[image: A Level Chemistry B (Salters) Lesson Element]
Lesson Element

Norms and Values Activity
Task 1 – The difference between norms and values: card sorting activity
Cut the following cards out to create a mix and match activity. Each value should have one norm attached to it and one behaviour which conflicts with the value.


	Norms
	Values
	Conflicting Behaviour

	To pay for things in a shop
	One should not steal
	Stealing food when hungry

	To listen to instructions from teachers
	One should respect their elders
	Institutional ageism

	To say please and thank you
	One should be polite
	Pushing in a queue when you have somewhere to be urgently

	To bath or shower everyday
	One should be hygienic
	Not washing your hands after using the bathroom

	Telling the truth when asked a question
	One should not lie
	Not telling the truth to save someone’s feelings

	Not to hit people when they say something you don’t like
	One should not harm others
	A boxing match

	To ask someone what is wrong if they are crying
	One should think of others’ feelings
	Homophobia

	To wear clothes in public
	One should respect modesty
	To take part in naked rambles

Task 2 – Social construction of norms and values: worksheet and funeral video clips

	What are the norms associated with dating in the 1950s? Think about the values that underpin them.
	What are the norms associated with dating now? Think about the values that underpin them.

	
	

	What does this suggest about norms and values?

	

	Write down what the norms are which are associated with a funeral in British culture. Also think about what the values are that underpin them.

	

	Watch clip 1 – HSBC Advert (http://www.youtube.com/watch?v=ftuWPVXXmsw) – What norm is illustrated here?

	

	Watch clip 2 – The Babongo Tribe (http://www.bbc.co.uk/tribe/tribes/babongo/) – What norms and values are illustrated here in relation to death and funerals?

	

	What does this suggest about norms and values?

	

[bookmark: _GoBack]
Task 3 – Norms and values in business: Human Resources briefing
Before the lesson you should have researched the culture of a country. You will now need to apply what you’ve researched to a business setting. Imagine that you work in Human Resources for a computer software company. You have been told that a number of members of your team will be moving to work in the company offices in a city abroad. It is your responsibility to brief your team who will be moving offices about the things they will need to consider before moving. Using your research completed at home fill in the following boxes about the norms and values of your culture.

	Dress
	Behaviours

	Social Structure
	Respect

	Socialising
	Office Behaviour

	Corporate Gifts
	Gender Roles

You now need to create a presentation about these norms and values to ‘brief’ your team about their move. This can be done in any form but you must make sure the whole team are prepared to move to their new offices and what to expect.

Task 4 – Class analysis of Task 3 Human Resources briefing
Discuss the following
· What does this research tell us about norms and values?
· Do the cities have different values to the contemporary UK or just different norms?
· Do all countries have the same values?
· Where do the norms and values of these cities come from?
· Why are norms and values different cross culturally?
· Why is it important that international companies have an understanding of norms and values of different cultures?
· Do norms and values change over time?
· Why might norms and values change over time?

Task 4 Extension Activity – Norms and values changing over time
How have the norms and values in the UK changed? Why have norms and values changed?
Research the norms and values that existed in the 1980s that no longer exist today and think about how you would prepare someone to work in an office during this time, for example this may include the practice of smoking in the workplace
.

[image: A Level Chemistry B (Salters) Lesson Element]Version 2
image1.png
A LEVEL

SOCIOLOGY

image2.png
OCR

Oxford Cambridge and RSA

