

COMMON KNOWLEDGE (CK) ASSIGNMENT VALUES AND ATTITUDES

Award & level	CK covered
SCQF level 6 (SVQ2)	8, 17, 19, 21
SCQF level 7 (SVQ3)	7, 14, 15, 16, 18
SCQF level 9 (SVQ4)	8, 15, 16, 17, 19
SCQF level 10 (CSLM)	10, 17, 18, 25

Assignment:

Write a reflective account, describing how you came to be working in social services.

Reflect on your induction into the organisation you currently work in.

In order to meet the common knowledge points in the table above, you will need to include:

- Something about your own background, upbringing, attitudes, personal beliefs and values – where did these come from? How did they evolve?
- How do your own beliefs, values and attitudes influence your work in Social Services?
- How you challenge and question your own values when these differ to someone else's
- How do you manage the personal conflict between your own beliefs and values and those of others?
- How you support people to develop and express their own views, values and beliefs

- How your personal values, beliefs and attitudes align with those of the organisation you work for, the Scottish Social Services Sector and society in general

There is no suggested word count for this assignment, the emphasis should be on the quality of the content. If you use the above bullet points as a checklist, you should cover the common knowledge points sufficiently.

Your assessor will guide you with a plan or framework so that you have a good starting point. To begin with, read the knowledge points relevant to you in the table above.

