
 

Symbiosis College of Arts and Commerce 

(An Autonomous College under Savitribai Phule Pune University)  

LIFESKILLS COURSE FOR ‘DEGREE WITH HONOURS’ PROGRAMME 

Title of the Course: Value Education 

No. Of Hours: 45 

Course Code: 50405L16 

Name of the Faculty: Ms Jasmina Kumar 

Course learning 

outcomes  

CO 1: Explain the importance of one’s value systems in an increasingly changing 

local and global environment. 

CO 2: Determine one’s values and principles without unhealthy influences   

CO 3: Discriminate between positive and negative impact of social media on 

one’s values and thought patterns. 

CO 4: Formulate connections with like-minded people and enhance one’s 

personal and career growth.      

CO 5:  Construct the well-being of the community and nation. 

Teaching Methodology:   

1. Classroom discussions 

2. Outdoor sessions 

3. Guest lectures 

4. Workshops 

Unit  Contents of the syllabus 

Number 

of 

Hours 

1. 

Introduction to ethics and values 

Morals and principles 

Standards and code of conduct. 

Are morals redundant? 

 

 

3 

2. 

What are your values?   

 Making a deliberate and conscious attempt to identity which values are 

the most important to you.   

Assessing the influence of family,education,religious institutions,social 

and political systems. 

Are values permanent? 

5 


 

3. 
Steps to determining your values –Categorisation of values ,creating a 

value bank ,analysing relationship between values and goals. 
4 

4. 

Values and culture/tradition- 

The subtle influence of culture and tradition on our values 

Clashes in value systems due to society and culture. 

 

5 

5. 

Value pyramid 

Setting values starting from most to least important 

Comparing with Maslows Need Hierarchy 

 

2 

6. 

Tracking life journeys of role models— 

Role models and mentors and how they impact our thinking patterns 

Long term impact of role models and mentors. 

Does mentoring help in determing values? 

 

6 

7 

Intellect versus emotion versus spirit 

Values are determined at different levels of our being, 

Reconciling conflicting values for stability and personal growth 

 

4 

8 

Study of relationship between values and media 

The increasing influence of media on our values as individuals and 

society as a whole. 

Enabling an understanding of the pros and cons of social media and its 

effect on us. 

 

4 

9 

Ramayana and Mahabharat 

Viewing 

Discussion on values then and now. 

Dilemma experienced due to conflicting human values 

Relevance of the epics today 

 

 

 

7 

10 
 Case Studies ,Value Charts for practical undersatanding and study 

 
5 

 Total Number of Hours 45 

Suggested Reference Books  

 The End of Education: Redefining the Value of School” by Neil Postman 

 Corporate Valuation and Value Creation” by Prasanna Chandra 

 “Value Education” by Dr Kiruba Charles and V Arul Selvi 

 Peace And Value Education” by Dr S Arulsamy 


 

  
 


