

Curriculum Vitae Judi Mesman

Basic information

Full name	Judit Mesman
Current positions	<ul style="list-style-type: none"> • Professor of the Interdisciplinary Study of Societal Challenges, Leiden University, the Netherlands • Dean of Leiden University College, the Hague, NL
Birth date	August, 14, 1974
Marital status	Married, three children (2001, 2004, 2008)
Work address	Anna van Buerenplein 301, 2595 DG, The Hague, the Netherlands
Email	j.mesman@luc.leidenuniv.nl
Websites	University webpage , personal website , Athena's Angels

Academic profile

My work of the past 20 years can be summarized as a quest to understand the intergenerational transmission of social norms and behavioral patterns in different cultural and socioeconomic contexts, and the wider societal repercussions of such processes, with a focus on social justice. I study cultural norms in caregiving practices in different countries across the globe, and investigate gender and ethnic socialization patterns in society, looking at the role of parents, schools, books, the media, and public policies. I use both quantitative and qualitative methods of a variety of information sources. My main research method is video observation. A time-consuming method that provides unique opportunities for in-depth analyses of socialization patterns. My team and I have so far collected over 10,000 hours of video materials of ca. 2,000 families in 22 countries. As part of this process, I invest in inclusive science collaborations and mentoring relations with young scholars in and from low-to-middle-income countries, with the explicit goal of sharing knowledge and scientific opportunities across regional boundaries. Finally, outreach activities are an important part of my profile, working with public institutions, policy makers, professionals, and the general public to co-create and share scientific knowledge that can make a difference to society.

STATISTICS

105 international publications	Co-authors from > 20 countries	Ca 12 million euros in research grants	H-index WoS 32 / GS 46
21 PhD candidates graduated	Member of 40 PhD committees	Member of KNAW and KHMW	2 teaching awards
Co-founder of Athena's Angels	Co-founder of NWA route Youth	> 200 public outreach activities	Online lecture viewed > 18k times

Summary of past positions

- Institute of Education and Child Studies, Leiden University, the Netherlands
 - 2014 - 2017 Professor of Diversity in Parenting and Development
 - 2012 - 2016 Scientific Director
 - 2009 - 2014 Professor of Parenting and education in the multicultural society
 - 2008 - 2012 Chair of the Centre for Child and Family Studies
 - 2006 - 2014 Associate professor
 - 2003 - 2006 Assistant Professor
 - 2001 - 2003 Postdoc
- Utrecht University, the Netherlands
 - 2001 - 2001 Researcher, Department of Child and Youth Studies
- NIVEL, the Netherlands
 - 2000 - 2001 Researcher, Netherlands Institute for health services research (NIVEL), Utrecht, the Netherlands.
- Erasmus University, the Netherlands
 - 1997 - 2000 Junior researcher, Erasmus University Rotterdam, Department of Child and Adolescent Psychiatry, the Netherlands

Academic degrees

- | | |
|------|--|
| 2000 | Doctorate degree (PhD) at Erasmus University Rotterdam, Department of Child and Adolescent Psychiatry, NL. |
| 1996 | Masters degree Clinical and Health Psychology, Leiden University, NL ('honorable mention') |

Academic memberships

- Elected member Royal Dutch Academy of Arts and Sciences (KNAW, since 2018)
- Elected member Royal Dutch Society of Sciences (KHMW, since 2015)
- Editorial Board European Psychologist, Child studies in Diverse Contexts, International Journal of Environmental Research and Public Health – Section Global Health
- Consulting/Advisory Board Child Development, Attachment and Human Development

Research grants

Grant	Year	Topic	Euros
ECHO-S4S	2019	Increasing diversity at a LUC (PI)	200,000
NWO-VICI	2017	Parenting origins of prejudice (PI)	1,499,953
ERC-Consolidator	2017	Gendered educational pathways (PI)	1,997,000
LUF	2016	Parenting by deaf parents in Africa (co-PI)	230,076
FWOS	2016	Culture and gendered parenting (co-applicant)	48,000
NWO/ZonMw	2016	Evaluating the Kinderombudsman (co-applicant)	90,000
NWO	2014	Promoting infant vegetable intake (PI)	700,000
ORA-Plus	2014	Culture and the transition to parenthood (co-PI)	1,287,000
LU-profile area	2012	Parenting and childhood overweight (PI)	180,000
ERC-Starting	2009	Gendered parenting (PI)	1,611,970
NWO-VIDI	2009	Gendered parenting (declined, overlap ERC)	-
NORFACE	2009	Migrant families in Europe (co-PI)	3,400,000
NWO-ZonMw	2007	Parenting intervention Turkish families (co-PI)	280,000
LU-RCI	2006	Predictors of harsh parenting (co-PI)	180,000
NWO-Mozaiek	2004	Parenting Turkish toddlers (co-supervisor)	150,000
NWO-VENI	2004	Early parenting and behaviour problems (PI)	200,000
TOTAL			12,053,999

Supervision of PhD projects – Completed

<u>Name</u>	<u>Year</u>	<u>Thesis topic (funding)</u>
1. Jantien van Zeijl	2006	Parenting and externalizing problems in toddlers (ZON)
2. Lenneke Alink	2006	Early childhood aggression (ZON)
3. Mirjam Stolk	2007	Parenting intervention processes (ZON)
4. Ayse Yaman	2009	Parenting in Turkish minority families (NWO)
5. Katharina Joosen	2012	Predictors of harsh parenting in early childhood (UL)
6. Nihal Yeniad	2013	Executive functions in minority children (NORFACE)
7. Rosanneke Emmen	2014	Parenting in Turkish-Dutch families (NORFACE)
8. Marielle Prevoo	2014	Parenting and bilingualism (NORFACE)
9. Hatice Ekmekci	2014	Parenting beliefs in Turkish minority mothers (UL)
10. Sheila van Berkel	2015	Parenting siblings (ERC)
11. Joyce Endendijk	2015	Gendered socialization by mothers and fathers (ERC)
12. Liesbeth Hallers	2015	Parenting by fathers and mothers (ERC)
13. Lotte van der Pol	2015	Emotion socialization and gender (UL)
14. Roxanna Camfferman	2017	Parenting and early childhood overweight (UL)
15. Regina Loehndorf	2018	Parenting and child development in Chile (CONICYT)
16. Marieke Beckerman	2018	Parental attributions and discipline strategies (UL)
17. Khadija Alsarhi	2020	Parenting in the slums of Taiz, Yemen (Nuffic)

International co-supervision of PhD projects – Completed

<u>Name</u>	<u>Year</u>	<u>PhD Institute</u>
18. Melis Yavuz	2015	Koç University, Istanbul, Turkey
19. Ana Carla Ribeiro	2017	Rio de Janeiro State University, Brazil
20. Mariana Pereira	2013	Minho University, Portugal
21. Mariana Negrao	2013	Minho University, Portugal

Supervision of PhD projects – Ongoing

<u>Name</u>	<u>Since</u>	<u>Thesis topic (funding)</u>
1. Marjolein Branger	2014	Prenatal predictors of parenting across countries (ORA)
2. Mi-lan Woudstra	2015	Parent gender and socialization strategies (ORA)
3. Merel van Vliet	2015	Promoting infant vegetable intake (NWO)
4. Else de Vries	2015	Culture and gendered parenting (UL)
5. Wei Li	2015	Parent gender and socialization in China (CSC)
6. Rahma	2015	Parenting in the slums of Makassar, Indonesia (DIKTI)
7. Katherine Fourment	2017	Parenting in rural Peru (PUCP)
8. Carolina Toscano	2017	Gender and the development of preterm infants (FCT)
9. Stefanie van Esveld	2017	Gendered socialization in families and schools (ERC)
10. Antoinette Kroes	2017	Gendered socialization in families and schools (ERC)
11. Tessa van de Rozenberg	2017	Gendered socialization in families and schools (ERC)
12. Astrid Jehle	2017	Gendered socialization in families and schools (ERC)
13. Daudi van Veen	2017	The parenting origins of prejudice (NWO)
14. Fadime Pektas	2017	The parenting origins of prejudice (NWO)
15. Ymke de Bruijn	2017	The parenting origins of prejudice (NWO)
16. Yiran Yang	2018	The parenting origins of prejudice (CSC)
17. Laura Doornkamp	2018	Gendered socialization in families and schools (UL)
18. Mariya Shcherbinina	2019	LGBTQ+ Adults and their families (SELF)
19. Dan Gao	2020	Prejudice against rural-to-urban migrants in China (CSC)
20. Chrisje Sandelowsky	2020	Global citizenship in theory and practice (NCDO)

Supervision of Postdocs

<u>Name</u>	<u>Period</u>	<u>Funding</u>
1. Cheyenne Garcia (USA)	2019 – current	Fullbright
2. Lotte van de Pol (NL)	2019 – current	ERC Consolidator
3. Cynthia Groff (USA)	2017 - current	ERC Marie-Curie
4. Rosanneke Emmen (NL)	2014 – current	NWO-Vici
5. Marleen Groeneveld (NL)	2010 – current	ERC Starting & Consolidator
6. Mathilde van Ditmars (NL)	2017 - 2018	ERC Consolidator
7. Maria Spinelli (IT)	2015-2016	Local fellowship funding
8. Suzanne Pieper (NL)	2009 - 2011	NORFACE
9. Maike Malda (NL)	2011 - 2013	NORFACE

International research collaborations

ORA-funded study (2014-2019) on parenting and child development (as co-PI)

- Prof. Dr. Claire Hughes (Oxford University, UK)
- Prof. Dr. Clancy Blair (New York University, USA)
- Output: 10 papers submitted (2 accepted), 2 PhD theses near finalized

NORFACE-funded study (2009-2014) on adjustment of immigrant children (as co-PI)

- Prof. Dr. Birgit Leyendecker (Ruhr-Universität Bochum, Germany)
- Dr. Brit Oppedal (Norwegian Institute of Public Health, Norway)
- Output: 9 papers published, 3 PhD theses

Research project ‘Children seen and heard across the globe’ (2015 - 2018, PI)

- Funding: NIAS (€ 4,560), Lorentz Centre (€ 5,000), and Africa Study Centre (€ 6,000) , plus in-kind facilities from NIAS and Lorentz Centre.
- Participants: 20-25 mostly junior researchers from over 10 countries from all over the globe, including Peru, Chile, Brazil, Kenya, South Africa, Zambia, Mali, Ivory Coast, Yemen, Iran, China, Japan, Indonesia.
- Output: 9 papers in special issue of Attachment and Human Development, and two more in Child Development

Cross-cultural study on parenting beliefs across the globe (2015-2019, PI)

- Study 1 Sensitivity beliefs: co-authors from Brazil, Colombia, Japan, Uruguay, Peru, Egypt, Chile, Zambia, Indonesia, Israel, USA, China, Portugal, and Turkey. (paper published)
- Study 2 Child Maltreatment beliefs: co-authors from Iran, Chile, South Africa, Turkey, Portugal, China, Uruguay, Greece. (paper accepted for publication)

Study on parenting in the Global South (2017 - current, supervisor)

- Parenting and caregiving resources in rural Peru (with Pontificia Universidad Católica del Perú)
- Parenting and gender in rural and urban Iran (with University of Isfahan, Iran)
- Parenting and prejudice development in China (with East China Normal University)
- Globalization of parenting interventions (with Aga Khan University in Nairobi, Kenya, Stellenbosch University, South Africa, University of Nairobi, Kenya)

International academic presentations

- *Boys will be boys? Gender socialization in early childhood.* Invited contribution to ERC workshop on sex and gender dimension in frontier research. Online (Nov 2020).
- *Early childhood parenting: Observational methods and cross-cultural perspectives in relation to children's social-emotional development.* Invited one-day course for the Danish Psychological Organization, Copenhagen, Denmark (Jan 2019).
- *Early childhood socialization in a pluralistic world: Addressing uncomfortable truths.* Invited keynote lecture for the International Conference on Early Childhood Development, Dar es Salaam, Tanzania (November 2017)
- *Parenting towards freedom.* Invited keynote Cleveringa lecture, Netherlands-Flemish Institute in Cairo, Egypt (October 2017)
- *Sensitive parenting across cultures.* Invited one-day course for the Centre for Child and adolescent Mental Health, Oslo, Norway (March 2017).
- *Observing sensitive parenting across cultures.* Invited lecture for Ububele, Johannesburg, South Africa (November, 2016).
- *Fathering across cultures.* Invited presentation at the workshop of the International Working Group on Measurement of Fathering, Ann Arbor, USA (May 2016).
- *Sensitive responsiveness to infant signals across cultures: Who does it and how?* Paper presented at the ICIS conference, New Orleans, USA (April 2016).
- *When is a Caregiver's Response to an Infant's Signal Appropriate? Sensitivity from a Cross-Cultural Perspective.* Paper presented at the ICIS conference, New Orleans, USA (April 2016).
- *Implicit bias in tech: A challenge to gender diversity and human capital.* Invited presentation for NWO, as part of the symposium Rethinking technical talent, at the Hannover Messe (April 2016)
- *Parenting in relation to children's social-emotional development and resilience in early childhood.* Invited one-day course for the Danish Psychological Organization, Copenhagen, Denmark (Feb 2016).
- *Fathers and Mothers of Young Children: Differences and Similarities in Multiple Domains of Observed Parenting.* Invited symposium lecture at the European Conference on Developmental Psychology, Braga, Portugal (September 2015).
- *Fathers' hormonal responses to different types of interactions with infants.* Paper presented at the European Conference on Developmental Psychology, Braga, Portugal (September 2015).
- *Mothers' and fathers' sensitivity in cultural context.* Invited keynote lecture at the International Attachment Conference, New York, USA (August 2015)
- *Gendered parenting.* Invited lecture for the LERU Gender Working Group, Leiden

University (June 2015).

- *Hormones and parenting quality: Testosterone in relation to mothers' and fathers' sensitivity and intrusiveness.* Paper presented at the British Psychological Science conference, Amsterdam (September 2014).
- *Parental Differential Sensitivity towards Their Two Children: Birth Order Effects or Child Age Effects?* Paper presented at the International Conference on Infant Studies, Berlin, Germany (July 2014).
- *Mothers and Fathers Talking about Emotions with Their Sons and Daughters: Boys are Angry and Girls are Sad.* Paper presented at the World Association of Infant Mental Health, Edinburgh, UK (June 2014).
- *Fathers' and mothers' psychopathology differentially predict discipline strategies towards 12-month-old children.* Paper presented at the World Association of Infant Mental Health, Edinburgh, UK, (June 2014).
- *The role of fathers in promoting gender equality.* Keynote lecture for the international workshop on gendered innovations, NIAS, Wassenaar (February 2014).
- *Paternal and Maternal Responses to Child Noncompliance: Effects of Parent and Child Gender on Family Discipline Interactions.* Paper presented at the SRCD conference, Seattle, USA (April 2013).
- *The Ideal Mother Is a Sensitive One Across Cultures: Maternal Beliefs About Sensitive Parenting Across the Globe.* Paper presented at the SRCD conference, Seattle, USA (April 2013).
- *Parenting in ethnic minority families: Finding common ground.* Invited paper presented at the 4th Norface Migration Network Conference, London, UK (April 2013).
- *Maternal sensitivity beliefs across cultures.* Paper presented at the ISSBD conference, Edmonton, Canada, (July 2012).
- *Fathers and mothers: Sensitivity towards boys and girls.* Paper presented at the ISSBD conference, Edmonton, Canada (July 2012).
- *Parental sensitivity in ethnic minority families.* Invited symposium presentation at the SRCD themed meeting, Tampa, USA (February 2012).
- *Parental sensitivity in ethnic minority families.* Paper presented at the ECP conference, Istanbul, Turkey (July 2011).
- *Infant negative emotion expression and parental sensitivity.* Paper presented at the SRCD conference, Montreal, Canada (April 2011).
- *Maternal sensitivity and discipline toward young siblings.* Paper presented at the SRCD conference, Montreal, Canada (April 2011).
- *Situational aspects of maternal sensitivity towards infants.* Paper presented at the SRCD conference, Montreal, Canada (April 2011).
- *Maternal sensitivity and discipline towards young siblings.* Paper presented at the

ISSBD conference, Lusaka, Zambia (July 2010).

- *Parenting toddlers in Turkish families in the Netherlands: Opportunities for intervention.* Katholieke Universiteit Leuven, België (April 2010)
- *A meta-analysis of the Still-Face Paradigm and early childhood parenting intervention.* Harvard Medical School Children's Hospital, Child Development Unit, Boston USA (July 2009).
- *The many faces of the Still-Face Paradigm: A meta-analysis.* The New School for Social Research, New York, USA (July 2009).
- *Managing toddler behavior problems: A video-feedback intervention.* The New York University School of Continuing and Professional Studies, Paul McGhee Division, New York, USA (July 2009).
- *The many faces of the Still-Face Paradigm: A meta-analysis.* Paper presented at the SRCD biennial meeting, Denver, USA (April 2009)
- *Parenting and Toddler Externalizing Problems in Dutch and Turkish Families in the Netherlands.* Paper presented at the ESDP congress, Jena, Germany, (2007).
- *Maternal Sensitivity Moderates the Relation between Negative Discipline and Aggression in Early Childhood.* Paper presented at the SRCD biennial meeting, Boston, USA (April 2007).
- *Maternal discipline and early childhood externalizing problems.* Paper presented at the SRCD biennial meeting, Atlanta, USA (April 2005).
- *The developmental significance of preschool oppositional behavior.* Paper presented at the 18th ISSBD biennial meeting, Gent, Belgium (July 2004).
- *Externalizing problems at age 1 year compared to ages 2-3- years: Prevalence and correlates.* Paper presented at the SRCD biennial meeting, Tampa, USA (April 2003)

National invited lectures for academic audiences

- *Anti-racisme in Universiteiten.* Organizer, moderator, and speaker in a KNAW webinar (June 2020)
- *De rol van opvoeders in de eerste 1000 dagen.* Lecture for the KNAW Domeinmiddag Health (October 2018).
- *Vertrouwen en diversiteit in de samenleving: met de paplepel ingegoten?* Lecture for the Jan Brouwer Conference of the KHMW (January 2018)
- *The parenting origins of prejudice.* Lecture for the Humanities conference at Leiden University (april 2017)
- *How to get academics to invest in practice-oriented research?* Elevator Pitch at the conference on Quality and Relevance of Research (January 2017)

- *Impliciete sekse-vooroordelen in en op weg naar de wetenschap.* Lezing voor Technologiestichting STW (april 2016)
- *Observing early childhood parenting across the globe.* EASA Anthropology of Children & Youth Seminar, Vrije Universiteit, Amsterdam (april 2016).
- *Impliciete sekse-stereotypen in opvoeding, onderwijs en media.* Lezing voor de International Federation of Medical Students' Associations, afdeling Leiden (maart 2016).
- *Impliciete vooroordelen in academische selectieprocessen.* Presentatie voor de NWO werkconferentie (januari 2016).
- *The role of Islam in parenting.* Lezing voor het Leids Universitair Centrum voor de studie van Islam en Samenleving (LUCIS) (maart 2016)
- *Investeren in kinderen begint bij investeren in ouders.* Lezing op congres ter ere van het 60-jarig bestaan van Curium (november 2015).
- *Implicit bias in parenting, education, and the media. How children learn gender and racial stereotypes.* Keynote lezing op het Diversiteitssymposium van de Universiteit Leiden (november 2015).
- *Parenting and overweight in Young children.* Lezing voor het Symposium Family Research: Methodology & Practice (maart 2013).
- *Parenting Turkish Toddlers in the Netherlands. Implications for interventions and school functioning.* Presentatie voor onderzoeksgroep Cross-culturele Psychologie van de Universiteit Tilburg (december 2010).
- *Lastige peuters: De rol van opvoeding en mogelijkheden voor interventie.* Presentatie voor de afdeling Kinder- en Jeugdpsychiatrie van het Sophia Kinderziekenhuis / Erasmus MC (April 2010).
- *Correlates of parenting efficacy in mothers of 1- to 3-year-old children.* Presentatie tijdens het bezoek van Prof. Albert Bandura aan de Universiteit Leiden (mei 2005).
- *Ontwikkelingspsychopathologie: Antisociale peuters?* Gastcollege opleiding Psychologie van de Erasmus Universiteit Rotterdam (september 2003).
- *De normale en afwijkende ontwikkeling van kinderen.* Presentatie voor het Symposium 'Evolve', Utrecht (februari 2001).

Academic service

Ad hoc reviewer for international journals (selection)

Aggressive Behaviour, Development and Psychopathology, Developmental Psychology, Early Childhood Research Quarterly, Infancy, Infant Behavior and Development, Infant and Child Development, Infant Mental Health Journal, International Journal of Behavioral Development, Journal of Abnormal Child Psychology, Journal of Immigrant and Minority Health, Journal of Family Issues, Journal of Family Psychology, Sex Roles, Journal of Experimental Child Psychology, Frontiers in Psychology, PLOS One

Reviewer for research funding organizations

European Research Council (committee Starting Grant, 2019), KNAW Fullbright (2019), Netherlands Institute for Advanced Studies (2018), Austrian Science Fund (2017), Wellcome Trust UK (2016), ERC Starting Grant (2016), Lorentz Centre (2016), NWO-Veni (2014; 2016), NWO Program Social Science Cooperation India-Netherlands (2015), Portuguese Science Foundation (2010, 2012, 2014), NWO Onderzoekstalent (2014), Israeli Science Foundation (2013), NWO Program 'Research Talent' (member of review committee) (2011), NWO Program 'Jeugd en Gezin' (member of program committee) (2010-2016), Curious Minds, Platform Bèta Techniek (member of program Committee) (2010), Zorg Onderzoek Nederland (NWO-ZonMw) Program 'Zorg voor Jeugd' (2008-9).

Work for committees / advisory boards, etc.

- Member of 40 PhD committees (excluding own PhD students) across 5 different faculties, and 7 universities
- Co-leader (boegbeeld) of the 'route' [Youth development, parenting, and education](#) within the National Science Agenda (2016-2019)
- Chair of the advice committee scholarships of the Prins Bernhard Culture Fund (starting 2021)
- Chair of the [Catharine van Tussenbroek Foundation](#) that funds female scientists' research travel abroad (since 2018)
- Chair of Evaluation Committee new educational program NVAO (2018)
- Chair and moderator of the NWO Vernieuwingsimpuls laureates event (2018)
- Member of Scientific Advisory College NWO (since 2018)
- Member of the Honor's Council, Leiden University (since 2019)
- Member of advisory council for the Master's program Law and Society, at Leiden University (since 2019)
- Chair/moderator for the Leiden University safe working climate conference (2019)
- Chair of the advisory board for [Leiden Islam Academy](#), Leiden University (2016-2018)
- Chair of supervisory committee for the project 'Children in societal care' (2016-2017)
- Member of Steering committee Harmonisatie onderwijslogistiek, LU (since 2017)
- Member of SKO-Committee (senior teaching qualifications), LU (2016-2018)
- Member of the Ethics Board of the Reproducing Europe Project, Radboud University,

the Netherlands (since 2016)

- Mentor in a university program supporting early- and mid-career female scientists (2014-2017)
 - Member of Academische Werkplaats Noordelijk Zuid-Holland, themagroep Jeugd: a network of researchers, policy makers, and health professionals (2008-2012)
-

Teaching activities

Courses taught

Bachelor: Developmental psychopathology, Developmental psychology, Observing family interactions, Intercultural aspects of parenting, education, and youth care, and thesis supervision in both Education and Child Studies and Liberal Arts & Sciences: Global Challenges.

Master: Family Process and Developmental psychopathology, Research Internships, (research) master thesis supervision

Across levels: Video observation training using standardized methods to code caregiver sensitivity, intrusiveness, support, warmth, physical engagement, verbal engagement, discipline strategies, structuring, and child compliance, aggression, responsiveness, and involvement.

Teaching recognition

Winner of the 2011 faculty “Excellent Teacher” award, Winner of the 2008 departmental “Excellent teacher” award, Supervisor of 3 winners of the departmental Master thesis awards (2007, 2008, 2012).

Public Dissemination and Outreach

- Co-founder of [Athena's Angels](#). The mission of Athena's Angels is to foster truly equal career opportunities for men and women in academia through public action (since 2015)
- [Collaboration](#) with Cobra museum in a study on the gendered use of an art installation, and on an art project on children's future visions (2018-19)
- Initiator and writer of [blog series](#) on children's rights from the perspective of schools: 30 years of children's rights, 30 days, 30 stories (Nov 2019)
- Collaboration with the Dutch organization of publishers of educational materials (GEU) to examine gender and ethnic representation and stereotypes in school books (2018-19), leading to two public reports.
- Organizer and host of "[Me, Asian?!](#)", an event series combining science and art for Asian young adults in The Hague (2018-19). A report about the series can be found [here](#).
- Online lecture for the 'Universiteit van Nederland' on whether children are 'colorblind' when it comes to race: [Zijn kinderen kleurenblind?](#) (2017), viewed > 12,000 times
- Lecture for 'The Hague Talks', title [Colorblind parenting: Truth or fiction?](#) (2017). See:
- Initiator and leader of a multicultural mothers' parenting discussion group in The Hague, in collaboration with a local elementary school and the municipality (2016)
- Contributor to the educational programs of [Transvaal University](#) and [Schilderswijk University](#): honors programs of local elementary schools in multicultural and socioeconomically deprived neighborhoods (since 2016)
- Ambassador of Leiden University [LGBT+ Network](#) (since 2018)
- Chair of the Annie Romein Verschoor Committee (organizer of the yearly [ARV lecture](#) on international Women's day) (since 2016)
- Contributor to the Nacht van Kunst en Kennis ('Night of Art and Knowledge') through a research project with the audience and a public interview (2016).
- Initiator and leader of a mothers' parenting discussion group in a temporary refugee shelter in Leiden (2016)
- Table moderator at Women's day dinner in a multicultural neighborhood center in Transvaal, the Hague (2019)
- Speaker for audiences of policy makers, teachers, parents, or other (partly) non-academic audiences:

Skin Deep, Rode Hoed (2020), Vakconferentie wetenschapscommunicatie (2020), Pakhuis de Zwijger (2020), KNAW domeinmiddag (2020), De Geu, brancheorganisatie educatieve uitgeverij (2020), The Pale Blue Dot (2020), KNAW Mondiaal burgerschap (2019), Ontbijtsessie Provada, Cobra Museum (2019). Finnisage Cobra museum (2019), Museum Oudheden: Leiden Loves Science (2019), KNAW De eerste duizend dagen (2019), Evenementenserie Me, Asian?! (2018-2019), Stedelijk Gymnasium Leiden (2018), Coalitie voor de Mensenrechten in Bunnik (2017), The Hague Talks (2017), Jan Brouwer Conferentie (2017), Avond van de Wetenschap en de Maatschappij (2017), Montessorischool Oegstgeest (2016), Referaat Annie Romein Verschoorlezing (2015), Knowledge lunch Ministry of Education (2015), Cleveringa meeting in Friesland (2014), National conference toddler playgroups, Utrecht (2014), Hanzelezing

Universiteit Groningen, Hogeschool Groningen (2014), Expertise centre young children, Sardes, Utrecht (2014), Study day VVE personnel Alphen aan den Rijn (2013), Alexander Roozendaalschool, Amsterdam (2013), VVE Conference Arnhem (2013), Childcare Center de Kattekop, Leiden (2013), Erfgooier College, Huizen (2012), National VVE conference (2012), Leidse Wetenschapsdagen (2011), National conference 'The young child' (2011), Conference learning opportunities (2011), Keynote EC O3 conference (2011), VVE organizations and policy makers, Leiden (2011), Presentation for minister of Education (2011), Knowledge day Ministry of Education (2011), Study day Forum (2010), Gymnasium Voorburg (2010), Knowledge market Ministry of Education (2009), Open Space meeting early childhood care, Utrecht (2009), High school 'De Goudse Waarden', Gouda (2009), Study day 'Developmental disorders', Amsterdam (2008).

Ad-hoc Consultancy for Public Organizations

- Kennisplatform Integratie en Samenleving (2020)
 - Plan International - Early Childhood Development network (2019)
 - Pharos: National organization for reducing health disparities (2019)
 - Stichting Nidos: National organization for children in asylum centers (2019)
 - Samen Starten: National education program for pediatricians and nurses (2019)
 - Sahan: Network Somalian professionals in the Netherlands (2019)
 - Leiden Municipality working group about a multi-problem neighborhood (2018)
 - Women Inc: Network aiming to enhance women's participation in Dutch society (2019)
 - Ministry of Education and Science – Diversity Directorate (2018 - 2019)
 - AWTI: Advisory Council for Science, Technology, and Innovation (2018)
 - Regioplan: Policy Research Bureau (2018)
-

Media

See for the most recent update: <https://www.judimesman.nl/media/>

PRINT MEDIA

- Trouw (nov 2020): Over anti-racistisch opvoeden
- Ouders van Nu (sep 2020): Kleur be/erkennen
- Happikids (aug 2020): Inclusies opvoeden, hoe doe je dat?
- De Morgen (juli 2020): opvoeding en racisme
- [Het Parool](#) (juni 2020): een spoedcursus antiracistisch opvoeden
- [Volkskrant](#) (jun 2020): Opvoeden: wat kan ik in de opvoeding doen om racisme tegen te gaan?
- [Volkskrant](#) (jul 2020): Hoe cultureel divers zijn de kinderboeken thuis in de kast?
- Ouders van Nu (jan 2020): Diversiteit in Kinderboeken

- [Mare](#) (jan 2020): over de vraag wat kindermishandeling is denkt iedereen anders
- [NRC](#) (dec 2019): Werkklimaat universiteiten
- [Thema](#) (okt 2019): Neutraliteit is een mythe
- [AD](#) (November 2019): ‘Minder vrouwen en rolbevestigende beelden in schoolboeken’
- [Trouw](#) (November 2019): ‘Veel stereotiepe beelden in schoolboeken’
- [NOS](#) (November 2019): ‘Veel minder vrouwen en regelmatig stereotypering in schoolboeken’
- [Trouw](#) (October 2019): Hoe moeten ouders zich weren tegen genderrollen in speelgoedreclames?
- [De Gelderlander](#) (November 2018): Over onderzoek naar de mening van kinderen over Zwarte Piet.
- [Kijk Magazine](#) (March 2018): “Kinderen tekenen steeds meer vrouwelijke wetenschappers”
- [Mare](#) (December 2017): “Weg uit de slangenkuil”
- [Psychologie Magazine](#) (December 2017): Genderneutrale opvoeding
- [De Volkskrant](#) (November 2017): Zijn kinderen kleurenblind?
- [Volkskrant](#) (July 2017): Comment on public campaign about boys’ behavior
- [NRC](#) (July 2017): Comment on public campaign about boys’ behavior
- [NRC](#) (May 2017): Comment on complaints about female teachers
- [Volkskrant](#) (januari 2017): Racisme bij kinderen
- [Trouw](#) (28 december 2016): Hoe voed je en kind anti-racistisch op?
- [Psychologie Magazine](#) (april 2016): Opvoedingsadviezen op televisie
- [NRC](#) (20 februari 2018) Vrouwelijke wetenschappers doen niet onder voor mannelijke
- [NOS](#) (8 maart 2016) Officiële opening Ruimte voor Vrouwen
- [De Volkskrant](#) (8 maart 2016) Officiële opening Ruimte voor Vrouwen
- [NRC Next](#) (8 maart 2016) Officiële opening Ruimte voor Vrouwen
- [Leidsch Dagblad](#) (8 maart 2016) Officiële opening Ruimte voor Vrouwen
- [Laatste Nieuws](#) (8 maart 2016) Officiële opening Ruimte voor Vrouwen
- [Volkskrant](#) (februari 2016): Empathie voor vluchtelingen.
- [KristeligDagblad, Denemarken](#) (5 december 2017): onderzoek ‘Zwarte Piet door de ogen van kinderen’
- [ND](#) (4 december 2015): onderzoek ‘Zwarte Piet door de ogen van kinderen’
- [NRC](#) (3 december 2015): onderzoek ‘Zwarte Piet door de ogen van kinderen’
- [Volkskrant](#) (3 december 2015): onderzoek ‘Zwarte Piet door de ogen van kinderen’
- [AD](#) (3 december 2015): onderzoek ‘Zwarte Piet door de ogen van kinderen’
- [Trouw](#) (11 november 2015): onderzoek ‘Zwarte Piet door de ogen van kinderen’
- [Leidsch Dagblad](#) (21 oktober 2015): onderzoek ‘Zwarte Piet door de ogen van kinderen’
- [Volkskrant](#) (2 september 2015): opiniestuk generalisatie over jongen en meisjes
- [Trouw](#) (19 juni 2015): lancering Athena’s Angels
- [Mare](#) (4 juni 2015): lancering Athena’s Angels
- [De Morgen](#) (2 juni 2015): lancering Athena’s Angels
- [De Gelderlander](#) (2 juni 2015): lancering Athena’s Angels
- [AD](#) (2 juni 2015): lancering Athena’s Angels
- [Folia](#) (1 juni 2015): lancering Athena’s Angels
- [NRC Next](#) (1 juni 2015): lancering Athena’s Angels
- [Leidsch Dagblad](#) (1 mei 2015): promotie Joyce Endendijk
- [Nederlands Dagblad](#) (22 april 2015): promotie Joyce Endendijk
- [Reformatisch Dagblad](#) (22 april 2015): promotie Joyce Endendijk
- [NRC Handelsblad](#) (21 april 2015): promotie Joyce Endendijk
- [Telegraaf](#) (6 maart 2015): promotie Sheila van Berkel
- [Trouw](#) (6 maart 2015): promotie Sheila van Berkel
- [De Gelderlander](#) (6 maart 2015): promotie Sheila van Berkel
- [Trouw](#) (25 februari 2015): reactie op de aanpak van Jo Frost
- [NRC](#) (2 december 2014): alternatieve illustratie voor de Wetenschapsvisie
- [Leidsch Dagblad](#) (25 november 2014): promotie Mariëlle Prevo
- [Mare](#) Nummer 08 (22 oktober 2009): subsidie 1,6 miljoen euro van European Research Council voor onderzoek naar sekseverschillen in opvoeding

DIGITAL MEDIA

- [Nu.nl](#) (jun 2020): zo praat je met je kind over racisme
- [Blog How About mom](#) (jun 2020): Het gesprek aan de keukentafel: praten over racisme met kids
- [De Correspondent](#) (dec 2019): Help, mijn dochter draagt prinsessenjurken
- [De Nieuwe Maan](#) (November 2019): Schoolboeken divers?
- [Child and Family Blog](#) (October 2019): “Who is more sensitive to infants – mothers or fathers?”
- [Child and Family Blog](#) (July 2018): “Gender stereotypical parenting influences early childhood social development”
- [Gynger](#) (July 2018): “Le concept de « sensibilité maternelle » est-il universel?”
- [YouTube](#) (May 2018): “Ruig roze, bescheiden blauw”
- [RTL](#) (May 2018): “Jongens stoer en meisjes lief? Zo voeden we kinderen onbewust op”
- [VRT](#) (November 2017): Genderbewuste opvoeding
- [Brandpunt.nl](#) (augustus 2016): Opvoeding en racisme
- [YouTube](#) (8 maart 2016) Officiële opening Ruimte voor Vrouwen
- [Sleutelstad](#) (8 maart 2016) Officiële opening Ruimte voor Vrouwen
- [Webdigital](#) (8 maart 2016) Officiële opening Ruimte voor Vrouwen
- [Drimble](#) (8 maart 2016) Officiële opening Ruimte voor Vrouwen
- [Sociale vraagstukken](#) (5 december 2015): onderzoek ‘Zwarte Piet door de ogen van kinderen’
- [BN De stem](#) (3 december 2015): onderzoek ‘Zwarte Piet door de ogen van kinderen’
- [Omroep West](#) (3 december 2015): onderzoek ‘Zwarte Piet door de ogen van kinderen’
- [PowNed](#) (3 december 2015): onderzoek ‘Zwarte Piet door de ogen van kinderen’
- [Hart van Nederland](#) (3 december 2015): onderzoek ‘Zwarte Piet door de ogen van kinderen’
- [NL Times](#) (3 december 2015): onderzoek ‘Zwarte Piet door de ogen van kinderen’
- [Dutch nieuws](#) (3 december 2015): onderzoek ‘Zwarte Piet door de ogen van kinderen’
- [Nieuwsbank](#) (3 december 2015): onderzoek ‘Zwarte Piet door de ogen van kinderen’
- [NRZ](#) (3 december 2015): onderzoek ‘Zwarte Piet door de ogen van kinderen’
- [EenVandaag](#) (3 december 2015): onderzoek ‘Zwarte Piet door de ogen van kinderen’
- [Advalvas](#) (3 juni 2015): lancering Athena’s Angels
- [Prof News](#) (2 juni 2015): lancering Athena’s Angels
- [The Post online](#) (1 juni 2015): lancering Athena’s Angels
- [Powervrouwen](#) (1 juni 2015): lancering Athena’s Angels
- [Landelijk Netwerk Vrouwelijke Hoogleraren](#) (2 juni 2015): lancering Athena’s Angels
- [Joop](#) (2 juni 2015): lancering Athena’s Angels
- [NOS](#) (1 juni 2015): lancering Athena’s Angels
- [Sociale vraagstukken](#) (1 mei 2015): promotie Joyce Endendijk
- [Relatieblog](#) (23 april 2015): promotie Joyce Endendijk
- [Joop](#) (22 april 2015): promotie Joyce Endendijk
- [071](#) (15 april 2015): promotie Joyce Endendijk
- [Omroepwest](#) (15 april 2015): promotie Joyce Endendijk
- [Pedactueel](#) (31 maart 2015): promotie Mariëlle Prevoo
- [Quest](#) (23 maart 2015): promotie Sheila van Berkel
- [Ouders van nu](#) (12 maart 2015): promotie Sheila van Berkel
- [Nederlands Jeugd Instituut](#) (9 maart 2015): promotie Sheila van Berkel
- [Nu](#) (6 maart 2015): promotie Sheila van Berkel
- [Sociale vraagstukken](#) (15 november 2011): Reactie op werking voor- en vroegschoolse educatie

RADIO

- [NOS Radio 1](#) (13 November 2019): Schoolboeken nog vaak stereotype of rolbevestigend
- [NEMO Kennislink Live](#) en [TEXTradio](#) (12 april 2019): ‘Roze of blauw, man of vrouw’
- [Focus](#) (28 november 2018): “Het gevaar van man-vrouwstereotypen in kinderboeken”
- Interview [Omroep West](#) (8 mrt 2016) Officiële opening Ruimte voor Vrouwen (va 19:55 min)
- Interview NPO, [Kennis van nu](#) (10 december 2015): vrouwelijke Nobelprijs winnaars. (Fragment: ‘Een kind? Had je geen abortus kunnen plegen?’)

- Interview Radio 5, [Aan de tafel van 5](#) (4 december 2015): resultaten onderzoek ‘Zwarte Piet door de ogen van kinderen (48:47 - 54:35 in het audiobestand)
- Interview NTR, [Kennis van nu](#) (4 december 2015): resultaten onderzoek ‘Zwarte Piet door de ogen van kinderen (51:20 - 57:15 in het audiobestand)
- Interview Funx, [Jouw stad Amsterdam](#) (4 december 2015): resultaten onderzoek ‘Zwarte Piet door de ogen van kinderen (1:10:00 - 1:14:20 in het audiobestand)
- Interview Radio 5, [Kennis van nu](#) (2 juni 2015): lancering Athena’s Angels (vanaf 17.36 in het audiobestand in de hyperlink)
- Interview [BNR](#) (1 juni 2015): lancering Athena’s Angels

TELEVISION

- [EenVandaag](#) (15 feb 2020): ondersteuning internationale studenten
 - [Jeugdjournaal](#) (13 November 2019): Veel minder vrouwen en buitenlandse namen in schoolboeken
 - [EenVandaag](#) (26 September 2019): ‘Een reactie op het afschaffen van rolbevestigend speelgoed’ (va 12.10 min)
 - [RTL Nieuws](#) (26 September 2019): ‘Een reactie op het afschaffen van rolbevestigend speelgoed’ (va 6.20 min)
 - [Editie.nl](#) (17 April 2019): Het belang van rolmodellen voor meisjes
 - [Me Jane You Tarzan?](#) (05 December 2018): Genderrollen en opvoeding
 - [NOS news](#) (July 2017): Comment on public campaign about boys’ behavior
-

Journal publications (international peer-reviewed)

1. Kitagawa, M., Iwamoto, S., Umemura, T., Kudo, S., Kazui, M., Matsuura, H., & **Mesman, J.** (2021). Attachment-based intervention improves Japanese parent-child relationship quality: A pilot study. *Current Psychology*. <https://doi.org/10.1007/s12144-020-01297-9>.
 2. Woudstra, M. J., Emmen, R. A. G., Alink, L. R. A., Wang, L., Branger, M. C. E., & **Mesman, J.** (2021). Attitudes about child maltreatment in China and the Netherlands. *Child Abuse and Neglect*, 112, 104900. DOI: 10.1016/j.chiabu.2020.104900.
 3. De Bruijn, Y., Emmen, R.A.G., **Mesman, J.** (in press). Ethnic Diversity in Children's Books in the Netherlands, *Early Childhood Education Journal*.
 4. Geeraerts, S.B., Endendijk, J.J., Deković, M., Huijding, J., Deater-Deckard, K., & **Mesman, J.** (in press). Inhibitory control across the preschool years: Developmental changes and associations with parenting. *Child Development*. Advance online publication.
 5. De Bruijn, Y., Jansen, C., Emmen, R.A.G., **Mesman, J.** (in press). Interethnic Prejudice against Muslims among White Dutch Children. *Journal of Cross-Cultural Psychology*.
 6. **Mesman, J.**, Branger, M., Woudstra, M., Emmen, R., Asanjarani, F., Carcamo, R., Hsiao, C., Mels, C., Selcuk, B., Soares, I., Van Ginkel, J., Wang, L., Yavuz, M., & Alink, L. R. A. (2020). Crossing Boundaries: A pilot study of maternal attitudes about child maltreatment in nine countries. *Child Abuse and Neglect*, 99. Doi: <https://doi.org/10.1016/j.chiabu.2019.104257>
 7. Toscano, C., Soares, I., & **Mesman, J.** (in press). Controlling parenting behaviors in parents of children born preterm: A meta-analysis. *Journal of Developmental & Behavioral Pediatrics*. Doi: 10.1097/DBP.0000000000000762
 8. Beckerman, M., van Berkel, S. R., **Mesman, J.**, Huffmeijer, R., & Alink, L. R. A. (2019). Are Negative parental attributions predicted by situational stress? From a theoretical assumption toward an experimental answer. *Child Maltreatment*, 1(11). Doi: 10.1177/1077559519879760
 9. Li, W., Woudstra M. J., Branger M. C. E., Wang L., Alink L. R. A., **Mesman J.**, & Emmen R. A. G. (2019). The effect of still-face paradigm on infant behavior: a cross-cultural comparison between mothers and fathers. *Infancy*, 24(6), 893-910. Doi: <https://doi.org/10.1111/inf.12313>
 10. Van der Veek, S., De Graaf, C., De Vries, J., Jager, G., Vereijken, C., Weenen, H., . . . **Mesman, J.** (2019). Baby's First Bites: A randomized controlled trial to assess the effects of vegetable-exposure and sensitive feeding on vegetable acceptance, eating behavior and weight gain in infants and toddlers. *BMC Pediatrics*, 19(1). Doi: <https://doi.org/10.1186/s12887-019-1627-z>
 11. Wang, L., Emmen, R. A. G., **Mesman, J.** (2019). Beliefs About Sensitive Parenting Among Chinese Cross-Generational Caregivers: The Mediating Role of Education. *The International Journal of Aging and Human Development*, 0(0), 1-18. Doi: 10.1177/0091415019836103
 12. Branger, M. C. E., Emmen, R. A. G., Woudstra, M. J., Alink, L. R. A., & **Mesman, J.** (2019). Context matters: Maternal and paternal sensitivity to infants in four settings. *Journal of Family Psychology*, 33(7), 851-856. Doi: 10.1037/fam0000562
 13. Van der Pol, L., Groeneveld, M. G., Van Berkel, S., Endendijk, J. J., Halers-Haalboom, E. T., **Mesman, J.**, (2019). Fathers: The interplay between testosterone levels and self-control in
-

relation to parenting quality. *Hormones and Social Behavior*, 112, 100-116. Doi: <https://doi.org/10.1016/j.yhbeh.2019.04.003>

14. Alsarhi, K., Rahma, Prevoo, M. J. L., Alink, L. R. A., **Mesman, J.** (2019). Maternal harsh physical parenting and child behavioural problems in religious families in Yemen. *International Journal of Environmental Research and Public Health*, 16, 1484. doi: 10.3390/ijerph16091485
 15. Camfferman, R., Van der Veek, S. M. C., Rippe, R. C. A., & **Mesman, J.** (2019). Maternal feeding practices, health cognitions and children's eating styles and weight status. *Journal of Developmental & Behavioral Pediatrics*, 40(2), 122-130. doi: 10.1097/DBP.0000000000000640.
 16. Beckerman, M., Van Berkel, S. R., **Mesman, J.**, & Alink, L. R. A. (2018). Negative parental attributions mediate associations between risk factors and dysfunctional parenting: A replication and extension. *Child Abuse & Neglect*, 81, 249-258. doi: 10.1016/j.chiabu.2018.05.001
 17. **Mesman, J.** (2018). Video observations of sensitive caregiving 'off the beaten track': Introduction to the special issue. *Attachment and Human Development*. Online first. doi: 10.1080/14616734.2018.1454052
 18. **Mesman, J.**, Basweti, N., & Misati, J. (2018). Sensitive infant caregiving among the rural Gusii in Kenya. *Attachment and Human Development*. Online first. doi: 10.1080/14616734.2018.1454053
 19. Fourment, K., Nóbrega, M., Conde, G., Nuñez del Prado, J., & **Mesman, J.** (2018). Maternal sensitivity in rural Andean and Amazonian Peru. *Attachment and Human Development*. Online first. doi: 10.1080/14616734.2018.1454055
 20. Dawson, N., Bain, K., & **Mesman, J.** (2018). Comparing two measures of maternal sensitivity: Goodness-of-fit with a South African cultural context. *Attachment and Human Development*. Online first. doi: 10.1080/14616734.2018.1454056
 21. Asanjarani, F., Davoud Abadi, F., Ghomi, M., **Mesman, J.** (2018). Video observations of maternal sensitivity in urban and rural Iran. *Attachment and Human Development*. Online first. doi: 10.1080/14616734.2018.1454057
 22. Alsarhi, K., Rahma, Prevoo, M. J. L., Alink, L. R. A., & **Mesman, J.** (2018). Observing sensitivity in slums in Yemen: The veiled challenge. *Attachment and Human Development*. Online first. doi: 10.1080/14616734.2018.1454058
 23. Ribeiro-Accioly, A. C. L., Seidl-de-Moura, M. L., Fernandes Mendes, D. M. L., & **Mesman, J.** (2018). Maternal sensitivity in mother-infant interactions in Rio de Janeiro – Brazil. *Attachment and Human Development*. Online first. doi: 10.1080/14616734.2018.1454059
 24. Rahma, Alsarhi, K., Prevoo, M. J. L., Alink, L. R. A., & **Mesman, J.** (2018). Predictors of sensitive parenting In urban slums in Makassar, Indonesia. *Attachment and Human Development*. Online first. doi: 10.1080/14616734.2018.1454060
 25. **Mesman, J.** (2018). Video observations of sensitivity in context: Integrating insights from seven cultural communities. *Attachment and Human Development*. Online first. doi: 10.1080/14616734.2018.1454061
 26. Endendijk, J. J., Groeneveld, M. G., & **Mesman, J.** (2018). Introducing the gendered family process model: An integrative framework of gender in the family. *Archives of Sexual Behavior*, 47(4), 877-904. doi: 10.1007/s10508-018-1185-8
 27. Spinelli, M., & **Mesman, J.** (2018). The regulation of infant negative emotions: The role of
-

- maternal sensitivity and infant-directed speech prosody. *Infancy*, 23(4), 502-518. doi: 10.1111/infa.12237
28. **Mesman, J.** (2018). Sense and sensitivity: A response to the commentary by Keller et al. (2018). *Child Development*, 89(5), 1929-1931. doi:10.1111/cdev.13030
 29. Endendijk, J. J., Derks, B., & **Mesman, J.** (2018). Does parenthood change implicit gender-role stereotypes and behaviors? *Journal of Marriage and Family*, 80(1), 61-79. doi:10.1111/jomf.12451
 30. Loehndorff, R. T., Vermeer, H. J., Carcamo, R. A., **Mesman, J.** (2018). Preschoolers' vocabulary acquisition in Chile: The roles of socioeconomic status and quality of home environment. *Journal of Child Language*, 45(3), 559-580. doi: 10.1017/S0305000917000332
 31. **Mesman, J.**, & Groeneveld, M. G. (2018). Gendered parenting in early childhood: Subtle but unmistakable when you know where to look. *Child Development Perspectives*, 12(1), 22-27. doi: 10.1111/cdep.12250
 32. **Mesman, J.**, Minter, T., Angged, A., Cissé, I. A. H., Salali, G. D., & Migliano, A. B. (2017). Universality without uniformity: A culturally inclusive approach to sensitive responsiveness in infant caregiving. *Child Development*, 89(3), 837-850. doi: 10.1111/cdev.12795
 33. Van Berkel, S. R., Groeneveld, M. G., Van der Pol, L. D., Endendijk, J. J., Hallers-Haalboom, E.T., Bakermans-Kranenburg, M. J., & **Mesman, J.** (2017). No! Don't touch the toys: Preschoolers' discipline towards their younger siblings. *Infant and Child Development*, 26(6). doi:10.1002/icd.2031
 34. Beckerman, M., Van Berkel, S., **Mesman, J.**, Alink, L. R. A. (2017). The role of negative parental attributions in the associations between daily stressors, maltreatment history, and harsh and abusive discipline. *Child Abuse & Neglect*, 64, 109-116. doi:10.1016/j.chiabu.2016.12.015
 35. Spinelli, M., & **Mesman, J.** (2017). Does prosody make the difference? A meta-analysis on relations between prosodic aspects of infant-directed speech and infant outcomes. *Developmental Review*, 44, 1-18. doi: 10.1016/j.dr.2016.12.001
 36. Smaling, H. J. A., Huijbregts, S., Suurland, J. Van der Heijden, K. & **Mesman, J.** (2016). Prenatal reflective functioning and accumulated risk as predictors of maternal interactive behavior during free play, the Still-Face Paradigm, and two teaching tasks. *Infancy*, 26(6), 766-784. doi: 10.1111/infa.12137
 37. Sichimba, F., Mooya, H., & **Mesman, J.** (2016). Predicting Zambian grandmothers' sensitivity towards their grandchildren. *International Journal of Aging and Human Development*, 85(2), 185-203. doi: 10.1177/0091415016680070.
 38. Camfferman, R., Jansen, P. W., Rippe, R. C. A., **Mesman, J.**, Derks, I. P. M., Tiemeier, H., Jaddoe, V., & Van der Veen, S. M. C. (2016). The association between overweight and internalizing and externalizing behavior in early childhood. *Social Science & Medicine*, 168, 35-42. doi: 10.1016/j.socscimed.2016.09.001
 39. Garfield, C. F., & **Mesman, J.** (2016). Time and money: Extending fathers' role in economically challenging contexts. *Pediatrics*, 138, e20162456. doi: 10.1542/peds.2016-2456. (invited commentary)
 40. **Mesman, J.**, Jansen, S., & Van Rosmalen, L. (2016). Black Pete through the eyes of Dutch children. *PLoS ONE 11*: e0157511. DOI:10.1371/journal.pone.0157511
 41. Endendijk, J. J., Groeneveld, M., Bakermans-Kranenburg, M. J., **Mesman, J.** (2016). Gender-differentiated parenting revisited: Meta-analysis reveals very few differences in parental control of boys and girls. *PLoS ONE 11*(7): e0159193. DOI:10.1371/journal.pone.0159193

42. Endendijk, J. J., Groeneveld, M., Van der Pol, L. D., Van Berkel, S. R., Hallers-Haalboom, E. T., Bakermans-Kranenburg, M. J., & **Mesman, J.** (2016). Gender differences in child aggression: Relations with gender-differentiated parenting and parents' gender-role stereotypes. *Child Development, 88*(1), 299–316. doi: 10.1111/cdev.12589
 43. Van der Pol, L. D., Groeneveld, M. G., Endendijk, J. J., Van Berkel, S. R., Hallers-Haalboom, E. T., Bakermans-Kranenburg, M. J., & **Mesman, J.** (2016). Associations between fathers' and mothers' psychopathology symptoms, parental emotion socialization, and preschoolers' social-emotional development. *Journal of Child and Family Studies, 25*(11), 3367-3380. doi: 10.1007/s10826-016-0490-x
 44. Endendijk, J. J., Hallers-Haalboom, E. T., Groeneveld, M., Van Berkel, S. R., Van der Pol, L. D., Bakermans-Kranenburg, M. J., & **Mesman, J.** (2016). Diurnal testosterone variability is differentially associated with parenting quality in mothers and fathers. *Hormones and Behavior, 80*, 68-75. doi: 10.1016/j.yhbeh.2016.01.016
 45. **Mesman, J.**, Minter, T., Angnged, A. (2016). Received sensitivity: Adapting Ainsworth's scale to capture sensitivity in a multiple-caregiver context. *Attachment and Human Development, 18*(2), 101-114. doi: 10.1080/14616734.2015.1133681
 46. Ekmekci, H., Malda, M., Yagmur, S., Van IJzendoorn, M. H., Bakermans-Kranenburg, M. J. & **Mesman, J.** (2016). The discrepancy between sensitivity beliefs and sensitive parenting behaviors of ethnic majority and ethnic minority mothers. *Canadian Journal of Behavioural Science, 48*(1), 60-67. doi: 10.1037/cbs0000032
 47. **Mesman, J.**, Van IJzendoorn, M. H., Behrens, K., Carbonell, O. A., Carcamo, R., Cohen-Paraira, I, . . . Zreik, G. (2016). Is the ideal mother a sensitive mother? Beliefs about early childhood parenting in mothers across the globe. *International Journal of Behavioral Development, 40*(5), 385-397. doi: 1 0.1177/0165025415594030
 48. Prevoo, M. J. L., Malda, M., **Mesman, J.**, & Van IJzendoorn, M. H. (2015). Within- and cross-language relations between oral language proficiency and school outcomes in bilingual children with an immigrant background: A meta-analytical study. *Review of Educational Research, 86*(1), 237-276. doi: 10.3102/0034654315584685
 49. Hallers-Haalboom, E. T., Groeneveld, M., Van Berkel, S. R., Endendijk, J. J., Van der Pol, L. D., Bakermans-Kranenburg, M. J., & **Mesman, J.** (2015). Wait until your mother gets home! Mothers' and fathers' discipline strategies. *Social Development, 25*(1), 82-98. doi: 10.1111/sode.12130
 50. Wang, L., & **Mesman, J.** (2015). Child Development in the face of rural-to-urban migration in China: A meta-analytic review. *Perspectives on Psychological Science, 10*(6), 813-831. doi: 10.1177/1745691615600145
 51. Negrão, M., Pereira, M., Soares I., & **Mesman, J.** (2015). Maternal attachment representation in relation to emotional availability and discipline behavior. *European Journal of Developmental Psychology, 13*(1), 121-137. doi: 10.1080/17405629.2015.1071254
 52. Van der Pol, L. D., **Mesman, J.**, Groeneveld, M. G., Endendijk, J. E., Van Berkel, S. R., Hallers-Haalboom, E. T., & Bakermans-Kranenburg, M. J. (2015). Sibling gender configuration and family processes. *Journal of Family Issues, 37*(15), 2095-2117. doi: 10.1177/0192513X15572369
 53. Van der Pol, L. D., Groeneveld, M. G., Van Berkel, S. R., Endendijk, J. E., Hallers-Haalboom, E. T., Bakermans-Kranenburg, M. J., & **Mesman, J.** (2015). Fathers' and mothers' emotion talk with their girls and boys from toddlerhood to preschool age. *Emotion, 15*(6), 854-864. doi: 10.1037/emo0000085
 54. Yavuz, H. M., Van IJzendoorn, M. H., **Mesman, J.**, & Van der Veek, S. (2015). Interventions aimed at reducing obesity in early childhood: A meta-analysis of programs that involve parents.
-

Journal of Child Psychology and Psychiatry, 56(6), 677-692. doi: 10.1111/jcpp.12330

55. Van Berkel, S. R., Van der Pol, L. D., Groeneveld, M. G., Hallers-Haalboom, E. T., Endendijk, J. J., **Mesman, J.**, & Bakermans-Kranenburg, M. J. (2015). To share or not to share: Parental, sibling, and situational influences on sharing with a younger sibling. *International Journal of Behavioral Development*, 39(3), 235-241. doi:10.1177/0165025414537925.
 56. Van Berkel, S. R., Groeneveld, M. G., **Mesman, J.**, Endendijk J. J., Hallers-Haalboom E. T., Van der Pol, L. D., & Bakermans-Kranenburg M. J. (2015). Parental sensitivity towards toddlers and infant siblings predicting toddler sharing and compliance. *Journal of Child and Family Studies*, 24(8), 2270-2279. doi: 10.1007/s10826-014-0029-y
 57. Ekmekci, H., Yavuz-Muren, H. M., Emmen, R. A. G., **Mesman, J.**, Van IJzendoorn, M. H., Yagmurlu, B., & Malda, M. (2015). Professionals' and mothers' beliefs about maternal sensitivity across cultures: Toward effective interventions in multicultural societies. *Journal of Child and Family Studies*, 24(5), 1295-1306. doi: 10.1007/s10826-014-9937-0
 58. Pereira, M., Mariana, M., Soares, I., & **Mesman, J.** (2015). Predicting harsh discipline in at-risk mothers: The moderating effect of socioeconomic deprivation severity. *Journal of Child and Family Studies*, 24(3), 725-733. doi: 10.1007/s10826-013-9883-2
 59. Endendijk, J. J., Groeneveld, M. G., **Mesman, J.**, Van der Pol, L. D., Van Berkel, S. R., Hallers-Haalboom, E. T., & Bakermans-Kranenburg, M. J. (2014). Boys don't play with dolls: Mothers' and fathers' gender talk during picture book reading. *Parenting: Science and Practice*, 14(3-4), 141-161. doi: 10.1080/15295192.2014.972753
 60. Pereira, M., Negrao, M., Soares, I., & **Mesman, J.** (2014). Decreasing harsh discipline in mothers at risk for maltreatment: A randomized control trial. *Infant Mental Health Journal*, 35(6), 604-613. doi: 10.1002/imhj.21464
 61. Yagmur, S., **Mesman, J.**, Malda, M., Bakermans-Kranenburg, M. J., & Ekmekci, H. (2014). Video-feedback intervention increases sensitive parenting in ethnic minority mothers: A randomized control trial. *Attachment and Human Development*, 16(4), 371-386. doi: 10.1080/14616734.2014.912489
 62. Negrao, M., Pereira, M., Soares, I., **Mesman, J.** (2014). Enhancing positive parent-child interactions and family functioning in a poverty sample: A randomized control trial. *Attachment and Human Development*, 16(4), 315-328. doi: 10.1080/14616734.2014.912485
 63. Yeniad, N., Malda, M., **Mesman, J.**, Van IJzendoorn, M. H., Emmen, R. A. G., Prevoo, M. J. L. (2014) Cognitive flexibility in children across the transition to school: A longitudinal study. *Cognitive Development*, 31, 35-47. doi: 10.1016/j.cogdev.2014.02.004
 64. Hallers-Haalboom, E. T., **Mesman, J.**, Groeneveld, M. G., Endendijk, J. J., Van Berkel, S. R., Van der Pol, L. D., & Bakermans-Kranenburg, M. J. (2014). Mothers, fathers, sons, and daughters: Parental sensitivity in families with two children. *Journal of Family Psychology*, 28(2), 138-147. doi: 10.1037/a0036004
 65. Emmen, R. A. G., Malda, M., **Mesman, J.**, Van IJzendoorn, M. H., Prevoo, M. J. L., & Yeniad, N. (2013). Socioeconomic status and parenting in ethnic minority families: Testing a minority family stress model. *Journal of Family Psychology*, 27(6), 896-904. doi: 10.1037/a0034693
 66. **Mesman, J.**, & Emmen, R. A. G. (2013). Mary Ainsworth's legacy: A systematic review of observational instruments measuring parental sensitivity. *Attachment and Human Development*, 15(5-6), 485-506. doi: 10.1080/14616734.2013.820900
 67. Joosen, K., **Mesman, J.**, Bakermans-Kranenburg, M. J. & Van IJzendoorn, M. H. (2013). Maternal overreactive sympathetic nervous system responses to repeated infant crying predicts risk for impulsive harsh discipline of infants. *Child Maltreatment*, 18(4), 252-263. doi: 10.1177/1077559513494762
-

68. Prevo, M. J. L., Malda, M., **Mesman, J.**, Emmen, R. A. G., Yeniad, N., Van IJzendoorn, M. H., & Linting, M. (2014). Predicting ethnic minority children's vocabulary from socioeconomic status, maternal language and home reading input: Different pathways for host and ethnic language. *Journal of Child Language*, *41*(5), 963-984. doi:10.1017/S0305000913000299
69. **Mesman, J.**, Linting, M., Joosen, K.J., Bakermans-Kranenburg, M. J., & Van IJzendoorn, M. H. (2013). Robust patterns and individual variations: Stability and predictors of infant behavior in the Still-Face Paradigm. *Infant Behavior and Development*, *36*(4), 587-598. doi: 10.1016/j.infbeh.2013.06.004
70. Endendijk, J. J., Groeneveld, M., Van Berkel, S. R., Hallers-Haalboom, E. T., **Mesman, J.**, & Bakermans-Kranenburg, M. J. (2013). Gender stereotypes in the family context: Mothers, fathers, and siblings. *Sex Roles*, *68*(9), 577-590. doi: 10.1007/s11199-013-0265-4
71. Yeniad, N., Malda, M., **Mesman, J.**, Van IJzendoorn, M. H., & Pieper, S. (2013). Shifting ability predicts math and reading performance in children: A meta-analytical study. *Learning and Individual Differences*, *23*, 1-9. doi: 10.1016/j.lindif.2012.10.004
72. Joosen, K., **Mesman, J.**, Bakermans-Kranenburg, Pieper, S., Zeksind, P. S., & Van IJzendoorn, M. H. (2013). Physiological Reactivity to Infant Crying and Observed Maternal Sensitivity. *Infancy*, *18*(3), 414-431. doi: 10.1111/j.1532-7078.2012.00122.x
73. Emmen, R. A. G., Malda, M., **Mesman, J.**, Ekmekci, H., & Van IJzendoorn, M. H. (2012). Sensitive parenting as a cross-cultural ideal: Sensitivity beliefs of Dutch, Moroccan, and Turkish mothers in the Netherlands. *Attachment and Human Development*, *14*(6), 601-619. Doi: 10.1080/14616734.2012.727258
74. **Mesman, J.**, Oster, H., & Camras, L. (2012). Parental sensitivity to infant distress: What do discrete negative emotions have to do with it? *Attachment and Human Development*, *14*(4), 337-348. doi: 10.1080/14616734.2012.691649
75. Joosen, K., **Mesman, J.**, Bakermans-Kranenburg, M. J., Van IJzendoorn, M. H. (2012). Maternal sensitivity to infants in various settings predicts harsh discipline in toddlerhood. *Attachment and Human Development*, *14*(2), 101-117. doi: 10.1080/14616734.2012.661217
76. **Mesman, J.**, Van IJzendoorn, M. H. & Bakermans-Kranenburg, M. J. (2012). Unequal in opportunity, equal in process: Parental sensitivity promotes positive child development in ethnic minority families. *Child Development Perspectives*, *6*(3), 239-250. doi: 10.1111/j.1750-8606.2011.00223.x
77. Prevo, M. J. L., **Mesman, J.**, Van IJzendoorn, M. H., & Pieper, S. (2011). Bilingual toddlers reap the language they sow: ethnic minority toddlers' childcare attendance increases maternal host language use. *Journal of Multilingual and Multicultural Development*, *32*(6), 561-576. doi: 10.1080/01434632.2011.609279
78. Yaman, A., **Mesman, J.**, Van IJzendoorn, M. H., & Bakermans-Kranenburg, M. J. (2010). Parenting in an individualistic culture with a collectivistic cultural background: The case of Turkish immigrant families with toddlers in the Netherlands. *Journal of Child and Family Studies*, *19*(5), 617-628. doi: 10.1007/s10826-009-9346-y
79. Yaman, A., **Mesman, J.**, Van IJzendoorn, M. H., & Bakermans-Kranenburg, M. J. (2010). Parenting and toddler aggression in second-generation immigrant families: The moderating role of child temperament. *Journal of Family Psychology*, *24*(2), 208-211. doi: 10.1037/a0019100
80. **Mesman, J.** (2010). Maternal responsiveness to infants: Comparing micro-level and macro-level measures. *Attachment and Human Development*, *12*(1-2), 143-149. (invited paper). doi: 10.1080/14616730903484763
81. Yaman, A., **Mesman, J.**, Van IJzendoorn, M. H., & Bakermans-Kranenburg, M. J. (2010).
-

- Perceived family stress, parenting efficacy, and child externalizing behaviors in second-generation immigrant mothers. *Social Psychiatry and Psychiatric Epidemiology*, 45(4), 505-512. doi: 10.1007/s00127-009-0097-2
82. **Mesman, J.**, Van IJzendoorn, M. H., & Bakermans-Kranenburg, M. J. (2009). The many faces of the Still-Face Paradigm: A review and meta-analysis. *Developmental Review*, 29(2), 120-162. doi:10.1016/j.dr.2009.02.001
83. **Mesman, J.**, Stoel, R., Bakermans-Kranenburg, M. J., Van IJzendoorn, M. H., Juffer, F., Koot, H. M., Alink, L. R. A. (2009). Predicting growth curves of early childhood externalizing problems: Differential susceptibility of children with difficult temperaments. *Journal of Abnormal Child Psychology*, 37(5), 625 – 636. doi: 10.1007/s10802-009-9298-0
84. Alink, L. R. A., **Mesman, J.**, Van Zeijl, J., Stolk, M. N., Juffer, F., Koot, H. M., Bakermans-Kranenburg, M. J., & Van IJzendoorn, M. H. (2009). Maternal sensitivity moderates the relation between negative discipline and aggression in early childhood. *Social Development*, 18(1), 99-120. doi: 10.1111/j.1467-9507.2008.00478.x
85. **Mesman, J.**, Alink, L. R. A., Van Zeijl, J., Stolk, M. N., Bakermans-Kranenburg, M. J., Van IJzendoorn, M. H., Juffer, F., & Koot, H. M. (2008). The observation of early childhood physical aggression: A psychometric study of the system for coding early physical aggression (SCEPA). *Aggressive Behavior*, 34(5), 539-552. doi: 10.1002/ab.20267
86. Bakermans-Kranenburg, M. J., Van IJzendoorn, M. H., **Mesman, J.**, Alink, L. R. A., & Juffer, F. (2008). Effects of an attachment-based intervention on daily cortisol moderated by DRD4: A randomized control trial on 1-3-year-olds screened for externalizing behavior. *Development & Psychopathology*, 20(3), 805-820. doi: 10.1017/S0954579408000382
87. Alink, L. R. A., Van IJzendoorn, M. H., Bakermans-Kranenburg, M. J., **Mesman, J.**, Juffer, F., & Koot, H. M. (2008). Cortisol and externalizing behavior in children and adolescents: Mixed meta-analytic evidence for the inverse relation of basal cortisol and cortisol reactivity with externalizing behavior. *Developmental Psychobiology*, 50(5), 427-450. doi: 10.1002/dev.20300
88. Van IJzendoorn, M. H., Bakermans-Kranenburg, M. J., **Mesman, J.** (2008). Dopamine system genes associated with parenting in the context of daily hassles. *Genes, Brain, and Behavior*, 7(4), 403 – 410. doi: 10.1111/j.1601-183X.2007.00362.x
89. Stolk, M. N., **Mesman, J.**, Van Zeijl, J., Alink, L. R. A., Bakermans-Kranenburg, M. J., Van IJzendoorn, M. H., Juffer, F., & Koot, H. M. (2008). Early parenting intervention aimed at maternal sensitivity and discipline: A process evaluation. *Journal of Community Psychology*, 36(6), 781 – 797. doi: 10.1002/jcop.20280
90. Bakermans-Kranenburg, M. J., Van IJzendoorn, M. H., Pijlman, F. T. A., **Mesman, J.**, & Juffer, F. (2008). Experimental evidence for differential susceptibility: Dopamine D4 receptor polymorphism (DRD4 VNTR) moderates intervention effects on toddlers' externalizing behavior in a randomized control trial. *Developmental Psychology*, 44(1), 293 – 300. doi: 10.1037/0012-1649.44.1.293
91. Stolk, M. N., **Mesman, J.**, Van Zeijl, J., Alink, L. R. A., Bakermans-Kranenburg, M. J., Van IJzendoorn, M. H., Juffer, F., Koot, H. M. (2008). Early parenting intervention: Family risk and first-time parenting related to intervention effectiveness. *Journal of Child and Family Studies*, 17(1), 55 – 83. doi: 10.1007/s10826-007-9136-3
92. Van Zeijl, J., **Mesman, J.**, Stolk, M. N., Alink, L. R. A., Van IJzendoorn, M. H., Juffer, F., Bakermans-Kranenburg, M. J., & Koot, H. M. (2007). Differential susceptibility to discipline: The moderating effect of child temperament on the association between maternal discipline and early externalizing problems. *Journal of Family Psychology*, 21(4), 626 – 636. doi: 10.1037/0893-3200.21.4.626
93. Van Zeijl, J., **Mesman, J.**, Van IJzendoorn, M. H., Bakermans-Kranenburg, M. J., Juffer, F.,
-

- Stolk, M. N., Koot, H. M., & Alink, L. R. A. (2006). Attachment-based intervention for enhancing sensitive discipline in mothers of 1- to 3-year-old children at risk for externalizing behavior problems: A randomized controlled trial. *Journal of Consulting and Clinical Psychology, 74*(6), 994 – 1005. doi: 10.1037/0022-006X.74.6.994
94. Alink, L. R. A., **Mesman, J.**, Van Zeijl, J., Stolk, M. N., Juffer, F., Koot, H. M., Bakermans-Kranenburg, M. J., & Van IJzendoorn, M. H. (2006). The early childhood aggression curve: Development of physical aggression in 10- to 50-month-old children. *Child Development, 77*(4), 954-966. doi: 10.1111/j.1467-8624.2006.00912.x
95. Van Zeijl, J., **Mesman, J.**, Stolk, M. N., Alink, L. R. A., Van IJzendoorn, M. H., Bakermans-Kranenburg, M. J., Juffer, F., & Koot, H. M. (2006). Terrible ones? Assessment of externalizing behaviors in infancy with the child behavior checklist. *Journal of Child Psychology and Psychiatry, 47*(8), 801-810. doi: 10.1111/j.1469-7610.2006.01616.x
96. **Mesman, J.**, Bongers, I., & Koot, H. M. (2001). Preschool developmental pathways to preadolescent internalizing and externalizing problems. *Journal of Child Psychology and Psychiatry, 42*(5), 679-689. doi: 10.1111/1469-7610.00763
97. **Mesman, J.**, & Koot, H. M. (2001). Early preschool predictors of preadolescent internalizing and externalizing DSM-IV diagnoses. *Journal of the American Academy of Child and Adolescent Psychiatry, 40*(9), 1029-1036. doi: 10.1097/00004583-200109000-00011
98. **Mesman, J.**, & Koot, H. M. (2000). Child-reported depression and anxiety in preadolescence. I. Associations with parent- and teacher-reported problems. *Journal of the American Academy of Child and Adolescent Psychiatry, 39*(11), 1371-1378. doi: 10.1097/00004583-200011000-00011
99. **Mesman, J.**, & Koot, H. M. (2000). Child-reported depression and anxiety in preadolescence. II. Preschool predictors. *Journal of the American Academy of Child and Adolescent Psychiatry, 39*(11), 1379-1386. doi: 10.1097/00004583-200011000-00012
100. **Mesman, J.**, & Koot, H. M. (2000). Common and specific correlates of preadolescent internalizing and externalizing psychopathology. *Journal of Abnormal Psychology, 109*(3), 428-437. doi: 10.1037//0021-843X.109.3.428
-

Book chapters (invited)

1. **Mesman, J.**, & Emmen, R.A.G. (in press). Cultural perspectives on parenting. In: V.A. Weekes-Shackelford, & T.K. Shackelford (Eds.), *The Oxford Handbook of Evolutionary Psychology and Parenting*, pp. x – x. New York: Oxford University Press.
2. **Mesman, J.** (2021). Attachment theory's university claims: asking different questions. In: R.A. Thompson, J.A. Simpson & L.J. Berlin (Eds.), *Attachment. The fundamental questions*, p. 245-251. New York: Guilford.
3. Groeneveld, M. G., & **Mesman, J.** (2017). Attachment and disruptive disorders. In: J. E. Lochman & W. Matthys (Eds). *The Wiley Handbook of Disruptive and Impulse-Control Disorders*, (pp. 205-220). Hoboken, NJ: John Wiley & Sons, Inc.
4. Malda, M., & **Mesman, J.** (2017). Parental sensitivity and attachment in ethnic minority families. In: N. J. Cabrera & B. Leyendecker (Eds). *Positive development of minority children*, (pp. 71-88). Netherlands: Springer. doi: 10.1007/978-3-319-43645-6_5
5. **Mesman, J.**, Van IJzendoorn, M. H., Sagi-Schwartz, A. (2016). Cross-cultural patterns of attachment. Universal and contextual dimensions. In: J. Cassidy & P. Shaver (Eds). *Handbook of attachment. Theory, research, and clinical applications, 3rd edition* (pp. 852-877). New York, NY: Guilford.
-

6. **Mesman, J.**, Stolk, M. N., Van Zeijl, J., Alink, L. R. A., Juffer, F., Bakermans-Kranenburg, M. J., Van IJzendoorn, M. H., & Koot, H. M. (2008). Extending VIPP to parental discipline: The early prevention of antisocial behavior. In F. Juffer, M. J. Bakermans-Kranenburg, & M. H. van IJzendoorn (Eds.), *Promoting positive parenting: An attachment-based intervention*. Lawrence Erlbaum (invited chapter).

Professional publications in Dutch

Mesman, J., Van den Rozenberg, T., Van Veen, P.D., Zicha, L., Groeneveld, M.G. (2019). *Representatie en stereotypering van vrouwen en mannen in schoolboeken voor de brugklas*. Rapport voor uitgeversorganisatie de GEU. (freely available online at <https://www.judimesman.nl/societal-projects/>)

Mesman, J., Van Veen, P.D., Van den Rozenberg, T., Zicha, L., Groeneveld, M.G. (2019). *Etnische diversiteit en stereotypering in schoolboeken voor de brugklas*. Rapport voor uitgeversorganisatie de GEU. (freely available online at <https://www.judimesman.nl/societal-projects/>)

Endendijk, J. J., Derks, B., & **Mesman, J.** (2018). Welke gevolgen heeft het ouderschap voor de genderrolstereotypen en rolpatronen van ouders? *Mens en Maatschappij*, 93, 165-168.
doi:10.5117/MEM2018.2.INDE

Mesman, J. (2016). Universele en culturele dimensies van opvoeding en ontwikkeling. In: M. H. van IJzendoorn, & L. van Rosmalen (Eds). *Pedagogiek in beeld. Een inleiding in de pedagogische studie van opvoeding, onderwijs en hulpverlening* (pp. 87-99). Houten: Bohn Stafleu Van Loghum.

Mesman, J. & Vermeer, H. (2016). Vaders en moeders als opvoeders van jongens en meisjes. In: M.H. van IJzendoorn, & L. van Rosmalen (Eds). *Pedagogiek in beeld. Een inleiding in de pedagogische studie van opvoeding, onderwijs en hulpverlening* (pp. 115-126). Houten: Bohn Stafleu Van Loghum

Mesman, J. (2011). Leidsters voorschool moeten ook hun vooroordelen overwinnen. Artikel voor website socialevraagstukken.nl. Link naar artikel: <http://www.socialevraagstukken.nl/site/2011/11/15/kwaliteit-van-vroegschoolse-educatie-moet-omhoog/>

Mesman, J. (2011). De opvoeding van driejarigen: Klaar voor de start? In: P. Muller, H. Versteegen, K. Westerbeek (Eds). *Drie jaar!* Utrecht: Sardes

Mesman, J. (2010). Zelfregulatie en de rol van de opvoeder. In: E. Schouten (Ed.). *Zelfsturing als basis voor de ontwikkeling van het kind*. Utrecht: Sardes

Mesman, J. (2010). *Oud geleerd, jong gedaan. Investeren in ouders bevordert de onderwijskansen van jonge kinderen*. Inaugural lecture, Leiden University.

Mesman, J. & Yaman, A. (2010). Opvoeden in twee culturen. In J. de Jong & S. Colijn (Eds). *Handboek transculturele psychotherapie en psychiatrie* (pp. 151 – 163). Utrecht: De Tijdstroom Uitgeverij (invited book chapter).

Van IJzendoorn, M. H., Prinzie, P., Euser, E. M., Groeneveld, M. G., Brilleslijper-Kater, S. N., Van

Noort-Van der Linden, A. M. T., Bakermans-Kranenburg, M. J., Juffer, F., **Mesman, J.**, Klein Velderman, M., & San Martin Beuk, M. (2007). *Kindermishandeling in Nederland anno 2005: De Nationale Prevalentiestudie Mishandeling van Kinderen en Jeugdigen (NPM-2005)*. Leiden University.

Junger, M., **Mesman, J.**, & Meeus, W. (2003). *Psychosociale problemen bij adolescenten: Prevalentie, risicofactoren en preventie*. Ministerie van VWS (CJO)/Van Gorcum.

Mesman, J., & Koot, H. M. (2002). De ontwikkeling van internaliserende en externaliserende problemen van peutertijd tot preadolescentie. *Kind en Adolescent*, 23(1), 24-41.
