[image: image1.jpg]

[image: image2.jpg]

Teachers' notes

Time
One hour
Purpose
Identify personal values to assist in the decision making process.
Rationale

Values are personal beliefs, viewpoints, attitudes and outlooks on life. The ability to recognise and discuss personal values is necessary in the decision making process, and understanding values is an important part of career decision making.

Activities

Values can be very personal things and students should be given the option not to participate in discussions about their own personal values if they are not comfortable with this.

1. In small groups, students discuss the five questions on the Values worksheet. Each group member records the answers. These may then be shared in a brief class discussion.

2. Students individually answer questions on the What is important to me handout.

3. Students discuss the results (as much as they feel comfortable with). Major values can be identified and written down.

4. The teacher facilitates a discussion on:

· Where do our values come from?

· How much are we affected by families, school, social institutions, religions, the media and our peers?

· How do people learn to identify and understand their values?

· How do they know what to value?

5. Using the Identifying my values handout, students individually work through the list of values and rate each term according to how important it is to them. This may be done individually and discussed in pairs.

6. In small groups students choose a selection of jobs and identify values that are important in these jobs.

Further activities

· Get all students to stand in a line and then call out instructions, e.g. "Two steps forward if you think that jobs that earn more money are more important, one step sideways to the right if you think environmental issues should be more important than job losses, two steps back if you think liking a job is more important than earning lots of money, etc.". The teacher makes up other instructions. At the end, students end up all over the room and it illustrates the different values people hold. This activity should be done quickly enough, so that it is not divisive.

Resources

· Copies of My values, What is important to me, Identifying my values handouts for each student

· Youth Central http://www.youthcentral.vic.gov.au/
· Why do people work? in the Preparing / Reviewing step in the My guide section of the myfuture website at http://www.myfuture.edu.au

· Job Guide – in print or online at http://jobguide.dest.gov.au/

Victorian Essential Learnings (VELS)

Level 5 and 6

	Strand
	Domain
	Dimension

	Physical, Personal and Social Learning
	Health and Physical Education
	Health knowledge and promotion

	
	Personal Learning
	The individual learner

Managing personal learning

	
	Civics and Citizenship
	Civic knowledge and understanding

Community engagement

	Interdisciplinary Learning
	Thinking Processes
	Reasoning, processing and inquiry

Reflection, evaluation and metacognition

	Values are personal beliefs, viewpoints, attitudes and outlook on life. Values come from your family background, the way you are brought up and your own experiences. People are sometimes confused about their values. It is important to think about and be clear about your values, as they influence many things you will do in your life.

Discussion questions

1.
How do you know what you believe?

2.
How can you find out what you actually value?

3.
Why doesn't everyone have the same values?

4.
What happens when people don’t have the same values?

5.
Can people who have different values live together? Why?

What is important to me

Complete the following questions, to find out about your personal values.

1.
Name the three most important people in your life and why they are important to you and what they value most in life.

	Person
	Why they are important to me
	What they value most in life

	1
	
	

	2
	
	

	3
	
	

2.
Write down the three most important goals in your life right now.

1.

2.

3.

3.
What have you always wanted to do?

4.
What makes you feel really good about yourself?
5.
What would you do if you won $1 million? Would you change anything?

6.
If you could write a personal values message on the containers of all the fast food meals sold throughout the world in a week, what would it be?

7.
List the four things you value most in life.

1.

2.

3.

4.

Identifying my values

Go through the list below and rate the values according to how important they are to you (never important, sometimes important, always important).

	Value
	Definition
	Never
	Some
times
	Always

	Challenge
	you enjoy being challenged and having new problems to solve
	
	
	

	Communication
	you enjoy talking with all sorts of people
	
	
	

	Confidence
	you tackle new tasks without hesitation
	
	
	

	Creativity
	you enjoy thinking up new ideas and ways of doing things
	
	
	

	Freedom
	you like to do things in your own way
	
	
	

	Friendship
	you like to be with people who are friendly and understanding
	
	
	

	Helping others
	you like to do things that help other people
	
	
	

	Independence
	you like to do things without interference from others
	
	
	

	Leadership
	you like to be in charge when you do things
	
	
	

	Learning
	you like to have new things to learn
	
	
	

	Money
	earning a good salary is important to you
	
	
	

	Organisation
	you are an organised and tidy person
	
	
	

	Peace & quiet
	you like working without pressure, setting your own deadlines
	
	
	

	Precision
	you like to work with care and concentration
	
	
	

	Pressure
	you like to work to meet strict deadlines
	
	
	

	Recognition
	you want your efforts to be recognised by others
	
	
	

	Respect
	you respect the rights and property of others
	
	
	

	Responsibility
	you accept responsibility for your own actions and don't blame others
	
	
	

	Risk taking
	you enjoy taking risks
	
	
	

	Routine
	you like to have regular tasks and work patterns
	
	
	

	Security
	you want a job that you know will last
	
	
	

	Status
	you like to be respected by others because of your position
	
	
	

	Surroundings
	you like to be in pleasant surroundings
	
	
	

	Teamwork
	you like to work cooperatively and be part of a team
	
	
	

	Variety
	you enjoy having lots of different things to do
	
	
	

Year level

Year 7, 8, 9, 10

VELS

Level 5 & 6

© Department of Education, Victoria, Australia, 2006

