

Bibliography

Books and Articles

- Aisworth P., Baker P. C. (2004), *Understanding Health and Sickness Series*, Jackson: University Press of Mississippi.
- Andrzejewski M. (2007), *Domy na piasku: domy dziecka: od opieki nad dzieckiem do wspierania rodziny*, Poznań: Media Rodzina.
- Aronson E. (2009), *Człowiek istota społeczna*, Warszawa: PWN.
- Aronson E., Wilson T., Akert R. (2012), *Psychologia społeczna. Serce i umysł*, Poznań: Wydawnictwo Zysk i S-ka.
- Badora S., Czeredrecka B., Marzec D. (2001), *Rodzina i jej formy wspomagania*, Kraków: Oficyna Wydawnicza Impuls.
- Bajo I., Vašek Š. (1994), *Pedagogika mentálne postihnutých (Psychopédia)*, Bratislava: Sapiencia.
- Bandura A. (1973), *Aggression: A social learning analysis*, New Jersey: Prentice-Hill.
- Bandura A., Walters R. (1968), *Agresja w okresie dorastania*, Warszawa: PWN.
- Barłóg K. (2001), *Analiza zachowań agresywnych dzieci w wieku przedszkolnym a ich środowisko rodzinne*, In: M. Binczycka-Anholcer (ed), *Agresja i przemoc a zdrowie psychiczne*, Warszawa–Poznań: Polskie Towarzystwo Higieny Psychiczej, pp. 115–127.
- Baron R. (1972), *Reducing the influence of an aggressive model: The restraining effects of peer censure*, *Journal of Experimental Social Psychology*, 8, pp. 266–275.
- Baštecký J., Kümpel Q., Vojtěchovský M. (1994), *Gerontopsychiatrie*, Praha: Grada.
- Beck. U. (2004), *Riziková společnost. Na cestě k jiné moderně*, Praha: Slon.
- Becker W. (1964), *Consequences of Different Kinds of Parental Discipline*, In: M. Hoffman, L. Hoffman (eds), *Review of Child Development research*, New York: Russel Sage Foundation.
- Bednarek J. (2002), *System zintegrowanej pomocy wolontariackiej dzieciom i młodzieży w rodzinach dysfunkcyjnych*, In: M. Prokosz (ed), *Nauki pedagogiczne we współczesnej humanistyce*, Toruń: Wydawnictwo Adam Marszałek, pp. 204–217.

- Berkowitz L. (1968), *Control of aggression*, In: M. Hoffman, L. Hoffman (eds), *Review of Child Development research*, New York: Russel Sage Foundation.
- Borecka-Biernat D. (2006), *Strategie radzenia sobie młodzieży w trudnych sytuacjach społecznych. Psychospołeczne uwarunkowania*, Wrocław: Wydawnictwo Uniwersytetu Wrocławskiego.
- Borecka-Biernat D. (2013), *Czynniki środowiska rodzinnego w warunkowaniu agresywnej strategii radzenia sobie młodzieży gimnazjalnej w sytuacjach konfliktu społecznego*, *Polskie Forum Psychologiczne*, 18 (1), pp. 41–64.
- Braǳiel J. (2004), *Rodzina obszarem pracy socjalnej*, In: J. Braǳiel, P. Sikora (eds), *Praca socjalna – wielość perspektyw. Rodzina – multikulturowość – edukacja*, Opole: Wydawnictwo Uniwersytetu Opolskiego, pp. 11–18.
- Bronfenbrenner U. (1970), *Czynniki społeczne w rozwoju osobowości*, *Psychologia Wychowawcza*, 1, pp. 1–19.
- Bryłka R. (2000), *Wpływ rodziny na powstawanie agresji u dzieci*, *Problemy Opiekuńczo-Wychowawcze*, 9, pp. 47–50.
- Buss A. (1961), *The Psychology of Aggression*, New York: J. Wiley and Sons.
- Cibulec J. (1980), *Soužití tří generací*, Praha: ROH.
- Cywińska M. (2011), *Zachowania agresywne u dzieci w wieku przedszkolnym i wczesnoszkolnym w sytuacjach konfliktu*, In: D. Borecka-Biernat (ed), *Zaburzenia w zachowaniu dzieci i młodzieży w kontekście trudnych sytuacji szkolnych i pozaszkolnych*, Kraków: Oficyna Wydawnicza Impuls, pp. 151–168.
- Danilewicz W. (1994), *Společné konsekvence migrací zahraničných*, In: D. Lalak (ed), *Migracja, uchodźctwo, wielokulturowość. Zderzenie kultur we współczesnym świecie*, Warszawa: Wydawnictwo Akademickie Żak, pp. 152–166.
- Danilewska J. (2004), *Agresja u dzieci. Szkoła porozumienia*, Warszawa: WSiP.
- Doniec R. (2001), *Rodzina wielkiego miasta. Przemiany społeczno-moralne w świadomości trzech pokoleń*, Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego.
- Dutkiewicz K. (2003), *Rodzinne przyczyny zachowa agresywnych dzieci w wieku wczesnoszkolnym*, *Edukacja*, 2, pp. 50–58.
- Dyczewski L. (1995), *Rodzina – społeczeństwo – państwo*, In: A. Kurzynowski (ed), *Rodzina w okresie transformacji systemowej*, Warszawa: Wydawnictwo WSP TWP, pp. 23–40.
- Ebbesen E., Duncan B., Konečni V. (1975), *Effects of content of verbal aggression: A field experiment*, *Journal of Experimental and Social Psychology*, 11, pp. 192–204.
- Fields D. (1994), *Dorośli zbyt wcześnie*, Warszawa: Vocatio.
- Firlit-Fesnak G. (2007), *Rodziny polskie i polityka rodzinna, stan i kierunki przemian*, In: G. Firlit-Fesnak, M. Szyłko-Skoczny (eds), *Polityka Społeczna. Podręcznik Akademicki*, Warszawa: PWN, pp. 187–200.

- Fischer K., Shaver P., Carnochan P. (1989), *From basic to subordinate category emotions*, In: W. Damon (ed), *New directions in child development*, San Francisco: CA Jossey-Bass, pp. 107–136.
- Fojcik M. (2007), *Dziecko a migracja zarobkowa rodziców*, *Życie Szkoły*, 7, pp. 12–15.
- Frączek A. (1975), *Mechanizmy regulacyjne czynności agresywnych*, In: I. Kurcz, A. Frączek (eds), *Studia nad psychologicznymi mechanizmami czynności agresywnych*, Wrocław: Ossolineum.
- Frinta O. (2007), *Asistovaná reprodukce – nová právní úprava*, *Právní Fórum*, 4, č. 4, pp. 123–130.
- Frysztański K., Piątek K. (2002), *Wielowymiarowość pracy socjalnej*, Toruń: Wydawnictwo Edukacyjne Akapit.
- Gawęcka M. (2005), *Poczucie osamotnienia dziecka w rodzinie własnej*, Toruń: Wydawnictwo MADO.
- Geen R., Quanty M. (1977), *The catharsis of aggression: An evaluation of a hypothesis*, *Advances in Experimental Social Psychology*, 10, pp. 1–37.
- Górnicka, B. (2004), *Plany życiowe młodzieży z lekkim upośledzeniem umysłowym*, Opole: Uniwersytet Opolski.
- Grochocińska R. (1999), *Psychospołeczne uwarunkowania i aspekty stosowania przemocy wobec dziecka w wieku wczesnoszkolnym*, *Słupskie Prace Humanistyczne* 17b, pp. 19–38.
- Haškovcová, H. (2010), *Fenomén stáří*, Praha: Havlíček Brain Team.
- Haderka J. (1998), *Otázky mateřství a otcovství od účinnosti zákona*, *Právní Praxe*, 9, pp. 539–542.
- Haderka J. (1998), *Právní ochrana statusu dítěte narozeného z lékařsky naveného oplodňování: co je a co není právně přípustné v České republice*, *Správní Právo*, 4, pp. 216–226.
- Holmerová I., Jurášková B., Zikmondová K. (2007), *Vybrané kapitoly z gerontologie*, Praha: Grada.
- Jankovský J. (2003), *Etika pro pomáhající profese*, Praha: Triton.
- Jarosz M. (1979), *Problemy dezintegracji rodziny*, Warszawa: PWN.
- Jeřábek H. (2005), *Rodinná péče o staré lidi*, Praha: CESES FSV UK.
- Jezierska M., Kamińska D. (2004), *Rola „Księgi Życia” we wzmacnianiu pozytywnych potencjałów dziecka w ramach placówki opiekuńczo-wychowawczej*, In: M. Prokosz (ed), *Dewiatyjnne aspekty współczesnego świata. Przejawy – zapobieganie – terapia*, Toruń: Wydawnictwo Adam Marszałek, pp. 229–235.
- Jirásková V. (2005), *Mezigenerační porozumění a komunikace*, Praha: Eurolex Bohemia.
- Karnafel E. (1998), *Innowacje w zakresie opieki nad dziećmi zagrożonymi*, In: M. Kolankiewicz (ed), *Zagrożone dzieciństwo. Rodzinne i instytucjonalne formy opieki*, Warszawa: WSiP, pp. 150–192.
- Kawula S., Brągiel J., Janke A. (1999), *Pedagogika rodziny*, Toruń: Wydawnictwo Adam Marszałek.
- Kawula S. (2005), *Pedagogika rodziny; obszary i panorama problematyki*, Toruń: Wydawnictwo Adam Marszałek.

- Kazubowska U. (2004), *Nowe wymiary pracy socjalnej z rodziną w Polsce – stan aktualny i kierunki przemian*, In: J. Brągiel, P. Sikora (eds), *Praca socjalna – wielość perspektyw. Rodzina – multikulturowość – edukacja*, Opole: Wydawnictwo Uniwersytetu Opolskiego, pp. 59–74.
- Keller J. (1992), *Úvod do sociologie*, Praha: Sociologické nakladatelství.
- Kelm A. (2000), *Węzłowe problemy pedagogiki opiekuńczej*, Warszawa: Wydawnictwo Akademickie Żak.
- Kirwil L. (1992), *Formowanie się agresywności u dzieci*, *Problemy Opiekuńczo-Wychowawcze*, 10, pp. 427–433.
- Klevetová D., Dlabalová I. (2008), *Motivační prvky při práci se seniory*. Praha: Grada.
- Kłos B., Szymańczyk J. (2011), Informacja BSiE, 1251.
- Konarzewski K. (1979), *Karanie jako metoda wychowawcza*, *Kwartalnik Pedagogiczny*, 3, pp. 37–51.
- Kongregace pro nauku víry: Instrukce Dignitas Personae. O některých otázkách bioetiky* (2009), Praha: KN.
- Korc-Maciejko A., Maciejko W. (2008), *Świadczenia rodzinne. Komentarz*, Warszawa: C. H. Beck.
- Kosewski M. (1977), *Agresywni przestępcy*, Warszawa: Wiedza Powszechna.
- Kowalska I. (2006), *Rodzina wielodzietna w procesie demograficzno-społecznych zmian modeli dzietności w okresie transformacji ekonomicznej*, In: *Sytuacja rodzin wielodzietnych w Polsce a polityka rodzinna*, Warszawa: Biuro informacji i dokumentacji Kancelarii Senatu, OE, 55, lipiec, pp. 11–26.
- Kraus, B. (2008), *Základy sociální pedagogiky*, Praha: Portál.
- Król A. (2002), *Formy pracy z rodzinami zastępczymi w ośrodku adopcyjno-opiekuńczym*, In: M. Prokosz (ed), *Nauki pedagogiczne we współczesnej humanistyce*, Toruń: Wydawnictwo Adam Marszałek, pp. 197–203.
- Krzesińska-Żach B. (2001), *Główne kierunki pomocy rodzinie i dziecku w środowisku lokalnym*, In: W. Danilewicz, J. Izdebska, B. Krzesińska-Żach (eds), *Pomoc dziecku i rodzinie w środowisku lokalnym*, Białystok: Wydawnictwo Trans Humana, pp. 71–110.
- Krzyżanowska I. (2002), *Model pracy z rodziną biologiczną wychowanków placówek socjalizacyjnych*, *Problemy Opiekuńczo-Wychowawcze*, 2002, 7.
- Kwak A. (2005), *Rodzina w dobie przemian. Małżeństwo i kohabitacja*, Warszawa: Wydawnictwo Akademickie Żak.
- Lachowska B. (1986), *Techniki wychowawcze stosowane przez rodziców a obraz własnego ja u ich dzieci*, *Problemy Rodziny*, 2, pp. 21–28.
- Lefkowitz M., Walder L., Eron L. (1974), *Punishment, identification and aggression*, New York: Merrill Palmer Quarterly.
- Levická J., Levická K., Hanzalíková V., Bánovčinová A. (2012), *Ekosociálne prístupy v sociálnej práci*, Trnava: Oliva.
- Levická J. et al. (2009), *Sociálna práca II*, Trnava: Oliva.
- Levická J. (2005), *Sociálna rehabilitácia*, *Kontakt*, 7, č. 3–4, pp. 262–266

- Levická J. (2000), *Výsledky výskumu v oblasti kvality života lidí s postihnutím v SR*, Humanita, IX, 3, pp. 2–3.
- Liberska H., Matuszewska M. (2001), *Wybrane czynniki i mechanizmy powstania agresji w rodzinie*, In: M. Binczycka-Anholcer (ed), *Agresja i przemoc a zdrowie psychiczne*, Warszawa–Poznań: PTHP, pp. 80–88.
- Loboocki M. (2009), *Teoria wychowania w zarysie*, Kraków: Oficyna Wydawnicza Impuls.
- Lopatkowa M. (1976), *Jak pracować z dzieckiem i rodziną zagrożoną*, Warszawa: WSiP.
- Lopatkowa M. (1989), *Samotność dziecka*, Warszawa: WSiP.
- Łukaszewski W. (1971), *Teoria zachowania się a problem kary*, *Studia Socjologiczne*, 1, pp. 75–95.
- Majkowski W. (1997), *Czynniki dezintegracji współczesnej rodziny polskiej. Studium socjologiczne*, Kraków: Wydawnictwo Księży Sercanów SCJ.
- Marynowicz-Hetka E. (1987), *Dziecko w rodzinie problemowej. Pomoc w rozwoju*, Warszawa: IWZZ.
- Marynowicz-Hetka E. (1980), *Praca socjalno-wychowawcza z rodziną niepełną*, Warszawa: IWZZ.
- Matoušek O. et al. (2005), *Sociální práce v praxi: specifika různých cílových skupin a práce s nimi*, Praha: Portál.
- Matoušek O. (2003), *Slovník sociální práce*, Praha: Portál.
- Matoušek O. et al. (2008), *Metody a řízení sociální práce*, Praha: Portál.
- Mendecka G. (1998), *Kary stosowane przez rodziców jako przejaw przemocy*, In: Z. Brańka, M. Szymański (eds), *Agresja i przemoc we współczesnym świecie. Agresja i przemoc w instytucjach wychowawczych*, Kraków: WSP, t. 2, pp. 83–91.
- Michalik J. (2010), *Malý právní průvodce pečujících*, Brno: Moravskoslezský kruh.
- Mika S. (1966), *Společné aspekty karania*, *Psychologia Wychowawcza*, 4, pp. 379–401.
- Mika S. (1969), *Skuteczność kar w wychowaniu*, Warszawa: PWN.
- Mitlöchner M. (1988), *Některé právní problémy spojené s implantací plodu*, *Československé Zdravotnictví*, 3, pp. 6–7.
- Mitlöchner M. (1985), *Regulacja prawna sztucznego zapłodnienia*, *Gazeta Prawnicza*, 18, pp. 7–8.
- Mlýnková J. (2011), *Péče o staré občany: učebnice pro obor sociální činnost*, Praha: Grada Publishing.
- Možný I. (2002), *Sociologie rodiny*, Praha: SLON.
- Mühlpachr P. (2009), *Gerontopedagogika*, Brno: Masarykova univerzita
- Mühlpachr P. (2006), *Socjalni prace jako životni pomoc*, Brno: Masarykova univerzita.
- Obuchowska I. (2001), *Agresja dzieci w perspektywie rozwojowej*, In: M. Binczycka-Anholcer (ed), *Agresja i przemoc a zdrowie psychiczne*, Warszawa–Poznań: Polskie Towarzystwo Higieny Psychiczej, pp. 45–59.

- Olearczyk T. (2007), *Sieroctwo i osamotnienie. Pedagogiczne problemy kryzysu współczesnej rodziny*, Kraków: Wydawnictwo WAM.
- Olweus D. (1980), *Familial and temperamental determinants of aggressive behavior in adolescent boys: A causal analysis*, *Developmental Psychology*, 16, pp. 644–666.
- Pacovský V., (1990), *O stárnutí a stáří*, Praha: Avicenum.
- Patterson G. (1986), *Performance models for antisocial boys*, *American Psychologist*, 41, pp. 432–444.
- Pawłowska R. (1991), *Agresja u dzieci w wieku dorastania – uwarunkowania rodzinne*, *Problemy Rodzinne*, 3, pp. 16–18.
- Pichaud C., Thareau I. (1998), *Soužití se staršími lidmi*, Praha: Portál.
- Piekarski J. (1987), *Diagnoza typologiczna rodziny jako środowiska wychowawczego*, In: I. Lepalczyk, J. Badura (eds), *Elementy diagnostyki pedagogicznej*, Warszawa: PWN.
- Pielkowska J. (1997), *Wpływ warunków życia w rodzinie na agresywne zachowania dzieci*, *Problemy Opiekuńczo-Wychowawcze*, 3, pp. 13–16.
- Plaňava I. (2005), *Průvodce mezilidskou komunikací: přístupy – dovednosti – poruchy*, Praha: Grada Publishing.
- Plopa M. (1984), *Postawy wychowawcze rodziców a osobowość dzieci*, *Acta Universitatis Wratislaviensis Prace Psychologiczne*, XVIII, pp. 151–161.
- Plopa M. (2011), *Psychologia rodziny: teoria i badania*, Kraków: Oficyna Wydawnicza Impuls.
- Pluta A. (1979), *Młodzież a dom rodzinny*, Warszawa: Nasza Księgarnia.
- Poraj G. (2002), *Agresja w szkole. Przyczyny, profilaktyka, interwencje*, Łódź: Oficyna Wydawnicza Edukator.
- Pospiszyl K. (1970), *Psychologiczna i społeczna geneza agresywnego zachowania się współczesnej młodzieży*, *Studia Socjologiczne*, 2 (27), pp. 215–230.
- Pospiszyl K. (1973), *Psychologiczna analiza systemu dyscyplinarno-izolacyjnego w resocjalizacji nieletnich*, Warszawa: PWN.
- Pospiszyl K. (1976), *Psychologiczna analiza wadliwych postaw społecznych*, Warszawa: PWN.
- Poznaniak W. (2000), *Teorie uczenia się społecznego jako model normalnego i zaburzonego funkcjonowania jednostki oraz grupy*, In: H. Sęk (ed), *Spoleczna psychologia kliniczna*, Warszawa: PWN, pp. 70–94.
- Požár L. (2007), *Základy psychologie lidí s postihnutím*, Bratislava: Veda.
- Prokosz M. (2010), *Choroba sieroca*, Gdańsk: Wydawnictwo Harmonia
- Prokosz M. (2005a), *Diagnoza dziecka z zaburzeniami rozwoju – konteksty definicyjne*, In: B. Cytowska, B. Winczura (eds), *Dziecko z zaburzeniami w rozwoju. Konteksty diagnostyczne i terapeutyczne*, Kraków: Oficyna Wydawnicza Impuls, pp. 15–35.
- Prokosz M. (2005b), *Diagnoza rodziny biologicznej w pracy z wychowankiem domu dziecka*, In: B. Cytowska, B. Winczura (eds), *Dziecko z zaburzeniami w rozwoju. Konteksty diagnostyczne i terapeutyczne*, Kraków: Oficyna Wydawnicza Impuls, pp. 287–297.

- Prokosz M. (2002), *Instytucjonalne formy pomocy dzieciom i młodzieży w środowisku wielkomiejskim*, In: B. Matyjas (ed), *Formy pomocy dziecku i rodzinie w środowisku lokalnym*, t. II, Kielce: Wydawnictwo Wszechnicy Świętokrzyskiej w Kielcach, pp. 73–80.
- Prokosz M. (2006), *Role of educator in the tutelar and educational work of school*, *Pedagogika* [Vilniaus Pedagoginis Universitetas], t. 82, pp. 57–67.
- Prokosz M. (2009), *Straty dziecka wychowywanego poza rodziną*, In: A. Ładzyński (ed), *Rodzina we współczesności*, Wrocław: Oficyna Wydawnicza ATUT, pp. 303–311.
- Přidalová M. (2007), *Motivy k péči o stárnoucí rodiče, Sociální práce, Asociace vzdělavatelů v sociální práci*, č. 3, pp. 87–96.
- Przetacznikowa M. (1980), *Psychologiczne podstawy wychowawcze w rodzinie*, In: M. Przetacznikowa, Z. Włodarski (eds), *Psychologia wychowawcza*, Warszawa: PWN, pp. 434-476.
- Radvanová S. (2002), *Zprostředkování osvojení*, In: J. Dunovský (ed), *Dětská práva v praxi: Sborník příspěvků z 1. mezinárodní konference o dětských právech*, České Budějovice: Jihočeská univerzita v Českých Budějovicích Zdravotně sociální fakulta, pp. 109–113.
- Radzewicz-Winnicki A. (2008), *Pedagogika społeczna w obliczu realiów codzienności*, Warszawa: Wydawnictwo Akademickie i Profesjonalne.
- Ranschburg J. (1993), *Lęk, gniew, agresja*, Warszawa: WSiP.
- Romanowska-Łakomy H. (2003), *Fenomenologia ludzkiej świętości: o sakralnych możliwościach człowieka*, Warszawa: Eneteia Wydawnictwo Psychologii i Kultury.
- Rostowska T. (1996), *Transmisja międzypokoleniowa w rodzinie w zakresie zachowań agresywnych*, *Przegląd Psychologiczny*, 39, 1–2, pp. 177–186.
- Rychlak J., Legerski A. (1967), *A sociocultural theory of appropriate sexual role identification and level of personal adjustment*, *Journal of Personality*, 1, pp. 36–38.
- Salomon R. (1964), *Punishment*, *American Psychologist*, 19, pp. 239–253.
- Sears R., Maccoby E., Lewin H. (1957), *Patterns of Child rearing*, Evanston: Row-Patterson and Comp.
- Simmel G. (2005), *Peníze v moderní kultuře a jiné eseje*, Praha: Sociologické nakladatelství.
- Skinner B. (1995/1938), *The behavior of organisms*, New York: Appleton-Century-Crofts.
- Skorny Z. (1973), *Formy i źródła agresji u dzieci i młodzieży*, *Psychologia Wychowawcza*, 3, pp. 315–324.
- Skorny Z. (1993), *Problemy samopoznania i samorozwoju*, Wrocław: Wydawnictwo Uniwersytetu Wrocławskiego.
- Smith R. (1993), *Children With Mental Retardation: A Parents' Guide (The Special Needs Collection)*, Bethesda Woodbine House.
- Smolíková K. (2009), *Institut matky hostitelky*, *Zdravotnictví a Právo*, 11, pp. 6–9.
- Sobotková I. (2001), *Psychologie rodiny*, Praha: Portál.

- Sovová O. (2011), *Zdravotnická praxe a právo*, Praha: Leges.
- Spionek H. (1985), *Zaburzenia rozwoju uczniów a niepowodzenia szkolne*, Warszawa: PWN.
- Stach R. (1989), *Zachowanie agresywne*, Wrocław: Ossolineum.
- Stará I. (2010), *Právní a etická otázka pronájmu dělohy*, *Právo a Rodina*, 4, 12, pp. 19–22.
- Stelmaszuk Z. (1999), *Nowe spojrzenie na rodzinę*, In: Z. Stelmaszuk (ed), *Współczesne kierunki w opiece nad dzieckiem*, Warszawa: Wydawnictwo Akademickie Żak.
- Šándorová Z. (2010), *Evaluace kvality sociální služby raná péče v kontextu individuálních potřeb klientů ve středisku rané péče v Pardubicích. Sborník příspěvků z vědecké konference Aktuální otázky sociální politiky 2010 – teorie a praxe*, Pardubice: Univerzita Pardubice, pp. 85–92.
- Švarcová I. (2006), *Mentální retardace*, Praha: Portál.
- Szatur-Jaworska B. (2007), *Teoretyczne podstawy pracy socjalnej*, In: T. Pilch, I. Lepalczyk (eds), *Pedagogika społeczna. Człowiek w zmieniającym się świecie*, Warszawa: Wydawnictwo Akademickie Żak, pp 106–122.
- Szczepański J. (1988), *Sprawy ludzkie*, Warszawa: Czytelnik.
- Szlendak T. (2000), *Rodzina*, In: *Encyklopedia socjologii*, t. 3, O-R, Warszawa: Oficyna Naukowa.
- Toeplitz-Winiewska M. (1980), *Postawy wobec agresji a modelowanie zachowań agresywnych u nieletnich przestępców*, Warszawa: Wydawnictwo Uniwersytetu Warszawskiego.
- Tomeš I. (2011), *Obory sociální politiky*, Praha: Portál.
- Tošnerová T. (2001), *Špatné zacházení se seniory a násilí v rodině*, *Ambulance pro Poruchy Paměti Ústav Lékařské Etiky*, 3, LF UK Praha.
- Tošnerová T. (2002), *Příručka pečovatele*, Praha: Ambulance pro poruchy paměti.
- Tyzska Z. (1999), *Nielatwe problemy rodziny współczesnej*, *Problemy Opiekuńczo-Wychowawcze*, 3 (wkładka).
- Tyzska Z. (2003), *Rodzina we współczesnym świecie*, Katowice: Wydawnictwo Uniwersytetu Śląskiego.
- Urban B. (2005), *Zachowania dewiacyjne młodzieży w interakcjach rówieśniczych*, Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego.
- Urbanek A. (2012), *Realizacja zadań pracownika socjalnego*, Legnica: Państwowa Wyższa Szkoła Zawodowa im. Witelona w Legnicy.
- Vágnerová M. (2007), *Vývojová psychologie II*, Praha: Karolinom.
- Vágnerová M. (2008), *Psychopatologie pro pomáhající profese*, Praha: Portál, 24.
- Venglářová M. (2007), *Problematické situace v péči o seniory*, Praha: Grada.
- Valenta M., Michalík J., Lečbych M. et al. (2012), *Mentální postižení v pedagogickém, psychologickém a sociálně-právním kontextu*, Praha: Grada.
- Vlachopoulos L. (2013), *Podstawy technik radzenia sobie z gniewem dzieci*, In: D. Borecka-Biernat (ed), *Zachowania agresywne dzieci i młodzieży*, Warszawa: Wydawnictwo Difin, pp. 344–355.

- Wagner I. (1997), *Sieroctwo społeczne – przyczyny, następstwa, formy kompensacji*, Częstochowa: Wydawnictwo WSP.
- Walczak B. (2008), Migracje rodzicielskie, In: E. Kozdrowicz, B. Walczak (eds), *Szkoła wobec mobilności zawodowej rodziców i opiekunów. Niezbędnik nauczyciela*, Warszawa: Wydawnictwo Centrum Metodyczne Pomocy Psychologiczno-Pedagogicznej, Zeszyty Metodyczne, 8, pp. 7–20.
- Wałęcka-Matyja K. (2013), *Zachowania agresywne adolescentów jako efekt stylu wychowania w rodzinie pochodzenia*, In: D. Borecka-Biernat (ed), *Zachowania agresywne dzieci i młodzieży*, Warszawa: Wydawnictwo Difin, pp. 99–123.
- Wierchosławski S. (1997), *Rodzina w okresie transformacji demograficznej i społeczno ekonomicznej*, In: P. Kryczka (ed), *Rodzina w zmieniającym się społeczeństwie*, Lublin: RW KUL, pp. 75–85.
- Wojciszke B. (2003), *Relacje interpersonalne*, In: J. Strelau (ed), *Psychologia. Podręcznik akademicki*, Gdańsk: GWP, t. 3, pp. 147–186.
- Wolińska J. (2000), *Agresywność młodzieży. Problem indywidualny i społeczny*, Lublin: Wydawnictwo UMCS.
- Wódz K. (1998), *Praca socjalna w środowisku zamieszkania*, Biblioteka Pracownika Socjalnego, Katowice: WN Śląsk.
- Zajdel K. (2010), *Wychowanie dziecka*, Gdańsk: Wydawnictwo Harmonia.
- Zgola J. M. (2003), *Úspěšná péče o člověka s demencí*, Praha: Grada.
- Zimbardo P. G., Gerrig R. J. (2005), *Psychologia i życie*, Warszawa: PWN.

Legal Documents

- Kodeks Cywilny*, (Dz.U. 1964, 16, poz. 93, stan z 28 kwietnia 2012 r.).
- Kodeks Rodzinny i Opiekuńczy*, stan z 15 czerwca 2012 r. (Dz.U. 2012, poz. 788).
- Rozporządzenie Ministra Gospodarki i Pracy w sprawie trybu organizowania prac społecznie użytecznych* z 25 października 2005 r. (Dz. U. 2005, 210, poz. 1745).
- Raport z badania regionalnego* (2011): *Sytuacja życiowa rodzin wielodzietnych, korzystających z pomocy społecznej w województwie opolskim*, ROPS w Opolu, Opole.
- Ustawa o pomocy państwa osobom uprawnionym do alimentów* z 7 września 2007 r. (Dz.U. 2007, 192, poz. 1378).
- Ustawa o pomocy społecznej* z 12 marca 2004 r., art. 7, pkt.8 i 9, (Dz.U. 2004, 64, poz. 593).
- Ustawa o ustanowieniu programu wieloletniego „Pomoc państwa w zakresie dożywiania”* z 29 grudnia 2005 r., zmodyfikowana 22 grudnia 2008 r. (Dz.U. 2008, 225, poz. 1487).
- Ustawa o świadczeniach rodzinnych* z 28 listopada 2003 r., (Dz. U. 2012, poz. 1548).
- Zákon č. 89/2012 Sb občanský zákoník.*

Internet Sources

- Bieńkuńska Anna (2013), *Ubóstwo w Polsce w 2013 roku*, Główny Urząd Statystyczny, http://www.stat.gov.pl/gus/5840_8292_PLK_HTML.htm [2013.12.03].
- Care for family caregiver: A place to start* (2010), In: *National alliance for caregiving*, http://www.caregiving.org/data/Emblem_CfC10_Final2.pdf [2013.05.29].
- Caregiving* (2009), In: *Family caregiver alliance*, http://www.caregiver.org/caregiver/jsp/content_node.jsp?nodeid=2313 [2013.05.29].
- Komitet Ministrów Rady Europy* (2012), http://www.strasbourgre.msz.gov.pl/o_re/organy_re/komitet_ministrow_podsekcja/ [2013.10.23].
- Mišová Z. (2007), *Ako podporovať ľudí s mentálnym postihnutím*, <http://www.nrozp-mosty.sk/> [2013.10.29].
- Mišová I. (2008), *Životné podmienky ľudí s mentálnym postihnutím. Mosty inklúzie*, <http://www.nrozp-mosty.sk/> [2013.10.29].
- Peterková M. (2008–2012), *Syndrom vyhoření*, In: *Psychoweb*, <http://www.syndrom-vyhozeni.psychoweb.cz/> [2013.04.04].
- Puzyna-Krupska Joanna (2011), *Raport: Sytuacja rodzin wielodzietnych w Polsce*, http://ekai.pl/media/szuflada/polityka_rodzinna.pdf [2011.12.19].
- Smith, M. et al. (2013), *Caregiving Support & Help: Tips for Making Family Caregiving Easier*. In: *Helpguide*, http://www.helpguide.org/elder/caring_for_caregivers.htm [2013.05.29].
- Ubóstwo w Polsce w 2010 roku*, Główny Urząd Statystyczny, http://www.stat.gov.pl/cps/rde/xbcr/gus/wz_ubostwo_w_polsce_2010.pdf [2010.11.17].
- Ward A. D. (1994), *Nový pohled. Praha. Sbor zástupců zdravotně postižených*, www.aaid.org/content_100.cfm?navID=21 [2013.11.29].
- Zikmundová R. (2012), *Mezigenerační soužití je dnes minulostí. Vymizí také mezigenerační solidarita?*, In: *Raiffeisen stavební spořitelna*, <http://www.rsts.cz/mezigeneracni-souziti-je-dnes-minulosti-vymizi-take-mezigeneracni-solidarita> [2013.01.25]. ■