

LIVING VALUES[™]
E D U C A T I O N

This Certificate is awarded to

Mami Hajaroh, M.Hum.

*for successful participation in the
Living Values Education Professional Development Seminar and Workshop*

held at

Universitas Negeri Yogyakarta, Yogyakarta, Indonesia

on

28th to 29th June 2009

*This experiential and interactive seminar and workshop provides professional development for values educators by introducing participants to some of the skills, knowledge and resources necessary to create values-based learning environments and implement
the Living Values Education Approach.*

Implementation of Living Values Education is facilitated by the **Association for Living Values Education International (ALIVE)**, a non-profit association of educators from around the world. It is supported by **UNESCO**, sponsored by a wide variety of organisations, institutions and individuals and used in some 80 countries worldwide.

LVE is part of the global movement for a culture of peace in the framework of the **United Nations Decade for a Culture of Peace and Non-Violence for the Children of the World.**

Christopher Drake

Chairman, Association for Living Values Education