Respectful Relationships: Personal Strengths, Levels 1-2				

Respectful Relationships: Personal Strengths
Levels 1-2
[image: K:\Shared\F-10\Specialist Area - FOR PUBLICATION\Image Abstracts for Units of Work\Health and Respectful Relationships.jpg]

Topic:	Personal Strengths
Level:	1 and 2
Victorian Curriculum F-10
Personal and Social Capability
Content Descriptions
Identify personal strengths and describe how these strengths are useful in school or family life (VCPSCSE009)
Achievement Standard (extract only)
By the end of Level 2, students ... identify and describe personal interests, skills and achievements and reflect on how these might contribute to school or family life.
Health and Physical Education
Content Descriptions
Describe their own strengths and achievements and those of others, and identify how these contribute to personal identities (VCHPEP071)
[bookmark: _GoBack]Achievement Standard (extract only)
By the end of Level 2, students ... recognise how strengths and achievements contribute to identities.
Teaching and learning activities
The Department of Education and Training have developed Level 1-2 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 personal strengths for the Level 1-2. See pages 7 to 16.
Activity 1: The connections game: A focus on partnership skills
Activity 2: The traffic lights game: A focus on listening
Activity 3: Strength detectives
Activity 4: Building the strengths display

Assessment ideas
Pre-assessment
Ask students to match strengths names to pictures. Use this to assess students’ ability to name a range of personal strengths.
Using a T chart, ask students to identify strengths they use at school and/or home.
	School
	Home

	

	

Refer to the assessment rubric on page 3 to identify where students are located on the Victorian Curriculum F-10 continuum.
Ongoing formative assessment
Students take photos of faces/actions or cut pictures out of magazines to match different strengths cards.
Read the book ‘Have you filled a bucket today?’ Students create a bucket and when they help others they add a ‘coin’ into the bucket. Ask students to identify the personal strengths evident in the story.
Summative Assessment
In groups students create a role-play to show a personal strength in action.
Using a picture as stimulus, ask students to create a story about a personal strength. The story should show how a personal strength contributes to school or family life. Students could present their story using the application such as Chatterpix which enables students to add their voice to a photograph.
Use the assessment rubric on page 3 to identify where students are located on the Victorian Curriculum F-10 continuum.
Resources
McCloud, C. 2015, Have you filled a bucket today? is a story that encourages positive behaviour by using the concept of an invisible bucket to show children how easy and rewarding it is to express kindness by ‘filling buckets’.

[image:]

Respectful Relationships: Personal Strengths, Levels 1-2

[image:]

© VCAA		
Personal strengths assessment rubric – Level 1-2
	
	Relevant element of the Achievement Standards

	
	Foundation
	
	Level 2
	
	Level 4

	
	Personal and Social Capability

	
	By the end of Foundation Level, students ... recognise personal qualities and achievements by describing activities they enjoy at school and home, noting their strengths
	
	By the end of Level 2, students. ... identify and describe personal interests, skills and achievements and reflect on how these might contribute to school or family life.
	
	By the end of Level 4
Students ... recognise personal strengths and challenges and identify skills they would like to develop.

	
	Health and Physical Education

	
	By the end of Foundation Level, students recognise how they are growing and changing.
	
	By the end of Level 2, students ... recognise how strengths and achievements contribute to identities.
	
	By the end of Level 4, students ... examine influences that strengthen identities.

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

	Identification of personal strengths
	· name some personal strengths
· match a picture of a personal strength to a word (for example brave or kind)
	· identify some strengths they use at school or at home
· provide an example of what a personal strength (for example being brave or kind) looks like
	· describe key strengths they use at school or at home
· provide examples of personal strengths in action at home or school
	· describe a variety of personal strengths and give an example of how they can be used in very day life.
	· describe a situation where a personal strength is important
· describe their own personal strengths and identify the skills or strengths they would like to develop..

	Factors shaping identity
	· identify personal characteristics that have developed or changed (for example I used to be scared of the dark but now I am brave)
	· identify personal achievements that contribute to their identity (for example I am good a drawing, etc.)
	· identify how a personal strength or achievement shaped their identity
	· identify a range of influences on the development of their identity
	· describe influences that contribute to the development of their identity

© VCAA							
image1.jpeg

image2.png

image3.png
VVICTURIAN CURRICULUM ORIA
AND ASSESSMENT AUTHORITY State

Government

