compensate for the over-representation of negative items. Including these items, the questionnaire consists of 20 items on a Likert-type scale (0 = never, 1 = sometimes, 2 = often, e.g. 'I never/sometimes/often feel angry'). Previous research has shown an internal consistency of each subscale between .75 and .90 (Rieffe et al., 2004, 2006). The questionnaire shows a strong convergent validity with related aspects, such as depression (CDI, Kovacs, 1992) and anxiety (SAS-K, Dekking, 1983) (Terwogt et al, 2003). The reliabilities of the questionnaire in this study are shown in table 2.
 The Non-Productive Thoughts questionnaire (Worry) (Jellesma et al., 2005) reflects the tendency to dwell on a problem, instead of dealing with it in terms of solving the problem or coping adaptively with the emotional impact of the situation, which is usually referred to in the literature as rumination or worrying. The questionnaire contains 10 items. Participants are asked to rate the degree to which each item is true about them on a three-point scale (1 = not true, 2 = sometimes true, 3 = true). The internal consistency of this list is good among Dutch and UK populations (alpha > .80). The reliabilities of the questionnaire in this study are shown in table 2.
5.3.2. Emotional Awareness
 The EAQ test (Emotion Awareness Questionnaire), a self-report measure, has been used to assess the emotional awareness of children. This test was revised in 2006 by Rieffe, Terwogt, Petrides, Cowan, Miers and Tolland, in order to broaden the alexithymia concept. The participants see some short clauses, which state how they can feel or think about their emotions. Answer categories measure how often a child would think/feel the item proposed, ranging form “It is not rue” and “Sometimes true” to “It is true”. It identifies six aspects for children (35 items): Differentiating Emotions, Verbal Sharing of Emotion, Bodily Awareness, Acting out Emotions, Analyses of Emotions and Other’s Emotions. Good emotion awareness (a high score) is reflected by better emotion differentiation, better verbal sharing, less awareness of the bodily sensations of emotions and more attention to emotions of others. According to Rieffe’s et al. (2006) research, only the “Acting out Emotions” showed poor psychometric properties. The internal consistency of the subscales vary from α=.62 (Verbal Sharing) to α=.76 (Bodily Awareness) (Jellesma et al., 2006). The predictive validity of the EAQ test showed promise with respect to self-reported somatic complains, depression and worry. The EAQ test can help to identify which specific elements of emotional (dys) functioning are related to different kinds of psychological problems. The reliabilities of the EAQ in this study are shown in table 2.
5.3.3. Coping skills
 The CERQ test (Cognitive Emotion Regulation Questionnaire) was created in 2002 by Garnefski and Kraaij. The child version of the CERQ (CERQ-k) is an adapted version of the original adult version. The items were rephrased to better fit the cognitive abilities of children aged 9 years and older. It is a 36 item self-report inventory and it was used to identify the cognitive coping strategies that children use after experiencing a negative event. When answering the questions the person him/herself assesses on a five-point scale the extent to which he or she -‘(nearly) never’ (1), ‘sometimes’ (2), ‘regularly’ (3), ‘often’ (4) or ‘(nearly) always’ (5) - makes use of a certain cognitive coping strategy. Using this 5 point Likert-type scale, it assesses nine different coping strategies: Self-blame, Acceptance, Rumination, Positive refocusing, Refocus on planning, Positive reappraisal, Putting into perspective, Catastrophizing, Other-blame. In addition, the questionnaire offers the opportunity to investigate relationships between the use of specific cognitive coping strategies, personality variables, psychopathology and other problems. These are psychometrically strong coping strategies (Garnefski et al., 2001, Garnefski et al., 2006). The validity and reliability of the CERQ are good. The reliability of the subscales of the CERQ for the various populations is good to very good. Most alpha-coefficients are above .70, and in a lot of cases even above .80. The test-retest correlations with 14 months between the two measurements vary between .48 (Concentrate and Planning) and .65 (Blaming Other People) (Garnefski et al., 2002). The reliabilities of the CERQ in this study are shown in table 2.
Table 2 Scale reliabilities and number of items per scale of the CDI, SCL, WORRY, MQ, EAQ, CERQ (with a total number of participants: 171).
	Scale

	Items
	a

	CDI

SCL

WORRY

Mood Questionnaire
Sad

Fear
Anger
Happiness
EAQ

Differentiating
Verbal Sharing
Not Hiding
Bodily Awareness
Others’ Emotions
Analyses Emotions
CERQ

Self Blame
Acceptance
Rumination
Positive Refocusing
Refocus on Planning
Positive Reappraisal
Putting into Perspective
	26

11

10

(16)

4

4

4

4

(30)

7

3

5

5

5

5

(36)

4

4

4

4

4

4

4
	.79

.79

.83

.80

.78

.82

.85

.73

.73

.59

.67

.72

.78

.84

.76

.75

.89

.79

.76

.82

	Catastrophizing
	4
	.88

	Other Blame
	4
	.87

(EAQ=Differentiating emotions/ Verbal sharing of emotions/ Not hiding emotions/ Bodily awareness of emotions/ Attending to others’ emotions/ Analyses of emotions)
5.4. The missing values

 Analyses of multivariate data are frequently hampered by missing values. This study also had missing values and their treatment was carefully considered. This was important because subjects with missing value(s) would have been excluded by commonly missing-data methods such as “ad hoc practices”. To avoid the potential for bias due to case deletion and the pitfalls associated with ad hoc imputation procedures such as mean substitution, complete-data analysis was used to develop a “complete” dataset.
 More specifically, if participants had less than five missing values, their scores were “corrected” for these scales. However, if a participant had more than five missing values for one measure, the full record of this participant was excluded from the data file.
 As a result, 44 participants were excluded from the analyses. 42 of the excluded participants were HFAC. 40 of them did not fill out at all the questionnaires and 2 of them did not fill out just the CERQ test. The NDC who were excluded from the analyses were just 2 and the reason was that they did not fill out the EAQ test.
 It is important to refer that the two samples of our study are unequal due to the fact that there was a large number of excluded HFAC.

5. Results
6.1. Differences in Reported Emotional Awareness, Coping strategies and internalizing problems between NDC and HFAC boys
 The first aim of the study was tested by means of t-tests, with the independent variable being group status (NDC or HFAC) and the dependent variables being the various variables of internalizing problems, emotional awareness and of coping strategies.

 The first hypothesis was that HFAC have a lower level of emotional awareness in comparison to NDC. Significant group differences could be found on two constructs (See table 3). The results show that the HFA group has significant higher “bodily awareness of emotions” than NDC. Moreover, the HFAC has significant lower levels of “analyses of emotions” than NDC. Non-significant group differences were found for the other constructs of emotional awareness.
 The second hypothesis was that HFAC have less adaptive and more maladaptive coping skills than NDC. Significant group differences could be found on five constructs (See table 3). The results confirm the hypothesis that HFAC use less adaptive coping skills (significant less use of “positive refocusing”, “positive reappraisal”, and “putting into perspective”). However, the results show that HFAC do not use more maladaptive coping skills than NDC. HFAC use more the “other blame” as a maladaptive coping skill in comparison to NDC, but the latter use more the “self-blame” as a maladaptive coping skill.
 Last but not least, the third hypothesis was that HFAC have higher levels of internalizing problems (psychopathology) (except for somatic complaints) in comparison to NDC. Significant group differences could not be found on these constructs (See table 3). The highest difference between the two groups is presented on the “Sad Mood” (HFAC appear to experience more “sad mood” than NDC) but still the difference is not significant. Thus, the results are not consistent with our hypothesis because significant differences between the two groups, in the levels of psychopathology, could not be found in the reports.
Table 3 Means, standard deviations, t- and p- values of the groups for the constructs of internalizing problems, the 6 constructs of the EAQ , the 9 constructs of the CERQ.

	Variables
	NDC (N=113)

Mean (SD)
	HFAC (N=58)

Mean (SD)
	t-value
	p-value

	Internalizing problems
	
	
	
	

	CDI
	1.37 (.24)
	1.36 (.20)
	.440
	0.33

	Worry
	1.89 (.44)
	1.93 (.42)
	-.585
	0.27

	SCL
	1.99 (.57)
	1.93 (.55)
	.700
	0.24

	Mood questionnaire
	
	
	
	

	Sad
	1.63 (.43)
	1.73 (.46)
	-1.52
	0.06

	Fear
	1.68 (.44)
	1.74 (.47)
	-.884
	0.18

	Anger
	1.88 (.44)
	1.83 (.45)
	.575
	0.28

	Happiness
	2.67 (.43)
	2.66 (.45)
	.077
	0.46

	Emotional Awareness Q
	
	
	
	

	Differentiating
	2.40 (.38)
	2.43 (.46)
	-.491
	0.31

	Verbal Sharing
	2.05 (.56)
	1.99 (.69)
	.627
	0.26

	Not Hiding
	1.97 (.43)
	1.91 (.45)
	.768
	0.22

	Bodily Awareness
	1.99 (.48)
	2.22 (.53)
	-2.89**
	0.00

	Others’ Emotions
	2.23 (.47)
	2.25 (.50)
	-.299
	0.38

	Analyses Emotions
	2.05 (.52)
	1.90 (.57)
	1.57*
	0.05

	CERQ
	
	
	
	

	Self-blame
	2.31 (.83)
	2.08 (.81)
	1.74*
	0.04

	Acceptance
	2.54 (.85)
	2.56 (.99)
	-.089
	0.46

	Rumination
	2.40 (.88)
	2.30 (.88)
	.654
	0.25

	Positive Refocusing
	2.92 (1.15)
	2.40 (1.11)
	2.87**
	0.00

	Refocus on Planning
	2.70 (.94)
	2.61 (.91)
	.602
	0.27

	Positive Reappraisal
	2.37 (.88)
	2.13 (.82)
	1.66*
	0.04

	Putting into Perspective
	2.90 (.96)
	2.36 (.99)
	3.41**
	0.00

	Catastrophizing
	2.25 (1.03)
	2.25 (1.05)
	-.023
	0.49

	Other blame
	1.98 (.75)
	2.28 (1.13)
	-2.06*
	0.02

(EAQ=Differentiating emotions/ Verbal sharing of emotions/ Not hiding emotions/ Bodily awareness of emotions/ Attending to others’ emotions/ Analyses of emotions) *p≤0.05; **p≤0.01
6.2. Emotional Awareness, Coping Strategies and Internalizing Problems

 To study the second aim (the fourth and fifth hypotheses of the study), the way in which emotional awareness and coping strategies relate with and predict internalizing problems in both groups, a correlation and a regression analysis has been performed.
 In the correlation analysis, internalizing problems were the dependent variables and emotional awareness as well as the different coping strategies was the independent variables. The correlation matrix of all the variables for the NDC and the HFAC is displayed in table 4.
 As far as the correlation between emotional awareness and internalizing problems, significant correlations could be found for the following scales and variables. For the HFAC, a negative correlation was found for depression, worry and somatic complaints with Differentiating emotions. The correlation between these variables in NDC was also significant. Regarding the NDC, Differentiating emotions had also a negative correlation with Sad and fear mood, as well as a positive correlation with Happy mood. For the HFAC, a negative correlation was found for the worry and Anger mood with Verbal sharing of emotions and a positive with Happy mood. For the NDC, this variable correlated negatively with depression and somatic complaints and positively with Happy mood. Remarkably, Verbal sharing of emotions and Anger mood had a positive correlation (yet not significant) in NDC. For the NDC, a negative correlation was found for Not hiding emotions with depression and worry. Also remarkably, for HFAC, the correlation between this variable and worry was also high but positive (yet not-significant). For the HFAC, a positive correlation was found between the above variable and Happy mood. Regarding the NDC, Bodily awareness of emotions had a negative correlation with all the internalizing problems but in HFAC only with worry, somatic complaints and Fear mood. For HFAC, a negative correlation was also found between Attending to others’ emotions and depression, somatic complaints and Anger mood (for NDC only with depression) and a positive one between this variable and Happy mood. Finally and surprisingly, Analyses of emotions was correlated positively with worry, Sad mood and Fear mood in NDC whereas in HFAC, this variable was correlated positively with Happy mood.
 As far as the correlation between coping strategies and internalizing problems significant correlations could be found for the following scales and variables. As far as the adaptive coping strategies, acceptance has a positive correlation with depression in both groups as well as with Sad mood in HFAC and with somatic complaints in NDC. For HFAC, a negative correlation was also found between this variable and Happy mood. Positive refocusing appears to have a negative correlation with depression, worry and somatic complaints in HFAC, whereas for NDC, refocus on planning correlates negatively with depression and somatic complaints. Not surprisingly, positive refocusing correlates positively with Happy mood in both groups, whereas refocus on planning has a positive correlation with this scale only for NDC. Finally, for HFAC, a negative correlation was found for Positive reappraisal with worry and Fear mood as well as for Putting into perspective with worry and somatic complaints. The only correlation that was found in NDC, for the above variables and scales, was the positive correlation between Putting into perspective and Happy mood.
 As far as the maladaptive coping strategies, catastrophizing correlates negatively with Happy mood and positively with all the internalizing problems (apart from Anger mood) in NDC, but only with depression and worry in HFAC. A positive correlation was also found between rumination and worry, somatic complaints, Sad and Fear mood in NDC, but only with worry and Sad mood in HFAC. For NDC, self blame has a positive correlation with depression and worry and for HFAC only with worry. Finally, other blame correlates positively with Anger mood and negatively with Happy mood, only for HFAC.
Table 4: Correlation matrix of the Emotional Awareness/Coping strategies and the Internalizing problems for NDC and HFAC.
	Variables
	Internalizing problems

	
	CDI
	WORRY
	SCL
	Mood Questionnaire

Sad Fear Anger Happiness

	Emotional Awareness Q

NDC (N=113)

Differentiating
Verbal Sharing
Not Hiding

Bodily Awareness
Others’ Emotions
Analyses Emotions
HFAC (N=58)

Differentiating

Verbal Sharing

Not Hiding

Bodily Awareness

Others’ Emotions

Analyses Emotions

CERQ
NDC (N=113)

Self Blame

Acceptance

Rumination

Positive Refocusing

Refocus on Planning

Positive Reappraisal

Putting into Perspective
Catastrophizing

Other Blame

HFAC (N=58)

Self Blame

Acceptance

Rumination

Positive Refocusing

Refocus on Planning

Positive Reappraisal

Putting into Perspective

Catastrophizing

Other Blame

	-.41**
-.21*
-.29**
-.32**
-.18*
-.15

-.35**

-.16

-.06

-.21

-.29*

-.18

.36**

.18*

.11

-.10

-.38**

-.11

-.16

.39**

.03

.13

.44**

.21

-.25*

-.00

-.15

-.21

.29*

.09
	-.34**
-.17
-.25**
-.57**
.06

.25**
-.51**

-.31*

.19

-.30*

-.16

.13

.48**

.06

.41**

-.12

-.11

-.03

-.10

.46**

-.07

.33**
.09

.30*

-.40**

-.09

-.32**

-.34**

.53**

.04
	-.37**
-.27**
-.06
-.32**
-.08

.06

-.45**

-.15

.09

-.37**

-.31*

-.12

.11

.19*

.18*

-.06

-.26**

-.12

-.09

.27**

.01

.23

.21

.12

-.31*

-.22

-.16

-.32**

.20

.07
	-.27**
-.16
-.03
-.34**
.00

.31**
-.10

-.08

.03

-.21

-.09

-.03

.15

.10

.32**

.02

-.05

.03

-.08

.34**

.02

-.01
.30*

.27*

-.15

-.12

-.16

-.10

.18

.02
	-.20*
-.10

-.10

-.21*
-.06

.19*
-.06

-.14

.17

-.35**

-.15

.09

.15

-.07

.26**

-.03

-.04

-.07

-.12

.28**

-.15

.17

-.06

.17

-.14

-.13

-.26*

-.13

.20

.01
	-.00
.10

-.00

-.32**
-.10

.06

-.03

-.27*

-.05

-.15

-.27*

-.06

.07

-.09

.15

.10

-.06

.06

.05

.12

.13

.16

.15

.12

-.23

.02

-.02

-.12

.06

.28*

	.38**
.24**
.09

.07

.15

.11

.02

.35**

.28*

.01

.43**

.35**

.03

-.04

-.00

.20*

.37**

.17

.22*

-.19*

-.02

.13
-.41**

.04

.41**

.10

.17

.12

-.05

-.25*

 (EAQ=Differentiating emotions/ Verbal sharing of emotions/ Not hiding emotions/ Bodily awareness of emotions/ Attending to others’ emotions/ Analyses of emotions) *p≤0.05; **p≤0.01
 In the multiple regression analysis, internalizing problems were the dependent variables and emotional awareness as well as the different coping strategies was the independent variables. The regression model is displayed in table 5.
 As far as the regression analysis of emotional awareness and internalizing problems, the results suggest that emotional awareness appears to be a good predictor of somatic complaints (R square=30%), worry (R square=28%) and Happy mood (R square=23%) for HFAC and a good predictor of worry (R square=36%), depression (R square=27%), somatic complaints (R square=20%) and Sad mood (R square=19%) for NDC.
 It can be seen that Differentiating emotions is a negative predictor of depression, worry and somatic complaints for both groups. This variable is also a positive predictor of Happy mood for NDC. Not surprisingly, this variable can predict positively (yet not significantly) Fear mood in HFAC. Verbal sharing of emotions is a negative predictor of somatic complaints for NDC. This variable can predict negatively (yet not significantly) Fear and Anger mood in HFAC. The variables Not hiding emotions and Attending to others’ emotions do not offer any explanation for the variance of internalizing problems. However, Bodily awareness of emotions is a negative predictor of all the internalizing problems (except for Fear mood) in NDC and of somatic complaints and Fear mood in HFAC. Finally and remarkably, in NDC, Analyses of emotions is a negative predictor of depression but a positive one for Sad mood. This variable has no predictive power on internalizing problems for HFAC.
 As far as the regression analysis of coping strategies and internalizing problems, the results suggest that coping appears to be a good predictor of worry (R square=30%) and Happy mood (R square=23%) for HFAC and a good predictor of worry (R square=44%) and depression (R square=37%) for NDC.
 Regarding HFAC, approximately 15% of the variation in depression can be explained by the adaptive coping skill acceptance (a positive predictor). Regarding NDC, the maladaptive skills self-blame and catastrophizing (positive predictors) as well as the adaptive skill refocus on planning (a negative predictor) can explain approximately 37% of the variation in depression. It can be seen that catastrophizing is the only significant positive predictor of worry in HFAC. However, approximately 44% of the variation in worry in NDC can be explained by three maladaptive skills and two adaptive skills. Regarding HFAC, self-blame is the only significant positive predictor of somatic complaints, whereas refocus on planning is the only significant negative predictor of somatic complaints for NDC. Rumination appears to be a good positive predictor of Sad mood for both groups. The explained variance for Sad mood is however higher in NDC than in HFAC, implicating a higher influence of rumination in the Sad mood of NDC than of HFAC. Rumination and catastrophizing can also positively predict Fear mood in NDC, whereas in HFAC coping strategies have no predictive power on Fear mood. Regarding HFAC, coping strategies have predictive power nor on Anger mood, whereas for NDC, acceptance appears to be a negative predictor of Anger mood. Finally, positive refocusing (a positive predictor) and acceptance (a negative predictor) can account for the 23% of the variation in Happy mood in HFAC, whereas refocus on planning appears to be a positive predictor of Happy mood in NDC and catastrophizing a negative predictor of this variable.
Table 5: Multiple regression analysis of emotional awareness/ coping strategies on internalizing problems for NDC and HFAC.

	Variables
	Internalizing problems

	
	CDI
	WORRY
	SCL
	Mood Questionnaire

Sad Fear Anger Happiness

	Emotional Awareness Q

NDC (N=113)

Adjusted R. Square
Differentiating

Verbal Sharing

Not Hiding

Bodily Awareness

Others’ Emotions

Analyses of Emotions

HFAC (N=58)

Adjusted R. Square

Differentiating

Verbal Sharing

Not Hiding

Bodily Awareness

Others’ Emotions

Analyses of Emotions
CERQ

NDC (N=113)
Adjsuted R. Square

Self Blame

Acceptance

Rumination

Positive Refocusing

Refocus on Planning

Positive Reappraisal

Putting into Perspective

Catastrophizing

Other Blame

HFAC (N=58)

Adjusted R. Square

Self Blame

Acceptance

Rumination

Positive Refocusing

Refocus on Planning

Positive Reappraisal

Putting into Perspective

Catastrophizing

Other Blame

	.27
-.35**

-.03
-.08

-.25**

-.05

-.24**
.16

-.35*

.05

-.08
-.15
-.18
-.23
.37

.30**

.08
.08
.08

-.41**

-.00

-.19

.25**

.00

.15

.08

.40**

.10

-.05
.04

-.06
-.18
.04

-.00

	.36
-.17*

-.04

-.11

-.46**

.08

.12

.28

-.35**

-.21

.19

-.13

-.13

.10

.44

.35**

-.09

.42**

-.04
-.23**

.01

-.22*

.20*

-.07
30

.14
-.05

.21

-.14

-.06
-.12

-.12

.29*

.03
	.20

-.29**

-.22*

.18

-.26**

-.06

-.03
.30

-.38**

.06

.07
-.27*

-.25
-.19
.14

.00

.12

.22
-.00

-.30**

-.09

-.07
.19
-.05
.16

.40*

.25

.04
-.12
-.28

.08

-.24

-.13

.00
	.19

-.14
-.16
.12
-.26**

-.05

.25**

-.04

.02

-.09

.03

-.27
-.01

-.10

.14

.03

-.02

.32**

.09
-.15
.04
-.23

.20

-.01

.05

-.11

.23
.31*

-.02

-.11

-.11

-.01

.04

-.03

	.05

-.10

-.06

-.01

-.14

-.08

.17

.14

.22

-.21

.19

-.42**

-.17

.11

.15
.04

-.15
.30**
.08

-.10

-.05
-.20
.21*

-.16
-.00

.09

-.13

.19
.03

-.15

-.23

.02

.11

.07

	.11

.09

.14
.07
-.39**

-.17

.01

.05

.15
-.25

-.00

-.24
-.18
.02

.03

.06

-.23*

.22
.10

-.19
.09

-.05
.02

.16
.03

.19

.09
.10

-.22

.02
.08
-.12

-.19

.25
	.17

.40**

.17
-.10

.00

.06

.17

.23

-.03
.22
.22

.16

.17

.27
.16
.11

-.00
-.14
.13
.37**

.01
.05
-.22*

.02
.23

.12
-.32*

.00

.43**

-.04

.02

-.05
.15

-.15

(EAQ= Differentiating emotions/ Verbal sharing of emotions/ Not hiding emotions/ Bodily awareness of emotions/ Attending to others’ emotions/ Analyses of emotions) *p≤0.05; **p≤0.01

6. Discussion

 In this study, group differences in emotional awareness and coping skills and levels of internalizing problems were examined in HFAC and NDC. There is a lot empirical evidence which suggest that emotional awareness and coping strategies can account for the emergence of internalizing problems in NDC. The objective of the study was to examine if emotional awareness and coping strategies can be related to, account for, influence or predict symptoms of internalizing problems in HFAC.

 In order to achieve our aim, we firstly had to examine the levels of emotional awareness in HFAC. The hypothesis that HFAC have lower levels of emotional awareness than NDC was not confirmed. The results suggest that HFAC have lower levels than NDC only on one scale of the emotional awareness questionnaire; the “analyses of emotions” and higher levels than NDC only on the scale of the “bodily awareness of emotions”. The level of adaptive and maladaptive coping strategies in HFAC was the second area of examination. The results are in accordance with our hypothesis that HFAC use less adaptive skills than NDC. However, the hypothesis that HFAC use more maladaptive coping strategies than NDC was not confirmed. HFAC reported to use more the “other blame” as a maladaptive coping strategy than NDC, but the latter reported to use more the “self-blame” as a maladaptive coping strategy. The third hypothesis that HFAC have higher levels of internalizing problems than NDC was not confirmed. Significant differences between the two groups could not be found in the reports. Following a correlation and a regression analysis, the results showed a stronger negative relationship between emotional awareness and internalizing problems in NDC than in HFAC. All the scales of emotional awareness were correlated with internalizing problems in NDC, but in HFAC the scales “Not hiding emotions” and “Analyses of emotions” showed not to have any correlation with internalizing problems (only with Happy mood). Two scales of emotional awareness (“Differentiating emotions” and “Bodily awareness of emotions”) proved to be strong negative predictors of internalizing problems for HFAC. The rest of the scales showed not to be predictive of psychopathology in HFAC in comparison to NDC, for who all the scales (apart from the “Not hiding emotions” and the “Attending to others’ emotions”) were predictive of some internalizing problems. As far as the relation between coping strategies and internalizing problems, despite the fact that it was found almost the same amount of correlations between the two groups, coping strategies appeared to be stronger predictors of psychopathology in NDC. For HFAC, “catastrophizing” was the only positive predictor of worry, “acceptance” of depression, “self-blame” of somatic complaints, “rumination” of sad mood and “positive refocusing” of happy mood.
 The expected difference on the levels of emotional awareness between the two groups was not found. HFAC appeared to have lower levels than NDC only on the scale “Analyses of emotions”. This result suggests that HFAC value their emotions lower than NDC. However, HFAC correlated positively the scale “Analyses of emotions” with happy mood, whereas NDC correlated positively this scale with worry, sad mood and fear mood. This implies that the more important the emotions are for HFAC, the happier they are. However, the more important the emotions are for NDC, the more worry, sad and fear they experience. This maybe suggest that HFAC can not understand or “filter” the importance, the “character” (negative or positive) and the complexity of some emotions. This suggestion is in accordance with the literature.
 Despite the fact that the emotions may be less important for HFAC than NDC, HFAC do not appear to have difficulties in differentiating, not hiding, sharing or attending to others’ emotions. This result is in accordance with the literature that HFAC have higher emotional abilities than the rest of the autistic group. However, HFAC reported higher levels of bodily awareness of emotions than NDC. Their higher score on this aspect of emotional awareness means that HFAC experience the emotional situations with more physical symptoms than NDC. This high score on this aspect of emotional awareness can be strongly related with the presence of somatic complaints. Maybe this is the reason that in the regression analysis of emotional awareness on internalizing problems for HFAC, the highest total explained variance was that of Somatic complaints (30%). This finding is very important because an aspect of emotional awareness can be a factor that causes the emergence of somatic complaints in HFAC.
 In spite of the fact that the two groups did not present a lot of differences in the level of emotional awareness, for NDC, the various aspects of the emotional awareness were found to have a stronger relation, correlation and prediction for psychopathology than for HFAC. This finding may suggest that HFAC are not always aware of their emotions and for this reason they may are not always able to relate them with their problems. Moreover, HFAC correlated positively almost all the aspects of emotional awareness with happy mood, in contrast to the two positive correlations of the NDC. This may imply a lack of emotional tasks in HFAC and when they manage to “fill the gap” and use and experience the different emotional tasks, feelings of relief and joy may arise.

 The finding that HFAC reported a negative relationship between “verbal sharing of emotions” and “attending to others’ emotions” and anger mood, may be in accordance with what literature suggests that HFAC maybe have the desire to express and share their feelings as well as to attend to others’ emotions but they may not have the skills to do so, and for this reason they may feel angry. If they have the opportunity to express and share their feelings (higher levels of emotional awareness), their anger decreases. Finally, both groups reported a negative relationship between “differentiating emotions” and depression, worry and somatic complaints. This means that as much important is for NDC to differentiate their emotions, so important is also for HFAC.
 The expected difference between the two groups on the level of adaptive coping skills was found. HFAC appeared to use less adaptive skills when they have to face stressful situations. Remarkably, “acceptance” had a positive correlation with internalizing problems in both groups, but only for HFAC was a positive predictor of depression. This may suggest that HFAC can not accept and compromise with some situations. As the literature suggests, they may have the abilities to understand that they have some difficulties and they may “differ” in some aspects from NDC, but they do not want to think that “it can not be changed” or that “they can not do anything about it”. However, when they have to accept this “difference”, emotions of depression can arise. This finding is interesting and contrast to what was expected because an adaptive coping skill can cause internalizing problems in HFAC.
 The adaptive coping skill “positive refocusing” appeared to be very important for HFAC because it was a significant positive predictor of happy mood and it had a negative correlation with depression, worry and somatic complaints. On the other hand, “refocus on planning” appeared to be the most important adaptive skill of NDC, because it was a negative predictor of depression, worry and somatic complaints and a positive of happy mood. These findings may imply the lower coping skills of HFAC, because they can not “master” the adaptive skill “refocus on planning” which presupposes that the child can think possible ways to handle and change situations for the better. HFAC appear to be happy when they just manage to think nice things; “positive refocusing” (but even this coping skill is used less often from HFAC than NDC). This means that they try to avoid examine what “bad” have happened and maybe this implies that they are not aware of their negative emotional states.
 The expected difference between the two groups on the maladaptive coping skills was not found. HFAC did not appear to use more maladaptive coping skills than NDC. It is quite interesting the finding that HFAC use more the “other blame” skill and NDC the “self-blame” skill. The “self-blame” skill is a positive predictor of somatic complaints for HFAC and it is positively related with worry. This is why HFAC may avoid to blame themselves and think that others are to blame. However, using the “other blame” skill can provoke feelings of anger and unhappiness in HFAC. It is possible that when HFAC socialize with other people, a successful communication may not be achieved. HFAC may have the desire to communicate “healthier” but they may know that they do not have the necessary skills. They may think that the others can not understand them and for this reason they may blame other people in order to get rid off this stressful and unpleasant situation. Nevertheless, they may know that they have some emotional deficits and that it is not the others’ mistake that they can not communicate perfectly. This may make them feel angry and sad. On the other hand, NDC use more the “self-blame” skill and this may implies that they are more aware of the different negative situations and that they have the ability and the emotional awareness to understand their own faults and try to change the situation.
 Finally, “catastrophizing” is the only coping strategy that can explain the 30% of the worry in HFAC. It seems that HFAC can experience worry when they compare themselves with NDC and when they think that “horrible” things can happen only to them. For NDC, “catastrophizing” can have the same results however it is not the only coping skill that can provoke them feelings of worry.
 To round off, the present study did not manage to prove, as previous research did, that HFAC have more internalizing problems than NDC. The goal was to explain if two specific factors that cause internalizing problems in NDC can cause also problems in HFAC. As far as the level of emotional awareness, it was found that HFAC lack only in the analysis of their own emotions. Emotional awareness appeared to be a strong, negative predictor of some internalizing problems in NDC, as previous research indicates. For HFAC, only two emotional tasks were found to be strong, negative predictors of some internalizing problems (especially of somatic complaints). As far as the coping strategies, it was found that adaptive coping skills (except for “acceptance”) were stronger negative predictors of some internalizing problems in NDC than HFAC. This is not conflicting with other research which support that adaptive coping skills lower internalizing problems. It was also found that maladaptive coping skills were stronger positive predictors of some internalizing problems in NDC than HFAC. All these findings give rise for further research.
 The fact that, in general, emotional awareness and coping strategies have a better predictive power on internalizing problems in NDC than in HFAC, provides an opportunity to discuss some limitations of the study.
 One problem is that the number of the participants between the two samples was unequal as a lot of HFAC were excluded from the research. Moreover, gaining information directly from participants provides important information, but this process can also make it difficult to clearly distinguish between a desirable report of the participant and an actual one. Especially HFAC may have tried to use their “compensatory” skills, in order to provide another image of them. This means that while HFAC have advanced intellectual, cognitive and linguistic abilities (in comparison to low-functioning children), they may know their emotional difficulties and they may have tried to recruit all their cognitive resources to answer to the questionnaire and to mask their deficits. Therefore, we should interpret the findings with caution due to these well-documented “compensatory” learning skills of HFAC.

 Moreover, self-assessment of traits in general, relies on information that is retrieved from semantic memory (Lundh et al., 2002). What are measured by a self-assessment instrument (such as EAQ) therefore are primarily the individual’s beliefs, as formed by the accessible memory information about his/her functioning. This means that, for instance, emotional awareness can be measured by self-assessment only to the extent that there is valid memory information of this kind available. For this reason, the participants are required to know their difficulties in identifying and describing emotions. This means that even if their emotional processing abilities are deficient, they must be emotionally aware of these deficiencies. According to the literature, HFAC may have the ability to be aware of their deficiencies. Nevertheless, we do not know if the participants of the study really had this ability. Moreover, the literature suggests that HFAC may have difficulty in remembering their emotions in different situations and this difficulty places another obstacle in our study.
 Finally, it is important to say that our findings can be extended only to HFAC who represent 25-30% of the autistic population. This may be constitutes a limitation of the study but on the other hand, studies like this can yield information about the nature of autism that is distinct from mental retardation.
7. References
· Adams, C., Green, J., Gilchrist, A., & Cox, A. (2002). Conversational behavior of children with Asperger syndrome and conduct disorder. Journal of Child Psychology and Psychiatry, 43, (5), 679-690.
· Adams, L., Gouvousis A., VanLue, M., & Waldron, C. (2004). Social story intervention: Improving Communication skills in a child with an autism spectrum disorder. Focus on Autism and Other Developmental Disabilities, 19, (2), 87-94.
· American Psychiatric Association (1994). Diagnostic and Statistical Manual of Mental Disorders (4th ed.). Washington, DC: American Psychiatric Association.
· Bauminger, N., and Kasari, C. (2000). Loneliness and friendship in high-functioning children with autism. Child Development, 71, (2), 447-456.

· Bauminger, N. (2002). The Facilitation of Social-Emotional Understanding and Social Interaction in High-Functioning Children with Autism: Intervention Outcomes. Journal of Autism and Developmental Disorders, 32, (4), 283-298.

· Bauminger, N., Shulman, C., & Agam, G. (2004). The link between perceptions of self and of social relationships in high-functioning children with autism. Journal of Developmental and Physical Disabilities, 16, (2), 193-214.

· Begeer, S., Koot, H.M., Rieffe, C., Terwogt, M.M., & Stegge, H. (2007). Emotional competence in children with autism: Diagnostic criteria and empirical evidence. Developmental Review, online: www.sciencedirect.com, 2007.

· Biringen, Z., Fidler, D.J., Barrett, K.C., & Kubicek, L. (2005). Applying the emotional availability scales to children with disabilities. Infant Mental Health Journal, 26, (4), 369-391.

· Boraston, Z., Blakemore, S.J., Chilvers, R., & Skuse, D. (2007). Impaired sadness recognition is linked to social interaction deficit in autism. Neuropsychologia, 45, 1501-1510.

· Brereton, A.V., Tonge, B.J., & Einfeld, S.T. (2006). Psychopathology in Children and Adolescents with Autism Compared to Young People with Intellectual Disability. Journal of Autism and Developmental Disorders, 36, 863-870.

· Burum, B.A., and Goldfried, M.R. (2007). The centrality of emotion to psychological change. Clinical Psychology: Science and Practice, 14, (4), 407-413.

· Capps, L., Sigman, M., & Yirmya, N. (1995). Self-competence and emotional understanding in high functioning children with autism. Development and Psychopathology, 7, 137-149.

· Compas, B.E. (1993). Adolescent stress and coping: Implications for psychopathology during adolescence. Journal of Adolescence, 16, (3), 331-349.

· Cutting, A.L., and Dunn, J. (1999). Theory of mind, emotion understanding, language, and family background: Individual differences and interrelations. Child Development, 70, (4), 853-865.

· Daoust, A.M., Lusignan, F.A., Braun, C.M.J., Mottron, L., & Godbout, R. (2007). Dream content and analysis in persons with an autism spectrum disorder, Journal of Autism and Developmental Disorder, online: Springer Science and Business Media, 2007.
· Dennis, M., Lazenby, A.L., & Lockyer, L. (2001). Inferential Language in high-function children with autism. Journal of Autism and Developmental Disorders, 31, (1), 47-54.

· Deruelle, C., Rondan, C., Salle-Collemiche, X., Bastard-Rosset, D., & Fonseca, D. (2008). Attention to low- and high-spatial frequencies in categorizing facial identities, emotions and gender in children with autism. Brain and Cognition, 66, 115-123.

· Dickinson, M.J., and Eva, F.J. (2006). Anxiety and depression may have an evolutionary role as negative reinforcers, encouraging socialization. Medical Hypotheses, 66, 796-800.

· Eskes, G.A., Bryson, S.E., & McCormick, T.A. (1990). Comprehension of concrete and abstract words in autistic children. Journal of Autism and Developmental Disorders, 20, 61-73.
· Evans, D., Canavera, K., Kleinpeter, F.L., Maccubbin, E., & Taga, K. (2005). The fears, phobias and anxieties of children with autism spectrum disorders and down syndrome: Comparisons with developmentally and chronologically age matched children. Child Psychiatry and Human Development, 36, (1), 3-26.
· Frith, U., and Snowling, M. (1983). Reading for meaning and reading for sound in autistic and dyslexic children. Journal of Developmental Psychology, 1, 329-342.

· Frith, U. (1994). Autism and theory of mind in everyday life. Social Development, 3, (2), 108-124.
· Garnefski, N., Sabine, B., & Kraaij, V. (2003). Relationships between cognitive strategies of adolescents and depressive symptomatology across different types of life event. Journal of Youth and Adolescence, online: December, 2003.
· Garnefski, N. and Kraaij V. (2006). Cognitive emotion regulation questionnaire-development of a sort 18-item version. Personality and Individual Differences, 41, 1045-1053.

· Garnefski, N., Rieffe, C., Jellesma, F., Terwogt, M., & Kraaij, V. (2006). Cognitive emotion regulation strategies and emotional problems in 9-11-year-old children: The development of an instrument. European Child and Adolescent Psychiatry: In press, June 2006.
· Ghaziuddin, M., Ghaziuddin, N., & Greden, J. (2002). Depression in adults with autism: Implications for research and clinical care. Journal of Autism and Developmental Disorders, 32, 299-306.
· Gillberg, C., and Billstedt, E. (2000). Autism and Asperger syndrome: Coexistence with other clinical disorders. Acta Psychiatrica Scandinavica, 102, 321-330.

· Greenberg, M.T. (2007). Commentary on “the role of emotion theory and research in child therapy development”. Clinical Psychology: Science and Practice, 14, (4), 372-376.

· Heimann, M., Laberg K.E., & Norden, B. (2006). Imitative interaction increases social interest and elicited imitation in non-verbal children with autism. Infant and Child Development, 15, 297-309.

· Hill, E., Berthoz, S., & Frith, U. (2004). Brief report: Cognitive processing of own emotions in individuals with autistic spectrum disorder and their relatives. Journal of Autism and Developmental Disorders, 34, (2), 229-235.
· Hobson, R.P. (2007). Communicative depth: Soundings from developmental psychopathology. Infant Behavior and Development, 30, 267-277.

· Jellesma, F., Rieffe, C., Terwogt, M.M., Garnefski, N., & Westenberg, M. (2004). Coping and health in children. Online, 2004.
· Jellesma, F., Rieffe, C., Terwogt, M., & Kneepkens, C.M.F. (2006). Somatic complaints and heath care use in children: Mood, emotional awareness and self of coherence. Social Science and Medicine: In press, August 2006.
· Jellesma, F., Rieffe, C., & Terwogt, M. (2008). The somatic Complaint list: Validation of a self-report questionnaire assessing somatic complaints in children. Journal of Psychosomatic Research, 63, (4), 299-401.
· Jellesma, F., Rieffe, C., & Terwogt, M. (2008). My peers, my friend and I: Peer interactions and somatic complaints in boys and girls. Social Science and Medicine: In press, February 2008.

· Jellesma, F., Rieffe, C., Terwogt, M.M., & Westenberg, M. (2008). Do parents reinforce somatic complaints in their children? Health Psychology, 27, (2), 280-285.
· Kasari, C., Chamberlain, & Bauminger, N. (2006). Theory of mind in understanding guilt and embarrassment by adolescents with autism. Manuscript under review.

· Kovacs, M. (1992). A measure of depressive symptoms in young persons. Online: www.mhs.com, 1992.
· Kuusikko, S., Pollock-Wurman, R., Jussila, K., Carter, A., Mattila, M.L., Ebelinq, H., Pauls, D., & Moilanen, I. (2008). Social anxiety in high-functioning children and adolescents with autism and Asperger syndrome. Journal of Autism and Developmental Disorders. Online, March, 2008.
· Lippincott, W.W., Donges, U.S., Kersting, A., Dannlowski, U., Lalee-Mentzel, J., Arolt, V., & Suslow, T. (2005). Reduced awareness of others’ emotions in unipolar depressed patients. The Journal of Nervous and Mental Disease, 193, (5), 331-337.

· Losh, M. and Capps, L. (2003). Narrative ability in high-functioning children with autism or Asperger’s syndrome. Journal of Autism and Developmental Disorders, 33, (3), 239-251.

· Losh, M. and Capps, L. (2006). Understanding of emotional experience in autism: Insights from the personal accounts of high-functioning children with autism. American Psychological Association, 42, (5), 809-818.
· Loveland, K.A., Pearson, D.A., Tunali-Kotoski, B., Ortegon, J., & Gibbs, M.C. (2001). Judgments of social appropriateness by children and adolescents with autism. Journal of Autism and Developmental Disorders, 31, (4), 367-376.

· Lundh, L.G., Johnsson, A., Sundqvist, K., & Olsson, H. (2002). Alexithymia, memory of emotion, emotional awareness and perfectionism. American Psychological Associations, 2, (4), 361-379.
· Meyer, J.A., Mundy, P.C., Van Hecke, A.V., & Durocher, J.S. (2006). Social attribution processes and comorbid psychiatric symptoms in children with Asperger syndrome. Autism, 10, 383-402.
· Muller, E., and Schuler, A. (2006). Verbal marking of affect by children with Asperger syndrome and high functioning autism during spontaneous interactions with family members. Journal of Autism and Developmental Disorders, 36, 1089-1100.

· Nader R., Oberlander T.F., Chambers C.T., & Craiq K.D. (2004). Expression of pain in children with autism. Clinical Journal of Pain, 20, (2), 88-97.

· Noens, I.L.J., and Berckelaer-Onnes, I.A. (2005). Captured by details: sense-making, language and communication in autism. Journal of Communication Disorders, 38, 123-141.

· Parker, J.G., and Gottman, J.M. (1989). Social and emotional development in a relational context: Friendship interaction from early childhood to adolescence. In Brendt, T. and Ladd, G. (eds), Peer relationships in Child Development, Wiley, New York, 95-131.
· Piccinelli, M., and Simon, G. (1997). Gender and cross-cultural differences in somatic symptoms associated with emotional distress. An international study in primary care. Psychological Medicine, 27, 433-444.

· Rieffe, C., Trianatfyllakos, A., Terwogt, M.M. (2003). La gestion des emotions negatives chez les enfants autistes de haut niveau. Le Bulletin Scientifique de l’ARAPI, 11, 35-36.
· Rieffe, C., Terwog M.M., Petrides, K.V., Cowan, R., Miers, A.C., & Tolland A. (2006). Psychometric properties of the emotional awareness questionnaire for children. Personality and Individual Differences, 43, (1), 95-105.

· Rieffe, C. , Oosterveld, P., & Terwogt, M.M. (2006). An alexithymia questionnaire for children: Factorial and concurrent validation results. Personality and Individual Differences, 40, (1), 123-133.
· Rieffe, C., Terwogt, M.M., & Kotronopoulou, K. (2007). Awareness of single and multiple emotions in high-functioning children with autism. Journal of Autism and Developmental Disorders, 37, 455-465.

· Rutherford, M.D., Young, G.S., Hepburn, S., & Rogers, S.J. (2006). A longitudinal study of pretend play in autism. Journal of Autism and Developmental Disorders, 37, 1024-1039.
· Rutter, M. and Taylor, E. (2003). Child and Adolescent Psychiatry (4th ed.): Autism Spectrum Disorders. Massachusetts: Blackwell Science Ltd.

· South, M., Ozonoff, S., Suchy, Y., Kesner, R.P., McMahon, W.M., & Lainhart, J.E. (2008). Intact emotion facilitation for nonsocial stimuli in autism: Is amygdala impairment in autism specific for social information? Journal of the International Neuropsychological Society, 14, 42-54.

· Sterling, L., Dawson, G., Estes, A., & Greenson, J., (2007). Characteristics Associated with Presence of Depressive Symptoms in Adults with Autism Spectrum Disorder. Journal of Autism and Developmental Disorders, online: Springer Science and Business Media, 2007.
· Szatmari, P., Bryson, S., & Boyle, M. (2004). Developental Trajectories among children with pervasive developmental disorders. Summary of findings from a follow-up study of children with autism and Asperger disorders. On line, www.offordcentre.com, November, 2004.

· Sze, K.M., and Wood, J.J. (2007). Cognitive behavioral treatment of comorbid anxiety disorders and social difficulties in children with high-functioning autism: A case report. Journal of Contemporary Psychotherapy, 37, 133-143.
· Tantam, D. (2000). Psychological disorder in adolescents and adults with Asperger Syndrome. Autism, 4, 47-62.

· Travis, L., Sigman, M., & Ruskin, E. (2001). Links between social understanding and social behavior in verbally able children with autism. Journal of Autism and Developmental Disorders, 31, (2), 119-130.

· Webb, B.J., Miller, S.P., Pierce, T.B., Strawser, S., & Jones, W.P. (2004). Effects of social skill instruction for high-functioning adolescents with autism spectrum disorders. Focus on Autism and Other Developmental Disabilities, 19, (1), 53-62.

· Wing, L. (1981). Asperger’s syndrome: A clinical account. Psychological Medicine, 11, 115-129.

· Winslow, L. (2008). Why do more boys have autism than girls? Health and Fitness-Mental health, online July 2008.

· Yirmiya, N., Kasari, C., Sigman, M., & Mundy (1989). Facial expression of affect in autistic, mentally retarded and normal children. Journal of Child Psychology and Psychiatry, 30, 725–735.
· Zeman, J., Klimes-Dougan, B., Cassano, M., & Adrian, M. (2007), Measurement isuues in emotion research with children and adolescents. Clinical Psychology: Science and Practice, 14, (4), 377-401.

6

