Capability and Resilience Reference List

[1].
Anthony EJ, Cohler BJ. The Invulnerable Child. New York: The Guilford Press; 1987.

[2]
Antonovsky, A. (1979). Health, stress and coping, Jossey-Bass Publishers, San Francisco.

[3]
Antonovsky, A. (1994). A sociological critique of the 'well-being' movement. The Journal of Mind Body Health, 10, 6-12.

[4]
Bandura A. Exercise of personal and collective efficacy in changing societies. In Self-efficacy in changing societies. Bandura A. New York: Cambridge UP 1995, pp1-45.

[5]
Barker DJ, Winter PD, Osmond C, Margetts B, Simmonds SJ. Weight in infancy and death from ischaemic heart disease [see comments]. Lancet 1989;2(8663):577-80.

[6]
Bronfenbrenner, U. (1979). The ecology of human development : Experiments by nature and design, Harvard University Press, Cambridge, MA.

[7]
Bronfenbrenner, U. (1989). Ecological systems theory. In: R. Vasta (Eds), Six theories of child development: Revised formulations and current issues(pp. 187-250). Greenwich, CT: JAI Press.

[8]
Bronfenbrenner, U. &Ceci, S. J. (1994). Nature-nurture reconceptualized in developmental perspective - a bioecological model. Psychological Review, 101, 568-586.

[9]
Bronfenbrenner U. The ecology of human development: experiments by nature and design. Cambridge MA: Harvard University Press; 1979

[10]
Brooks-Gunn, J. (1995). Children in families and communities: Risk and interventions in the bronfenbrenner tradition. In: P. Moen, G. H. Elder &K. Luescher (Eds), Examining lives in context. Perspectives on the ecology of human development(pp. 467-519). Washington, DC: American Psychological Association.

[11]
Bynner, J. (2001a). Childhood risk and protective factors in social exclusion. Children and Society, 15, 285-301.

[12]
Cave B, Curtis S. Developing a toolkit to assess the potential health impact of urban regeneration schemes. Health Education and Promotion 2001;1:12-6.
[13]
Cicchetti, D. (1984). The emergence of developmental psychopathology. Child Development, 55, 1-7.

[14]
Cicchetti, D. &Garmezy, N. (1993). Prospects and promises in the study of resilience. Development and Psychopathology, 5, 497-502.

[15]
Cicchetti, D. &Rogosch, F. A. (1997). The role of self-organization in the promotion of resilience in maltreated children. Development and Psychopathology, 9, 797-815.

[16]
Clarke, A. M. &Clarke, A. D. B. (2003). Human resilience: A fifty year quest, Jessica Kingsley, London.

[17]
Clarke AM, Clarke ADB. Early experiences and the life path. Bristol, PA: Jessica Kingsley Publishers; 2000.

[18]
Clarke ADB, Clarke AM. Early experience and the life path. London: Jessica Kingsley Publishers; 2000.

[19]
Csikszentmihalyi M. The contribution of flow psychology of positive psychology. In The science of optimism and hope: resarch essays in honor of Martin P. Seligman. Gilham JE. Philadelphia PA: Templeton Foundaiton Press 2000, pp387-95.

[20]
Curtis S, Jones I. Is there a place for geography in the analysis of health inequality? Sociol Health Illn 1998;20:645-72.

[21]
Diderichsen F, Whitehead M, Burstrom B, Aberg M, Ostlin P. Challenging inequities in health: from ethics to action. In Sweden and Britain: the impact of policy context on inequities in health. Evans T, Whitehead M, Diderichsen F, Bhuiya A, Wirth M. New York: Oxford University Press 2001, pp35-61.
[22]
Egeland, B., Carlson, E. &Sroufe, L. A. (1993). Resilience as process. Development and Psychopathology, 5, 517-528.

[23]
Elder, G. H. (1985). Life course dynamics, Cornell University Press, Ithaca, NY.

[24]
Elder, G. H. (1998). The life course as developmental theory. Child Development, 69, 1-12.

[25]
Elder, G. H. J. &Conger, R. D. (2000). Children of the land: Adversity and success in rural america, University of Chicago Press, Chicago.

[26]
Elder G, Pavalko EK, Hastings TH. Talent, history and the fulfillment of promise. Psychiatry 1991;54:251-67.

[27]
Elder GHJ, Van Nguyen T, Caspi A. Linking family hardship to children's lives. Child Dev 1985;56:361-75.

[28]
Elder GH. Children of the Great Depression: social change and life experience. Boulder, Colorado: Westview Press; 1974/1999.

[29]
Elder,G H, Modell J, Parke RD. Children in time and place: developmental and historical insights,. New York: Cambridge University Press 1993

[30]
Fergusson, D. M. &Horwood, L. J. (2003). Resilience to childhood adversity: Results of a 21-year study. In: S. S. Luthar (Eds), Resilience and vulnerablity : Adaptation in the context of childhood adversities(pp. 130-155). Cambridge: Cambridge University Press.

[31]
Fergusson, D. M. &Lynskey, M. T. (1996). Adolescent resiliency to family adversity. Journal of Child Psychology and Psychiatry and Allied Disciplines, 37, 281-292.

[32]
Garmezy, N. (1974). The study of competence in children at risk for severe psychopathology. In: E. J. Anthony &C. Koupernik (Eds), The child in his family: Children at psychiatric risk, Vol. 3 (pp. 77-97). New York: Wiley.

[33]
Garmezy, N. (1991). Resiliency and vulnerability to adverse developmental outcomes associated with poverty. American Behavioral Scientist, 34, 416-430.

[34]
Garmezy, N. &Rutter, M. L. (1983). Stress, coping, and development in children, McGraw-Hill, New York.

[35]
Garmezy N. Stress-resistant children: the search for protective factors. In Recent research in developmental psychopathology. Davids A. Elmsford, NY: Pergamon Press 1985, pp213-33.

[36]
Garmezy N. Resilience in children's adaptation to negative life events and stressed environments. Pediatr Ann 1991;20(9):463-6.

[37]
Gilligan R. TAdversity, resilience and young people: the protective value of positive school and spare time experiences. Children and Society 2000;14:37-47.

[38]
Glantz, M. D. &Sloboda, Z. (1999). Analysis and reconceptualisation of resilience. In: M. D. Glantz &J. L. Johnson (Eds), Resilience and development : Positive life adaptations(pp. 109 -126). New York ; London: Kluwer Academic/Plenum.

[39]
Grossman FK, Beinashowitz J, Anderson L, Sakurai M, et a. Risk and resilience in young adolescents. J Youth Adolesc 1992;21:529-50.

[40]
Halpern D, Nazroo J. The ethnic density effect: results from a national community survey of England and Wales. Int J Soc Psychiatry 2000;46(1):34-46.

[41]
Hansard A. Health Questions. . ; 2001:April 10(Col 843)

[42]
Harley C, Mortimer JT. Markers of transition to adulthood, socioeconomic status of origin, and trajectories of health. In Socioeconomic status and health industrial nations: social, psychological and biological pathways. Adler NE. New York: New York Academy of Sciences 1999, pp367-79.

[43]
Hille ETM, den Ouden AL, Saigal S, Wolke D, Lambert M, Whitaker A et al. Consistency in the types of behavour problems reported in children who had weighed 1000 grams of less at birth in four countries. Lancet 2001;357:1641-3.

[45]
Jones C. Voices from the front line: state social workers and new Labour. British Journal of Social Work 2001;31:547-62.

[44]
Kumpfer, K. L. (1999). Factors and processes contributing to resilience: The resilience framework. In: M. D. Glantz &J. L. Johnson (Eds), Resilience and development : Positive life adaptations(pp. 179-224). New York: Kluwer Academic.

[45]
Laub, J. H. &Sampson, R. J. (2003). Shared beginnings, divergent lives. Delinquent boys to age 70, Harvard University Press, Cambridge, MA.

[46]
Lerner, R. M. (1984). On the nature of human plasticity, Cambridge University Press, New York.

[49]
Lerner, R. M. (1996). Relative plasticity, integration, temporality, and diversity in human development: A developmental contextual perspective about theory, process, and method. Developmental Psychology, 32, 781-786.
[47]
Luthar, S. S. (1991). Vulnerability and resilience - a study of high-risk adolescents. Child Development, 62, 600-616.

[48]
Luthar, S. S. (1999). Poverty and children's adjustment, Sage Publications, Thousand Oaks, CA.

[49]
Luthar, S. S. (Ed.) (2003). Resilience and vulnerability: Adaptation in the context of childhood adversities, Cambridge University Press, Cambridge, U.K., New York.

[50]
Luthar, S. S. &Zelazo, L. B. (2003). Research on resilience: An integrative view. In: S. S. Luthar (Eds), Resilience and vulnerability. Adaptation in the context of childhood adversities(pp. 510-549). Cambridge: Cambridge University Press.

[51]
Luthar SS, Cichetti D, Becker B. The construct of resilience: a critical evaluaiton and guidelines for future work. Child Dev 2000;71(3):543-62.
[52]
Luthar S, Doernberger CH, Zigler E. Resilience is not a unidimensional construct: insights from a prospective stufy of inner-city adolescents. Dev Psychopathol 1993;5:703-17.

[53]
Martin D, Dorling D, Mitchell R. Linking censuses through time: problems and solutions. Area 2002;in press.

[54]
Marshall, G., Swift, A. &Roberts, S. (1997). Against the odds?: Social class and social justice in industrial societies, Clarendon Press, Oxford.

[55]
Masten, A. (1994). Resilience in individual development: Successful adaptation despite risk and adversity. In: M. C. Wang &E. W. Gordon (Eds), Educational resilience in inner-city america : Challenges and prospects(pp. 3-25). Hillsdale, N.J.: L. Erlbaum Associates.

[56]
Masten, A. &Coatsworth, J. D. (1995). Competence, resilience and psychopathology. In: D. Cicchetti &D. J. Cohen (Eds), Developmental psychopathology: Vol 2. Risk, disorder and adaptation, Vol. 2, Risk, disorder and adaptation (pp. xx, 908p : ill ; 29cm). New York ; Chichester: J. Wiley.

[57]
Masten, A. S. (2001). Ordinary magic - resilience processes in development. American Psychologist, 56, 227-238.

[58]
Masten AS, Garmezy N, Tellegen A, Pellegrini DS, Larkin K, Larsen A. Competence and stress in school children: the moderating effects of individual and family qualities. Journal of Child Psychology and Psychiatry 1988;29:745-64.

[59]
Mitchell R, Dorling D, Shaw M. Inequalities in life and death: what if Britain were more equal? London: Joseph Rowntree Foundation; 2000.
[60]
Moen P, Elder GH, Luscher K. Examining Lives in Context: Perspectives on the Ecology of Human Development. . APA Science Publishing 1995

[61]
Ogbu, J. U. (1981). Origins of human competence - a cultural-ecological perspective. Child Development, 52, 413-429.

[62]
Osborn AF. Resilient children: a longitudinal study of high achieving socially disadvantaged children. Early Child Dev Care 1990;62:23-47.

[63]
Pilling D. Escape from disadvantage. London: The Falmer Press; 1990.

[64]
Pulkkinen, L. &Caspi, A. (2002). Personality and paths to successful development: An overview. In: L. Pulkkinen &A. Caspi (Eds), Paths to successful development. Personality in the life course(pp. 1-18). Cambridge: Cambridge Universtiy Press.

[65]
Rutter, M. (1979). Protective factors in children's responses to stress and disadvantage. In: M. W. Kent &J. E. Rolf (Eds), Primary prevention of psychopathology: Social competence in children(pp. 49-62). Hanover, NH: Universty Press of New England.

[66]
Rutter, M. (1985). Resilience in the face of adversity - protective factors and resistance to psychiatric-disorder. British Journal of Psychiatry, 147, 598-611.

[67]
Rutter, M. (1990). Psychosocial resilience and protective mechanisms. In: J. Rolf, A. S. Masten, D. Chichetti, K. H. Nuechterlin &S. Weintraub (Eds), Risk and protective factors in the development of psychopathology(pp. 181-214). New

York: Cambridge University Press.

[68]
Rutter, M. (2003). Genetic influences on risk and protection: Implications for understanding resilience. In: S. S. Luthar (Eds), Resilience and vulnerability. Adaptation in the context of childhood adversities(pp. 489-509). Cambridge: Cambridge University Press.

[69]
Rutter M. Resilience concepts and findings: implications for family therapy. J Fam Ther 1999;21:119-44.

[70]
Rutter M. Stress, coping and development: some issues and some questions. Journal of Child Psychology and Psychiatry 1981;22:323-56.

[71]
Rutter M. Family and school influences on behavioural development. Journal of Child Psychology and Psychiatry 1985;26:349-56.

[72]
Sacker A, Firth D, Fitzpatrick R, Lynch K, Bartley M. Comparing health inequality in men and women: prospective study of mortality 1986-1996. BMJ 2000;320:1303-7.

[73]
Sacker A, Schoon I, Bartley M. Social inequality in educational achievement and psychosocial adjustment throughout childhood: magnitude and mechanisms. Soc Sci Med 2002;in press
[74]
Sameroff, A. J. (1999). Ecological perspectives on developmental risk. In: J. D. Osofsky &H. E. Fitzgerald (Eds), Waimh handbook of infant mental health, Vol. Vol 4. Infant mental health groups at risk (pp. 223-248). New York: Wiley.

[75]
Sameroff, A. J., Gutman, L. M. &Peck, S. C. (2003). Adaptation amoung youth facing multiple risks: Prospective research findings. In: S. S. Luthar (Eds), Resilience and vulnerability. Adaptation in the context of childhood adversities(pp. 364-391). Cambridge: Cambridge University Press.

[76]
Schoon, I. (in press). Risk and resilience. Adaptations in changing times, Cambridge University Press, Cambridge.

[77]
Schoon, I. &Bynner, J. (2003). Risk and resilience in the life course: Implications for interventions and social policies. Journal of Youth Studies, 6, 21-31.

[78]
Schoon, I., Bynner, J., Joshi, H., Parsons, S., Wiggins, R. D. &Sacker, A. (2002). The influence of context, timing, and duration of risk experiences for the passage from childhood to midadulthood. Child Development, 73, 1486-1504.

[79]
Schoon, I., Parsons, S. &Sacker, A. (2004). Socioeconomic adversity, educational resilience, and subsequent levels of adult adaptation. Journal of Adolescent Research, 19, 383-404.

[80]
Schoon, I., Sacker, A. &Bartley, M. (2003). Socio-economic adversity and psychosocial adjustment: A developmental-contextual perspective. Social Science & Medicine, 57, 1001-1015.

[81]
Schoon I. Risiko, Ressourcen und sozialer Status im frühen Erwachsenenalter. Zeitschrift für Soziologie der Erziehung und Sozialisation 2001;21:60-79.

[82]
Schweinhart LJ, Barnes HV, Weikart DP. Significant benefits. The High/Scope Perry Prfeschool Study through age 27: Monographs of the HIgh/Scope Educational Research Foundation 10. . High/Scope Educational Research Foundation; 1993.

[83]
Seleigman MEP, Csikszentmihalyi M. Positive psychology: an introduction. In The science of optimism: research essays in honor of Martin P Seligman. Gilham JE. Philadelphia PA: Templeton Foundation Press 2000, pp25-48.

[84]
Shouls S, Congdon P, Curtis S. Modeling inequality in reported long-term illness in the UK -combining individual and area characteristics. J Epidemiol Community Health 1996;50(3):366-76.
[85]
Staudinger, U. M., Marsiske, M. &Baltes, P. B. (1993). Resilience and levels of reserve capacity in later adulthood - perspectives from life-span theory. Development and Psychopathology, 5, 541-566.
[86]
Ungar, M. (2004). Nurturing hidden resilience in troubled youth, University of Toronto Press, Toronto.

[87]
Ungar, M. (2004b). A constructionist discourse on resilience. Multiple contexts, multiple realisites among at-risk children and youth. Youth & Society, 35, 341-365.

[88]
Wang, M. C. &Gordon, E. W. (Eds.) (1994). Educational resilience in inner-city america : Challenges and prospects, L. Erlbaum Associates, Hillsdale, N.J.

[89]
Werner, E. E. &Smith, R. S. (2001). Journeys from childhood to midlife: Risk, resilience, and recovery, Cornell University Press, Ithaca, N.Y.

[90]
Werner EE, Smith RS. Vulnerable but invincible: a longitudinal study of resilient children and youth. New York: McGraw-Hill; 1982.

[91]
Werner EE, Smith RS. Overcoming the odds: high risk children from birth to adulthood. Ithaca: Cornell University Press; 1992.

[92]
Werner EE. High risk children in young adulthood: a longitudinal study from birth to 32 years. Am J Orthopsychiatry 1989;59:72-81.

[93]
Werner EE. Vulnerable but invincible: high risk children from birth to adulthood. European Journal of Child and Adolescent Psychiatry 1996;5(SUPPL 1):47-51.

[94]
Whitehead M, Burstrom B, Diderichsen F. Social policies and the pathways to inequalities in health: a comparative analysis of lone mothers in Britain and Sweden. Soc Sci Med 2000;50:255-70.

[95]
Wiggins RD, Bartley M, Gleave S, Joshi H, Lynch K, Mitchell R. Limiting long standing illness: a question of where you live or who you are? Risk Decision and Policy 1998;3:181-98.

[96]
Wilkinson, R. G. (1996). Unhealthy societies: The afflictions of inequality, Routledge, 1996, London.

[97]
Wolke D. The psychological development of prematurely born children. Arch Dis Child 1998;78:567-70.

[98]
Wolke D, Meyer R. Cognitive staus, language attainment and pre-reading skills of 6 year-old very preterm children and their peers: the Bavarian Longitudinal Study. Dev Med Child Neurol 1999;41:94-109.

