COMPARISON OF THE VALUES FOR AUSTRALIAN SCHOOLING WITH THE CURRICULUM FRAMEWORK CORE VALUES

VALUES FOR AUSTRALIAN SCHOOLING	CURRICULUM FRAMEWORK	VALUES FOR AUSTRALIAN SCHOOLING	CURRICULUM FRAMEWORK
Care and Compassion Care for self and others	Clusters 2 SELF ACCEPTANCE AND RESPECT OF SELF 2.1 Individual uniqueness: Cluster 3 RESPECT AND CONCERN FOR OTHERS AND THEIR RIGHTS 3.1 Compassion and care:	Integrity Act in accordance with principles of moral and ethical conduct, ensure consistency between worlds and deeds	Clusters 2 SELF ACCEPTANCE AND RESPECT OF SELF 2.3 Ethical behaviour and responsibility
Doing Your Best Seek to accomplish something worthy and admirable, try hard, pursue excellence	Cluster 1 A PURSUIT OF KNOWLEDGE AND A COMMITMENT TO ACHIEVEMENT OF POTENTIAL 1.1 The pursuit of personal excellence: Cluster 2 SELF ACCEPTANCE AND RESPECT OF SELF 2.4 Openness to learning 2.5 Initiative and enterprise (Implicit)	Respect Treat others with consideration and regard, respect another person's point of view.	Cluster 3 RESPECT AND CONCERN FOR OTHERS AND THEIR RIGHTS 3.3 Respect
Fair go Pursue and protect the common good where all people are treated fairly for a just society.	Cluster 2 SELF ACCEPTANCE AND RESPECT OF SELF 3.1 Compassion and care 3.2 Equality: Cluster 4 SOCIAL AND CIVIC RESPONSIBILITY 4.2 Community: 4.3 Diversity: 4.6 Reconciliation 4.7 Social justice	Responsibility Be accountable for one's own actions, resolve differences in constructive, nonviolent and peaceful ways, contribute to society and to civic life, take care of the environment	Cluster 2 SELF ACCEPTANCE AND RESPECT OF SELF Cluster 3 RESPECT AND CONCERN FOR OTHERS AND THEIR RIGHTS 3.6 Cooperation/Conflict resolution Cluster 4 SOCIAL AND CIVIC RESPONSIBILITY 4.2 Community 4.5 Authority 4.6 Reconciliation 4.8 Responsibility and freedom Cluster 5 ENVIRONMENTAL RESPONSIBILITY 5.1 Cultural heritage 5.2 Conservation of the environment 5.3 Sustainable development: 5.4 Diversity of species
Freedom Enjoy all the rights and privileges of Australian citizenship free from unnecessary interference or control, and stand up for the rights of others	Cluster 4 SOCIAL AND CIVIC RESPONSIBILITY 4.1 Participation and citizenship 4.2 Community: 4.3 Contribution 4.5 Authority 4.7 Social justice 4.8 Responsibility and freedom	Understanding, Tolerance and Inclusion Be aware of others and their cultures, accept diversity within a democratic society, being included and including others	1.5Values systems 1.6Critical reflection 1.7World views 2.3 Ethical behaviour and responsibility Cluster 3 RESPECT AND CONCERN FOR OTHERS AND THEIR RIGHTS Cluster 4 SOCIAL AND CIVIC RESPONSIBILITY 4.1 Participation and citizenship 4.3 Diversity 4.4 Contribution
Honesty and Trustworthiness Be honest, sincere and seek the truth	Implicit in 1.3 Empowerment 2.3 Ethical behaviour and responsibility		