REFERENCE
1. Solomon, D., Battistich, V., & Watson, M. (1993) A Longitudinal Investigation of the Effects of a School Intervention Program on Children`s Social Development. Biennal Meeting of the Society for Research in Child Development, New Orleans, LA, 26p
2. Childers, K. (1989) Reflections on Moral Education. Research in Brief. Synopsis of the report of the Conference on Moral Education and Character, Office of Educational Research and Improvement. Washington, DC, 4p
3. Brislin, T. (1999) Integracting Active Learning, Critical Thinking and Multicultural Education in Teaching Media Ethics across the Curriculum. Annual Meeting of the Association for Education in Journalism and Mass Communication, New Orleans, LA, 17p
4. Jevtić, B. (2008) Savremena shvatanja o metodama podsticanja i sprečavanja u moralnom vaspitanju. Pedagogija. 4/08, 580
5. Singhal, R. (2000) The Effectivness of Empathy Training on Increasing Teacher Multicultural Competencies and Decreasing Prejudice. Master thesis, The University of Calgary
6. Lickona, T. (1997) The Teacher`s Role in Caracter Education. Journal of Education, Vol 179, No. 2, 63-80
7. Jonson, R., & Jonson, D. (1982) Effects of Cooperative and Competitive Learning Experiences on Interpersonal Attraction Between Handicapped and Nonhandicapped Students, The Jorunal of Social Psychology, 116, 211-219
8. Fernald, C. & Corry, J. (1981) Empathic Versus Directive Preparation of Children for Needless. CHC. Vol 10, no. 2, 44- 47
9. Eisenberg, N., & Morris, A. (2001) The Origens and Social Significance of Empathy-Related Responding. A Review of Empathy and Moral Development: Implications of Caring and Justice by M.L. Hoffman. Social Justice Research, Vol 14, No. 1, 95-120
10. Hijzen, D., Boekaerts, M. & Vedder, P. (2006) The relationship between the quality of cooperative learning, students’ goal preferences, and perceptions of contextual factors in the classroom. Scandinavian Journal of Psychology, 47, 9 –21
11. Wied, M., Branje, J.T., S. & Meeus, H.J., W. (2007) Empathy and Conﬂict Resolution in Friendship Relations Among Adolescents. Aggressive behavior , Vol 33, pages 48–55
12. Gini, G., Albiero, P., Benelli, B. & Altoe, G. (2007) Does Empathy Predict Adolescents’ Bullying and Defending Behavior?Aggressive behavior Vol 33, pages 467–476
13. Johnson, C., Engelhard, G. (1991) Gender, Academic Achievement, and Preferences for Cooperative, Competitive, and Individualistic Learning Among African-American Adolescents. The Journal of Psychology, 126(4), 385-392
14. Putnam, J., Markovchick, K., Johnson, D., & Johnson, R. (1996) Cooperative Learning and Peer Acceptance of Students With Learning Disabilities. The Journal of Social Psychology, 136(6), 741-752
15. Todosijević, B. (1991) Percepcija vaspitnih stavova, moralnost, i bazicne dimenzije licnosti Ajzenkovog teorijskog sistema. Diplomski rad. Filozofski fakultet. Novi Sad. Katedra za psihologiju.Davis, M. H. (1996). Empathy: A Social Psychological Approach. Boulder: Westview Press.

16. Haidt, J. (2003) The moral emotions. In: R. J. Davidson, K. R. Scherer, & H. H. Goldsmith (Eds.) Handbook of affective sciences (pp. 852-870). Oxford: Oxford University Press.
17. Stojanović, A. (2003) Metoda uveravanja u moralnom vaspitanju, Viša skola za vaspitače, Vršac.
18. Stojiljkovic, S. (1998) Personality characteristics and moral judgement. Univerzitet u Nišu. The scientific journal FACTA UNIVERSITATIS. Series: Philosophy and Sociology Vol.1, No 5, pp. 507 – 514
19. David Matsumoto, D., Hirayama, S. & LeRoux, J. Psychological Skills Related to Intercultural Adjustment. San Francisco State University.
20. Blunt, A. L. (2005) Impact of Social Competence as a protective factor for violence resiliency. The Faculty of the Graduate School University of Missouri-Columbia
21. Katz, J. (2008) The effects of demystification on social and emotional Learning. The Faculty of Graduate Studies (Special Education) The University of British Columbia. Vancouver.
22. Garton, F. A & Gringart, E. (2005) The development of a scale to measure empathy in 8- and 9-year old children. Australian Journal of Education and Developmental Psychology Vol. 5, pp 17-25
23. Anna Dedousis-Wallace, A. & Rosalyn H. S. (2009) Indirect bullying: Predictors of teacher intervention, and outcome of a pilot educational presentation about impact on adolescent mental health. Australian Journal of Educational & Developmental Psychology. Vol 9, pp. 2-17
