[image: image1.jpg]@ _£IVING ZALUES
2 E D U CAT I ON

Overview
May 2012

Young people are increasingly affected by violence, bullying, social problems and a lack of respect for each other and the world around them, while their teachers and parents are impacted by new challenges and pressures. The educators involved in Living Values Education invite you to join us in a global endeavor to help children and youth explore and develop positive values and move toward their potential. We are creating caring, respectful environments where students feel safe and want to learn. Living Values Education Program is effective in decreasing violence and bullying, and creating safe, caring school climates which are conducive to quality learning.

As educators, we are not only doing Living Values Education Program to improve student behavior and the school climate. We feel that the cognitive thinking skills and social and emotional skills that students are exposed to and asked to explore and develop will help them grow toward their potential, protect them from violence, and help them engage in the community with respect, confidence and purpose. What children and youth learn is later woven into the fabric of society. Education must have positive values at its heart and the resulting expression of them as its aim if we are to seek to create a better world for all.

The challenge of helping children and youth acquire values is no longer as simple as it used to be when being a good role model and relating moral stories was sufficient. Violent movies and video games that glorify violence are attractive, and desensitize youth to the effect of such actions. Youth often see “bad” adults awarded with wealth and fame. Tides of apathy and resentment wash away the idealism and hopes of youth with each wave of more news about corruption, greed, excesses and injustice. “Good” students may adopt values-based behaviors when exposed to “awareness-level” activities, but do they base decisions in their personal and professional lives on values as adults? “Good” students benefit when guided through an exploration of values and their implications for the self, others and the larger society, as do “resistant” students or marginalized youth who turn away angrily from a moralizing approach to character education. Each person is important in the creation of safer, more positive communities.

As Jacques Delors noted in Learning: The Treasure Within, we must not just educate our children and youth “to know” and “to do”, we must also educate them “to be” and “to live together” (1996). Quality education recognizes the whole person and promotes education that involves the affective domain as well as the cognitive. Values such as peace, love, respect, tolerance, cooperation and freedom, are cherished and aspired for the world over. Such values are the sustaining force of human society and progress.

Educators, and activities, that actively engage and allow students the opportunity to explore and experience their own qualities are of crucial importance. Students benefit by developing skills to cognitively explore and understand values. For students to be motivated to learn and utilize positive and cooperative social skills, the creation of a values-based atmosphere in which they are encouraged, listened to and valued is also essential. It is in this context, and in response to the call for values to be at the heart of learning, that Living Values Education (LVE) was developed.

The Living Values Education Approach

The Vision
Living Values Education is a way of conceptualizing education that promotes the development of values-based learning communities and places the search for meaning and purpose at the heart of education. LVE emphasizes the worth and integrity of each person involved in the provision of education, in the home, school and community. In fostering quality education, LVE supports the overall development of the individual and a culture of positive values in each society and throughout the world, believing that education is a purposeful activity designed to help humanity flourish.

Core Principles

Living Values Education is based on the following core principles:

On the learning and teaching environment

1. When positive values and the search for meaning and purpose are placed at the heart of learning and teaching, education itself is valued.

2. Learning is especially enhanced when occurring within a values-based learning community, where values are imparted through quality teaching, and learners discern the consequences, for themselves, others and the world at large, of actions that are and are not based on values.
3. In making a values-based learning environment possible, educators not only require appropriate quality teacher education and ongoing professional development, they also need to be valued, nurtured and cared for within the learning community.

4. Within the values-based learning community, positive relationships develop out of the care that all involved have for each other.

On the teaching of values

5. The development of a values-based learning environment is an integral part of values education, not an optional extra.

6. Values education is not only a subject on the curriculum. Primarily it is pedagogy; an educational philosophy and practice that inspires and develops positive values in the classroom. Values-based teaching and guided reflection support the process of learning as a meaning-making process, contributing to the development of critical thinking, imagination, understanding, self-awareness, intrapersonal and interpersonal skills and consideration of others.

7. Effective values educators are aware of their own thoughts, feelings, attitudes and behavior and sensitive to the impact these have on others.

8. A first step in values education is for teachers to develop a clear and accurate perception of their own attitudes, behavior and emotional literacy as an aid to living their own values. They may then help themselves and encourage others to draw on the best of their own personal, cultural and social qualities, heritage and traditions.

On the nature of persons within the world and the discourse of education

9. Central to the Living Values Education concept of education is a view of persons as thinking, feeling, valuing whole human beings, culturally diverse and yet belonging to one world family. Education must therefore concern itself with the intellectual, emotional, spiritual and physical well-being of the individual.

10. The discourse of education, of thinking, feeling and valuing, is both analytic and poetic. Establishing a dialogue about values within the context of a values-based learning community facilitates an interpersonal, cross-cultural exchange on the importance and means of imparting values in education.

Purpose and Aims

LVE’s purpose is to provide guiding principles and tools for the development of the whole person, recognizing that the individual is comprised of physical, intellectual, emotional, and spiritual dimensions.

The aims are:

· To help individuals think about and reflect on different values and the practical implications of expressing them in relation to themselves, others, the community, and the world at large;

· To deepen understanding, motivation, and responsibility with regard to making positive personal and social choices;

· To inspire individuals to choose their own personal, social, moral, and spiritual values and be aware of practical methods for developing and deepening them; and

· To encourage educators and caregivers to look at education as providing students with a philosophy of living, thereby facilitating their overall growth, development, and choices so they may integrate themselves into the community with respect, confidence, and purpose.

About the Organization

The implementation of Living Values Education is facilitated by the Association for Living Values Education International (ALIVE), a non-profit-making association of organizations around the world concerned with values education.

Drawing on a strong volunteer base, the advancement and implementation of Living Values Education is supported by UNESCO and a host of other organizations, agencies, governmental bodies, foundations, community groups and individuals. It is part of the global movement for a culture of peace following the United Nations International Decade for a Culture of Peace and Non-Violence for the Children of the World. ALIVE groups together national bodies promoting Living Values Education and is an independent organization that does not have any particular or exclusive religious, political or national affiliation or interest.

ALIVE is registered as an association in Switzerland. In some countries national Living Values Education associations have been formed, usually comprised of educators, education officials, and representatives of organizations and agencies involved with student or parent education.

Activities

In pursuing its mission and implementing its core principles, the Association for Living Values Education International and its Associates and Focal Points provide:

1. Professional development courses, seminars and workshops for teachers and others involved in the provision of education.

2. Classroom teaching material and other educational resources, in particular an award-winning series of five resource books containing practical values activities and a range of methods for use by educators, facilitators, parents and caregivers to help children and young adults to explore and develop twelve widely-shared human values (Living Values Activities for Children Ages 3-7, Living Values Activities for Children Ages 8-14, Living Values Activities for Young Adults, Living Values Parent Groups: A Facilitator Guide and LVEP Educator Training Guide). There are also resource books for children in difficult circumstances (street children), youth in need of drug rehabilitation, children affected by war, young offenders and at-risk youth. Two resources for children affected by earthquakes were also developed for El Salvador. The approach and lesson content are experiential, participatory and flexible, allowing – and encouraging – the materials to be adapted and supplemented according to varying cultural, social and other circumstances. The approach and materials may also be used systematically in alignment with the above principles as the Living Values Education Program.

A new resource, Living Green Values for Children and Young Adults, has just been developed in honor of the United Nations Conference on Sustainable Development taking place in Brazil in June 2012.
3. Consultation to government bodies, organizations, schools, teachers and parents on the creation of values-based learning environments and the teaching of values.

4. An extensive multi-lingual website (www.livingvalues.net) with materials available for downloading free of charge.

International Usage

The Living Values Education approach and materials are currently being used and producing positive results in more than 65 countries in thousands of educational settings. While most such settings are schools, others are day-care centers, youth clubs, parent associations, centers for children in difficult circumstances, health centers and refugee camps. The number of students doing LVEP at each site varies considerably; some involve 10 students with one teacher while others involve 3,000 students. At least some LVE materials are available in about 30 languages. The approach is non-prescriptive and allows materials and strategies to be introduced according to the circumstances and interests of the users and the needs of students.

Materials — The Living Values Series published by Health Communications, Inc.
· Living Values Activities for Children Ages 3–7

· Living Values Activities for Children Ages 8–14

· Living Values Activities for Young Adults

· LVEP Educator Training Guide

· Living Values Parent Groups: A Facilitator Guide

In Living Values Activities for Children Ages 3–7, Ages 8–14, and Living Values Activities for Young Adults, reflective and imagining activities encourage students to access their own creativity and inner gifts. Communication activities teach students to implement positive, constructive social skills. Artistic activities, songs, and movement inspire students to express themselves while experiencing the value of focus. Game-like activities are thought-provoking and fun; the discussion time that follows those activities helps students explore effects of different attitudes and behaviors. Other activities stimulate awareness of personal and social responsibility and, for older students, awareness of social justice. The development of self-esteem and tolerance continues throughout the exercises. Educators are encouraged to utilize their own rich heritage while integrating values into everyday activities and the curriculum.

LVEP Educator Training Guide — This guide contains the content of sessions within regular LVEP Educator Workshops. Sessions include values awareness, creating a values-based atmosphere, and skills for creating such an atmosphere. LVEP's theoretical model and sample training agendas are included.

Living Values Parent Groups: A Facilitator Guide — This book offers both process and content for facilitators interested in conducting Living Values Parent Groups with parents and caregivers to further understanding and skills important in encouraging and positively developing values in children. The first section describes content for an introductory session, and a six-step process for the exploration of each value. In this process, parents and caregivers reflect on their own values and how they "live" and teach those values. The second section offers suggestions regarding values activities the parents can do in the group, and ideas for parents to explore at home. In the third section, common parenting concerns are addressed, as are particular skills to deal with those concerns.
Materials — For At-Risk Children and Youth
Access to these LVE educational resource materials are restricted, only made available to educators, social workers, counselors, psychologists and other facilitators who undergo training for these particular modules. As healing activities are included, it is essential to facilitate the activities in a values-based atmosphere and know how to actively listen and validate appropriately. The resources:
· Living Values Activities for Refugees and Children Affected by War Ages 3–7

· Living Values Activities for Refugees and Children Affected by War Ages 8–14

· Living Values Activities for Street Children Ages 3–6

· Living Values Activities for Street Children Ages 7–10

· Living Values Activities for Street Children Ages 11–14

· Living Values Activities for Children Affected by Earthquakes Ages 3–7

· Living Values Activities for Children Affected by Earthquakes 8–14

· Living Values Activities for Drug Rehabilitation

· Living Values Activities for Young Offenders

· Living Values Activities for At-Risk Youth

Living Values Activities for Refugees and Children Affected by War — This supplement contains activities that give children an opportunity to begin the healing process while learning about peace, respect and love. Designed to be implemented by refugee teachers of the same culture as the children, there are forty-nine lessons for children three- to seven-years old and sixty lessons for students eight- to fourteen-years old. The lessons provide tools to begin to deal with grief while developing positive adaptive social and emotional skills. A section on camp-wide strategies offers suggestions for creating a culture of peace, conducting values education groups for parents/caregivers, cooperative games, and supporting conflict resolution monitors. Teachers continue with the regular living values activities after these lessons are completed.

Living Values Activities for Street Children (LVASC) — These materials contain adapted living values activities on peace, respect, love and cooperation and a series of stories about a street children family. The stories serve as a medium to educate about and to discuss issues related to domestic violence, death, AIDS, drug sellers, drugs, sexual abuse, physical abuse, hygiene and healthy eating. LVASC 11–14 also includes the issues of emerging sexuality, sex and labor trafficking, and a further exploration of human rights. The stories are combined with discussions, activities, and the development of positive adaptive social and emotional skills and protective social skills.

Living Values Activities for Children Affected by Earthquakes — These resources were developed at the request of educators in El Salvador after the earthquake. It was developed specifically for that situation and culture, hence, the materials would need to be adapted for use by other cultures and for other sets of circumstances.

Living Values Activities for Drug Rehabilitation — The 102 lessons in this curriculum weave in values activities on peace, respect, love, cooperation, honesty, humility and happiness from Living Values Activities for Young Adults, with lessons related to drug use, emotional issues that arise with addiction and its concomitant behaviors, and the building of social and relapse-prevention skills. This approach is based on Living Values Education Program’s methodology. Lessons on peace and respect build self-confidence and a supportive values-based atmosphere in the group, prior to beginning drug-related lessons in which participants are asked to explore and share their journey into drugs and the consequences in their lives. The lessons include experiences to help them deal with their pain and shame, and learn the valuable life-lessons that pain can teach. Positive intrapersonal and interpersonal social skills are taught, encouraged and practiced. Participants explore many aspects of their experiences and build relapse-prevention skills through discussion, art, role-playing and dramas.
Living Values Activities for Young Offenders — The book combines values activities on peace, respect, love, cooperation, honesty, humility and happiness, with lessons related to crime, violence, drug use, gang involvement, negative influences and concomitant emotional issues, along with the building of social and relapse-prevention skills. Participants 14-years old and older are encouraged to explore and develop values in a group-facilitated process by first exploring their own dreams for a better world. Lessons on peace and respect build self-confidence and a supportive values-based atmosphere in the group, prior to beginning choice-related lessons in which participants are asked to explore and share their journey into crime and the consequences in their lives. The 103 activities include experiences to help them deal with their pain, and learn life-lessons. Positive intrapersonal and interpersonal social skills are taught, encouraged and practiced. Participants explore many aspects of their experiences and build relapse-prevention skills through discussion, art, role-playing and dramas.

Living Values Activities for At-Risk Youth — This book was adapted from the Young Offenders book for young people 14-years and older who are in schools and other community settings.
The History of Living Values Education
LVE was initially developed by educators for educators in consultation with the Education Cluster of UNICEF, New York, and the Brahma Kumaris World Spiritual University. Twenty educators from five continents met at UNICEF Headquarters in New York in August of 1996. They discussed the needs of children around the world, their experiences of working with values, and how educators can integrate values to better prepare students for lifelong learning. Using the values concepts and reflective processes within the BKWSU publication Living Values: A Guidebook as a source of inspiration, and the Convention on the Rights of the Child as a framework, the global educators identified and agreed upon the purpose and aims of values-based education worldwide — in both developed and developing countries.

Acknowledgements

The current history of the project continues, as noted in this Acknowledgement section also on the Living Values Education international website: “The Association for Living Values Education International (ALIVE), wishes to thank the numerous organizations and individuals who have contributed to the development of Living Values Education. The approach, materials, training programs and projects, that are continuously being developed, draw on input from educators from diverse cultures, religions and traditions, giving it universal appeal and an active presence in 65 countries.

We wish to acknowledge the Brahma Kumaris World Spiritual University for its extensive contribution to the early stages of development of Living Values Education, including the dissemination and support of LVE through their global network of centers and their relationships with educators. We would like to thank them for their continued cooperation in providing support or partnership when such is desired by a national LVE group.

We would also like to thank the many professional educators and artists who contributed to the initial LVE series of books, and the subsequent books for children at risk.

Our sincere appreciation is extended to the following organizations for their support of LVE in its beginning stages:

· UNESCO

· the Educational Cluster of UNICEF (New York)

· the Planet Society

· the Spanish Committee of UNICEF

· the Mauritius Institute of Education

· the regional UNESCO Office in Lebanon.

Special thanks goes to the many dedicated LVE coordinators and trainers around the world who served as volunteers, creating a strong foundation for the future.

Since the formation of the Association for Living Values Education International (ALIVE) in 2004, LVE has been able to benefit more educators, children, young adults and communities through the involvement of a host of other organizations, agencies, governmental bodies, foundations, community groups and individuals. The dedication of educators around the world has generated increased enthusiasm for Values Education, fostering children’s healthy development and quality based learning. ALIVE appreciates the additional specialized LVE resource materials that provide further avenues to contribute to the wellbeing of children and youth at risk.

We would like to acknowledge the following organizations for becoming ALIVE Associates, acting as the lead for LVE in their country and training educators in schools and agencies to implement LVE while fulfilling their broader mandate:

· Bond zonder Naam in Belgium

· the Jesuit and Brothers Association for Development in Egypt

· Club Avenir des Enfants de Guinée in Guinea Conakry

· Yayasan Karuna Bali in Indonesia

· Hand in Hand in the Maldives

· New Generation Vibe in New Zealand

· the National Children’s Council in the Seychelles.

There are many examples of collaborative partnerships. Only the ALIVE Associates and Focal Points for LVE know the full extent of cooperation and partnerships in their own country. However, we would like to acknowledge the partnerships that we are aware of, as follows:

Vietnam — LVE has been disseminated widely, to over 17,000 educators, through partnerships with: the Hanoi Psychological Association, PLAN International, World Vision International, the Ministry of Labor, Invalids and Social Affairs, Drug Rehabilitation Department and VTV2 Education Channel, a television station in Vietnam.

Israel — the ALIVE Associate works with: the Informal Education Department within the Ministry of Education, AMEN — Youth Volunteering City, and JOINT Israel. They have jointly developed a project to implement values in schools and in the communities and reinforce the values base of volunteering as a way of life.

Spain — the national LVE entity has had a collaborative contract with the Fundación Cultura de Paz since 2001. They are also in collaboration with the Faculty of Translation and Interpretive Practices of the Universitat Autònoma, Barcelona, and the Universitat Oberta de Catalunya with the Campus for Peace.

Paraguay — the ALIVE Associate has received cooperation from Universidad Nacional del Este (UNE), Diario ABC Color, the Ministry of Education and Culture, the National Commission of UNESCO in Paraguay and is in partnership with the Ministry of Education and Colegio Aula Viva to provide more training to educators.

Switzerland — when conducting its program in a number of countries in West and Central Africa, the Swiss Association for Living Values received collaboration from UNESCO/ BREDA (Regional Office for Education in Africa) and a number of National Commissions for UNESCO, as well as cooperation from many other organizations and individuals. The following contributed through generous sponsorship: ACCENTUS Charitable Foundation, Karl Popper Foundation, Service Industriel Genève (SIG), Jersey (UK) Rotary Club and West African Cement (Togo).

Brazil — the ALIVE Associate, Instituto Vivendo Valores, has provided training to thousands of teachers, including street educators who work with children in difficult circumstances. The trainings have been made in three ways: for a specific school or NGO; open programs, where educators from some schools or NGOs participate; or collective programs for a town or a region of a city. Many large networks of regular schools or NGOs that work with children in difficult circumstances have received LVE training, through collective programs: São Sebastião, São José dos Campos, Itápolis, São Bernardo do Campo, Campinas, Valinhos, Guarujá, Araraquara, Limeira in the state of São Paulo, Três Corações, in the state of Minas Gerais, Recife, in the state of Pernambuco, and the social networks: Nossas Crianças, Rede Fiandeiras, Rede Oeste, Bompar — Centro Social Nossa Senhora do Bom Parto in the city of São Paulo. Also trainings have been held in São Paulo for the Young Offenders agency and the CASA Foundation. These educators from numerous outside agencies and private and public schools have facilitated the exploration and development of values with more than 500,000 young people in normal schools and 75,000 street children. We would like to thank each one of these agencies for their contribution to these children, and especially acknowledge the Itau Foundation, Santos Martires Society and the public regular schools Boa Esperança, Peccioli and Josefina for their assistance to children, young adults and the community through a new LVE project in an especially vulnerable neighborhood in Sao Paulo, and the Brahma Kumaris Organization for their permanent support and inspiration.

Other ALIVE Associates have received cooperation from national UNICEF committees and Rotary Clubs, and other organizations as well as individuals.

None of the above cooperation would have been possible without the dedication, work and love of the educators who believe in Values Education, the LVE national teams around the world, the ALIVE Associates and Focal Points for LVE, the LVE trainers and volunteers, and those who serve on the ALIVE board and International Advisory Committee. We would like to thank each one of you for your work towards safe, healthy, caring, quality learning environments for children and a better world for all.”
Results
Educator evaluations have been collected from teachers implementing the program in countries around the world. The most frequent themes noted in the reports are positive changes in teacher-student relationships and in student-student relationships both inside and outside the classroom. Educators note an increase in respect, caring, cooperation, motivation, and the ability to solve peer conflicts on the part of the students. Aggressive behaviors decline as positive social skills and respect increase. LVEP helps educators create safe, caring, values-based atmospheres for quality learning.

A few results from educators implementing LVE:
· A Montessori teacher reported: “I have used the Living Values Education Program from start to finish this past school year with my preschool students. I absolutely loved it, the children loved it, and the outcome was really spectacular. I was dealing with a very angry and aggressive boy at the beginning of the year. After the unit on respect with a few added lessons of my own, the child found respect for himself, for others, and for the environment. He was truly my 'Star' this year. Through the teacher education center that I teach at, I have encouraged many other teachers from many other Montessori schools to use the program in their schools. Several have and have found some very similar results.”

· In Iceland, a veteran first-grade teacher reported seeing surprising and dramatic improvements in caring, respect, cooperation, concentration, and learning to read.
· In Lebanon, second-graders in a classroom at ACS have learned conflict resolution so well that they solve all peer conflicts themselves; the teacher reports she is free to teach.
· In Bermuda, three primary schools implementing LVEP as whole schools achieved an 80% drop in school disciplinary referrals within their first year of implementing LVEP.
· In the USA, a K-8 school implementing LVEP as a whole school is now rated as the top seventh school in Florida. The principal stated, “There simply is no bullying.”
· In Kenya, teens self-reported complete changes in their behavior, from violence to cooperation, and from being at the bottom of their class to doing well academically.

· In South Africa, formerly violent secondary students became leaders of peace and values and led LVEP workshops for their peers.
· In Australia, a year-nine student reported, “It’s not just that I like values classes, I really enjoy them. At the start I was dead against values, I didn’t feel like I got anything out of the class. I distracted people and didn’t put in any effort. Then I thought for one lesson I would really contribute. That lesson changed the way I felt about values. I can relate to everything that we talk about. I find myself discovering things about myself that I never knew. Values class is really worthwhile.”
· For two years in Thailand, the schools winning the country’s award for the best school in the country, the Royal Reward, were schools implementing LVEP. The school administrators of Saint Joseph Bang-na School, with 3,310 students, reported that in 22 months of implementing LVEP as a whole school, there was a 20% increase in student attendance, a 10% decrease in student tardiness, a 10% increase in teacher attendance, a 20% improvement in reading scores, a 15% improvement in language scores and a 15% improvement in math scores. There was also considerable improvement on all measures of school climate.

· In Paraguay, educators rated 3243 students from 4- to 22-years of age who were engaged in LVE. Despite being from many different schools with a variance in adherence to the LVEP Model, the educators found that 86% of the students improved in the conflict resolution skills and the ability to concentrate, 87% improved in responsibility, 89% improved in respect shown to peers and honesty, 92% improved in their ability to relate socially in a positive way, 94% showed an improvement in motivation and more interest in school, 95% showed more respect for adults, and 100% had more self-confidence and cooperated more with others.

There are also wonderful stories from educators in special circumstances. In Thailand, one year after implementing LVEP, nine out of 24 refugee-camp teachers working with children and youth reported 100-percent improvement in violent behavior; the others cited an 80-percent reduction in aggressiveness. Within two years, smiles, kindness and cooperative and creative play had increased dramatically, and the camp leader reported that the section leaders who had spent considerable time dealing with problems of gangs of youth fighting from different sections prior to the implementation of LVE no longer needed to spend even one second on this issue as there was no fighting.
The program for street children is bringing in very positive reports. In Brazil and Vietnam, educators reported considerable decreases in aggression and at-risk behaviors, and new behaviors of caring and values. One teacher noted, “Now they are confident and friendly with adults and their peers. There is almost no conflict in the classes and they now do not get into trouble after school either. The students have also developed many skits on how to keep safe from dangerous adults and really enjoy performing them. Now when they are on the streets and see children that are new to the streets they give support and advice to the new children and invite them to meet their teacher and join their classes.”

The Ministry of Labor in Vietnam reported in March of 2008 that LVE’s program for Drug Rehabilitation was the most successful program in government drug rehabilitation clinics. They have been using it for three years.

In Australia, a number of studies have been conducted that show the positive effects of values education on school relationships, ambience, student wellbeing and improved academic diligence. Information about this research done from the Newcastle University by Terry Lovat, Ron Toomey, et al, is available at the Research page of LVE’s international website.
In Paraguay there was an LVE implementation study with almost 700 high-risk youth in 2010. Details from Miriam Ginzo: “In November 2010, we finished evaluating the effects of implementing the Living Values Activities for Street Children (LVASC) program with 685 high-risk young people between the ages of 10 and 15 in 14 facilities in eight different towns. The objectives were to: initiate a process of healing from childhood trauma; develop self-esteem; learn and practice human values; create emotional and social skills as well as protective social skills; increase cohesion within the group; and give correct information about HIV/AIDS, drugs, abuse and sexual trafficking. The LVASC resources also take up the themes of fears when adults argue, the effect of drugs, avoiding unsafe adults and drug dealers, the risk of rapid death due to diarrhea, poverty, cycles of violence and non-violence, the importance of education, rights of children, etc. The results:
· Yelled less: 90%

· Would speak of their feelings: 80%

· Controlled aggressiveness; Hit less: 90%

· Communicated more with their peers: 70%

· Did their school work: 85%

· Improved personal hygiene: 90%

· Wanted to return to school (those who were not in school): 80%

· Would dialogue with an adult: 80%

· Recovered confidence in safe adults: 100%

The results of applying the LVE program with the educators were: The educators felt more balanced, reported an increase in tolerance and patience with the students and greater inner peace, had better communication with their colleagues, greater comprehension of the process of healing with children at risk, more personal commitment to improve the self and more hope and belief in the process of recovery for this group of high-risk young people.

The experience was monitored by technicians with the At Risk Administration under the Ministry of Education and sponsored by the LVE Association in Paraguay and Dirección General de Educación Inclusiva Ministerio de Educación y Cultura del Paraguay. The technicians and the director said: ‘Finally we have found the tool we needed to reach these children.’”

In Lebanon, Rula Kahil, examined the effect of LVEP on behavior and attitudes related to intrapersonal and interpersonal intelligence in elementary school students in a private school in Lebanon. A sample of 76 second- and third-grade students at Beirut’s American Community School were randomly selected and assigned to groups. A pre-post experimental design was used. For a whole school year, students in the treatment group received Living Values Activities lessons on peace, respect and love in addition to the normal school curriculum. The control group continued with the curriculum without the additional value lessons. Both groups were pre- and post-tested using Harter’s Perceived Competence Scales, Teachers’ Rating Scale and the BarOn Emotional Quotient Inventory. The treatment group’s post-test results found significant positive effects on students’ self perceptions in scholastic, cognitive and social domains when compared to the control group. The treatment group also showed significant improvements in the Teachers’ Rating Scale. Mrs. Kahil concluded that it is crucial for schools to implement values and social skills programmes in order to enhance students’ social, emotional and intellectual development.

In Venezuela, four high school students from Monsenor Chacon School, in La Azulita, Merida, collaborated on a study of the effectiveness of Living Values Education in high school in the State of Merida, Living Values: a Tool for Adolescent Development (Arias M, Julio; Gomez F, Daniela; Lobo M, Silvina; and Maggiolo R, Ana, under the technical direction of Lic. Maria Carolina D'Enjoy and Lic. Eduardo Gaviria, 2007). This study was a quasi-experimental design study of adolescent character development in two schools in Venezuela. Using a stratified random sample of 30 students (ages 15-18) from two schools in Venezuela enrolling 500 students in total, the investigators administered a pre/post role-playing situation which asked the students to act out a mini-drama. Scenes in the drama involved aggression, violence, frustration and other anti-social behavior. The treatment group was exposed to ten weeks of weekly, one-hour LVEP lessons. The control group did not have LVEP instruction. At the conclusion, students participated in a post-test role play, and in all cases with the LVE group, new behavior was demonstrated. A final survey was also administered to the LVE group, which asked them about their favorite values, what they learned from the course and responses to a series of statements such as "I feel I can contribute to a better world". The authors concluded that LVE had a positive effect on the development of conflict resolution skills and increased students' personal identification with values, as well as their ability to use those values in daily life."

Should you wish to learn more about LVEP, or read the stories and comments of teachers and students using the program, please visit the Living Values Education Web site: www.livingvalues.net
1
12

