Respectful Relationships: Help-seeking, Level 3-4							

Respectful Relationships: Help-seeking
Level 3-4
[image: K:\Shared\F-10\Specialist Area - FOR PUBLICATION\Image Abstracts for Units of Work\Health and Respectful Relationships.jpg]


Topic:	Help-seeking
Level:	3 and 4
Victorian Curriculum F-10
Personal and Social Capability
Content descriptions
Identify how persistence and adaptability can be used when faced with challenging situations and change (VCPSCSE018)
Achievement Standard (extract only)
By the end of Level 4, students … suggest strategies for coping with difficult situations.
Health and Physical Education 
Content Descriptions
Identify and practise strategies to promote health, safety and wellbeing (VCHPEP091)
Describe strategies to make the classroom and playground healthy, safe and active spaces (VCHPEP095)
[bookmark: _GoBack]Achievement Standard (extract only)
By the end of Level 4, students … select and demonstrate strategies that help them stay safe, healthy and active at home, at school and in the community.
Teaching and learning activities
The Department of Education and Training have developed Level 3-4 Resilience, Rights and Respectful Relationships teaching and learning materials. The following teaching and learning activities are designed to teach the knowledge, skills and understandings relating to help-seeking for the Level 3-4. See pages 42 to 55.
Activity 1: The mimed messages game
Activity 2: Help-seeking scenarios
Activity 3: How big is the problem?
Activity 4: Help seeking sources
Activity 5: Help-seeking role plays
Activity 6: Picture story book


Assessment ideas
Pre-assessment
Brainstorm
To assess student’s ability to understand the concept of help-seeking, brainstorm the questions:
· When should you ask for help?
· Who are people you could ask for help when you need it?
Refer to the assessment rubric on page 4 to identify where students are on the Victorian Curriculum F-10 continuum.
Ongoing formative assessment
Reflective journal
Discuss with students the meaning of the word ‘persistent’. Ask students to complete the following sentences in their journal.
· Being persistent means …
· I have been persistent when …

Summative Assessment
Activity 5: Help-seeking role plays
The student’s role plays provide an opportunity to assess their ability to practice and apply help seeking strategies. Inform students that you will be observing:
· how they explain the problem
· who they seek help from
· what they would say to get the help required
· whether they have they communicated their message clearly
· whether they have they demonstrated persistence.

Activity 6: Picture story book
To assess students’ understanding of help-seeking and persistence, ask students to create a story about help-seeking.
Stories should include:
· selection of the key characters or avatars
· identification of a help-seeking scenario
· help-seeking strategies relevant to the chosen scenario, including when and from whom their character would seek help 
· examples of when the characters have displayed persistence
· an ending to their story.
Stories could be presented in a range of formats, including the use of digital technologies such as:
· book creator with audio, diagrams and text 
· avatar creating software such as Voki
· comic creating software such as Comic Life or Read.-Write-Think.
Activity 6 could be used to assess knowledge and skills related to other topics such as emotional literacy and personal strengths.Teachers may wish to refer to the rubrics for these topics to extend what is being assessed within this task.
Refer to the assessment rubric on page 4 to identify where students are on the Victorian Curriculum F-10 continuum.
[image: ]
Respectful Relationships: Help-seeking, Level 3-4		

[image: ]
© VCAA		
Help-seeking assessment Rubric – Level 3-4
	
	Achievement Standards

	
	
	
	
	
	

	
	Personal And Social Capability

	
	By the end of Level 2, students … recognise the importance of persisting when faced with new and challenging tasks.
	
	By the end of Level 4, students …. suggest strategies for coping with difficult situations.
	
	By the end of Level 6, students… describe the influence that personal qualities and strengths have on achieving success. 

	
	Health and Physical Education

	
	By the end of Level 2, students … select strategies at home and/or school to keep themselves healthy and safe and are able to ask for help with tasks or problems. 
	
	By the end of Level 4, students … select and demonstrate strategies that help them stay safe, healthy and active at home, at school and in the community.
	
	By the end of Level 6, students … explain and apply strategies to enhance their own and others’ health, safety and wellbeing at home, at school and in the community.


	
	Assessment Rubric

	Category
	At level 2 students can:
	When progressing towards level 4 students can:
	At level 4 students can:
	When progressing towards level 6 students can:
	At level 6 students can:

	Explanation of help-seeking strategies
	· express when they need help and can give an example of an appropriate person to ask for help
	· identify when it may be appropriate to seek help in a familiar scenario
· identify why it is important to be prepared to ask for help when faced with unfamiliar or challenging situations
	· identify when it may be appropriate to seek help in a range of familiar scenarios 
· identify how persistence can be used in challenging situations
	· provide some explanation for when it is appropriate to seek help in a range of familiar scenarios 
· explain how persistence can be used in challenging situations
	· provide a convincing rationale for when and from whom it is appropriate to seek help in a range of different scenarios
· describe what it means to be persistent and why persistence is important in dealing with new or challenging situations

	Demonstrating help-seeking strategies 
	· demonstrate (through role play) asking for help from familiar people at home and /or at school
	· demonstrate (through role play) asking for help from less familiar people at home, school and/or the community 
	· demonstrate (through role play) that they can recognise when help is required and name someone who they could go to for help
	· demonstrate (through role play) a solution to a help-seeking scenario, showing how and from whom they would seek help
	· demonstrate (through role play) a realistic solution to a scenario by explaining what the problem is, who they would seek help from and what they would say to get the help required 


© VCAA								
image1.jpeg


image2.png


image3.png
VVICTURIAN CURRICULUM ORIA
AND ASSESSMENT AUTHORITY State

Government


