

Beliefs and Values

Short Course student book

Beliefs and Values Short Course student book

Contents

Introduction

Welcome to the Beliefs and Values Short Course

This Short Course accredits up to 60 hours of your beliefs and values activities. It provides opportunities for you to develop beliefs and values knowledge and skills and use them effectively.

We hope you enjoy choosing and completing the challenges and, as a result, become more confident in your knowledge of beliefs and values issues.

Course aims

The Beliefs and Values Short Course will enable you to:

- respect different beliefs and values, and how they contribute to a multicultural society
- gain an awareness of the impact that humans have on the environment and how to protect our planet
- become a responsible citizen and understand the laws needed for a fair and just society
- appreciate the value of peace in society and understand the impact of conflict
- understand how different religions express their beliefs through worship and actions.
- explore the concept of inspiration from religious and non-religious perspectives

Healthy living, mental health and wellbeing

Beliefs and values activities promote a healthier lifestyle and can have a positive impact on your mental health and wellbeing.

What do I need to do?

Complete the knowledge self-assessment and evaluation grids at the start of each module

Before you start each module, complete the self-assessment.

After you have finished the module, complete the self-evaluation and ask your tutor to provide feedback.

Carry out your chosen challenge, collecting evidence as you do it

Choose **one** of the bullet point challenge options and file your evidence in your portfolio; see page 4 for more information about what can be used as evidence.

Complete the boxes next to the challenge

The skills tick boxes show the skills you have used during the challenge; see page 7 for more information about these skills.

The sign off boxes show where your evidence can be found, who has verified this and the date.

Complete the relevant skills sheet if the challenge is being used for a skills sheet

See page 3 for information about skills sheets.

1 Your tutor will provide you with these documents.

5 Fill in your completed challenge on the record of progress
Use the record of progress (page 5) to keep a careful record of the challenges you have completed and the credits you have gained.

6 Complete your summary of achievement and personal statement

At the end of your Short Course, use these documents to review your experience; see page 4 for more information about these documents.

1 Your tutor will provide you with these documents.

At the end of your Short Course, your tutor will check your work and complete the tutor record on page 5. If you have met the requirements, your tutor will request your certificate from ASDAN.

Developing your skills

Core skills

Beliefs and values activities provide an excellent opportunity to develop the following core skills:

Ability to learn

This skill is about how you manage your personal learning and development. It is about planning and working towards targets to improve your performance and reviewing your progress.

***** Teamwork

This skill is about how you work with others when planning and carrying out activities to get things done and achieving shared objectives. This will involve working with a group of people.

* Problem solving

This skill is about recognising problems and doing something about them. It is about using different methods to find a solution and checking to see if they work.

☐ IT skills

This skill is about being able to make the best use of computers and other items such as printers, scanners and digital cameras. Being familiar with how to use this equipment is vitally important in the workplace and at home.

Literacy

This skill is not only about how you talk to people but also about the ways you find out information and let other people know about your views and opinions. It also includes all aspects of writing and reading.

■ Numeracy

This skill is about your ability to use numbers. If, for example, you've measured or calculated something you will have used numeracy skills. Being able to use numbers is a skill highly valued by employers.

✓ Recording core skills development

Next to each challenge is a set of tick boxes where you can record the skills you have used and developed during the activity.

Beliefs and Values skills

In addition to the six core skills above, the challenges in the Beliefs and Values Short Course will enable you to develop the following beliefs and values skills:

- Social perceptiveness
- Empathy
- Tolerance of diverse opinions
- Integrity, an ethical approach
- Openness to experience
- Decision making
- Living in modern Britain

The beliefs and values skills that you will develop are listed underneath each challenge, for example:

Beliefs and Social perceptiveness | Empathy | Openness values skills: to experience | Living in modern Britain

Module 1 Knowledge self-assessment and evaluation

Knowledge self-assessment		My confidence 🗸			ence	~	Reason
	Understand the concepts of uniqueness, personal qualities and making a positive contribution	1	2	3	4	5	
dule	Understand the concepts of positive and negative peer pressure	1	2	3	4	5	
this mo	Describe how people can behave in a good way and recognise posi- tive qualities in other people	1	2	3	4	5	
ou start	Understand that moral decisions are complex and that choices have consequences	1	2	3	4	5	
Before you start this module	Understand that people have religious and non-religious beliefs, and that these views affect moral decisions	1	2	3	4	5	
	Understand the terms multi-cultural, equality and diversity; recognise that we live in a multi-cultural society where everybody matters	1	2	3	4	5	
Kno	owledge self-evaluation	My	/ col	nfide	ence	~	Reason
O	Understand the concepts of uniqueness, personal qualities and making a positive contribution	1	2	3	4	5	
this module	Understand the concepts of positive and negative peer pressure	1	2	3	4	5	
	Describe how people can behave in a good way and recognise posi- tive qualities in other people	1	2	3	4	5	
After you finish	Understand that moral decisions are complex and that choices have consequences	1	2	3	4	5	
Aft	Understand that people have religious and non-religious beliefs,	1	2	3	4	5	
	and that these views affect moral decisions			1			

Teacher feedback

Module 1 Values, beliefs and decision making

Section A: Complete FOUR challenges over 10 hours for 1 credit

Outcome: Understand the concepts of uniqueness, personal qualities and making a positive contribution

Every person is unique, with individual strengths and qualities. These are sometimes referred to as unique selling points (USPs). Sometimes we cannot recognise these qualities in ourselves, but can recognise them in other people.

- Create a diagram, mind map or poster to show your strengths, interests and best qualities.
- With a partner, list the similarities and differences between you. Write a short paragraph on what makes your partner unique, swap and discuss.
- Create a visual CV or presentation that you might use when applying for college or a job. Ask other people about your personal qualities and include them on your CV.

Teacher feedback:

✓ Skills I used:	Sign off:
Ability to learn	Evidence ref
Teamwork	
Problem solving	Verified by
☐ IT skills	
Literacy	Date
Numeracy	

Beliefs and values skills:

Social perceptiveness | Empathy

Outcome: Understand the concepts of positive and negative peer pressure

What our friends value, like and do can have a huge impact on us; this is called peer pressure. Peer pressure can be a positive or negative influence.

- Create a table with two columns showing the positive and negative things that you might learn from your friends.
- Find out about some of the different types of peer pressure and the consequences of following them. Explain your findings to a small group.
- Create a leaflet for young people your age about peer pressure. Include the importance of making positive choices and useful phrases for when you want to say no.

Teacher feedback:

✓ Skills I used:	Sign off:
Ability to learn	Evidence ref
Teamwork	
Problem solving	Verified by
☐ IT skills	
Literacy	Date
Numeracy	

Beliefs and values skills:

Social perceptiveness | Decision making

Module 3 Crime and punishment

The aim of this module is to develop your understanding of what it means to be a responsible citizen and the laws necessary for society to function justly and fairly. It provides opportunities to learn about issues such as bullying, prejudice, discrimination and persecution.

5	Outcome: Understand that the decision to
	go to war is complex and that people have
	different views on the necessity of war to
	resolve conflict

The decision to go to war is always difficult and complex. Some people always oppose war in any circumstance, whereas other people believe it is a necessary evil to protect innocent people.

- In the First and Second World Wars young men were often keen to sign up to fight, including those that were too young. Find out about the reasons they had for wanting to go to war and the reasons their families gave to try to stop them going. Present your ideas as a comic strip or role play.
- Find out about a country experiencing conflict and present your findings in a visual format.
 Include the cause of the conflict, the methods being used to resolve conflict and their impact.
- Find out the meaning of the phrase 'a just war'.
 List three conditions of a just war.

Teac	her	feed	lback:
icac	1101	ICCU	DUCK.

✓ Skills I used:	Sign off:
Ability to learn	Evidence ref
Teamwork	
Problem solving	Verified by
☐ IT skills	
Literacy	Date
Numeracy	

Beliefs and values skills:

Social perceptiveness | Integrity, an ethical approach | Decision making

6	Outcome: Unders	ta	nd th	at	we	apoi	ns c	of	
	mass destruction	h	ave t	he	cap	acit	y to	cai	use
	devastation	47		Z,					

Advances in science and technology lead to more dangerous weapons, some of which are capable of destroying large areas of the world. There are agreed rules between countries about not using these weapons.

- Find out about the different kind of weapons of mass destruction. Produce a poster showing them and the damage they can do.
- Research weapons of mass destruction (eg nuclear, chemical warfare) and why countries have them. Present the arguments for and against a country having weapons of mass destruction in a debate.
- Find out about the history of international agreements related to weapons and discuss the consequences of them not being upheld.

Teacher feedback:

✓ Skills I used:	Sign off:
Ability to learn	Evidence ref
Teamwork	
Problem solving	Verified by
IT skills	
Literacy	Date
Numeracy	

Beliefs and values skills:

Integrity, an ethical approach | Decision making | Living in modern Britain

Module 5 Beliefs and practice

Section B: Complete ONE challenge over 10 hours for 1 credit

Carry out an in-depth study about the history of	✓ Skills I used:	Sign of
yoga and its roots in Hinduism.		Evidence
Find out about the popularity of yoga today, its	☐ Ability to learn	Evidence
health benefits and links with wellbeing. Write a	☐ Teamwork	\/a.vi£'a.al la.
report summarising your findings and explaining	Problem solving	Verified by
why yoga is attractive in the busy modern world.	☐ IT skills	
Beliefs and Integrity, an ethical approach Openness values skills: to experience Living in modern Britain	Literacy Numeracy	Date
Teacher feedback:		
Research the pilgrimage of Hajj, which Muslims are	✓ Skills I used:	Sign of
required to make at least once in thei <mark>r lifetime. Fi</mark> nd out what pilgrims do on the Hajj, the places they	Ability to learn	Evidence
visit and why. Design a board game to help people	Teamwork	
understand why Muslims join the pilgrimage. Play	Problem solving	Verified b
it with a friend and make any necessary changes	☐ IT skills	
before marketing the game. Beliefs and	Literacy	Date
values skills: Openness to experience	Numeracy	
Teacher feedback:		
Carry out an in-depth study of a Christian church	✓ Skills I used:	🎤 Sign (
or cathedral. Include the history of the building,		Evidence
important features, worship, music and how the	☐ Ability to learn	Lviderice
building is specifically Christian. Talk to some of the people who worship there and think about how	☐ Teamwork	Verified b
the building could be used to benefit the whole	☐ Problem solving	vermed t
community. Present your findings as a guidebook.	☐ IT skills	Date
	Literacy	Date
Beliefs and Social perceptiveness Empathy Living values skills: in modern Britain	Numeracy	

Section B: Complete ONE challenge over 10 hours for 1 credit

photography, work. Create	nibition of at least six works of art or some of which might be your own a gallery guide for visitors including ch piece, background information and	✓ Skills I used: Ability to learn Teamwork	Sign off: Evidence ref
why it inspire	s you. Present your exhibition to a and gather feedback on which pieces	Problem solving IT skills	Verified by
Beliefs and values skills:	Social perceptiveness Empathy Openness to experience	Literacy Numeracy	Date
Teacher feed	oack:		
Create a perf	armance piece on the topic of		A A A A
inspiration (e Keep a log of	ormance piece on the topic of g a dance, piece of music, scene). the process of creating your and the choices you made. Give your	Skills I used: Ability to learn Teamwork	Sign off: Evidence ref
performance Gather forma	piece a title and present your work. Il feedback from the audience on their feelings about the performance.	Problem solving IT skills	Verified by
Beliefs and values skills:	Social perceptiveness Empathy Openness to experience	Literacy Numeracy	Date
Teacher feed	back:		
Research the	ceremonies celebrating birth in three	✓ Skills I used:	Sign off:
	ions (eg Christianity, Islam, Hinduism,	Ability to learn	Evidence ref
Present your	findings to a small group and hat the parents believe, hope and feel	☐ Teamwork☐ Problem solving☐ IT skills	Verified by
emphasise wat the ceremo	ony.	II 3KIII3	

