VALUES, ATTITUDES, BELIEFS AND BEHAVIORS

INSTRUCTORS GUIDE

 (SHOW PPT SLIDE #1)

CONDUCT PRACTICAL EXERCISE

(SHOW PPT SLIDE #2)

After this lecture and without reference the student will be able to complete the following with no less than 70% accuracy on a written test.

	LESSON OBJECTIVES
	LEVEL

	A. Define the value system process
	Comprehension

	B. Define Values, Attitudes, Beliefs and Behaviors
	Comprehension

	C. Explain the cyclic effects of Attitude and Behavior
	Knowledge

SUPPORT MATERIAL AND GUIDANCE

Lesson Focus

Gain an understanding of the values, attitudes, and beliefs process and its impact on human behavior. Understand the influences on our socialization and what role values and attitudes play in it. Realize that an EOR must understand this process in order to understand others and deal with diversity.

Instructional Method

Lecture 1 Hour

Practical Exercise: Louisa Exercise

LEAD IN: The Marine Corps is a diverse organization in the USA with an ethnic and racial makeup most reflective of American society. Each individual brings a set of values and attitudes that have been cultivated over many years. Additionally, these values and attitudes are still being shaped and refined with each new experience. Many of you have strong memories about recent events in your lives, such as promotion, schooling, a new baby, or a transfer. These events and ones yet to come, serve to shape your values and attitudes for the future. However, values and attitudes do not automatically change just because someone puts on a Marine Corps uniform. Some values and attitudes, when coupled with a lack of awareness, or insensitivity about others, who are different from ourselves, can produce confrontations, anger, and even violence. It is imperative all members recognize and manage their differences so they do not interfere with the Marine Corps's mission effectiveness or ability to fight and win on the battlefield.

(SHOW PPT SLIDE #3)
	VALUE SYSTEM

· Set of values adopted by an individual or society that influences behavior

3. Value system. A value system is a set of values adopted by an individual or society influencing the behavior of the individual or members of the society, often without the conscious awareness of the members of that society. Through this process we prioritize our judgments. Everyone has a value system. One of the problems people must learn to deal with is when they perceive something that contradicts their own value system, oftentimes it is rejected is as having no importance.
PART I.

VALUES

(SHOW PPT SLIDE #4)
4. Values systems are normally comprised of:
 (The following ppt is set-up to transition bullets)
	CATEGORIES OF VALUES

· Personal

· Social

· Economic values

· Political

· Religious

(Next Bullet)

a. Personal values. Personal values are established traits that are representative of an individual’s moral character. These may have an order of importance to us such as; honesty, responsibility, loyalty, moral courage and friendliness. Universal values held by most young people are an interest in others, intellectual development and self-satisfaction. The values' people have integrated into their character are made apparent by their attitudes, beliefs and actions.

(Next Bullet)
b. Social values. These values are formed in the home, schools, peer groups, neighborhoods, communities. Through these institutions, a behavior code is given and people not only learn what is expected of them, but they build their own value system.

To further explain, social values can be divided into four classes and they are:

(1) Folkways - values people accept out of habit.

(2) Morals - morality that governs values.

(3) Institutional - ways or practices set up under law.

(4) Taboos - the emphatic do’s and don’ts of a particular society.

(Next Bullet)

c. Economic. These are identified through such mediums as equal employment, stable economy, balancing of supply and demand of goods, money, private property, pride of ownership, and contrary to the beliefs of some people, taxes.

(Next Bullet)
d. Political. These include loyalty to country, concern for national welfare, democracy, the “American Way,” public service, voting, election and civic responsibility.

(Next Bullet)

e. Religious. These are characterized by reverence for life, human dignity, and freedom to worship. Religious values are indicated by the expressed belief in a supreme being, or another force beyond the comprehension of people.

DISCUSSION POINT: Discuss the connection between values students listed on their badges and the “value system”.

5. Values grow from a person’s experiences. Different experiences produce different values, and a person’s values are modified as those experiences accumulate and change. These patterns create what is known as process of valuing. It is a lifelong process that incorporates an elaborate system of rewards and punishments from significant others and society in general. According to Louis Rath, this systematic process must meet certain criteria. He breaks it down into a rhythm: Choose, Act, and Validate.

 (SHOW PPT SLIDE #5) (The following ppt is set-up to transition bullets)
	LOUIS RATH’S VALUE CRITERIA

Choosing Freely
Choosing from alternatives

Choosing after the thoughtful consideration

Prizing

Affirming

Acted upon

Repeated

6. Louis Rath’s value criteria are:

(Next Bullet)
a. Choosing freely. No one can force you into a value. You choose it and act upon it even when you are not being observed.

(Next Bullet)
b. Choosing from alternatives. Choosing from alternatives may in some situations be limited depending on your social environment however, most often there will be a right/wrong or better/worse factor involved.

(Next Bullet)

c. Choosing after thoughtful consideration. Committed to choose even after thoughtful consideration of the consequences of each alternative.

(Next Bullet)

d. Prize the decision. Confident, satisfied, and happy with the influence of your decision.

(Next Bullet)

e. Affirming. Satisfied and convinced enough to be willing to influence others with your choice.

f. Acted upon. Acting or doing something with the choice. Values are held mentally and emotionally, and the actions they produce really “speak louder than words.”

(Next Bullet)
g. Repeated. Acting repeatedly, in some pattern of life.

7. A value does not have to meet all criteria’s to be important or meaningful in our lives. Some values are more important or can change with circumstances. However, if your value meets all seven areas, it’s considered a full value and most likely has been and will continue to be a cornerstone in your life; good and bad!

(SHOW PPT SLIDE #6)
DISCUSSION POINT: Have students to explain how values may be different from other people’s values, and that you are not necessarily trying to change the other person’s values.

	VALUES

· Attitudes about worth

· Influence behavior

· Cornerstones of who we are

1. Values. Values are attitudes about the worth or importance of people, concepts, or things. Values influence your behavior because you use them to decide between alternatives. Values, attitudes, behaviors and beliefs are cornerstones of who we are and how we do things. They form the basis of how we see ourselves as individuals, how we see others, and how we interpret the world in general.

2. Values influence our priorities. Strong values are what we put first, defend most, and want least to sacrifice. This is why there are occasions when our values conflict. As and example; Lets say you incorrectly report a patrol checkpoint in the process of hurrying through a timed land navigation test. Because of your reputation in land nav skills, your self-interest might conflict with moral courage as you attempt to rationalize through the problem. In this situation, your values on truth and self-interest will collide. What you value the most will guide your actions. In this example, the proper course of action is obvious. There are times, however, when the right course of action is not so clear.

DISCUSSION POINT: Ask the students to identify some values from their badges and how they correlate with the process of their socialization.

PART II.
ATTITUDE, BELIEFS AND BEHAVIORS

TRANSITION: We’ve learned that value programming is largely shaped and influenced by our socialization process. In other words, socialization begets our values, so let’s examine how values influence the remainder of our thought process beginning with attitude.

(SHOW PPT SLIDE #7)
	ATTITUDE

Collection of one’s opinions, prejudices, and sentiments

1. Definition of Attitude: A state of mind or feeling with regard to some matter; a disposition. In other words, an attitude is our tendency to evaluate some symbol, object, or aspect of our world in a favorable or unfavorable manner. It also can be defined as a state of mind or feeling with regard to some matter. The word “attitude” is use rather loosely as a catchall term for the whole collection of one’s opinions, prejudices, and sentiments, even though the basic meanings of these terms are different.

2. Redefined, it means that attitudes are something we learn. This learning usually occurs gradually through many different kinds of experience or as the result of a particularly powerful emotional experience. Most attitudes are learned from those experiences can be favorable or unfavorable, pleasant or unpleasant, and the resulting attitude ends up as negative or positive. Social environment plays an important part in shaping attitudes. We may reflect attitudes from others such as; parents, friends, leaders or persons of prestige. We may acquire them from the cultural influence of a certain geographical area such as; a farm, small town or slum. Also, attitudes may be affected by age, position and education.

3. In the early stages of development, attitudes can be changed by new experiences. In later stages of development however, attitudes have a tendency to be fixed and difficult to change.

DISCUSSION POINT: Provide and ask for examples.

4. Some people develop attitudes simply because they think it is a popular one among those with whom they associate. This can happen even when it does not agree with our value that people are created equal or is morally or legally correct.

TRANSITION: As attitudes are solidified they become our beliefs, but before we move on to discuss beliefs, lets examine the characteristics of attitudes.

(SHOW PPT SLIDE #8) (The following ppt is set-up to transition bullets)
	CHARACTERISTICS OF ATTITUDE

· Something we learn
· Formed from our socialization
· Can have positive or negative implications
· Once formed, is not easily changed

5. The characteristics of attitudes:

(Next Bullet)

a. Something we learn

(Next Bullet)

b. Formed largely from the continuous process of socialization

(Next Bullet)

c. Can have positive or negative implications

(Next Bullet)

d. Once an attitude is formed, it is not easily changed

TRANSITION: So it was said that attitudes become and are a person’s beliefs toward something or someone as expressed likes and dislike. Lets examine this a little further.
(SHOW PPT SLIDE #9)
	BELIEFS

Beliefs are assumptions or convictions you hold as true about some thing, concept or person.

6. Beliefs are in fact, assumptions or convictions that you hold as true about some thing concept or person. Beliefs are like a traffic control system; they are signals giving direction, meaning, and purpose to our lives.

Example: Brave, selfless actions such as blocking exploding grenades, personally taking out enemy fighting positions, and taking key positions to protect a withdrawal, are proven examples throughout Marine Corps history of individual belief. Beliefs are what motivate this kind of heroic self-sacrifice. The motivating force may be the member’s belief in the importance of retaining personal honor, of saving a buddy, of helping the unit, or serving a cause.

TRANSITION: Beliefs become the base and bridge over to our behavior.

(SHOW PPT SLIDE #10)
	BEHAVIOR

Behavior is the manner of conducting oneself. The response of an individual or group to its environment.

7. Behavior is the result of a person’s values, attitudes, and beliefs. Behavior is the action or reaction to a situation, group or person.

DISCUSSION POINT: So based on our values which are derived primarily from the socialization process, and attitudes which become the “window” to our beliefs that are in essence a bridge to our behavior; what would it look like if I grew up in an environment that didn’t ……….Instructor adds any example of discrimination.

TRANSITION: Another example of this cycle can be seen in the Betari Model.

(SHOW PPT SLIDE #11)

	BETARI BOX MODEL

[image: image1.wmf]MY ATTITUDE

AFFECTS

MY BEHAVIOR

AFFECTS

YOUR ATTITUDE

AFFECTS

YOUR BEHAVIOR

AFFECTS

8. The overall relationship between values, attitudes, beliefs, and behavior can also be explained by use of the Betari Model:

a. My attitude affects (influences, impacts) my behavior.

b. My behavior affects (influences, impacts) your attitude.

c. Your attitude affects (influences, impacts) your behavior.

d. Your behavior affects (influences, impacts) my attitude.

DISCUSSION POINT: There is a continuous chain relationship between attitude and behavior.

DISCUSSION POINT: This is a good point to discuss behavior in depth and provide examples.

One behavior we see frequently is Cognitive Dissonance. A simple explanation of this theory is that when individuals behave contrary to their attitudes and beliefs, they feel anxious and are motivated to change their attitudes to conform to their actions.

Example: Even though the SgtMaj assigns women as drivers he is totally dissatisfied. Because of their lack of physical prowess he is convinced they will not succeed like men do; he makes sure women are split up so they do not work together. On occasions when women meet unexpected challenges, SgtMaj rationalizes the outcome by crediting others or minimizing the true extent of the situation.
CLOSING: Most of the concepts we discussed today are not new. However, understanding the importance of how values shape attitudes and beliefs that drive our behaviors, can and will predict the results of individuals and groups. To be effective, you must be willing and able to understand peoples value systems and the impact on human behavior.

 (SHOW PPT SLIDE #9-12) Summarize lesson objectives.

INSTRUCTOR’S GUIDE

“THE LOUISA EXERCISE”

Objective: To illustrate how values and attitudes affects one’s behavior, which in turn affects another’s’ behavior.

Procedure: Read the following instructions: “Each group needs to rank the five people involved, one to five, from the person whom you feel the most sympathetic for to the one whom you feel the least sympathetic for. Each group has approximately 15-20 minutes to reach a unanimous decision to the solution of the exercise. After you reach a decision you must choose a spokesperson for your group who will report to the rest of the class your group’s decision and why you reached that decision.”

During the exercise keep notes on the interactions of the students in the groups. If a group cannot come to a unanimous decision after 20 minutes do not allow them to continue.

After all of the groups have finished, have each group report to the rest of the class their decision. On butcher paper, chalkboard, etc. record each group’s answers. During this period you should listen carefully. Usually students will refer to the judge and doctor with male pronouns. After the exercise is over you should point out that there are female judges and doctors.

After each group has reported their decision it is recommended you immediately inform them that it is not an exercise to discover their views on abortion, but to reinforce the previous block of instruction on how your values and attitudes affect your behaviors, which affects another’s attitude and behavior. Also, point out that there are no wrong answers to the exercise.

Discussion Questions:
1. What were some of the behaviors displayed during the exercise? (voices raise, “checking-out” of the discussion, face turning red, pointing finger, anger, etc.)

2. Was anyone surprised at the views and/or behaviors of other members in your group? Did you find it difficult to get a group member to agree with you? (You should point out that it is very difficult to force a value change on another individual.)

3. What were some of the values revealed from this exercise? (Some of the common values are: Honesty, Obey the Law, Religion. You should reinforce that different experiences give rise for different values and values can change.)

PRACTICAL EXERCISE #9-1

THE LOUISA EXERCISE

Instructions:

Read the following scenario and as a group or on your own rank the five people involved, one to five, from the person whom you feel the most sympathetic for to the one whom you feel the least sympathetic for.

Scenario:

Louisa was five months pregnant. She had delayed making a decision concerning her pregnancy because, at seventeen, she did not think she was capable of carrying out the responsibilities of motherhood alone, and yet she was under pressure from her friend, Joe, who was the father, to have the child. Louisa had absolutely no desire to marry Joe; she was sure that they would be unable to live together.

Joe had previously told her that he was sterile, which proved to be untrue. When Louisa became pregnant, he offered to marry her. Joe loves children and wants a child. When Louisa finally decided to have an abortion, Joe arranged for Judge Robbins to sign a restraining order against her.

On the advice of her best friend, Anne, Louisa had the abortion anyway. Dr. Presley, who knowingly violated the restraining order, performed it. Joe filed charges against Louisa and the doctor. Judge Robbins fined Dr. Presley for contempt of court, but pardoned Louisa because she was a minor.

__ Louisa __ Joe __ Judge Robbins __ Anne __ Dr. Presley
prolific

PAGE
1

