Values clusters

The curriculum promotes and models values important to most New Zealanders. These values are those that society and communities are usually able to agree on as important to all in a diverse society and world. The values are broad and rich. As a result each value is in essence a values ‘cluster’ that has a range of values ideas and concepts within it. Some of these reflect the way different cultures and belief traditions express values. Table 1 below outlines some of these. The curriculum in different schools and learning areas will often reframe and add to these values in ways appropriate to their context.
Table 1 - Example Values Notions Associated with Each Value

	Value / Value Cluster
	Some associated values notions, concepts and ideas

	Diversity

Rereketanga
	For example: Respect for others and their views, beliefs and cultures, dialogue, tolerance, inclusion, cultural safety, wairua, spirituality.

	Community

Porihanga
	For example: Community, belonging, civic mindedness, connectedness, participation, family, whanau, peace, rangimarie, justice, negotiation, reconciliation, unity, solidarity, common good, kotahitanga, citizenship, cooperation, hospitality.

	Respect and Caring

Manaaki / Awhi
	For example: Human dignity, personhood, individual rights, freedom, personal autonomy, human rights, compassion, aroha, consideration, concern, empathy, respect for self and others, self-esteem, self respect, self belief/self discipline, respect for property, mana, safety, physical, spiritual, mental and emotional wellbeing, hauora.

	Equity/Fairness

Tika / Pono
	For example: Social Justice, fairness, equity (race, gender, age); equal opportunity.

	Integrity

Ngakau tapatahi
	For example: Responsibility, accountability, reliability, commitment, honesty, truthfulness, trustworthy, ethical, doing right, moral courage.

	Environmental sustainability
	For example: Environment, harmony with nature/sustainability, kaitiakitanga.

	Inquiry/Curiosity

Pokirehau/

Whakamatemate
	For example: Inquiry, curiosity, truth, wisdom, rangatiratanga, openmindedness, criticalmindedness flexible, adaptable, innovation, entrepreneurship, beauty, aesthetics, creativity.

	Excellence

Hiranga
	For example: Achievement, excellence, doing your best, persevere, resilient, strive, competition.

NOTE: These are examples only. Other values and values concepts considered important in the school and the community and that are consistent with eight community values can be added. Schools in discussion with local iwi may wish to add further Maori values into this table. Schools may also invite other cultural groups in their school community to nominate values to add to this table. Similarly learning areas will have particular values notions and concepts that they see as important and that they may wish to emphasise within the overall curriculum values framework.

Paul Keown 17/08/05.
