

Literatura s tematikom rada s mladima

BOOKS:

BARRET, Susan. Impact of Targeting on Youth Work Provision, 2003. – p. 81.

BATSLEER, Janet. R. Informal learning in Youth work. Sage publications, 2008. – p. 171.

BOLSTROM, Shenita; FOSTER, Karen C.; NAKKULA, MANNES, Marc; Michael J. Building Healthy Communities for Positive Youth Development. Minnesota: Springer, 2010. – p. 189.

COUSSEE, Filip. A century of youth work policy. Gent: Academia Press, 2008. – p. 136.

ĆULUM, Bojana; KOVAČIĆ, Marko. Rad s mladima – teorija i praksa rada s mladima: Prilog razumijevanju rada s mladima u hrvatskom kontekstu. Mreža mladih Hrvatske, 2015. – str. 72.

DEUTSCH, Nancy L.; DUBOIS, David L; HIRSCH, Barton J. After-School Centers and Youth Development. Cambridge University Press, 2011. – p. 355.

HANCOCK, Jim; VAN PeltRich. The Youth worker's guide to helping teenagers in crisis. Youth specialties : Zondervan, 2007. - p. 304.

HURLEY, Louise; TREACY, David. A Sociological framework. Dublin: Irish Youthwork Press, 1993. – p. 68.

MARSIGLIO, William. Man on a mission. Baltimore: The Johns Hopkins University Press, 2008. – p. 394.

ROBERTS, Jonathan. Youth Work Ethics. Learning Matters Ltd, 2009. – p. 169.

WESTERGAARD, Jane. Effective group with young people. New York: Open University Press, 2009. – p. 175.

DEVELOPMENT and Evaluation of Positive Adolescent Training through Holistic Social Programs. / Edited by Daniel T.L. Shek, Rachel C.F. Sun. Singapore: Springer Science+Business Media, 2013. – p. 328.

DEVELOPMENT as Action in Context Problem Behavior and Normal Youth Development / Edited by R. K. Silbereisen, K. Eyferth, and G. Rudinger. Springer-Verlag:Berlin Heidelberg, 1986. – p. 322.

ETHICAL Issues in youth work. / Edited by Sarah Banks, Taylor & Francis, 2002. – p. 207.

FRAMING Youth Development for Public Support. / Edited by Gil G. Noam, Lynn Davey. New Directions for Youth Development, 2009. – p. 139.

MOBILIZING Adults for Positive Youth Development Strategies for Closing the Gap between Beliefs and Behaviors. / Edited by E. Gil Clary, Jean E. Rhodes. USA: Springer, 2006. – p. 276.

THE HISTORY of youth work in Europe Relevance for today's youth work policy / Edited by Marti Taru, Filip Coussée, Howard Williamson. Council of Europe Publishing, 2014. – p. 140.

THE HISTORY of youth work in Europe Relevance for youth policy today / Edited by Griet Verschelden, Filip Coussée, Tineke Van de Walle and Howard Williamson. Council of Europe Publishing, 2009. – p. 179.

THE HISTORY of youth work in Europe Relevance for youth policy today Volume 2 / Edited by Filip Coussée, Griet Verschelden, Tineke Van de Walle, Marta Mędlińska and Howard Williamson. Council of Europe Publishing, 2010. – p. 151.

THE HISTORY of youth work in Europe Volume 3 / Edited by Filip Coussée, Howard Williamson, Griet Verschelden. Council of Europe Publishing, 2012. – p. 272.

USING Theory in Youth and Community Work Practice / Edited by Ilona Buchroth, Chris Parkin. Learning Matters Ltd, 2010. –p. 145.

IDIZ | | / | / Institut za društvena istraživanja u Zagrebu Institute for Social Research in Zagreb

YOUTH work and Islam, A leap of faith for young people / Edited by Brian Belton, Sadek Hamid. Sense Publishers, 2011. – p. 191.

YOUTH, the "Underclass"and social exclusion/ Edited by Robert Macdonald. Routledge, 1997. – p. 228.

• CHAPTERS:

SHERROD, Lonnie. Civic Engagement as an Expression of Positive Youth Development; **In**: Approaches to Positive Youth Development / Edited by Rainer K. Silbereisen & Richard M. Lerner: SAGE Publications, 2012. – pp. 59-74.

• ARTICLES:

A.WALKER Joyce; CURIEL, Arnoldo; F.GRAN Cecilia. Shapingethics: Youth workers matter. – New directions for youth development, n.108 (2005), pp. 19-30.

AGANS, Jennifer P.; BOWERS, Edmond P.; BROWN URBAN, Jennifer; LERNER, Richard M.; MUELLER, Megan Kiely; PHELPS, Erin. Youth development program participation and intentional self-regulation skills: Contextual and individual bases of pathways to positive youth development. - Journal of Adolescence, vol. 34 (2011), pp. 1115-1125.

ARTHUR, Michael W; BERGLUND, Lisa; CATALANO, Richard F.; HAWKINS, David; POLLARD. John A.; Prevention Science and Positive Youth Development: Competitive or Cooperative Frameworks?. - JOURNAL OF ADOLESCENT HEALTH, vol. 31 (2002), n. 6, pp. 230-239.

ASTROTH, Kirk. A; GARZA, Pam; TAYLOR; Barbara. Getting down to business: Defining competencies for entry-level youth workers. – New directions for youth development, vol. 104 (2004), pp. 25-37.

BAIZERMAN, Michael. Youth Work ON THE Street: Community's Moral Compact with its Young People. – Childhood, vol. 3 (1996), n. 2, pp. 157-165.

BALSANO, Aida B.; PHELPS, Erin. Patterns of Early Adolescents' Participation in Youth Development Programs Having Positive Youth Development Goals. - J Youth Adolesc., vol. 43 (2014), n. 6, pp. 897-918.

BANDAR, Abdullah; DAHALAN, Dzuhailmi; FATIHAH, Nur; IDRIS, Khairuddin; ISMAIL, Ismi Arif; KRAUSS, Steven Eric; SUANDI, Turiman; TAMAM, Ezhar. Exploring Professionalism among Youth Work Practitioners in Malaysia: A Measurement Development Study. – Young, vol. 20 (2012), n. 3, pp. 297-322.

BAŠIĆ, Sanela. Promoviranje 'pozitivnog razvoja mladih' u postkonfliktnom okruženju putem osnaživanja i civilnog angažmana u zajednici. – Godišnjak fakulteta političkih nauka, br. 2 (2007), str. 260-275.

BAUMGARDNER, Briana; KORUM, Kathy; MUELLER, Megan; PETERSON KOLB, Karen; OFIR, Germanic; RANA, Sheetal; RANDALL, Steve; SIMMONS, Tim; STOKES, Gina; WILL, Xiong. From youth worker professional development to organizational change. – New directions for youth development, n. 139 (2013), pp. 27-57.

BERGLUND, Lisa; CATALANO, Richard F.; HAWKINS, LONCZAK, Heather; David; RYAN, Jean; Positive Youth Development in the United States: Research Findings on Evaluations of Positive Youth Development Programs. - The ANNALS of the American Academy of Political and Social Science, vol. 591 (2004), n. 1, pp. 98-124.

BERMAN, Laura; BRIONES, Ervin; CASS LORENTE, Carolyn; EICHAS, Kyle; FERRER-WREDER, Laura; KURTINES, William M.; MONTGOMERY, Marilyn J.; SILVERMAN, Wendy; RITCHIE, Rachel. A Developmental Intervention Science (DIS) Outreach Research Approach to Promoting Youth

Development: Theoretical, Methodological, and Meta-Theoretical Challenges. - Journal of Adolescent Research, vol. 23 (2008), n. 3, pp. 268-290.

BOWDEN, Matt; LANIGAN, Kerri Martin. Older Teenagers' Experiences of Youth Services in Dublin. – Youth Studies Ireland, vol. 6 (2011), n. 2, pp. 3-19.

BOWERS, Edmond P.; BUCKINGHAM, Mary H; JOHNSON, Sara K.; GASCA, Santiago; LERNER, Jacqueline V.; LERNER, Richard M; WARREN, Daniel;. Important Non-parental Adults and Positive Youth Development Across Mid- to Late-Adolescence: The Moderating Effect of Parenting Profiles. - J Youth Adolescence, vol. 43 (2014), n. 6, pp. 897-918.

BRITTIAN, Aerika; KIELY, Megan K.; LERNER, Jacqueline V.; LERNER, Richard M. The Five Cs Model of Positive Youth Development: A Longitudinal Analysis of Confirmatory Factor Structure and Measurement Invariance. - J Youth Adolescence, vol. 39 (2010), pp. 720-735.

BROOKS, Rachel. Young People's Extra-Curricular Activities: Critical Social Engagement – Or 'Something for the CV'?. - Journal of Social Policy, vol. 36 (2007), n. 3, pp. 417-434.

BROWN, Randy, HARTJE A., Joyce; EVANS P, William; Youth Worker Characteristics and Self-reported Competency as Predictors of Intent to Continue Working with Youth. - Child Youth Care Forum, n. 37 (2008), pp. 27-41.

BRUYERE, Edmund Bernard. Child Participation and Positive Youth Development. - Child Welfare, vol. 89 (2010), n. 5, pp. 205-220.

BUMBARGER, Brian; GREENBERG, Mark T. Next Steps in Advancing Research on Positive Youth Development. - Prevention & Treatment, vol. 5 (2002), n. 1, pp. 1-7.

BUNDICK, Matthew J. Extracurricular activities, positive youth development, and the role of meaningfulness of engagement. - The Journal of Positive Psychology, vol. 6 (2011), n. 1, pp. 57-74.

BUŽINKIĆ, Emina; ĆULUM, Bojana; HORVAT, Martina; KOVAČIĆ, Marko. Youth work in Croatia: Collecting Pieces for a Mosaic.- Child and Youth services, vol. 36 (2015), br. 1, str. 30-55.

CARGO, Margaret; GRAMS, Garry; OTTOSON, Judith; WARD, Patricia; GREEN, Lawrence. Empowerment as Fostering Positive Youth Development and Citizenship. - American journal of health behavior, vol. 1 (2003), n. 1, pp. 66-79.

CHAN, Christian; JEAN.E RHODES; SCALES, Peter; SCHWARTZ Sarah. Community developmental assets and positive youth development: The role of natural mentors. – Research in Human Development, vol. 10 (2013), n. 2, pp. 141-162.

CHEUNG, Chau Kiu; KWONG, Wai Man; YAN LEE, Tak;. Resilience as a Positive Youth Development Construct: A Conceptual Review. - The Scientific World Journal, 2012, pp. 1-9.

CHUI Y.H; CHUNG Yida; LIT, NGAI, S.W.; SHEK Daniel; SUN Rachel; W.YUEN, Walter.Development and evaluation of a positive youth development course for University student in Hong Kong. – The Scientific World Journal (2012). – pp. 1-8.

COFFEY, Amanda; HALL, Tom; WILLIAMSON, Howard. Young People, Citizenship and the Third Way: A Role for the Youth Service?. - Journal of Youth Studies, vol. 3 (2000), n. 4, pp. 461-472.

COOPER, Trudi. Models of youth work: a framework for positive sceptical reflection. – Youth & Policy, vol. 1 (2012), n. 109, pp. 98-117.

COUSSEE, Filip; ROETS, Griet; DE BIE, Maria. Empowering the powerful: Challenging hidden processes of marginalization in youth work policy and practice in Belgium. - Critical Social Policy, vol. 29 (2009), n. 3, pp. 421-442.

CROCETTI, Elisabetta; ERENTAITE, Rasa; ŽUKAUSKIENE, Rita. Identity Styles, Positive Youth Development, and Civic Engagement in Adolescence. - J Youth Adolesc., vol. 43 (2014), n. 11, pp. 1818-1828.

CURRY, Dale; Eckles Frank; Stuart, Carol; J. SCHNEIDER-MUNOZ, Andrew; QUAQISH, Basil. National certification for child and youth workers: Does it make a difference?. - Children and Youth Services Review, vol. 35 (2013), n. 11, pp. 1795-1800.

DAMON, William. What is Positive Youth Development?. - The ANNALS of the American Academy of Political and Social Science, vol. 591 (2004), n. 1, pp. 13-24.

DAVIES, Bernard. Youth work in a changing policy landscape: the view from England. – Youth & Policy, n. 110 (2013), pp. 6-32.

DE WALLE, Van; COUSSEE, T.; BOUVERNE-DE BIE, M. Social exclusion and youth work from the surface to the depths of an educational practice. - Journal of Youth Studies, vol. 14 (2011), n. 2, pp. 219-231.

DEVLIN, Maurice. Young People, Youth Work and Youth Policy: European Developments. – Youth Studies Ireland, vol. 5 (2010), n. 2, pp. 66-82.

DISHION, Thomas. J; MCCORD, Joan; POULIN, Francois. When Interventions harm, Peer groups and Problem Behavior. – American Psyhologist, vol. 54 (1999), n. 9, pp. 755-764.

DURLAK, Joseph A.; TAYLOR, Rebecca D.; KAWASHIMA, Kei; PACHAN, Molly K.; DUPRE, Emily P.; CELIO, Christine I.; BERGER, Sasha R.; DYMNICKI, Allison B.; WEISSBERG, Roger P. Effects of positive youth development programs on school, family, and community systems. - Am J Community Psychol, vol. 39 (2007), pp. 269-286.

EPSTEN Eve, Shira. What is my role? Establishing teacher and youth worker responsibilities in social action projects. - Teachers and Teaching: theory and practice, vol. 19 (2013), n. 5, pp. 492-506.

FEINSTEIN, Leon; BYNNER, John; DUCKWORTH, Kathryn. Young People's Leisure Contexts and their Relation to Adult Outcomes. - Journal of Youth Studies, vol. 9 (2006), n. 3, pp. 305-327.

FIORE, Nina; NOAM Gil.G. Relationships across multiple settings: An overview. - New directions for youth development, n. 103 (2004), pp. 9-16.

FISHER, Celia B.; LERNER, Richard M.; WEINBER, Richard A. Toward a Science for and of the People: Promoting Civil Society through the Application of Developmental Science. - Child Development, vol. 71 (2000), n. 1, pp. 11-20.

FRANCE, Alan; WILES, Paul. GREEN, Maxine. Putting spiritual development of young people on the map: An English perspective. - Social Policy & administration, vol. 31 (1997), n. 5, pp. 59-78.

FRANK, Susan; COSEY Debra; ANGEVINE Jeffrey; CARDONE Lidia. American Journal of Community Psychology, vol. 13 (1985), n. 3, pp. 269-287.

FURROW, James L.; EBSTYNE KING, Pamela. Religion as a Resource for Positive Youth Development: Religion, Social Capital, and Moral Outcomes. - Developmental Psychology, vol. 40 (2004), n. 5, pp. 703-713.

FURROW, James L.; EBSTYNE KING, Pamela; WHITE, Krystal. Religion and positive youth development; identity, meaning, and prosocial concerns.- Applied Developmental Science, vol. 8 (2004), n. 1, pp. 17-26.

GAFFNEY, Susan; PEAKE, Ken; Surko Michael. Capacity-building for Youth Workers Through Community-based Partnerships. - J Public Health Management Practice (2006), pp. 65-71.

GANNON, Niall; MACNEELA, Padraig. Process and Positive Development: An Interpretative Phenomenological Analysis of University Student Volunteering. - Journal of Adolescent Research, vol. 29 (2014), n. 3, pp. 407-436.

GELDHOF, G.John; BOWERS, Edmond P.; LERNER, Richard M. Special Section Introduction: Thriving in Context: Findings from the 4-H Study of Positive Youth Development. - J Youth Adolescence, vol. 42 (2013), n. 1, pp. 1-5.

GESTSDOTTIR, Steinunn; BOWERS, Edmond; EYE, Alexander; NAPOLITANO, Christopher M., LERNER, Richard M. Intentional Self Regulation in Middle Adolescence: The Emerging Role of Loss-based Selection in Positive Youth Development. - J Youth Adolescence, vol. 39 (2010), pp. 764-782.

GOGGIN, Julia M. Youth worker as dialectical anthropologist. – Dialectical Anthropology, vol. 19 (1994), n. 2/3, pp. 357-365.

GOREHAM, Gary.A. Denominational comparison of rural youth ministry programs. – Review of religious research, vol. 45 (2004), n. 4, pp. 336-348.

GRANGER, Robert C. Creating the conditions linked to positive youth development. – New directions for youth development, n. 95 (2002), pp. 149-164.

GREEN, Maxine. Putting spiritual development of young people on the map: An English perspective.-New directions for youth development, n. 118 (2008), pp. 59-72.

GUERRA, Nancy G.; BRADSHAW, Catherine P. Linking the Prevention of Problem Behaviors and Positive Youth Development: Core Competencies for Positive Youth Development and Risk Prevention. - New Directions for Child and Adolescent Development, n. 122 (2008), pp. 1-17.

HALPERN, Robert; BARKER, Gary; MOLLARD, William. Youth Programs as Alternative Spaces to be: A Study of Neighborhood Youth Programs in Chicago's West Town. – Youth Society, vol. 31 (2000), n. 4, pp. 469-506.

HAMILTON, Stephen, F. On the 4-H Study of Positive Youth Development. - J Youth Adolescence, vol. 43 (2014), n. 6, pp. 1008-1011.

HERSHBERG, Rachel M.; DESOUZA, Lisette M.; WARREN, Amy E., LERNER, Jacqueline V.; LERNER, Richard M. Iluminating Trajectories of Adolescent Thriving and Contribution Through the Words of Youth: Qualitative Findings from the 4-H Study of Positive Youth Development. - J Youth Adolescence, vol. 43 (2014), n. 6, pp. 950-970.

HERSHBERG, Rachel; DESOUZA, Lisette M.; WARREN, Amy E.; LERNER, Jacqueline V.; LERNER, Richard M. Illuminating Trajectories of Adolescent Thriving and Contribution Through the Words of Youth: Qualitative Findings from the 4-H Study of Positive Youth Development. - J Youth Adolescence, vol. 43 (2014), n. 6, pp. 950-970.

HUI, Eadaoin, LAW, Bella; TSANG, Sandra; Self-Efficacy as a Positive Youth Development Construct: A Conceptual Review. - The Scientific World Journal, 2012, pp. 1-7.

HUI, Eadaoin; SUN, Rachel. Cognitive Competence as a Positive Youth Development Construct: A Conceptual Review. - The Scientific World Journal, 2012, pp. 1-7.

HUI, Eadaoin; TSANG, Sandra. Self-Determination as a Psychological and Positive Youth Development Construct. - The Scientific World Journal, 2012, pp. 1-7.

JAMES, Taj; GINWRIGHT, Shawn. From assets to agents of change: Social justice, organizing, and youth development. – New directions for youth development, n. 96 (2002), pp. 27-46.

JENKINSON, Hilary. Youth Work in Ireland: The Struggle for Identity. - Irish Journal of Applied Social Studies, vol. 2 (2000), n. 2, pp. 106-124.

JOHNSON, GAJDOSIK, J.; ROTHSTEIN, F. The intermediary role in youth worker professional development: successes and challenges. - New directions for youth development, n. 104 (2004), pp. 51-64.

JONES, Helen. Counting young people is not youth work': the tensions between values, targets and positive activities in neighbourhood-based work. – Journal of Youth Studies, vol. 17 (2014), n. 2, pp. 220-235.

KEUNG MA, Hing. Behavioral Competence as a Positive Youth Development Construct: A Conceptual Review. - The Scientific World Journal, 2012, pp. 1-7.

KEUNG MA, Hing. Moral Competence as a Positive Youth Development Construct: A Conceptual Review. - The Scientific World Journal, 2012, pp. 1-8.

KEUNG MA, Hing. Social competence as a positive youth development construct: Conceptual bases and implications for curriculum development. – Scientific World Journal, vol. 18 (2006), n. 3, pp. 379-385.

KIMBALL M. Elisabeth. Spiritual development in youth worker preparation: A matter of resolve. - New directions for youth development, n. 118 (2008), pp. 111-114.

KORTSCH, Gabrielle A.; MONTGOMERY, Marilyn J; KURTINES, William M. A Multistage Longitudinal Comparative (MLC) Design Stage II: Evaluation of the Changing Lives Program (CLP): The Possible Selves Questionnaire—Qualitative Extensions. - Journal of Adolescent Research, vol. 23 (2008), n.3, pp. 342-358.

KRUEGER, Mark. Four themes in youth work practice. – Journal of Community Psychology, vol. 33 (2005), n. 1, pp. 21-29.

KRUEGER, Mark. Questioning My Presence in Multicultural Youth Work. - Qualitative Inquiry, vol. 13 (2007), n. 8, pp. 1189-1208.

KRUEGER, Mark: EVANS, Amy: KORSMO, John; STANLEY, Joseph; WILDER, Quinn. A Youth Work Inquiry. - Qualitative Inquiry, vol. 11 (2005), n. 3, pp. 369-389.

KURTINES, William M.; MONTGOMERY, Marilyn J.; ARANGO, LISA. KORTSCH Gabrielle; RITCHIE, Rachel. Promoting Positive Youth Development: Relational Data Analysis. - Journal of Adolescent Research, vol. 23 (2008), n. 3, pp. 291-309.

KURTINES, William M.; MONTGOMERY, Marilyn J.; FERRER-WREDER, Laura; BERMAN, Steven L; CASS LORENTE, Carolyn; SILVERMAN, Wendy K. Promoting Positive Youth Development: Implications for Future Directions in Developmental Theory, Methods, and Research. - Journal of Adolescent Research, vol. 23 (2008), n. 3, pp. 359-378.

KURTINES, William M; FERRER-WREDER, Laura; BERMAN, Steven L., LORENTE CASS Carolyn; BRIONES, Ervin; MONTGOMERY, Marilyn J. Promoting Positive Youth Development: The Miami Youth Development Project. - Journal of Adolescent Research, vol. 23 (2008), n. 3, pp. 256-267.

KURTINES, William M; FERRER-WREDER, Laura; BERMAN, Steven L., LORENTE CASS Carolyn; ; MONTGOMERY, Marilyn J; SILVERMAN, Wendy K. Introduction to the Special Issue: Promoting Positive Youth Development: New Directions in Developmental Theory, Methods, and Research. - Journal of Adolescent Research, 2008.

KURTINES, William M; MONTGOMERY, Marilyn J; LEWIS ARANGO, Lisa; KORTSCH, Gabrielle A. Does intervention change anything? New directions in promoting positive youth development. - EUROPEAN JOURNAL OF DEVELOPMENTAL PSYCHOLOGY, vol. 1 (2004), n. 4, pp. 383-397.

LAM, Ching Man. Prosocial Involvement as a Positive Youth Development Construct: A Conceptual Review. - The Scientific World Journal, 2012, pp. 1-8.

LAPALME, Jose; BISSET, Sherri; POTVIN, Louise. Role of context in evaluating neighbourhood interventions promoting positive youth development: a narrative systematic review. - Int J Public Health, vol.59 (2014), n. 1, pp. 31-42.

LAPALME, Josee; BISSET, Sherri; POTVIN, Louise. Role of context in evaluating neighbourhood interventions promoting positive youth development: a narrative systematic review. - Int J Public Health, vol. 59 (2014), n. 1, pp. 31-42.

LARSON, Reed W. Toward a psychology of Positive Youth Development.- American psychologist, vol. 55 (2000), n. 1, pp. 170-183.

LARSON, Reed W.; TRAN, Steve P. Invited Commentary: Positive Youth Development and Human Complexity. - J Youth Adolescence, vol. 43 (2014), n. 6, pp. 1012-1017.

LARSON, Reed. Positive youth development, willful adolescents, and mentoring. – Journal of Community psychology, vol. 34 (2006), n. 6, pp. 677-689.

LARSON, Reed. Positive youth development, willful adolescents, and mentoring.- Journal of Community Psychology, vol. 34 (2006), n. 6, pp. 677-689.

LAU, Patrick; WU, K.Y. Emotional Competence as a Positive Youth Development Construct: A Conceptual Review. - The Scientific World Journal, 2012, pp. 1-8.

LAW, Ben; SHEK, Daniel; SIU, Andrew. Prosocial Norms as a Positive Youth Development Construct: A Conceptual Review. - The Scientific World Journal, 2012, pp. 1-7.

LAW, Ben; SHEK, Daniel; SIU, Andrew. Recognition for Positive Behavior as a Critical Youth Development Construct: Conceptual Bases and Implications on Youth Service Development.-The Scientific World Journal, 2012, pp. 1-7.

LERNER Richard M.; ALMERIGI, Jason B.; THEOKAS, Christina; LERNER, Jacqueline V. Positive Youth Development A View of the Issues. - Journal of Early Adolescence, vol. 25 (2005), n. 5, pp. 10-16.

LERNER, Richard M.; OVERTON, Willis F. Exemplifying the Integrations of the Relational Developmental System: Synthesizing Theory, Research, and Application to Promote Positive Development and Social Justice. - Journal of Adolescent Research, vol. 23 (2008), n. 3, pp. 245-255.

LERNER, Richard M.; BRENTANO, Cornelia; DOWLING, Elizabeth M.; ANDERSON, Pamela M. Positive youth development: Thriving as the basis of personhood and civil society. – New directions for youth development, n. 95 (2002), pp. 11-33.

LERNER, Richard M.; LERNER, Jacqueline V.; ALMERIGI, Jason B.; THEOKAS, Christina. Positive Youth Development, Participation in Community Youth Development Programs, and Community Contributions of Fifth-Grade Adolescents: Findings From the First Wave Of the 4-H Study of Positive Youth Development. - Journal of Early Adolescence, vol. 25 (2005), n. 1, pp. 17-71.

LERNER, Richard M.; LERNER, Jacqueline V.; ALMERIGI, Jason B.; THEOKAS, Christina; PHELPS, Erin; GESTSDOTTIR, Steinunn. Positive Youth Development, Participation in Community Youth Development Programs, and Community Contributions of Fifth-Grade Adolescents: Findings From the First Wave Of the 4-H Study of Positive Youth Development, vol. 25 (2005), n. 1, pp. 17-71.

LERNER, Richard M.; VON EYE, Alexander; LERNER, Jacqueline V.; LEWIN-BIZAN, Selva. Exploring the foundations and functions of adolescent thriving within the 4-H Study of Positive Youth Development: A view of the issues. - Journal of Applied Developmental Psychology, vol. 30 (2009), n. 5, pp. 567-570.

LERNER, Richard M.; ZAFF, Jonathan F. Service Learning Promotes Positive Youth Development in High School. - Phi Delta Kappan, vol. 91 (2010), n. 5, pp. 21-23.

LEWIS ARANGO, Lisa; KURTINES, William M.; MONTGOMERY, Marilyn J.; RITCHIE, Rachel. A Multi-Stage Longitudinal Comparative Design Stage II Evaluation of the Changing Lives Program. - Journal of Adolescent Research, vol. 23 (2008), n. 3, pp. 310-341.

LOK, David; YAN LEE, Tan. Bonding as a Positive Youth Development Construct: A Conceptual Review. - The Scientific World Journal, 2012, pp. 1-11.

MAHONEY, Joseph L; STATTIN, Hakan; LORD, Heather. Unstructured youth recreation centre participation and antisocial behaviour development: Selection influences and the moderating role of antisocial peers. - International Journal of Behavioral Development, vol. 28 (2004), n. 6, pp. 553-560.

MAHONEY, Joseph L; STATTIN, Hakan; MAGNUSSON, David. Youth recreation centre participation and criminal offending: A 20-year longitudinal study of Swedish boys. - International Journal of Behavioral Development, vol. 25 (2006), n. 6, pp. 509-520.

MASTEN, Ann. S. Invited Commentary: Resilience and Positive Youth Development Frameworks in Developmental Science. - J Youth Adolescence, vol. 43 (2014), n. 6, pp. 1018-1024.

MCKINLEY, Brian; WATSON, Ian. Can I have this dance? A perspective on the expectations and demands of current youth work practice in Scotland. - Scottish Youth Issues Journal, vol. 11 (2008), pp. 23-38.

MEMMO, Marina; SMALL, Stephen. Contemporary Models of Youth Development and Problem Prevention: Toward an Integration of Terms, Concepts, and Models. – Family Relations, vol. 53 (2004), n. 1, pp. 3-11.

MENON Mariano, Jenni; GOING, Julie. Youth purpose and positive youth development. -Advances in Child Development and Behavior, vol. 41 (2011), pp. 39-68.

MERRICK Joav; SHEK Daniel; SUN Rachel. Training programs and implementation process of positive youth development programs, vol. 23 (2011), n. 4, pp. 303-304.

MERRICK, Joav; SHEK, Daniel T.; SUN, Rachel. Positive Youth Development Constructs: Conceptual Review and Application, 2012, pp. 1-3.

MORRISSEY, Kathleen M; WERNER-WILSON, Ronald Jay. The relationship between out-of-school activities and positive youth development: an investigation of the influences of communities and family. – Adolescence, vol. 40 (2005), n. 157, pp. 68-85.

MUNDY-MCPHERSON, Stuart; FOUCHE Christa; ELLIOT, Kim. If Only "a Rose by Any Other Name Would Smell as Sweet": A Systematic Review on the Impact of Youth Work for Young People. - Child Youth Care Forum, vol. 41 (2012), n. 2, pp. 213-228.

PIANTA, Robert C.; HAMRE, Bridget K. Classroom processes and positive youth development: Conceptualizing, measuring, and improving the capacity of interactions between teachers and students. – New directions for youth development, vol. 121 (2009), pp. 33-46.

RAMEY, Heather L; ROSE-KRASNOR, Linda. Contexts of Structured Youth Activities and Positive Youth Development. - Child Development Perspectives, vol. 6 (2011), n. 1, pp. 85-91.

RIELE, Kitty. Philosophy of hope: concepts and applications for working with marginalized youth. - Journal of Youth Studies, vol. 13 (2010), n. 1, pp. 35-46.

ROSE-KRASNOR, Linda; BUSSERI, Michael A.; WILLOUGHBY, Teena; CHALMER, Heather. Breadth and Intensity of Youth Activity Involvement as Contexts for Positive Development. - Journal of Youth and Adolescenc, vol. 35 (2006), n. 3, pp. 385-499.

ROTH, Jodie L; BROOKS-GUNN, Jeanne. What Exactly Is a Youth Development Program? Answers From Research and Practice. - Applied Developmental Science, vol. 7 (2003), n. 2, pp. 94-111.

SCANLON, Margaret; POWELL, Fred; GEOGHEGAN, Martin; SWIRAK, Katharina. Targeted Youth Work in Contemporary Ireland. – Youth Studies Ireland, vol.6 (2011), n. 1, pp. 1-17.

SCHMID, Kristina L.; PHELPS, Erin; LERNER, Richard M. Constructing positive futures: Modeling the relationship between adolescents' hopeful future expectations and intentional self regulation in predicting positive youth development. - Journal of Adolescence, vol. 34 (2011), n. 6, pp. 1127 1135.

SEEBACH, Matthew. Youth Participation and Youth Work. - Youth Studies Ireland., vol. 3 (2008), n. 2, pp. 37-53.

SHEK Daniel; WAI C.L.Y. Training workers implementing adolescent prevention and positive youth development programs: what have we learned from the literature?. – ADOLESCENCE, vol. 43 (2008), n. 172, pp. 823-845.

SHEK DT; YU,L. Factorial Validity of a Subjective Outcome Evaluation Tool for Implementers of a Positive Youth Development Program.- J Pediatr Adolesc Gynecol. Vol. 46 (2014), n. 6, pp. 1027-1035.

SHEK, Daniel T.L; LU YU. A review of validated youth prevention and positive youth development programs in Asia. - Int J Adolesc Med Health, vol. 23 (2011), n. 4, pp. 317-324.

SHEK, Daniel. Spirituality as a Positive Youth Development Construct: A Conceptual Review. - The Scientific World Journal, 2012, pp. 1-8.

SHEK, Daniel; SUN, Rachel. Beliefs in the Future as a Positive Youth Development Construct: A Conceptual Review. - The Scientific World Journal, 2012, pp. 1-8.

SHEK, DT; MA, CM, SIU, AM. Validation of a subjective outcome evaluation tool for participants in a positive youth development program in Hong Kong.- J Pediatr Adolesc Gynecol., vol. 27 (2014), pp. 26-31.

SPENCER, Margaret Beale; SPENCER, Tirzah R. Invited Commentary: Exploring the Promises, Intricacies, and Challenges to Positive Youth Development. - J Youth Adolescence, vol. 43 (2014), n. 6, pp. 1027-1035.

SUKARIEH, Mayssoun; TANNOCK, Stuart. The positivity imperative: a critical look at the 'new' youth development movement. - Journal of Youth Studies, vol. 14 (2011), n. 6, pp. 675-691.

TRAVIS JR., Raphael; LEECH, Tamara. Empowerment-Based Positive Youth Development: A New Understanding of Healthy Development for African American Youth. - JOURNAL OF RESEARCH ON ADOLESCENCE, vol. 24 (2014), n.1, pp. 93-116.

VANCE, Femi. A Comparative Analysis of Competency Frameworks for Youth Workers in the Out-of-School Time Field. - Child Youth Care Forum, vol. 39 (2010), n. 6, pp. 421-441.

IDIZ | | / | / Institut za društvena istraživanja u Zagrebu Institute for Social Research in Zagreb

WARD, Peter; ZABRISKIE, Ramon B. Positive youth development within a family leisure context: Youth perspectives of family outcomes. – New directions for youth development, n.130 (2011), pp. 29-42.

WARD, Stefan; PARKE, Melissa. The voice of youth: atmosphere in positive youth development program. - Physical Education and Sport Pedagogy, vol. 18 (2013), n. 5, pp. 534-548.

WILLIAMS, Joanna L; ANDERSON, Riana E.; FRANCOIS, Amir G.; HUSSAIN, Saida; TOLAN, Patrick H. Ethnic Identity and Positive Youth Development in Adolescent Males: A Culturally Integrated Approach. – Applied developmental science, vol. 18 (2014), n. 2, pp. 110-122.

• **DISERTATIONS:**

CHRISTIE, Sarah Ann. More Than Just Hanging Out After School: Afterschool Programs and Youths' Feelings of Inclusion and Exclusion. – Ontario: The University of Guelph, 2012, p. 159.

KERRI, Martin. Opting In and Staying In: Older Teenagers' Decisions on Becoming and Remaining Involved in Youth Services in Dublin City. – Dublin: Dublin Institute of Technology, 2010, p. 68.

LERNER, Richard M. Promoting positive youth development: theoretical and empirical bases. Institute for Applied Research in Youth Development: Tufts University, 200, p. 91.

REVIEWS

BARWICK, Helena. Youth work today: a review of the issues and challenges. Ministry of Youth development, 2008, p. 24.

• REPORTS:

A CONTRIBUTION to youth work and youth policy in Europe, Report of the Belgian EU presidency youth. 2010, p. 86

ANALYSIS of national reports submitted by the Member States concerning participation by and information for young people, Commission of the european communities, 2006, p. 28.

LERNER, Richard M.; ALBERTS, Amy E.; BOBEK; Deborah L. Thriving Youth, Flourishing Civil society. Institute for Applied Research in Youth Development: Tufts University, 2007, p. 14

MORIĆ, D. i T. Puhovski. Rad s mladima - definicije, izazovi i europska perspektiva. Zagreb: Agencija za mobilnost i programe Europske unije, 2012, p. 15

PANTEA Maria Carmen. Mapping of competences needed by youth workers to support young people in international learning mobility projects. European Comission: Council of Europe in the field of youth, 2012, p. 45.

SCHAEPKENS, Loraine. Working with young people: The value of youth work in the EU, 2013, p. 19.

SPENCE, Jean; DEVANNEY, Carol; NOONAN Kylie. Youth Work: Voices of Practice. Durham University: Weston Spirit; The National Youth Agency, 2006, p. 159.

VERSCHELDEN, Griet; COUSSEE, Filip; VAN DE WALLE, Tineke; WILLIAMSON, Howard. The history of youth work in Europe and its relevance for today's youth work policy. Council of Europe, 2009, p. 15.

WILLIAMSON, Howard. Supporting young people in Europe. Council of Europe Publishing, 2008, p. 75.

WILLIAMSON, Howard. Supporting young people in Europe: principles, policy and practice. Council of Europe Publishing, 2002, p. 81.

• Bibliografiju izradila Dorina Sraka na temelju pretraživanja Karoline Vranješ.