
VILIJA GRINCEVIČIENĖ
Lithuanian University of Education Sciences

Kształtowanie orientacji aksjologicznych w rodzinie
i w szkole w opinii nastolatków

A Teenager’s reϐlection on formation of the value orientations
in the family and at school

Abstract: Family and school – the most important social institutions in which the
young generation is prepared to live in tomorrow’s society. Analysis of the research re-
vealed that in the period of age from 14 to 19 the most important values is considered
as: empathy, perfection, justice, self-improvement, self-esteem, security, acceptance,
courage, knowledge, creativity, competitiveness, friendship, cooperation, responsibil-
ity and altruism. Family, which successfully trains and educates such values as security,
justice, altruism, empathy, self-esteem, enable the young generation to develop social
competence. Th e main values conveyed in the school- competitiveness, education, co-
operation, friendship, recognition. Looking at the situation from a range of competen-
cies, a school distinguished by communication, learning to learn skills and personal
development. A closer interaction between school and family accelerate the positive
socialization process of young generation and guarantee the further development of the
formation process of value orientations (personality development).

Keywords: family, values, school, value orientations, teenagers.

Wprowadzenie

Rodzina i szkoła są najważniejszymi instytucjami społecznymi, w których
młode pokolenie przygotowuje się do p rzyszłego życia w społeczeństwie.
Harmonijna, zgodna działalność rodziny i szkoły stanowi najlepszą gwaran-

84 Vilija Grincevičienė

cję tego, że dzieci przejmą prawdziwe wartości, właściwie będą internalizo-
wać i realizować w swej codzienności zasady moralne, i wartości. Odmien-
ne poglądy rodziny i szkoły wobec wartości, nieskoordynowane działania
w trakcie kształtowania orientacji na system wartości, mogą w dużym stop-
niu utrudnić proces socjalizacji dzieci i młodzieży. S. Šalkauskis1 podkreślał,
że właściwie szkoła, nie ktoś inny, powinna być piastunką ogniska rodzin-
nego, kontynuatorką tradycji, nauczyciel zaś – osobą upoważnioną i godną
zaufania, która działania wychowawcze powinna uzgadniać z wychowaniem
rodzinnym, które dzieci otrzymują od swoich rodziców.

Pamiętać należy o tym, iż orientacja człowieka wobec systemu wartości
ujawnia się w jego zachowaniu. Wartości zinternalizowane w odpowiedni
sposób programują działalność jednostki, określają jej czynności i trajek-
torie zachowania, a także świadczą o społeczeństwie, do którego człowiek
należy, o dojrzałości, kulturze i ideologii. Co uznaje się za wartość? Kwestie
związane z wartościami egzystencjalnymi i podstawami gnoseologicznymi
stanowią obiekt dociekań różnych nurtów fi lozofi cznych (realizmu, ideali-
zmu, humanizmu, sceptycyzmu, subiektywizmu, obiektywizmu i innych),
inaczej rozkłada akcenty kultura, religia, system polityczny kraju, ekono-
miczny, a zwłaszcza oświatowy. Oświata ma wielki wpły w na zachowanie
tożsamości narodowej, na pielęgnowanie wartości i przekazanie ich młode-
mu pokoleniu, wartości nadają sens życiu ludzkiemu, życie społeczeństwa
czynią harmonijnym i solidarnym, państwa – postępowym i bezpiecznym.
Oświata najlepiej spełnia swoją misję, kiedy jej rozwój wyprzedza ogólny
rozwój społeczeństwa lub przebiega równolegle – kiedy nie tworzy się tzw.
„efekt nożyc”. Źródło oświaty jako procesu zawsze kryje się w rodzinie.
Dziecko, przychodząc do szkoły, przynosi bardziej lub mniej ukształtowaną
w rodzinie swoistą orientację na system wartości. Misja szkoły (w szerokim
znaczeniu tego słowa) polega na rozwijaniu nabytych w instytucji socjalizacji
pierwotnej – rodzinie – orientacji na system wartości na poziomie ilościo-
wym i jakościowym.

Orientacja na system wartości to nabyta umiejętność świadomego kon-
trolowania działalności i zachowania zgodnie z przekonaniami, normami
moralnymi i perspektywami życiowymi, umiejętność oddzielenia tego, co
jest pozbawione wartości i nieprzyjazne życiu jednostki i społeczeństwa2.

Refl eksja – (łac. refl exio ‘odgięcie’): 1. Sposób myślenia, kiedy jednostka
potrafi krytycznie analizować, uświadamia sobie swoje myśli, formy, hipo-

1 S. Šalkauskis, Bendrosios pedagogikos pagrindai, Kaunas 1936.
2 L. Jovaiša, Enciklopedinis edukologijos žodynas, Vilnius 2007, s. 326.

85Kształtowanie orientacji aksjologicznych w rodzinie i w szkole…

tezy i nadaje im sens, zdaje sobie sprawę ze struktury swojego świata we-
wnętrznego i jego osobowości. Wyróżnia się potrójną refl eksję: 1) elemen-
tarną – rozważania nad znaczeniem, nad granicami swojej wiedzy i swoich
zachowań; 2) naukową – krytyczne podejście do wiedzy, rezultatów badań
będące wynikiem zastosowania metod charakterystycznych dla danej dzie-
dziny naukowej; 3) fi lozofi czną – świadome rozważania nad bytem, kulturą,
istotą myślenia, możliwymi powiązaniami3.

J. Vaitkevičiaus4 zaznaczał, że jednostka internalizuje wartości przez swój
światopogląd – to ogólna fi lozofi a życia, najszersze rozumienie świata przez
człowieka i odnalezienie w nim swojego miejscu oraz nadanie sensu swo-
jemu istnieniu dzięki wiedzy, zasadom, ideałom, marzeniom. Światopogląd
łączy świadomość człowieka z doświadczeniem, nauką, z rzeczywistością wi-
dzianą przez pryzmat sztuki, świat tworzy jednolity system i w centrum tego
systemu znajduje się człowiek z sensem swojego życia, bytem i egzystencją.
Formowanie światopoglądu w zasadzie odbywa się również w domu.

W trakcie reformy systemu edukacyjnego na Litwie, zwłaszcza jego pod-
stawowego segmentu, jakim jest ogólnokształcąca szkoła średnia, dążono do
wykształcenia jednostki samodzielnej, twórczej, która już w szkole w naj-
wyższym stopniu potrafi się wykazać swoimi umiejętnościami i która potrafi
refl eksyjnie myśleć. W celu osiągnięcia zamierzonych rezultatów odpowied-
nio modelowano treści nauczania (czego uczyć?), strukturę, rozwiązywano
problemy związane z organizacją procesu nauczania (jak uczyć?), układano
partnerskie stosunki, oparte na zasadach demokracji, pomiędzy uczestni-
kami procesu nauczania – uczniami, nauczycielami, rodzicami. Dążono ku
temu, żeby rodzina wychowanka bezpośrednio uczestniczyła w procesie na-
uczania, żeby rodzice lub opiekunowie ucznia stali się istotną częścią spo-
łeczności szkolnej, w sposób ukierunkowany kształtowali w młodym poko-
leniu odpowiednie orientacje na system wartości.

Dokonanie obiektywnej oceny zmian struktury systemu przeprowadzo-
nych w trakcie reformy oświatowej możliwe jest jedynie wówczas, jeżeli się
okaże, że założenia reformy sprawdziły się w praktyce. W związku z tym bar-
dzo ważne w zaistniałej sytuacji są opinie uczestników procesu nauczania,
dzięki którym można ocenić efektywność modelowania procesu nauczania
oraz pokazać, że współpraca rodziny ze szkołą pomaga uczniowi odnaleźć
się w dynamicznej przestrzeni społecznej i kulturalnej. Dopiero po zbada-
niu obustronnych relacji możliwe jest dalsze projektowanie lub modelowa-

3 Tamże, s. 245.
4 J. Vaitkevičiaus, Socialinės pedagogikos pagrindai, Vilnius 1995, s. 88–103.

86 Vilija Grincevičienė

nie procesu nauczania, tj. odpowiednie jego korygowanie. Ocena refl eksji
uczniów (zwłaszcza nastolatków) nad kształtowaniem orientacji na system
wartości w rodzinie i szkole częściowo ukazuje również efektywność działa-
nia modelu edukacyjnego w skali krajowej.

Problematyką kształtowania orientacji na system wartości w rodzinie i szko-
le zajmowali się i nadal się zajmują naukowcy litewscy i zagraniczni5: V. Arama-
vičiūtės (2005), Z. Bajoriūnas (2004), K. Miškinis (2003), R. Vasiliauskas (2005),
I. Leliūgienė (2003), V. Černius (2006), J. Jovaiša (2007), M. Fullan (2007) i inni.
Wyniki badań świadczą o tym, że powyższa problematyka jest aktualna: proce-
sowi kształtowania orientacji na system wartości w rodzinie i szkole nadal po-
święca się zbyt mało uwagi. Zwłaszcza w krajach, które doświadczyły okupacji,
w której wyrosło niejedno pokolenie. Litwa nie stanowi pod tym względem
wyjątku. W ciągu dziesięcioleci wpajano obcą ideologię, wdrażany wypaczony
system wartości utrudnił proces socjalizacji kilku pokoleń.

Obiekt badań – ukaza nie refl eksji nastolatków nad kszt ałtowaniem
orientacji na system wartości w ich rodzinie i szkole.

Instrumentarium badawcze

Badania wykonano w 2012 roku. Geografi a badań: Wilno, Kowno, Kłaj-
peda. W badaniach uczestniczyło 153 uczniów klas 8–12 w wieku 14–19 lat.

Podczas gromadzenia danych pierwotnych zastosowano metodę ankieto-
wania. Analiza statystyczna danych oparta została głównie na statystyce opi-
sowej, dane przetwarzano z użyciem programu Windows SPSS 10.0/. W ba-
daniach zastosowano metodę przedziału ufności statystyki matematycznej.

Dane o respondentach

Podział respondentów według klas: klasa 8 – 10 proc. (15 uczniów); klasa
9 – 17 proc. (26 uczniów); klasa 10 – 23 proc. (35 uczniów); klasa 11 – 34 proc.

5 V. Aramavičiūtė, Auklėjimas ir dvasinė asmenybės branda, Vilnius 2005; Z. Bajo-
riūnas, Šeimos ugdymo mokslas ir praktika, Vilnius 2004; L. Jovaiša, Enciklopedinis
edukologijos žodynas, Vilnius 2007; I. Leliūgienė, Socialinė pedagogika, Kaunas 2003;
K. Miškinis, Šeima žmogaus gyvenime, Kaunas 2003; R. Vasiliauskas, Vertybių peda-
gogika, Vilnius 2005; V. Černius, Žmogaus vystymosi kelias. Nuo vaikystės iki brandos,
Chicago 2006; M. Fullan, Th e New Meaning of Educational Change, Atlanta 2007.

87Kształtowanie orientacji aksjologicznych w rodzinie i w szkole…

(52 uczniów); klasa 12 – 16 proc. (25 uczniów). Średni wiek respondentów –
17 lat. Badani należą do starszej grupy nastolatków6.

Podział respondentów według płci: większość (80 proc. 122 uczniów)
stanowią osoby płci żeńskiej, pozostali – płci męskiej (20 proc. 31 uczniów).

Podział respondentów ze względu na miejsce zamieszkania: 40 proc.
(61 uczniów) w okresie badań mieszkało w Kownie, 35 proc. (53 uczniów)
– w Wilnie, 25 proc. (39 uczniów) – w Kłajpedzie.

Wyniki badań i ich analiza

W trakcie badań zostały ujawnione typy wartości (ogólnoludzkie, nie-
podważalne i niepełne, czasowe) oraz ich wizualne manifestacje w okresie
dojrzewania młodzieży. Z podanego spisu wartości respondenci wybrali pięt-
naście, ich zdaniem najważniejszych. Mieli również możliwość uzupełnienia
tego spisu poprzez wpisanie jednej lub kilku istotnych dla nich wartości, jeżeli
na podanej liście one się nie znalazły . Analiza uzyskanych danych ujawni-
ła, że młodzież w wieku 14–19 lat za najważniejsze wartości uznaje: empa-
tię, doskonalenie się, sprawiedliwość, samorozwój, poczucie własnej godności,
bezpieczeństwo, uznanie, odwagę, naukę, kreatywność, konkurencyjność, przy-
jaźń, współpracę, odpowiedzialność, altruizm. Jednakże role rodziny i szko-
ły w kształtowaniu orientacji na system wartości są odmienne. Respondenci
wskazali, że rodzina bardziej przyczynia się do kształtowania takich wartości,
jak: bezpieczeństwo, sprawiedliwość, altruizm, empatia, poszanowanie własnej
godności, w szkole zaś na pierwszy plan wysuwane są konkurencyjność i nauka.
Zatem, instytucja rodziny buduje podstawy rozwoju jednostki (socjalizacja
pierwotna), natomiast szkoła (w szerokim znaczeniu) pełni funkcje socjaliza-
cji wtórnej. Jak stwierdza Kvietkienė7, rodzina jest centrum życia społecznego,
ogniwem wiążącym jednostkę ludzką z innymi grupami społecznymi, rodzina
przekazuje dziecku podstawowe wartości, normy i wzory zachowań.

Ilościowa i jakościowa orientacja na system wartości w rodzinie w du-
żym stopniu warunkuje proces socjalizacji dziecka w szkole. Młode poko-
lenie ukształtowane w rodzinie wartości o chakterze ponadczasowym prze-
nosi do przestrzeni socjalizacji wtórnej – do szk oły. Na podstawie oceny

6 D. Beresnevičienė, Mokymosi motyvacijos raida suaugusiojo amžiuje//X-ojo pasaulio
lietuvių mokslo ir kultūros simpoziumo darbai, Chicago 1997, s. 12–18.

7 G. Kvietkienė, Pozityvioji socializacija, VPU 2005, s. 102.

88 Vilija Grincevičienė

(po zestawieniu i porównaniu) refl eksji nastolatków wobec systemu wartości
kształtowanych w rodzinie i w szkole można również sądzić o sytuacji edu-
kacyjnej społeczeństwa (patrz Tab. 1).

Tabela 1. Opinie nastolatków o kształtowaniu orientacji aksjologicznych
w rodzinie i szkole

 Stwierdzenia (procenty i przedział ufności
z dokładnością do 95 proc.)

Wartości Kształtowane w rodzinie Kształtowane w szkole
Empatia 45,2 [37,3–53,1] 18,1 [12,0–24,2]
Doskonalenie się 24,0 [17,2–26,5] 30,6 [23,3–37,9]
Sprawiedliwość 51,0 [43,1–58,9] 23,6 [16,9–30,3]
Samorozwój 26,1 [19,1–33,1] 27,5 [20,4–34,6]
Poczucie własnej godności 42,8 [35,0–50,6] 20,5 [14,1–26,9]
Bezpieczeństwo 61,5 [53,8–69,2] 17,2 [11,2–23,2]
Uznanie 28,0 [20,9–35,1] 35,6 [28,0–43,2]
Odwaga 28,1 [21,0–35,2] 20,0 [13,7–26,3]
Nauka 34,3 [26,8–41,8] 39,5 [31,8–47,2]
Kreatywność 23,3 [16,6–30,0] 35,0 [27,4–42,6]
Konkurencyjność 9,4 [4,8– 4,0] 71,4 [64,2–78,6]
Przyjaźń 35,4 [27,8–43,0] 35,7 [28,1–43,3]
Współpraca 17,8 [11,7–23,9] 38,0 [30,3–45,7]
Odpowiedzialność 40,7 [32,9–48,5] 31,8 [24,4–39,2]
Altruizm 47,6 [39,7–55,5] 18,0 [11,9–24,1]

Źródło: opracowanie własne.

Wyniki badań świadczą, że w rodzinie pielęgnuje się i przekazuje się dzie-
ciom takie wartości, jak: bezpieczeństwo, sprawiedliwość, altruizm, empatię,
poczucie własnej godności. Istnieją tam odpowiednie warunki zapewniają-
ce młodemu pokoleniu kształtowanie kompetencji społecznych, które mają
bezpośredni wpływ na proces formowania nawyków społecznych, dzięki
którym nabywa się umiejętności wyrażania uczuć, umiejętności usłyszenia,
słuchania i wysłuchania innego człowieka, umiejętności niesienia pomocy
innym, nie oczekując przy tym żadnej korzyści, umiejętności poszanowania
innych, zrozumienia czyjegoś położenia i uczuć.

89Kształtowanie orientacji aksjologicznych w rodzinie i w szkole…

W szkole kształtowane są najważniejsze wartości – konkurencyjność, nauka,
współpraca, przyjaźn, uznanie. Z powyższego wynika, że rola szkoły polega
przede wszystkim na kształtowaniu kompetencji komunikacyjnych, umiejęt-
ności uczenia się i osobowych. Celem kompetencji komunikacyjnej jest wy-
chowanie jednostki, która potrafi skutecznie nawiązywać i utrzymywać kontakt
oraz współdziałać w różnych sytuacjach komunikacyjnych. Celem kompetencji
„umiejętność uczenia się” jest wychowanie jednostki odpowiedzialnej za swoją
wiedzę, która potrafi organizować własny proces uczenia się dzięki posiadaniu
potrzebnych umiejętności uczenia się i jest dobrze przygotowana do uczenia się
przez całe życie. Cel kształcenia kompetencji osobowych – wychowanie czło-
wieka kreatywnego, pozytywnie myślącego, szanowanego, sumiennego, który
potrafi pokonać różne trudności, odpowiedzialnego za swoje życie.

Po zestawieniu wymienionych przez nastolatków orientacji wobec kształ-
towanych wartości w rodzinie i w szkole staje się oczywiste, że są one zarówno
integralne, jak i różne. Integralne, ponieważ w rodzinie i szkole kształtuje się
identyczne postawy wobec wartości. Różne, ponieważ wartości kształtowane
w rodzinie i szkole różnią się gradacją: w hierarchii wartości w rodzinie do-
minuje bezpieczeństwo (61,5 proc.), w szkole zaś bezpieczeństwu jako wartości
udziela się o wiele mniej uwagi (17,2 proc.) i in. Oczywiste jest, że wymienione
wyżej sytuacje wpływające na proces kształtowania wartości są uwarunkowane
kilkoma czynnikami. Jednym z nich może być współdziałanie rodziny ze szko-
łą. W aktach normatywnych i dokumentach strategicznych8 reglamentujących
system oświatowy stwierdza się, że szkoła powinna podtrzymywać kontakt i na-
wiązać bliską współpracę z rodziną ucznia w celu uzgadniania treści nauczania,
organizacji procesu dydaktycznego, ustalenia podstawowych zasad dotyczących
kształtowania orientacji wobec systemu wartości. Badania wykazały, że współ-
działanie rodziny ze szkołą nie jest na pożądanym poziomie: rodzice/opiekuno-
wie uczniów nie poczuwają się częścią składową społeczności szkolnej.

Jedną z funkcji wychowawcy klasowego jest podtrzymywanie stałego kon-
taktu z rodzicami ucznia. Z badań wynika9, że większość rodziców utrzymuje
ze szkołą kontakt sporadyczny, który ogranicza się raczej do zebrań. Jednakże
rodzice mają chęć i możliwość aktywniej uczestniczyć w projektowaniu i mo-
delowaniu podstawowych aspektów procesu nauczania. Rodzice nie są obo-
jętni wobec zmian zachodzących w systemie oświatowym i życzą sobie, żeby

8 Lietuvos Respublikos švietimo įstatymas, 2011 m. kovo 17 d. Nr XI–1281; Valstybinė
švietimo strategija 2003–2012 m.

9 V. Grincevičienė, Mokyklos kaitos erdvės ir linkmės, Vilnius 2010, s. 16.

90 Vilija Grincevičienė

organizatorzy procesu nauczania wysłuchali ich przemyśleń, propozycji i brali
je pod uwagę w swoich działaniach. Jednak w zaistniałej sytuacji rodzice nie
podejmują się roli inicjatora: wspólnota nauczycielska prawnie posiadająca sta-
tus lidera powinna poszukiwać sposobów i metod sprzyjających zacieśnieniu
współpracy szkoły ze społeczeństwem. Ze szkołą konsekwentnie współpracuje
zaledwie co czwarty – piąty respondent, do placówki wychowawczej wstępuje
tylko co piąty – szósty rodzic lub opiekun, kiedy jest potrzeba (patrz Tab. 2).

Tabela 2. Współdziałanie rodziny (rodziców uczniów) ze szkołą
Stwierdzenia (procenty i przedział ufności z dokładnością do 95 proc.)
Utrzymuję częste kontakty 22,0 proc. [18,8–25,4]
Bywam na zebraniach rodzicielskich 56,0 proc. [52,2–59,8]
Bywam tylko wówczas, kiedy mam sprawy 18,7 proc. [15,7–31,7]
Ze szkołą prawie nie utrzymuję kontaktu 2,3 proc. [1,1 –3,5]
Brak odpowiedzi 1,0 proc. [0, 2–1,8]

Źródło: opracowanie własne.

Z badań wynika, że istnieje zależność między płcią respondentów, wy-
kształceniem a ich współpracą ze szkołą: kobiety utrzymują ściślejszy kontakt
ze szkołą, rodzice z wyższym wykształceniem – raczej sporadyczny. Analiza
poglądów rodziców/opiekunów na temat procesu dydaktycznego wykazała,
że budzi niepokój rodziców zbyt duże obciążenie, objętość prac domowych,
nieodpowiednio zorganizowana działalność pozalekcyjna, skomplikowane
stosunki łączące nauczycieli z uczniami, brak wyraźnej zgodności w kształ-
towaniu orientacji na określony system wartości.

Oczywiste jest, że ściślejsza więź szkoły i rodziny mogłaby w pewnym
stopniu przyśpieszyć proces socjalizacji młodego pokolenia oraz odpowied-
nio go ukierunkować, natomiast procesowi kształtowania orientacji na sys-
tem wartości (rozwój jednostki) zapewnić harmonijny rozwój. Nauczyciel
dzięki kontaktom z rodziną ucznia lepiej i prędzej poznaje swoich uczniów.
Poznanie uczniów – k onieczny warunek organizacji procesu nauczania
we wszystkich jego płaszczyznach.

Wnioski

1. Rodzina – instytucja socjalizacji pierwotnej. Rodzina bezpośrednio od-
działuje na dziecko, jak również na każdego członka rodziny, we wszyst-

91Kształtowanie orientacji aksjologicznych w rodzinie i w szkole…

kich dziedzinach życia. W rodzinie człowiek zaspokaja wszystkie swoje
potrzeby, kształtuje swój światopogląd, orientacje na określony system
wartości (ogólnoludzkie, niepodważalne i niepełne, czasowe), kompe-
tencje ogólne.

2. Rodzina z wysoką skutecznością i dostatecznym powodzeniem kształ-
tuje takie wartości, jak: bezpieczeństwo, sprawiedliwość, altruizm, po-
szanowanie własnej godności, zapewnia młodemu pokoleniu dobre
warunki do kształtowania kompetencji społecznych. Najważniejsze
wartości kształtowane w szkole to: konkurencyjność, nauka, obcowa-
nie, przyjaźń, uznanie. Szkoła gwarantuje młodemu pokoleniu odpo-
wiednie możliwości do kształtowania kompetencji komunikacyjnych,
umiejętności uczenia się i osobowych.

3. Rodzina i szkoła – podstawowe instytucje socjalizacyjne, które pomagają
wyposażyć ucznia w kompetencje konieczne do życia w społeczeństwie
wiedzy, tj. ukształtować odpowiednie orientacje na system wartości. Ukie-
runkowana i uzgodniona działalność rodziny i szkoły dodatnio wpływa na
proces socjalizacji młodego pokolenia. Wszechstronna i ścisła współpraca
rodziców (rodziny) ze szkołą jest naszym dążeniem, której rozwój w dużej
mierze zależy od ogólnego poziomu edukacyjnego społeczeństwa.

Tłumaczenie z języka litewskiego: Barbara Dvilevič

Bibliograϐia

Aramavičiūtė V., Auklėjimas ir dvasinė asmenybės branda, Vilnius 2005.
Bajoriūnas Z., Šeimos ugdymo mokslas ir praktika, Vilnius 2004.
Beresnevičienė D., Mokymosi motyvacijos raida suaugusiojo amžiuje//X-ojo pasaulio lietuvių

mokslo ir kultūros simpoziumo darbai, Chicago 1997.
Bitinas B., Hodegetika, Vilnius 2004.
Černius V., Žmogaus vystymosi kelias. Nuo vaikystės iki brandos, Chicago 2006.
Fullan M., Th e New Meaning of Educational Change, Atlanta 2007.
Jovaiša L., Enciklopedinis edukologijos žodynas, Vilnius 2007.
Grincevičienė V., Mokyklos kaitos erdvės ir linkmės, Vilnius 2010.
Leliūgienė I., Socialinė pedagogika, Kaunas 2003.
Lietuvos Respublikos švietimo įstatymas, 2011 m. kovo 17 d. Nr XI–1281.
Kvietkienė G., Pozityvioji socializacija, VPU, 2005.
Miškinis K., Šeima žmogaus gyvenime, Kaunas 2003.
Šalkauskis S. Bendrosios pedagogikos pagrindai, Kaunas 1936.
Vaitkevičiaus J. Socialinės pedagogikos pagrindai, Vilnius 1995.
Vasiliauskas R. Vertybių pedagogika, Vilnius 2005.
Valstybinė švietimo strategija 2003–2012 m.

