

LITERATURA

10. revize Mezinárodní klasifikace nemoci: *Duševní poruchy a poruchy chování* (1992). Ženeva/Praha: Světová zdravotnická organizace/Psychiatrické centrum.
- American Psychiatric Association (APA) (2000). *Diagnostic and Statistical Manual of Mental Disorders, Fourth Edition (DSM-IV-TR)*. Washington, DC: American Psychiatric Association.
- Arnett, J. J. (1999). Adolescent Storm and Stress, reconsidered. *American Psychologist*, 54, 317-326.
- Barkley, R. A. (1997). *Defiant Children: A Clinician's Manual for Assessment and Parent Training*. New York: The Guilford Press.
- Beneš, T. (2008). *Analýza potřeb programů pro děti a mládež páchající delikventní činnost. Případová studie střediska výchovné péče v Liberci*. Masarykova univerzita, Brno, CZ.
- Berkowitz, L., & Harmon-Jones, E. (2004). Toward an understanding of the determinants of anger. *Emotion*, 4, 107-130.
- Berry, K. (2005). *Pupil motivation. Spice briefing, 05/09*. The Scottish Parliament Information Centre. Dostupné z: <<http://www.scottish.parliament.uk/business/research/briefings-05/sb05-09.pdf>>
- Bleiberg, E. (2001). Treating personality disorders in children and adolescents: A Relational Approach. New York: The Guilford Press.
- Boggs, S. R., Eyberg, S. M., Edwards, D., Rayfield, A., Jacobs, J., Bagner, D. et al. (2004). Outcomes of parent-child interaction therapy: A comparison of dropouts and treatment completers one to three years after treatment. *Child & Family Behavior Therapy*, 26(4), 1-22.
- Borum, R., & Verhaagen, D. (2006). *Assessing and managing violence risk in juveniles*. New York: The Guilford Press.
- Corey, G. (Ed) (1996). *Theory and practice of counseling and psychotherapy (3th ed.)*. Pacific Grove: Brooks/Cole.
- Cota-Robles, S., Neiss, M., & Rowe, D. C. (2002). The role of puberty in violent and nonviolent delinquency among Anglo American, Mexican American, and African American Boys. *Journal of Adolescent Research*, 17 (4), 364-376. doi: 10.1177/07458402017004003
- Čáp, J. (1990). *Psychologie mnohostranného vývoje člověka*. Praha: SPN.
- Červenka, K. (2005). Není pastýák jako pastýák: Sociálně konstruovaná identita mládeže z "preventivní"

výchovného" zařízení a její důsledky. *Biograf - časopis nejen pro biografickou a reflexivní sociologii*, 37, 31-55.

Dawkins, M. P. (1997). Drug and Violent Crime among Adolescents. *Adolescence*, 32 (126), 395-405.

Dodge, K. A., Price, J. M., Bachorowski, J. P., & Newman, J. P. (1990). Hostile attribution biases in severely aggressive adolescents. *Journal of Abnormal Psychology*, 99 (4), 385-392.

Eklund, J. M., & Klinteberg, B. (2005). Personality characteristics as risk indications of alcohol use and violent behavior in male and female adolescents. *Journal of Individual Differences*, 26 (2), 63-73. doi: 10.1027/1614-0001.26.2.63

Elliot, D., & Tolan, P. H. (1999). Youth violence prevention, intervention and social policy_ An overview. In D. J. Flannery & R. Huff (Eds.), *Youth violence: prevention, intervention, and social policy* (3-46). Washington DC: American Psychiatric Press.

Eyberg, S. M., Nelson, M. M., Duke, M. & Boggs, S. R. (2005). *Manual for the dyadic parent-child interaction coding system (3rd ed.)*. Dostupné z: <www.PCIT.org>

Farrington, D. P. (1994). Human Development and Criminal Careers. *Oxford Handbook of Criminology*, 511-584. New York: Oxford University Press.

Fernandes, E. V. (2004). *Učení a jeho problémy*. Litomyšl: HRG.

Gabura, J. & Pružinská, J. (1995). *Poradenský proces*. Praha, Slon.

Geldard, K., & Geldard, G. (2008). *Dětská psychoterapie a poradenství*. Praha: Portál.

Gendlin, E. T. (1964). A theory of personality change. In P. Worchsel & D. Byrne (Eds.) *Personality change*. New York: Wiley.

Grisso, T. (2007). Progress and perils in the juvenile justice and mental health movement. *Journal of the American Academy of Psychiatry and the Law*, 35 (2), 158-167.

Halliday-Boykins, C. A., Graham, S. (2001). At both ends of the gun: Testing the relationship between community violence exposure and youth violent behavior. *Journal of Abnormal Child Psychology*, 29 (5), 383-402.

Henggeler, S. W., Schoenwald, S. K., Borduin, Ch. M., Rowland, M. D., Cunningham, P. B. (1998). *Multisystemic treatment of antisocial behavior in children and adolescents*. London: The Guilford Press.

Hort, V., Hrdlička, M. & Kocourková J. & Malá E. (2000). *Dětská a adolescentní psychiatrie*. Praha: Portál.

Huesmann, L.R. (1999). The effects of childhood aggression and exposure to media violence on adult behaviors, attitudes and mood: Evidence from a 15-year cross-national longitudinal study. *Aggressive behavior*, 25, 18-29.

Hughes, J. N., Cavell, T. A., & Grossman, P. B. (1997). A positive view of self: Risk or protection for aggressive children? *Development and Psychopathology*, 9 (1), 75-94.

Kalvínský, I., Bodová, V., & Doležel, P. (2004). *Analýza činnosti středisek výchovné péče*. Institut pedagogicko-psychologického poradenství ČR, Praha.

Karnik, N. S., McMullin, M. A., & Steiner, H. (2006). Disruptive behaviors: conduct and oppositional disorders in adolescents. *Adolescent Medicine Clinic*, 17 (1), 97-114.

Kazdin, A. E. (2000). Treatments for aggressive and antisocial children. *Child and adolescent psychiatric clinics of North America*, 9 (4), 841-858.

Koukolík, Fr. (2003). *Já, o vztahu mozku, vědomí a sebeuvědomování*. Praha: Karolinum.

Koukolík, Fr., Drtilová, J. (1996). *Vzpoura depravitů*. Praha: Makropulos.

Krueger, R. F., Caspi, A., Moffitt, T. E., & Silva, P. S. (1998). The structure and stability of common mental disorders (DSM-III-R): A longitudinal-Epidemiological Study. *Journal of Abnormal Psychology*, 107 (2), 216-227. Dostupné z: <http://dionysus.psych.wisc.edu/Lit/Articles/KruegerR1998a.pdf>

Langmeier, J. & Krejčířová, D. (1998). *Vývojová psychologie*. Praha: Grada.

Lipsey, M., W. & Derzon, J. (1998). Predictors of violent or serious delinquency in adolescence and early adulthood. In R. Loeber & D. P. Farrington (Eds.). *Serious and violent juvenile offender: Risk factors and successful interventions* (pp. 86-105). Thousand Oaks, CA: Sage.

Lipsey, M. W., & Wilson, D. B. (1998). Effective intervention for serious juvenile offenders: A synthesis of research. In R. Loeber, & D. P. Farrington (Eds.), *Serious and violent juvenile offenders: Risk factors and successfull interventions* (pp. 313-345). Thousand Oaks, CA: Sage.

Loeber, R. & Farrington, D., P. (1998). Never too early, never too late: Risk factors and successful interventions for serious violent juvenile offenders. *Studies on Crime and Crime Prevention*, 7(1), 7-30.

Loeber, R., & Hay, D. (1997). Key issues in the development of aggression and violence from childhood to early adulthood. *Annual Review of Psychology*, 48, 371-410.

Loeber, R , & Stouthamer-Loeber, M. (1998). Development of juvenile aggression and violence: Some common misconceptions and controversies. *American Psychologist*, 53 (2), 242-259.

Marcus, R. F. (2007). *Aggression and Violence in Adolescence*. New York: Cambridge University Press.

Mash, E., J., & Hunsley, J. (2005). Evidence-based assessment of child and adolescent disorders: issues and challenges. *Journal of Clinical Child & Adolescent Psychology*, 34 (3), 362-379.

Matějček, Z. & Dytrych, Z. (1997). *Jak a proč nás trápi děti*. Praha: Grada.

Matoušek, O., & Kroftová, A. (2003). *Mládež a delikvence*. Praha: Portál.

McManhon, R. R., & Frick, P. J. (2005). Evidence-Based Assessment of Conduct Problems in Children and Adolescents. *Journal of Clinical Child & Adolescent Psychology*, 34 (3), 477-505.

Miles, D. R., van den Bree, M. B., & Pickens, R. W. (2002). Sex differences in shared genetic and environmental influences between conduct disorder symptoms and marijuana use in adolescents. *Neuropsychiatric Genetics*, 114 (2), 159-168.

Moffitt, T. E. (1993). Adolescence-limited and life-course-persistent antisocial behavior: a developmental taxonomy. *Psychological Review*, 100 (4), 647-701.

Moulisová, M. (2008). Postmoderní přístupy v kriminologii. Kriminalistika, čtvrtletník pro kriminalistickou teorii a praxi, 7. Dostupné z: <<http://aplikace.mvcr.cz/archiv2008/casopisy/kriminalistika/index.html>>

Mouttapa, M., Valente, T., Gallaher, P., Rohrbach, L., & Unger, J. B. (2005). Social Network predictors of bullying and victimization. *Adolescence*, 39 (154), 315-335.

Ogden, T. & Hagen, K. A. (2005). Multisystemic therapy of serious behavior problems in youth: Sustainability of treatment effectiveness two years after intake. *Child and Adolescent Mental Health*, in print In Bernadette Christensen & Anne Cathrine Strütt (2008), *Implementation of MST in Norway*. Iceland: The Norwegian Center for Child Behavioral Development. Dostupné z: <http://www.mstservices.com/overview_a.pdf>

Olweus, D. (1993). *Bullying in school: What we know and what we can do*. New York: Blackwell.

Olweus, D. (1993). *Bullying in school: What we know and what we can do*. New York: Blackwell Publishing.

Parker, J. G, Low, C. M., Walker, A. R., & Gamm, B. M. (2005). Friendship jealousy in young adolescents: Individual differences and links to sex, self-esteem, aggression and social adjustment. *Developmental Psychology*, 41 (1), 235-250.

Patterson, G. R., Reid, J. B., & Snyder, J. J. (Eds.). (2002). *Antisocial behavior in children and adolescents: Developmental analysis and model for intervention*. Washington DC: American Psychological Association.

Raine, A., Dodge, K., Loeber, R., Gatzke-Kopp, L., Lynman, D., ... Reynolds, Ch. (2006). The reactive-

proactive aggression questionnaire: Differential correlates of reactive and proactive aggression in adolescent boys. *Aggressive behavior*, 32 (2), 159-171.

Riley, K., & Rustique-Forester, E. (2002). *Working with disaffected students*. London: Sage.

Rotter, J. B. (1942). Level of aspiration as a method of studying personality. *Journal of Experimental Psychology*, 31, 410-422.

Sanders, M. R., Mazzucchelli, T. G., & Studman, L. J. (2004). Stepping Stones Triple P: The theoretical basis and development of an evidence-based positive parenting program for families with a child who has a disability. *Journal of Intellectual and Developmental Disability*, 29 (3), 265-283.

Stroul, B. A., & Friedman, R. E. (1986). *System of Care for Children and Youth with Severe Emotional Disturbances* (rev. ed.). Washington, DC: Georgetown University.

Sugden, S. G., Kile, S. J., & Hendren, R. L. (2006). Neurodevelopmental pathways to aggression: A model to understand and target treatment in youth. *The Journal of neuropsychiatry & Clinical neurosciences*, 18, 302-317. doi: 10.1176/appi.neuropsych.18.3.302

Svoboda, M. (Ed.), Krejčířová, D., Vágnerová, M. (2001). *Psychodiagnostika dětí a dopívajících*. Praha: Portál.

Syřišťová, E. (1972). *Normalita osobnosti*. Praha: Avicenum.

U.S. Department of Health and Human Services (1999). *Mental Health: A Report of the Surgeon General—Executive Summary*. Rockville, MD: U.S. Department of Health and Human Services, Substance Abuse and Mental Health Services Administration, Center for Mental Health Services, National Institutes of Health, National Institute of Mental Health. Dostupné z:

<http://www.surgeongeneral.gov/library/mentalhealth/pdfs/ExSummary-Final.pdf>

Vágnerová, M. (1997). *Psychologie problémového dítěte školního věku*. Praha: Karolinum.

Vágnerová, M. (2000). *Vývojová psychologie*. Praha: Portál.

Vágnerová, M. (2004). *Psychopathologie pro pomáhající profese*. Praha: Portál.

Vermeiren, R. (2003). Psychopathology and delinquency in adolescents: a descriptive and developmental perspective. *Clinical psychology review* 2003;23(2), 277-318.

Visser, J., H.; van der Ende, J.; Koot, H., M.; Verhulst, F. C. (2003). Predicting change in psychopathology in youth referred to mental health services in childhood or adolescence. *Journal of child psychology and psychiatry, and allied disciplines*, 44 (4), 509-19.

Vitiello, B., & Stoff, D. M. (1997). Study of aggression and their relevance to child psychiatry. *American Academy of Child and Adolescent Psychiatry*, 36, 307-315.

Webster-Stratton, C., & Hammond M. (1997). Treating children with early-onset conduct problems: a comparison of child and parent training interventions. *Journal of Consulting and Clinical Psychology*, 65, 93-109.

Werner (1973). *Dieťa s poruchami správania*. Bratislava, SPN.

White, H. R., Bates, M. E., Buyske, S. (2001). Adolescence-Limited versus persistent delinquency: Extending Moffitt's hypothesis into adulthood. *Journal of Abnormal Psychology*, 110 (4), 600-609. Dostupné z: <http://www.psych.umn.edu/courses/spring05/mcguem/psy8993/white2000.pdf>.

Woolfe, R., Dryden, W. & Strawbridge, S. (Eds) (2003). *Handbook of counselling psychology*. London, UK: Sage Publications.

Zákon č. 383/2005 Sb., kterým se mění zákon č. 109/2005 Sb., o výkonu ústavní výchovy nebo ochranné výchovy ve školských zařízeních a o preventivně výchovné péči ve školských zařízeních a o změně dalších zákonů, ve znění pozdějších předpisů, a další související zákony.

Policejní prezidium ČR (2009). *Statistické přehledy kriminality*. [online].[cit. 5.9.2009]. Dostupné z: <<http://www.policie.cz/clanek/statisticke-prehledy-kriminality-68662.aspx>>

USDHHS 2001. [online].[cit. 5.9.2008]. Dostupný z
<http://www.surgeongeneral.gov/news/pressreleases/pr_youthviolence.htm>.

USDHHS 2006 .[online].[cit. 5.9.2008]. Dostupný z
<<http://www.surgeongeneral.gov/topics/underagedrinking/calltoaction.pdf>>.

