SOCIAL STUDIES KINDERGARTEN TO GRADE 12

PROGRAM RATIONALE AND PHILOSOPHY

Social studies provides opportunities for students to develop the attitudes, skills and knowledge that will enable them to become engaged, active, informed and responsible citizens. Recognition and respect for individual and collective identity is essential in a pluralistic and democratic society. Social studies helps students develop their sense of self and community, encouraging them to affirm their place as citizens in an inclusive, democratic society.

PROGRAM VISION

The Alberta Social Studies Kindergarten to Grade 12 Program of Studies meets the needs and reflects the nature of 21st century learners. It has at its heart the concepts of citizenship and identity in the Canadian context. The program reflects multiple perspectives, including Aboriginal and Francophone, that contribute to Canada's evolving realities. It fosters the building of a society that is pluralistic, bilingual, multicultural, inclusive and democratic. The program emphasizes the importance of diversity and respect for differences as well as the need for social cohesion and the effective functioning of society. It promotes a sense of belonging and acceptance in students as they engage in active and responsible citizenship at the local, community, provincial, national and global level.

Central to the vision of the Alberta social studies program is the recognition of the diversity of experiences and perspectives and the pluralistic nature of Canadian society. Pluralism builds upon Canada's historical and constitutional foundations, which reflect the country's Aboriginal heritage, bilingual nature and multicultural realities. A pluralistic view recognizes that citizenship and identity are shaped by multiple factors such as culture, language, environment, gender, ideology, religion, spirituality and philosophy.

DEFINITION OF SOCIAL STUDIES

Social studies is the study of people in relation to each other and to their world. It is an issuesinterdisciplinary focused and inquiry-based subject that draws upon history, geography, ecology, economics, law, philosophy, political science and other social science disciplines. Social studies fosters students' understanding of and involvement in practical and ethical issues that face their communities and humankind. Social studies is integral to the process of enabling students to develop an understanding of who they are, what they want to become and the society in which they want to live.

THE ROLE OF SOCIAL STUDIES

Social studies develops the key values and attitudes, knowledge and understanding, and skills and processes necessary for students to become active and responsible citizens, engaged in the democratic process and aware of their capacity to effect change in their communities, society and world.

VALUES AND ATTITUDES

Social studies provides learning opportunities for students to:

- value the diversity, respect the dignity and support the equality of all human beings
- demonstrate social compassion, fairness and justice
- appreciate and respect how multiple perspectives, including Aboriginal and Francophone, shape Canada's political, socioeconomic, linguistic and cultural realities
- honour and value the traditions, concepts and symbols that are the expression of Canadian identity
- thrive in their evolving identity with a legitimate sense of belonging to their communities, Canada and the world
- demonstrate a global consciousness with respect to humanity and world issues
- demonstrate a consciousness for the limits of the natural environment, stewardship for the land and an understanding of the principles of sustainability
- value lifelong learning and opportunities for careers in the areas of social studies and the social sciences.

KNOWLEDGE AND UNDERSTANDING

Social studies provides learning opportunities for students to:

- understand their rights and responsibilities in order to make informed decisions and participate fully in society
- understand the unique nature of Canada and its land, history, complexities and current issues
- understand how knowledge of the history of Alberta, of Canada and of the world, contributes to a better comprehension of contemporary realities
- understand historic and contemporary issues, including controversial issues, from multiple perspectives
- understand the diversity of Aboriginal traditions, values and attitudes
- understand contemporary challenges and contributions of Aboriginal peoples in urban, rural, cultural and linguistic settings

- understand the historical and contemporary realities of Francophones in Canada
- understand the multiethnic and intercultural makeup of Francophones in Canada
- understand the challenges and opportunities that immigration presents to newcomers and to Canada
- understand how social cohesion can be achieved in a pluralistic society
- understand how political and economic distribution of power affects individuals, communities and nations
- understand the role of social, political, economic and legal institutions as they relate to individual and collective well-being and a sustainable society
- understand how opportunities and responsibilities change in an increasingly interdependent world
- understand that humans exist in a dynamic relationship with the natural environment.

SKILLS AND PROCESSES

Social studies provides learning opportunities for students to:

- engage in active inquiry and critical and creative thinking
- engage in problem solving and conflict resolution with an awareness of the ethical consequences of decision making
- apply historical and geographic skills to bring meaning to issues and events
- use and manage information and communication technologies critically
- conduct research ethically using varied methods and sources; organize, interpret and present their findings; and defend their opinions
- apply skills of metacognition, reflecting upon what they have learned and what they need to learn
- recognize and responsibly address injustices as they occur in their schools, communities, Canada and the world
- communicate ideas and information in an informed, organized and persuasive manner.

PROGRAM FOUNDATIONS

The program of studies provides a foundation of learning experiences that address critical aspects of social studies and its application. These critical areas provide general direction for the program of studies and identify major components of its structure.

CORE CONCEPTS OF CITIZENSHIP AND IDENTITY

The dynamic relationship between citizenship and identity forms the basis for skills and learning outcomes in the program of studies.

The goal of social studies is to provide learning opportunities for students to:

- understand the principles underlying a democratic society
- demonstrate a critical understanding of individual and collective rights
- understand the commitment required to ensure the vitality and sustainability of their changing communities at the local, provincial, national and global levels
- validate and accept differences that contribute to the pluralistic nature of Canada
- respect the dignity and support the equality of all human beings.

The sense of being a citizen, enjoying individual and collective rights and equitable status in contemporary society, impacts an individual's sense of identity. Individuals need to feel that their identities are viewed as legitimate before they can contribute to the public good and feel a sense of belonging and empowerment as citizens.

Social studies provides learning opportunities for students to:

- understand the complexity of identity formation in the Canadian context
- understand how identity and self-esteem are shaped by multiple personal, social, linguistic and cultural factors
- demonstrate sensitivity to the personal and emotional aspects of identity
- demonstrate skills required to maintain individuality within a group
- understand that with empowerment comes personal and collective responsibility for the public good.

SOCIAL STUDIES AND ABORIGINAL PERSPECTIVES AND EXPERIENCES

For historical and constitutional reasons, an understanding of Canada requires an understanding:

- of Aboriginal perspectives
- of Aboriginal experiences
- that Aboriginal students have particular needs and requirements.

Central to Aboriginal identity are languages and cultures that link each group with its physical world, worldviews and traditions. The role of Elders and community leaders is essential in this linkage.

The social studies program of studies provides learning opportunities that contribute to the development of self-esteem and identity in Aboriginal students by:

 promoting and encouraging a balanced and holistic individual and strengthening individual capacity

- honouring and valuing the traditions, concepts and symbols that are the expression of their identity
- providing opportunities for students to express who they are with confidence as they interact and engage with others
- contributing to the development of active and responsible members of groups and communities.

SOCIAL STUDIES AND FRANCOPHONE PERSPECTIVES AND EXPERIENCES

For historical and constitutional reasons, an understanding of Canada requires an understanding:

- of Francophone perspectives
- of Francophone experiences
- that Francophone students have particular needs and requirements.

Social studies occupies a central position in successful Francophone education in Alberta. Francophone schools are a focal point of the Francophone community. They meet the needs and aspirations of parents by ensuring the vitality of the community. For students enrolled in Francophone schools, the social studies program will:

- strengthen Francophone self-esteem and identity
- encourage students to actively contribute to the flourishing of Francophone culture, families and communities
- promote partnerships among the home, community and business world
- engage students in participating in the bilingual and multicultural nature of Canada.

PLURALISM: DIVERSITY AND COHESION

One of the goals of the social studies program is to foster understanding of the roles and contributions of linguistic, cultural and ethnic groups in Canada. Students will learn about themselves in relation to others. Social studies helps students to function as citizens in a society that values diversity and cohesion.

Α component of effective social kev organizations, communities and institutions is recognition of diversity of experiences and perspectives. The program of studies emphasizes how diversity and differences are assets that enrich our lives. Students will have opportunities to value diversity, to recognize differences as positive attributes and to recognize the evolving nature of individual identities. Race, socioeconomic conditions and gender are among various forms of identification that people live with and experience in a variety of ways.

Social studies addresses diversity and social cohesion and provides processes that students can use to work out differences, drawing on the strengths of diversity. These processes include:

- a commitment to respecting differences and fostering inclusiveness
- an understanding and appreciation for shared values
- a respect for democratic principles and processes for decision making such as dialogue and deliberation.

Diversity contributes to the development of a vibrant democratic society. Through the interactions of place and historical processes of change, diversity has been an important asset in the evolution of Canadian society. Some key manifestations of this diversity include:

- First Nations, Inuit and Métis cultures
- official bilingualism
- immigration
- multiculturalism.

Accommodation of diversity is essential for fostering social cohesion in a pluralistic society. Social cohesion is a process that requires the development of the relationships within and among communities.

Social cohesion is manifested by respect for:

- individual and collective rights
- civic responsibilities

- shared values
- democracy
- rule of law
- diversity.

SOCIAL STUDIES: LEARNERS AND LEARNING

Students bring their own perspectives, cultures and experiences to the social studies classroom. They construct meaning in the context of their lived experience through active inquiry and engagement with their school and community. In this respect, the infusion of current events, issues and concerns is an essential component of social studies.

Social studies recognizes the interconnections and interactions among school, community, provincial, national and global institutions.

The Alberta program of studies for social studies provides learning opportunities for students to develop skills of active and responsible citizenship and the capacity to inquire, make reasoned and informed judgments, and arrive at decisions for the public good.

Students become engaged and involved in their communities by:

- asking questions
- making connections with their local community
- writing letters and articles
- sharing ideas and understandings
- listening to and collaborating and working with others to design the future
- empathizing with the viewpoints and positions of others
- creating new ways to solve problems.

ISSUES-FOCUSED APPROACH TO TEACHING SOCIAL STUDIES

A focus on issues through deliberation is intrinsic to the multidisciplinary nature of social studies and to democratic life in a pluralistic society. An issuesfocused approach presents opportunities to address learning outcomes by engaging students in active inquiry and application of knowledge and critical thinking skills. These skills help students to identify the relevance of an issue by guiding them to develop informed positions and respect for the positions of others. This process enables students to question, validate, expand and express their understanding; to challenge their presuppositions; and to construct their own points of view.

The program of studies is designed to promote metacognition through critical reflection, questioning, decision making and consideration of multiple perspectives on issues. Through this process, students will strive to understand and explain the world in the present and to determine what kind of world they want in the future.

Current Affairs

Social studies fosters the development of citizens who are informed and engaged in current affairs. Accordingly, current affairs play a central role in learning and are integrated throughout the program. Ongoing reference to current affairs adds relevance, interest and immediacy to social studies issues. Investigating current affairs from multiple perspectives motivates students to engage in meaningful dialogue on relevant historical and contemporary issues, helping them to make informed and reasoned decisions on local, provincial, national and global issues.

An issues-focused approach that incorporates multiple perspectives and current affairs helps students apply problem-solving and decision-making skills to real-life and controversial issues.

In order to allow opportunities for students to engage in current affairs, issues and concerns of a local nature, the program of studies provides the flexibility to include these topics within the time allotted for social studies.

Opportunities may include:

- current events in local communities
- issues with local, provincial, national and/or global relevance

- cultural celebrations
- visits from dignitaries
- special events.

Controversial Issues

Controversial issues are those topics that are publicly sensitive and upon which there is no consensus of values or beliefs. They include topics on which reasonable people may sincerely disagree. Opportunities to deal with these issues are an integral part of social studies education in Alberta.

Studying controversial issues is important in preparing students to participate responsibly in a democratic and pluralistic society. Such study provides opportunities to develop the ability to think clearly, to reason logically, to open-mindedly and respectfully examine different points of view and to make sound judgments.

Controversial issues that have been anticipated by the teacher, and those that may arise incidentally during instruction, should be used by the teacher to promote critical inquiry and teach thinking skills.

STRANDS OF SOCIAL STUDIES

Learning related to the core concepts of citizenship and identity is achieved through focused content at each grade level. The six strands of social studies reflect the interdisciplinary nature of social studies. The strands are interrelated and constitute the basis for the learning outcomes in the program of studies.

Time, Continuity and Change

Understanding the dynamic relationships among time, continuity and change is a cornerstone of citizenship and identity. Considering multiple perspectives on history, and contemporary issues within their historical context, enables students to understand and appreciate the social, cultural and political dimensions of the past, make meaning of the present and make decisions for the future.

The Land: Places and People

Exploring the unique and dynamic relationship that humans have with the land, places and environments affects decisions that students make and their understanding of perspectives, issues, citizenship and identity. Students will examine the impact of physical geography on the social, political, environmental and economic organization of societies. This examination also affects students' understanding of perspectives and issues as they consider how connections to the land influence their sense of place.

Power, Authority and Decision Making

Examining the concepts of power, authority and decision making from multiple perspectives helps students consider how these concepts impact individuals. relationships, communities nations. It also broadens students' understanding of related issues, perspectives and their effect on citizenship and identity. A critical examination of the distribution, exercise and implications of power and authority is the focus of this strand. Students will examine governmental and political structures, justice and laws, fairness and equity, cooperation, decision-making conflict and processes, leadership and governance. This examination develops a student's understanding of the individual's capacity in decision-making processes and promotes active and responsible citizenship.

Economics and Resources

Exploring multiple perspectives on the use, distribution and management of resources and wealth contributes to students' understanding of the effects that economics and resources have on the quality of life around the world. Students will explore basic economic systems, trade and the interdependence effects of economic individuals, communities, nations and the natural environment. Students will also critically consider social and environmental the implications of resource use and technological change.

Global Connections

Critically examining multiple perspectives and connections among local, national and global issues develops students' understanding of citizenship and identity and the interdependent or conflicting nature of individuals, communities, societies and nations. Exploring this interdependence broadens students' global consciousness and empathy with world conditions. Students will also acquire a better comprehension of tensions pertaining to economic relationships, sustainability and universal human rights.

Culture and Community

Exploring culture and community allows students to examine shared values and their own sense of belonging, beliefs, traditions and languages. This promotes students' development of citizenship and identity and understanding of multiple perspectives, issues and change. Students will examine the various expressions of their own and others' cultural, linguistic and social communities.

GENERAL AND SPECIFIC OUTCOMES

The general and specific outcomes provide an organizational structure for assessment of student progress in the social studies program. These outcomes follow the progression of learning that occurs at each grade level.

General Outcomes

General outcomes identify what students are expected to know and be able to do upon completion of a grade/course. General outcomes have been identified within each grade/course.

Specific Outcomes

Specific outcomes identify explicit components of values and attitudes, knowledge and understanding, and skills and processes that are contained within each general outcome within each grade/course. Specific outcomes are building blocks that enable students to achieve general outcomes for each grade/course. Where

appropriate, examples have been identified as an optional (e.g.) or required (i.e.) component of the specific outcome. At the 10–12 levels, all bracketed items are required components of the specific outcome.

OUTCOMES RELATED TO VALUES AND ATTITUDES

The goal of social studies is to foster the development of values and attitudes that enable students to participate actively and responsibly as citizens in a changing and pluralistic society. Attitudes are an expression of values and beliefs about an issue or topic. Respect, a sense of personal and collective responsibility, and an appreciation of human interdependence are fundamental to citizenship and identity within local, national and global communities. Developing an ethic of care toward self, others and the natural world is central to these commitments.

OUTCOMES RELATED TO KNOWLEDGE AND UNDERSTANDING

Outcomes related to knowledge and understanding are fundamental to informed decision making. Knowledge and understanding involve the breadth and depth of information, concepts, evidence, ideas and opinions.

OUTCOMES RELATED TO SKILLS AND PROCESSES

The specific outcomes for skills and processes provide opportunities for students to apply their learning to relevant situations and to develop, practise and maintain essential skills as their learning evolves within a grade/course and from grade to grade/course to course. The skill outcomes are grouped into the following categories for organizational purposes:

- Dimensions of Thinking
- Social Participation as a Democratic Practice
- Research for Deliberative Inquiry
- Communication

Dimensions of Thinking

In social studies, students acquire and develop thinking strategies that assist them in making connections to prior knowledge, in assimilating new information and in applying learning to new contexts. The following dimensions of thinking have been identified as key components in social studies learning:

Critical Thinking

Critical thinking is a process of inquiry, analysis and evaluation resulting in a reasoned judgment. Critical thinking promotes the development of democratic citizenship. Students will develop skills of critical thinking that include: distinguishing fact from opinion; considering the reliability and accuracy of information; determining diverse points of view, perspective and bias; and considering the ethics of decisions and actions.

Creative Thinking

Creative thinking occurs when students identify unique connections among ideas and suggest insightful approaches to social studies questions and issues. Through creative thinking, students generate an inventory of possibilities; anticipate outcomes; and combine logical, intuitive and divergent thought.

Historical Thinking

Historical thinking is a process whereby students are challenged to rethink assumptions about the past and to reimagine both the present and the future. It helps students become well-informed citizens who approach issues with an inquiring mind and exercise sound judgment when presented with new information or a perspective different from their own. Historical thinking skills involve the sequencing of events, the analysis of patterns and the placement of events in context to assist in the construction of meaning and understanding, and can be applied to a variety of media, such as oral traditions, print, electronic text, art and music.

Historical thinking allows students to develop a sense of time and place to help define their identities. Exploring the roots of the present ensures the transmission and sharing of values, and helps individuals to realize that they belong to a civil society. Historical thinking develops citizens willing to engage in a pluralistic democracy and to promote and support democratic institutions.

Geographic Thinking

Possessing geographic thinking skills provides students with the tools to address social studies issues from a geographic perspective. Geographic thinking skills involve the exploration of spatial orders, patterns and associations. They enable students to investigate environmental and societal issues using a range of geographic information. Developing these spatial skills helps students understand the relationships among people, events and the context of their physical environment, which will assist them to make choices and act wisely when confronted with questions affecting the land and water resources.

Decision Making and Problem Solving

Students develop the ability to make timely and appropriate decisions by identifying the need for a decision, then weighing the advantages, disadvantages and consequences of various alternatives. Decision making involves reserving judgments until all the options and perspectives have been explored; seeking clarity for a variety of choices and perspectives; examining the cause-

and-effect relationship between choices; and basing decisions on knowledge, values and beliefs.

Problem-solving processes in social studies help students develop the ability to identify or pose problems and apply learning to consider the causes and dimensions of problems. These skills help develop thinking strategies, allowing students to determine possible courses of action and consequences of potential solutions for a problem that may have multiple or complex causes and that may not have a clear solution. Activities such as simulations, debates, public presentations and editorial writing foster the development of these skills.

Metacognition

Metacognition is "thinking about thinking." It involves critical self-awareness, conscious reflection, analysis, monitoring and reinvention. Students assess the value of the learning strategies they have used, modify them or select new strategies, and monitor the use of reinvented or new strategies in future learning situations. In this respect, students become knowledge creators and contribute to a shared understanding of the world we live in—a key feature of democratic life and commitment to pluralism.

Social Participation as a Democratic Practice

Social participation skills enable students to develop effective relationships with others, to work in cooperative ways toward common goals and to collaborate with others for the well-being of their communities. Students will develop interpersonal skills that focus on cooperation, conflict resolution, consensus building, collaborative decision making, the importance of responsibility and the acceptance of differences. Development of these skills will enhance active participation in their communities. Activities in this regard could include social action and community projects, e.g., church groups, Amnesty International, Médecins sans frontières (Doctors Without Borders).

Research for Deliberative Inquiry

Purposeful deliberation and critical reflection are essential skills and processes for democratic citizenship and problem solving. In social studies, the research process develops learners who are independent, self-motivated problem solvers and cocreators of knowledge. Developing research skills prepares students for the world of work, postsecondary studies, lifelong learning and citizenship in a complex world. These skills also enhance and enrich the process of identity formation as students critically reflect on their sense of self and The foundations of the relationship to others. research process are the application of acquired skills, the selection of appropriate resources and the use of suitable technology.

The Infusion of Technology

Technology encompasses the processes, tools and techniques that alter human activity. Information communication technology provides a vehicle for communicating, representing, inquiring, making decisions and solving problems. It involves the processes, tools and techniques for:

- gathering and identifying information
- re-representations of dominant texts
- expressing and creating
- classifying and organizing
- analyzing and evaluating
- speculating and predicting.

Selected curriculum outcomes from Alberta Learning's Information and Communication Technology (ICT) Program of Studies are infused throughout the social studies program of studies and are indicated by this symbol ¾. Further information regarding the Information and Communication Technology Program of Studies is contained within that program of studies.

Communication

Communication skills enable students to comprehend, interpret and express information and ideas clearly and purposefully. These skills include the language arts of listening, speaking, reading, writing, viewing and representing, as well as the use of communication technologies for acquiring and exchanging information and ideas.

Oral, Written and Visual Literacy

Through the language arts, human beings communicate thoughts, feelings, experiences, information and opinions and learn to understand themselves and others. Speaking, writing and representing are used in the social studies program to relate a community's stories and to convey knowledge, beliefs, values and traditions through narrative history, music, art and literature.

Reading, listening and viewing in social studies enables students to extend their thinking and their knowledge and to increase their understanding of themselves and others. These skills provide students with a means of accessing the ideas, perspectives and experiences of others.

The language arts enable students to explore, organize and clarify thoughts and to communicate these thoughts to others.

Media Literacy Skills

Contemporary texts often involve more than one medium to communicate messages and as such, are often complex, having multi-layered meanings. Information texts include visual elements such as charts, graphs, diagrams, photographs, tables, pictures, collages and timelines. Media literacy skills involve accessing, interpreting evaluating mass media texts such as newspapers, television, the Internet and advertising. literacy in social studies explores concepts in mass media texts, such as identifying key messages and multiple points of view that are being communicated, detecting bias, and examining the responsibility of citizens to respond to media texts.

SCOPE AND SEQUENCE

The core concepts and six strands of the Alberta Social Studies Kindergarten to Grade 12 Program of Studies are reflected in each grade/course. The structure provides continuity and linkages from grade to grade/course to course. In addition, the general outcomes in each grade/course are components of the one central theme reflected in the grade/course title.

Grade	Grade Title and General Outcomes	Linkages and Sequencing				
Kindergarten	Being Together K.1 I Am Unique K.2 I Belong	Kindergarten emphasizes a strong sense of identity and self-esteem and is a student's introduction to citizenship.				
One	Citizenship: Belonging and Connecting 1.1 My World: Home, School, Community 1.2 Moving Forward with the Past: My Family, My History and My Community	Grade 1 is an introduction to active and responsible citizenship and introduces the concept of community. The concept of historical thinking is applied to the study of community.				
Two	Communities in Canada 2.1 Canada's Dynamic Communities 2.2 A Community in the Past	Grade 2 expands on the concept of community through an examination of specific characteristics of communities in Canada. Building on the introduction of historical thinking in Grade 1, Grade 2 students will examine how a community changes over time.				
Three	Connecting with the World 3.1 Communities in the World 3.2 Global Citizenship	Grade 3 continues to build on the knowledge of community and citizenship by examining diverse communities in the world. Grade 3 students will be introduced to the concepts of global citizenship and quality of life.				
Four	 Alberta: The Land, Histories and Stories 4.1 Alberta: A Sense of the Land 4.2 The Stories, Histories and People of Alberta 4.3 Alberta: Celebrations and Challenges 	Grade 4 introduces specific geographic skills through an examination of Alberta and its cultural and geographic diversity. Linkages to literature and the continued development of historical thinking are reinforced through stories and legends. Archaeology and paleontology are also introduced in Grade 4 to further develop historical thinking skills.				
Five	Canada: The Land, Histories and Stories 5.1 Physical Geography of Canada 5.2 Histories and Stories of Ways of Life in Canada 5.3 Canada: Shaping an Identify	Grade 5 examines the foundations of Canada through its physical geography, the ways of life and heritage of its diverse peoples. Grade 5 presents events and issues that have impacted citizenship and identity in the Canadian context over time.				
Six	Democracy: Action and Participation 6.1 Citizens Participating in Decision Making 6.2 Historical Models of Democracy: Ancient Athens and the Iroquois Confederacy	Grade 6 emphasizes the importance of active and responsible participation as the foundation of a democratic society. Students will examine how the underlying principles of democracy in Canada compare to those of Ancient Athens and the Iroquois Confederacy.				

(continued)

(continued)

Grade	Grade Title and General Outcomes	Linkages and Sequencing		
Seven	Canada: Origins, Histories and Movement of People 7.1 Toward Confederation 7.2 Following Confederation: Canadian Expansions	Grade 7 provides a comprehensive examination of Canadian history preceding and following Confederation. The concept of intercultural contact is introduced through an examination of migration and immigration. Grade 7 forms the foundation for the continued dialogue on citizenship and identity in Canada.		
Eight	Historical Worldviews Examined 8.1 From Isolation to Adaptation: Japan 8.2 Origins of a Western Worldview: Renaissance Europe 8.3 Worldviews in Conflict: The Spanish and the Aztecs	Grade 8 expands on the concept of intercultural contact and continues to develop historical thinking skills through an examination of past societies in different parts of the world.		
Nine	Canada: Opportunities and Challenges 9.1 Issues for Canadians: Governance and Rights 9.2 Issues for Canadians: Economic Systems in Canada and the United States	Grade 9 focuses on citizenship, identity and quality of life and how they are impacted by political and legislative processes in Canada. The role of economic systems in Canada and the United States will also be examined.		

Grade	Course Titles	Linkages and Sequencing		
Ten	10-1 Perspectives on Globalization 10-2 Living in a Globalizing World	Grade 10 explores the origins of globalization, the implications of economic globalization and the impact of globalization internationally on lands, cultures, human rights and quality of life.		
Eleven	20-1 Perspectives on Nationalism 20-2 Understandings of Nationalism	These are the proposed titles for the Grade 11 and Grade 12 programs of study, currently under development.		
Twelve	30-1 Perspectives on Ideology 30-2 Understandings of Ideologies			

KINDERGARTEN: Being Together

OVERVIEW

Kindergarten students will explore who they are in relation to others in their world. They will be given opportunities to become aware of who they are as unique individuals and to express themselves by sharing their personal stories. Students will discover how they are connected to other people and to their communities and will be encouraged to TERMS AND CONCEPTS express interest, sensitivity and responsibility in their interactions with others. Through inquiry into their social, physical, cultural and linguistic environments, students will see themselves as part of the larger world.

RATIONALE

In order to develop the foundations of active and citizenship, responsible social Kindergarten emphasizes the development of a strong sense of identity, self-esteem and belonging.

community, culture, environment, group, individual, past, respect, uniqueness

General Outcome K.1	General Outcome K.2				
I Am Unique	I Belong				
Students will demonstrate an understanding and appreciation of the multiple social, physical, cultural and linguistic factors that contribute to an individual's unique identity.	Students will demonstrate an understanding and appreciation of the characteristics and interests that unite members of communities and groups.				
Local and Current Affairs					
Opportunities to discuss issues and concerns of a local nature should be provided to allow students to engage in current affairs.					

Social Studies /1 Kindergarten ©Alberta Education, Alberta, Canada (2005)

Benchmark Skills and Processes

The following benchmark skills and processes are provided here as outcomes to be achieved by the end of Grade 3.

Dimensions of Thinking				
critical thinking and creative thinking	evaluate ideas and information from different points of view			
historical thinking correctly apply terms related to time, including past, present, future				
geographic thinking	create and use a simple map to locate communities studied in the world			
decision making and problem solving	apply new ideas and strategies to contribute to decision making and problem solving			
	Social Participation as a Democratic Practice			
cooperation, conflict resolution and consensus building	demonstrate cooperative behaviour to ensure that all members of the group have an opportunity to participate			
age appropriate behaviour for social involvement	participate in projects that improve or meet the particular needs of their school or community			
	Research for Deliberative Inquiry			
research and information	make connections between cause-and-effect relationships from information gathered from varied sources			
	Communication			
oral, written and visual literacy	organize and present information, such as written and oral reports, taking particular audiences and purposes into consideration			
media literacy	compare information on the same issue or topic from print media, television, photographs and the Internet			

K.1 I Am Unique

General Outcome

Students will demonstrate an understanding and appreciation of the multiple social, physical, cultural and linguistic factors that contribute to an individual's unique identity.

Specific Outcomes

Values and Attitudes

Students will:

- K.1.1 value their unique characteristics, interests, gifts and talents (I)
- K.1.2 appreciate the unique characteristics, interests, gifts and talents of others:
 - appreciate feelings, ideas, stories and experiences shared by others (C, I)
 - value oral traditions of others (C)
 - appreciate that French and English are Canada's official languages (C, I)

♦ Knowledge and Understanding

Students will:

K.1.3 examine what makes them unique individuals by exploring and reflecting upon the following questions for inquiry:

- What are my gifts, interests, talents and characteristics? (I)
- How do my gifts, interests, talents and characteristics make me a unique individual? (I)
- How do culture and language contribute to my unique identity? (I, C)
- What is the origin and/or significance of my given names? (I)

K.1.4 explore how we demonstrate respect for ourselves and others by exploring and reflecting upon the following questions for inquiry:

- What are the origins of the people in our school, groups or communities? (C, LPP)
- How can we show interest and sensitivity toward social, physical, cultural and linguistic diversity in the school, groups and communities? (CC, I)
- Why is speaking French and/or English important in our school, groups, or communities?
 (C, CC)
- How can we show respect and acceptance of people as they are? (C, I)

ER Economics and Resources LPP The Land: Places and People GC Ulture and Community PADM Power, Authority and Decision Making TCC Time, Continuity and Change

Kindergarten Social Studies /3 ©Alberta Education, Alberta, Canada (2005)

K.2 I Belong

General Outcome

Students will demonstrate an understanding and appreciation of the characteristics and interests that unite members of communities and groups.

Specific Outcomes

♦ Values and Attitudes

Students will:

- K.2.1 value how personal stories express what it means to belong (I)
- **K.2.2** value and respect significant people in their lives:
 - appreciate the important contributions of individuals at home, at school and in the community (C, CC)

K.2.3 appreciate how their participation in their communities affects their sense of belonging (CC, I)

- develop an awareness of the importance of sharing the responsibility for caring for the environment (C, LPP)
- appreciate the impact that group members have on each other (C, CC)
- demonstrate respect for the diverse ways individuals cooperate, work and play together (C, PADM)
- assume responsibility for personal actions, words and choices (C)

♦Knowledge and Understanding

Students will:

K.2.4 examine the characteristics and interests that bring people together in groups by exploring and reflecting upon the following questions for inquiry:

- What brings people together in a group? (CC)
- What might we share with people in other groups? (CC)
- Can we belong to several groups at one time? (I, GC)
- How do we know that we belong to groups or communities? (CC, I)
- Does everyone belong to a group or a community? (CC)
- How does living and participating in your community affect your sense of belonging? (CC, I)

K.2.5 examine ways in which people create a climate of cooperation by exploring and reflecting upon the following questions for inquiry:

- What are the rules at home, at school and in the community? (PADM)
- Are there similar rules at home, at school and in the community? (PADM)
- What are the benefits of working cooperatively with others? (CC)
- What are challenges that groups face in creating a peaceful atmosphere? (C, CC)
- In what ways can people contribute to a group or community? (CC)
- What actions show care and concern for the environment? (C, LPP)

	C Citize	enship	I	Identity	
l	Economics and Resources Culture and Community	LPP PADM	The Land: Places and People Power, Authority and Decision Making		Global Connections Time, Continuity and Change

SKILLS AND PROCESSES FOR KINDERGARTEN

DIMENSIONS OF THINKING

Students will:

K.S.1 develop skills of critical thinking and creative thinking:

- consider ideas and information from varied sources
- compare and contrast information provided

K.S.2 develop skills of historical thinking:

- recognize that some activities or events occur at particular times of the day or year
- differentiate between events and activities that occurred recently and long ago

K.S.3 develop skills of geographic thinking:

- recognize familiar places or points of reference in their surroundings
- ask geographic questions, such as asking for directions

K.S.4 demonstrate the skills of decision making and problem solving:

• provide ideas and strategies to contribute to decision making and problem solving

SOCIAL PARTICIPATION AS A DEMOCRATIC PRACTICE

Students will:

K.S.5 demonstrate the skills of cooperation, conflict resolution and consensus building:

- consider the needs of others
- work and play in harmony with others to create a safe and caring environment
- demonstrate a willingness to share space and resources

K.S.6 develop age-appropriate behaviour for social involvement as responsible citizens contributing to their community, such as:

• being a classroom helper

RESEARCH FOR DELIBERATIVE INQUIRY

Students will:

K.S.7 apply the research process:

- ask questions to make meaning of a topic
- gather information on a particular topic from a variety of sources, e.g., illustrations, photographs, videos, objects, auditory cues

COMMUNICATION

Students will:

K.S.8 demonstrate skills of oral, written and visual literacy:

- listen to others in a socially appropriate manner
- respond appropriately to comments and questions, using language respectful of human diversity

K.S.9 develop skills of media literacy:

• determine the main points or ideas in a media presentation

Social Studies /5 Kindergarten (2005)

Glossary of Terms and Concepts—Kindergarten

The following terms and concepts are contained within the general and specific outcomes in the grade. The definitions are provided to facilitate a better understanding and more effective application of the social studies concepts presented.

community A group of people with commonalities that may include culture, language, values

and beliefs, interests, practices and ways of life, history, and/or geographically

defined shared space.

culture The beliefs, values, socially transmitted behaviours and traditions, language, arts

and other human endeavours considered together as being characteristics of a

particular community, period or people.

environment What constitutes immediate surroundings and can include physical, human and

natural elements.

group People who are together and connected by shared interests and characteristics.

individual One human being

past The time before now and today.

respect Willingness to show consideration or appreciation.

uniqueness Characteristic of something that is one of a kind.

GRADE 1: Citizenship: Belonging and Connecting

OVERVIEW

Through inquiry into their social, physical, cultural and linguistic environments, Grade 1 students will see themselves as part of the larger world. They will have opportunities to share their personal stories and explore traditions and symbols that are reflected in their groups or communities. They will enhance their understanding of the diverse needs of others and how they can contribute as individuals to the well-being of the groups to which they belong. Students will explore roles and responsibilities they have as citizens in schools, groups and their own communities. They will be encouraged to care for the natural environment and to show concern for other people in their relationships, groups and communities.

RATIONALE

Grade 1 students will be given opportunities to further develop self-esteem by examining their own identity in relationship to groups and communities. Learning about the well-being, growth and vitality of the diverse groups to which they belong will help to build the foundations of active and responsible citizenship.

TERMS AND CONCEPTS

characteristics, community, cooperation, decision making, family, interests, responsibility, role, traditions, vitality

General Outcome 1.1 My World: Home, School, and Community

Students will demonstrate an understanding and appreciation of how identity and self-esteem are enhanced by their sense of belonging in their world and how active members in a community contribute to the well-being, growth and vitality of their groups and communities.

General Outcome 1.2

Moving Forward with the Past: My Family, My History and My Community

Students will demonstrate an understanding and appreciation of how changes over time have affected their families and influenced how their families and communities are today.

Local and Current Affairs

In order to allow opportunities for students to engage in current affairs, issues and concerns of a local nature, the program of studies provides the flexibility to include these topics within the time allotted for social studies.

Benchmark Skills and Processes

The following benchmark skills and processes are provided here as outcomes to be achieved by the end of Grade 3.

	Dimensions of Thinking			
critical thinking and creative thinking	evaluate ideas and information from different points of view			
historical thinking correctly apply terms related to time, including past, present, future				
geographic thinking	create and use a simple map to locate communities studied in the world			
decision making and problem solving				
	Social Participation as a Democratic Practice			
cooperation, conflict resolution and consensus building	demonstrate cooperative behaviour to ensure that all members of the group have an opportunity to participate			
age appropriate behaviour for social involvement	participate in projects that improve or meet the particular needs of their school or community			
	Research for Deliberative Inquiry			
research and information	make connections between cause-and-effect relationships from information gathered from varied sources			
	Communication			
oral, written and visual literacy	organize and present information, such as written and oral reports, taking particular audiences and purposes into consideration			
media literacy	compare information on the same issue or topic from print media, television, photographs and the Internet			

1.1 My World: Home, School, and Community

General Outcome

Students will demonstrate an understanding and appreciation of how identity and self-esteem are enhanced by their sense of belonging in their world and how active members in a community contribute to the well-being, growth and vitality of their groups and communities.

Specific Outcomes

♦ Values and Attitudes

Students will:

1.1.1 value self and others as unique individuals in relation to their world:

- appreciate how belonging to groups and communities enriches an individual's identity (I)
- appreciate multiple points of view, languages, cultures and experiences within their groups and communities (C, CC)
- demonstrate respect for their individual rights and the rights of others (C, I)
- recognize and respect how the needs of others may be different from their own (C)

1.1.2 value the groups and communities to which they belong:

- demonstrate a willingness to share and cooperate with others (C, PADM)
- appreciate how their actions might affect other people and how the actions of others might affect them (C)
- demonstrate a willingness to resolve issues and/or problems peacefully (C, PADM)
- assume responsibility for their individual choices and actions (CC, I)

♦Knowledge and Understanding

Students will:

1.1.3 examine how they belong and are connected to their world by exploring and reflecting upon the following questions for inquiry:

- What different types of communities or groups do you belong to? (CC)
- What helps us to recognize different groups or communities (e.g., landmarks, symbols, colours, logos, clothing)? (CC)
- In what ways do we belong to more than one group or community at the same time? (CC, I)
- In what ways do we benefit from belonging to groups and communities? (C, CC, I)
- What are our responsibilities and rights at home, at school, in groups and in communities? (C, CC, I)

1.1.4 determine what makes their communities thrive by exploring and reflecting upon the following questions for inquiry:

- In what ways do people cooperate in order to live together peacefully? (C, I)
- How do groups make decisions? (PADM)
- In what ways do people help one another at home, at school and in groups to ensure the vitality of their community? (C)

I		С	Citizenship	I	Identity		
ı	ER	Economics and Resources	LPP	The Land: Places and People		GC	Global Connections
ı	CC	Culture and Community	PADM	Power, Authority and Decision Making		TCC	Time, Continuity and Change

Grade 1 Social Studies /3 ©Alberta Education, Alberta, Canada (2005)

- How do our actions and decisions contribute to the well-being of groups and communities? (C, I, PADM)
- How does caring for the natural environment contribute to the well being of our community? (C, LPP)

1.1.5 distinguish geographic features in their own community from other communities by exploring and reflecting upon the following questions for inquiry:

- What are some familiar landmarks and places in my community? (CC, TCC)
- Why are these landmarks and places significant features of the community? (CC, I, TCC)
- What are some differences between rural and urban communities? (CC, LPP)
- Where is my community on a map or on a globe? (LPP)

C Citizenship I Identity

ER Economics and Resources LPP The Land: Places and People GC Global Connections

CC Culture and Community PADM Power, Authority and Decision Making TCC Time, Continuity and Change

4 Social Studies Grade 1
(2005) ©Alberta Education, Alberta, Canada

1.2 Moving Forward with the Past: My Family, My History and My Community

General Outcome

Students will demonstrate an understanding and appreciation of how changes over time have affected their families and influenced how their families and communities are today.

Specific Outcomes

Values and Attitudes

Students will:

1.2.1 appreciate how stories and events of the past connect their families and communities to the present:

- recognize how their families and communities might have been different in the past than they are today (CC, TCC)
- appreciate how the languages, traditions, celebrations and stories of their families, groups and communities contribute to their sense of identity and belonging (CC, I, TCC)
- recognize how their ancestors contribute to their sense of identity within their family and communities (TCC, I)
- appreciate people who have contributed to their communities over time (CC, I, TCC)
- recognize how diverse Aboriginal and Francophone communities are integral to Canada's character (CC, I)
- acknowledge and respect symbols of heritage and traditions in their family and communities (CC, I, TCC)

♦Knowledge and Understanding

Students will:

1.2.2 analyze how their families and communities in the present are influenced by events or people of the past by exploring and reflecting upon the following questions for inquiry:

- How have changes affected my family over time (e.g., births, deaths, moves)? (CC, TCC)
- What is my family's past in our community? (CC, I, TCC)
- In what ways has my community changed over time (e.g., original inhabitants, ancestors, generations, ways of life)? (CC, TCC)
- How have changes over time affected their families and communities in the present? (I, TCC)
- In what ways have Aboriginal, Francophone and diverse cultural groups contributed to the origins and evolution of their communities over time? (CC, I, TCC)
- What connections do we have to the Aboriginal, Francophone and diverse cultures found in our communities? (CC, I, TCC)
- What are some examples of traditions, celebrations and stories that started in the past and continue today in their families and communities? (CC, I, TCC)

C Citizenship I Identity

ER Economics and Resources LPP The Land: Places and People GC Global Connections

CC Culture and Community PADM Power, Authority and Decision Making TCC Time, Continuity and Change

Grade 1 Social Studies /5

©Alberta Education, Alberta, Canada (2005)

SKILLS AND PROCESSES FOR GRADE 1

Alberta Learning's Information and Communication Technology (ICT) curriculum is infused throughout the social studies program of studies. Selected ICT outcomes are suggested throughout the program and are indicated by this symbol 3/4.

DIMENSIONS OF THINKING

Students will:

1.S.1 develop skills of critical thinking and creative thinking:

- examine ideas and information from varied sources
- choose and justify a course of action
- 3/4 compare and contrast information from similar types of electronic sources

1.S.2 develop skills of historical thinking:

- recognize that some activities or events occur on a seasonal basis
- differentiate between activities and events that occurred recently and long ago

1.S.3 develop skills of geographic thinking:

- use a simple map to locate specific areas within the school and community
- ask geographic questions, such as asking for directions
- understand that globes and maps are visual representations of the world
- locate Canada on a globe or map

1.S.4 demonstrate skills of decision making and problem solving:

- collaborate with others to devise strategies for decision making and problem solving
- apply ideas and strategies to contribute to decision making and problem solving

► SOCIAL PARTICIPATION AS A DEMOCRATIC PRACTICE

Students will:

1.S.5 demonstrate skills of cooperation, conflict resolution and consensus building:

- consider the ideas and suggestions of others
- work and play in harmony with others to create a safe and caring environment
- demonstrate a willingness to share space and resources

1.S.6 develop age-appropriate behaviour for social involvement as responsible citizens contributing to their community, such as:

• behaviour in accordance with classroom, school and community expectations

▶ RESEARCH FOR DELIBERATIVE INQUIRY

Students will:

1.S.7 apply the research process:

- ask questions to make meaning of a topic
- · compare and contrast information gathered
- 3/4 navigate within an electronic document

6 Social Studies Grade 1
(2005) ©Alberta Education, Alberta, Canada

- 34 access and retrieve appropriate information from electronic sources, when available, for a specific inquiry
- ³/₄ process information from more than one source to retell what has been discovered
- 3/4 draw conclusions from organized information
- 3/4 make predictions based on organized information

▶ COMMUNICATION

Students will:

1.S.8 demonstrate skills of oral, written and visual literacy:

- interact with others in a socially appropriate manner
- respond appropriately, verbally and in written forms, using language respectful of human diversity
- listen to others in order to understand their point of view
- 3/4 create visual images using paint and draw programs

1.S.9 develop skills of media literacy:

• identify key words in a media presentation to determine the main idea

Grade 1 Social Studies /7

©Alberta Education, Alberta, Canada (2005)

Glossary of Terms and Concepts—Grade 1

The following terms and concepts are contained within the general and specific outcomes in the grade. The definitions are provided to facilitate a better understanding and more effective application of the social studies concepts presented.

characteristics The particular combination of qualities in a person or place that makes that

person or place different from others.

community A group of people with commonalities that may include culture, language, values

and beliefs, interests, practices and ways of life, history, and/or geographically

defined shared space.

cooperation To act or work together for a particular purpose, or to help someone willingly

when help is requested.

decision making The process of making a choice after careful consideration of all available

options and potential consequences.

family A social group of people that care for and support one another, often consisting

of a parent, or parents, and their children, siblings and sometimes grandparents,

uncles, aunts and other caregivers.

interests Particular characteristics that motivate people to become involved with or

participate in something.

responsibility Having control and authority over something or someone and the duty of taking

care of it or him/her.

role The position of a person or group of people in a particular situation, or the duty

which someone is expected to perform.

traditions Beliefs, principles or ways of acting which people in a particular society or group

have continued to follow for a long time, or all of the beliefs, principles or ways of

acting in a particular group or society.

vitality The capacity of a group or community to connect with its heritage and establish

the institutions necessary for its functioning, growth and empowerment.

GRADE 2: Communities in Canada

OVERVIEW

Grade 2 students will investigate life in three diverse communities within Canada. Based on their understanding of their own communities, students will explore characteristics of selected rural and urban communities in Canada: an Inuit community, a prairie community and an Acadian community. They will apply their understanding of various aspects that define communities, such as geography, culture, language, heritage, economics and resources, in their investigation of how communities are connected. Students will discover how people live in each of these communities and will reflect upon the vastness of Canada and the diversity of Canadian communities.

Students will also be given the opportunity to study the past of their own or one of the other communities studied. Throughout the study, emphasis will be on the contribution of individuals and groups to a community.

RATIONALE

Grade 2 students will develop a process for identifying characteristics of communities within They will inquire into the defining Canada. characteristics of a variety of communities in Canada to foster an appreciation of what makes a community and of each community's contributions to Canada as a nation. these explorations, students will develop an appreciation of and respect for the vastness of Canada and diversity Canadian the of communities.

TERMS AND CONCEPTS

Acadians, goods, human geography, Inuit, physical geography, services, cultural diversity, rural, urban

General Outcome 2.1 Canada's Dynamic Communities

Students will demonstrate an understanding and appreciation of how geography, culture, language, heritage, economics and resources shape and change Canada's communities.

General Outcome 2.2 A Community in the Past

Students will demonstrate an understanding and appreciation of how a community emerged, and of how the various interactions and cooperation among peoples ensure the continued growth and vitality of their community.

Local and Current Affairs

In order to allow opportunities for students to engage in current affairs, issues and concerns of a local nature, the program of studies provides the flexibility to include these topics within the time allotted for social studies.

Benchmark Skills and Processes

The following benchmark skills and processes are provided here as outcomes to be achieved by the end of Grade 3.

	Dimensions of Thinking		
critical thinking and creative thinking	evaluate ideas and information from different points of view		
historical thinking correctly apply terms related to time, including past, present, future			
geographic thinking	create and use a simple map to locate communities studied in the world		
decision making and problem solving	apply new ideas and strategies to contribute to decision making and problem solving		
	Social Participation as a Democratic Practice		
cooperation, conflict resolution and consensus building	demonstrate cooperative behaviour to ensure that all members of the group have an opportunity to participate		
age appropriate behaviour for social involvement participate in projects that improve or meet the particular needs of their school or community			
	Research for Deliberative Inquiry		
research and information	make connections between cause-and-effect relationships from information gathered from varied sources		
	Communication		
oral, written and visual literacy	organize and present information, such as written and oral reports, taking particular audiences and purposes into consideration		
media literacy compare information on the same issue or topic from print media, to photographs and the Internet			

2.1 Canada's Dynamic Communities

General Outcome

Students will demonstrate an understanding and appreciation of how geography, culture, language, heritage, economics and resources shape and change Canada's communities.

Specific Outcomes

Values and Attitudes

Students will:

2.1.1 appreciate the physical and human geography of the communities studied:

- appreciate how a community's physical geography shapes identity (I, LPP)
- appreciate the diversity and vastness of Canada's land and peoples (CC, LPP)
- value oral history and stories as ways to learn about the land (LPP, TCC)
- acknowledge, explore and respect historic sites and monuments (CC, LPP, TCC)
- demonstrate care and concern for the environment (C, ER, LPP)

♦ Knowledge and Understanding

Students will:

2.1.2 investigate the physical geography of an Inuit, an Acadian, and a prairie community in Canada by exploring and reflecting the following questions for inquiry:

- Where are the Inuit, Acadian and prairie communities located in Canada? (LPP)
- How are the geographic regions different from where we live? (LPP)
- What are the major geographical regions, landforms and bodies of water in each community? (LPP)
- What are the main differences in climate among these communities? (LPP)
- What geographic factors determined the establishment of each community (e.g., soil, water and climate)? (LPP, TCC)
- How does the physical geography of each community shape its identity? (CC, I)
- What is daily life like for children in Inuit, Acadian and prairie communities (e.g., recreation, school)? (CC, I, LPP)
- How does the vastness of Canada affect how we connect to other Canadian communities?
 (C, I, LPP)

ER Economics and Resources LPP The Land: Places and People GC Ulture and Community PADM Power, Authority and Decision Making TCC Time, Continuity and Change

Grade 2 Social Studies /3 ©Alberta Education, Alberta, Canada (2005)

2.1.3 investigate the cultural and linguistic characteristics of an Inuit, an Acadian and a prairie community in Canada by exploring and reflecting upon the following questions for inquiry:

- What are the cultural characteristics of the communities (e.g., special symbols, landmarks, languages spoken, shared stories or traditions, monuments, schools, churches)? (CC, LPP, TCC)
- What are the traditions and celebrations in the communities that connect the people to the past and to each other? (CC, LPP, TCC)
- How are the communities strengthened by their stories, traditions and events of the past?
 (CC, TCC)
- What are the linguistic roots and practices in the communities? (CC)
- What individuals and groups contributed to the development of the communities? (CC)
- How do these communities connect with one another (e.g., cultural exchanges, languages, traditions, music)? (CC)
- How do the cultural and linguistic characteristics of the communities studied contribute to Canada's identity? (CC, I)

2.1.4 investigate the economic characteristics of communities in Canada by exploring and reflecting upon the following questions for inquiry:

- What kinds of natural resources exist in the communities (e.g., fishing, agriculture, mining)? (ER, LPP)
- What are the occupations in each of the communities? (ER)
- What kinds of goods and services are available in the communities? (ER)
- What impact does industry have on the communities (i.e., agriculture, manufacturing)? (ER, LPP)

ER Economics and Resources LPP The Land: Places and People GC Ulture and Community PADM Power, Authority and Decision Making TCC Time, Continuity and Change

4 Social Studies

(2005)

Grade 2

©Alberta Education, Alberta, Canada

A Community in the Past 2.2

General Outcome

Students will demonstrate an understanding and appreciation of how a community emerged, and of how the various interactions and cooperation among peoples ensure the continued growth and vitality of the community.

Specific Outcomes

& Values and Attitudes

Students will:

- 2.2.1 appreciate how stories of the past connect individuals and communities to the present (C,
- 2.2.2 appreciate how Aboriginal and Francophone peoples have influenced the development of the student's community (C, CC, I)
- 2.2.3 appreciate the importance of collaboration and living in harmony (C, PADM)
- 2.2.4 appreciate how connections to a community contribute to one's identity (I)
- 2.2.5 appreciate how cultural and linguistic exchanges connect one community to another (CC)

♦ Knowledge and Understanding

Students will:

- 2.2.6 analyze how the community being studied emerged, by exploring and reflecting upon the following questions for inquiry:
 - What characteristics define their community? (CC, I)
 - What is unique about their community? (CC, I)
 - What are the origins of their community? (TCC)
 - What were the reasons for the establishment of their community (e.g., original fur trade fort, original inhabitants)? (CC, TCC)
 - What individuals or groups contributed to the development of their community? (CC, TCC)

examine how the community being studied has changed, by exploring and reflecting upon 2.2.7 the following questions for inquiry:

- In what ways has our community changed over time (e.g., changes in transportation, land use)? (CC, TCC)
- What has caused changes in their community? (CC, TCC)
- How has the population of their community changed over time (e.g., ethnic mix, age, occupations)? (CC, LPP, TCC)
- How have the people who live in the community contributed to change in the community? (CC, LPP, TCC)
- How is the presence of Aboriginal and/or Francophone origins reflected in the community today? (CC)

C. Citizenship I Identity ER Economics and Resources LPP The Land: Places and People GC Global Connections TCC Time, Continuity and Change PADM Power, Authority and Decision Making CC Culture and Community

Grade 2 Social Studies /5 (2005)

SKILLS AND PROCESSES FOR GRADE 2

Alberta Learning's Information and Communication Technology (ICT) curriculum is infused throughout the social studies program of studies. Selected ICT outcomes are suggested throughout the program and are indicated by this symbol 3/4.

DIMENSIONS OF THINKING

Students will:

2.S.1 develop skills of critical thinking and creative thinking:

- distinguish between a fictional and a factual account about Canadian communities
- choose and justify a course of action
- 3/4 compare and contrast information from similar types of electronic sources, such as information collected on the Internet.

2.S.2 develop skills of historical thinking:

- correctly apply terms related to time (i.e., long ago, before, after)
- arrange events, facts and/or ideas in sequence

2.S.3 develop skills of geographic thinking:

- use a simple map to locate communities studied in Canada
- determine distance on a map, using relative terms such as near/far, here/there
- apply the concept of relative location to determine locations of people and places
- use cardinal directions to locate communities studied in relation to one's own community

2.S.4 demonstrate skills of decision making and problem solving:

- apply ideas and strategies to decision making and problem solving
- propose new ideas and strategies to contribute to decision making and problem solving

SOCIAL PARTICIPATION AS A DEMOCRATIC PRACTICE

Students will:

2.S.5 demonstrate skills of cooperation, conflict resolution and consensus building:

- demonstrate the ability to deal constructively with diversity and disagreement
- work and play in harmony with others to create a safe and caring environment
- consider the needs and ideas of others
- 3/4 share information collected from electronic sources to add to a group task

2.S.6 develop age-appropriate behaviour for social involvement as responsible citizens contributing to their community, such as:

 participate in activities that enhance their sense of belonging within their school and community

6 Social Studies Grade 2
(2005) ©Alberta Education, Alberta, Canada

▶ RESEARCH FOR DELIBERATIVE INQUIRY

Students will:

2.S.7 apply the research process:

- participate in formulating research questions
- ³/₄ develop questions that reflect a personal information need
- 34 follow a plan to complete an inquiry
- ³/₄ access and retrieve appropriate information from electronic sources for a specific inquiry
- ³/₄ navigate within a document, compact disc or other software program that contains links
- ³/₄ organize information from more than one source
- ³/₄ process information from more than one source to retell what has been discovered
- 3/4 formulate new questions as research progresses
- 3/4 draw conclusions from organized information
- 3/4 make predictions based on organized information

▶ COMMUNICATION

Students will:

2.S.8 demonstrate skills of oral, written and visual literacy:

- prepare and present information in their own words, using respectful language
- respond appropriately to comments and questions, using respectful language
- interact with others in a socially appropriate manner
- 3/4 create visual images for particular audiences and purposes
- 34 display data in a problem-solving context
- 34 use technology to support a presentation

2.S.9 develop skills of media literacy:

- identify key words from gathered information on a topic or issue
- compare information on the same topic or issue from print media, television and photographs

Grade 2 Social Studies /7

©Alberta Education, Alberta, Canada (2005)

Glossary of Terms and Concepts—Grade 2

The following terms and concepts are contained within the general and specific outcomes in the grade. The definitions are provided to facilitate a better understanding and more effective application of the social studies concepts presented.

Acadians Descendants of approximately 100 French families who settled along the shores

of the Baie française (now the Bay of Fundy) in the area now known as New

Brunswick, Nova Scotia and Prince Edward Island.

cultural diversity Differences in groups having a variety of languages, ethnicity, nationalities,

within a shared space.

goods Items that are produced and have an economic value.

human geography The branch of geography that pertains specifically to how humans adapt to their

environment.

Inuit A member of any of several Aboriginal peoples who live in coastal regions of the

Canadian Arctic and in Greenland.

physical geography The study of the physical characteristics of the environment, for example,

landforms, climate and bodies of water.

rural Relating to agricultural; or sparsely populated; of or relating to people who live

in the country

services Physical or intellectual labour.

urban Relating to cities or city life.

GRADE 3: Connecting with the World

OVERVIEW

Grade 3 students will investigate life in four diverse communities around the world. The contemporary communities examined will be drawn from India, Tunisia, Ukraine and Peru. Students will inquire into how geographic, social, cultural and linguistic factors affect quality of life in communities in the world. Students will enrich their awareness and appreciation of how people live in other places. Their understanding of global citizenship will be further developed and they will recognize Canada's involvement in other parts of the world.

RATIONALE

Grade 3 provides opportunities to explore the defining and diverse nature of communities around the world. There will be an exploration of how common human needs are met and how they contribute to quality of life. Grade 3 also introduces students to global citizenship.

TERMS AND CONCEPTS

equator, export, global, global citizenship, goods, hemisphere, import, poles, quality of life, relative location, resources, services

General Outcome 3.1 Communities in the World

Students will demonstrate an understanding and appreciation of how geographic, social, cultural and linguistic factors affect quality of life in communities in India, Tunisia, Ukraine and Peru.

General Outcome 3.2 Global Citizenship

Students will demonstrate an understanding and appreciation of Canada's roles and responsibilities in global citizenship in relationship to communities in India, Tunisia, Ukraine and Peru.

Local and Current Affairs

In order to allow opportunities for students to engage in current affairs, issues and concerns of a local nature, the program of studies provides the flexibility to include these topics within the time allotted for social studies.

Benchmark Skills and Processes

The following benchmark skills and processes are provided here as outcomes to be achieved by the end of Grade 3.

	Dimensions of Thinking			
critical thinking and creative thinking	evaluate ideas and information from different points of view			
historical thinking correctly apply terms related to time, including past, present, future				
geographic thinking	create and use a simple map to locate communities studied in the world			
decision making and problem solving				
	Social Participation as a Democratic Practice			
cooperation, conflict resolution and consensus building	demonstrate cooperative behaviour to ensure that all members of the group have an opportunity to participate			
age appropriate behaviour for social involvement	participate in projects that improve or meet the particular needs of their school or community			
	Research for Deliberative Inquiry			
research and information	make connections between cause-and-effect relationships from information gathered from varied sources			
	Communication			
oral, written and visual literacy	organize and present information, such as written and oral reports, taking particular audiences and purposes into consideration			
media literacy	compare information on the same issue or topic from print media, television, photographs and the Internet			

3.1 Communities in the World

General Outcome

Students will demonstrate an understanding and appreciation of how geographic, social, cultural and linguistic factors affect quality of life in communities in India, Tunisia, Ukraine and Peru.

Specific Outcomes

♦ Values and Attitudes

Students will:

3.1.1 appreciate similarities and differences among people and communities:

demonstrate an awareness of and interest in the beliefs, traditions and customs of groups and communities other than their own (CC)

♦ Knowledge and Understanding

Students will:

- 3.1.2 examine the social, cultural and linguistic characteristics that affect quality of life in communities in other parts of the world by exploring and reflecting upon the following questions for inquiry:
 - What determines quality of life? (CC)
 - How does daily life reflect quality of life in the communities (e.g., employment, transportation, roles of family members)? (CC, ER, GC)
 - How does access to public services affect the communities? (e.g., schools, hospitals, libraries, transportation systems)? (ER, GC, PADM)
 - What are the traditions, celebrations, stories and practices in the communities that connect the people to the past and to each other (e.g., language spoken, traditions, customs)? (CC, GC, TCC)
 - How is identity reflected in traditions, celebrations, stories and customs in the communities? (CC, I, TCC)
 - How are the various leaders chosen in the communities (e.g., within families, within schools, within communities, within government)? (GC, PADM)
 - How are decisions made in the communities? Who is responsible for making the decisions? (CC, PADM)
 - How do the individuals and groups in the communities maintain peace? (GC, PADM)
 - How do the individuals and groups in the communities cooperate and share with other group members? (C, CC)
 - How is cultural diversity expressed within each community? (CC, I)

 ER
 Economics and Resources
 LPP
 The Land: Places and People
 GC
 Global Connections

 CC
 Culture and Community
 PADM
 Power, Authority and Decision Making
 TCC
 Time, Continuity and Change

Grade 3 Social Studies /3

©Alberta Education, Alberta, Canada (2005)

3.1.3 examine the geographic characteristics that shape communities in other parts of the world by exploring and reflecting upon the following questions for inquiry:

- Where, on a globe and/or map, are the communities in relation to Canada? (LPP)
- In what ways do the people in the communities depend on, adapt to and change the environment in which they live and work? (ER, LPP)
- In what ways do the communities show concern for their natural environment? (GC, LPP)
- How does the physical geography influence the human activities in the communities (e.g., availability of water, climate)? (CC, LPP)

3.1.4 examine economic factors that shape communities in other parts of the world by exploring and reflecting upon the following questions for inquiry:

- What are the main goods and services produced by the communities studied (i.e., agricultural activities, manufacturing activities)? (ER, GC)
- What goods and services do the communities import from and export to other parts of the world? (ER, GC)
- What are the main forms of technologies, transportation and communication in the communities? (ER, GC)

C Citizenship I Identity

ER Economics and Resources LPP The Land: Places and People GC Global Connections

CC Culture and Community PADM Power, Authority and Decision Making TCC Time, Continuity and Change

4 Social Studies Grade 3
(2005) ©Alberta Education, Alberta, Canada

3.2 Global Citizenship

General Outcome

Students will demonstrate an understanding and appreciation of Canada's roles and responsibilities in global citizenship in relation to communities in India, Tunisia, Ukraine and Peru.

Specific Outcomes

& Values and Attitudes

Students will:

3.2.1 appreciate elements of global citizenship:

- recognize how their actions might affect people elsewhere in the world and how the actions of others might affect them (C, GC)
- respect the equality of all human beings (C, GC, I)

♦Knowledge and Understanding

Students will:

3.2.2 explore the concept of global citizenship by reflecting upon the following questions for inquiry:

- How are the rights, responsibilities and roles of citizens in communities around the world the same or different than those of Canadian citizens? (C, GC)
- What are some environmental concerns that Canada and communities around the world share? (ER, GC)
- In what ways can individuals and groups contribute to positive change in the world? (C, GC, PADM)
- How do international organizations support communities in need throughout the world (e.g., UNICEF, Red Cross, Development and Peace)? (C, GC)
- What are examples of international organizations formed by individuals (e.g., Free the Children, Médecins sans frontières (Doctors Without Borders))? (C, GC)
- What are examples of international organizations formed by nations (e.g., UN)? (C, GC, PADM)

C Citizenship I Identity
and Resources LPP The Land: Places and People GC Global Cor

ER Economics and Resources LPP The Land: Places and People GC Global Connections
CC Culture and Community PADM Power, Authority and Decision Making TCC Time, Continuity and Change

Grade 3 Social Studies /5 ©Alberta Education, Alberta, Canada (2005)

SKILLS AND PROCESSES FOR GRADE 3

Alberta Learning's Information and Communication Technology (ICT) curriculum is infused throughout the social studies program of studies. Selected ICT outcomes are suggested throughout the program and are indicated by this symbol ¾.

DIMENSIONS OF THINKING

Students will:

3.S.1 develop skills of critical thinking and creative thinking:

- evaluate ideas and information from different points of view
- choose and justify a course of action
- generate original ideas and strategies in individual and group activities
- 3/4 compare and contrast information from similar types of electronic sources, such as information collected on the Internet

3.S.2 develop skills of historical thinking:

- correctly apply terms related to time, including past, present, future
- arrange events, facts and/or ideas in sequence

3.S.3 develop skills of geographic thinking:

- create and use a simple map to locate communities studied in the world
- use cardinal and intermediate directions to locate places on maps and globes
- apply the concept of relative location to determine locations of people and places
- apply the terms hemisphere, poles, equator

3.S.4 demonstrate skills of decision making and problem solving:

- apply new ideas and strategies to contribute to decision making and problem solving
- support proposed ideas, strategies and options with facts and reasons
- collaborate with others to devise strategies for dealing with problems and issues
- 34 use technology to organize and display data in a problem-solving context

SOCIAL PARTICIPATION AS A DEMOCRATIC PRACTICE

Students will:

3.S.5 demonstrate skills of cooperation, conflict resolution and consensus building:

- demonstrate cooperative behaviour to ensure that all members of the group have an opportunity to participate
- demonstrate willingness to seek consensus among members of a work group
- consider the needs and points of view of others
- work and play in harmony with others to create a safe and caring environment
- 3/4 share information collected from electronic sources to add to a group task

3.S.6 develop age-appropriate behaviour for social involvement as responsible citizens contributing to their community, such as:

 participate in projects that improve or meet the particular needs of their school or community

6 Social Studies Grade 3
(2005) ©Alberta Education, Alberta, Canada

RESEARCH FOR DELIBERATIVE INQUIRY

Students will:

3.S.7 apply the research process:

- make connections between cause-and-effect relationships from information gathered from varied sources
- evaluate whether information supports an issue or a research question
- 34 develop questions that reflect a personal information need
- 3/4 follow a plan to complete an inquiry
- 34 access and retrieve appropriate information from electronic sources for a specific inquiry
- 34 navigate within a document, compact disc or other software program that contains links
- ³/₄ organize information from more than one source
- 34 process information from more than one source to retell what has been discovered
- 3/4 draw conclusions from organized information
- 3/4 make predictions based on organized information
- 3/4 formulate new questions as research progresses

▶ COMMUNICATION

Students will:

3.S.8 demonstrate skills of oral, written and visual literacy:

- organize and present information, such as written and oral reports, taking particular audiences and purposes into consideration
- listen to others in order to understand their points of view
- interact with others in a socially appropriate manner
- 3/4 create visual images for particular audiences and purposes
- 3/4 use technology to support and present conclusions

3.S.9 develop skills of media literacy:

- compare information on the same issue or topic from print media, television, photographs and the Internet
- identify key words from information gathered from a variety of media on a topic or issue

Grade 3 Social Studies /7 ©Alberta Education, Alberta, Canada (2005)

Glossary of Terms and Concepts—Grade 3

The following terms and concepts are contained within the general and specific outcomes in the grade. The definitions are provided to facilitate a better understanding and more effective application of the social studies concepts presented.

equator The imaginary circle around the Earth that is the same distance from the North

and South Poles and divides the Earth into the northern and southern

hemispheres.

export To sell goods and services to another country.

global Relating to the whole world.

global citizenship A feeling of responsibility, beyond a country's borders, toward humanity.

goods Items that are produced and have an economic value.

hemisphere One half of the Earth, especially a half north or south of the equator or west or

east of the Prime Meridian.

import To buy or bring in products and services from another country, or to introduce

new goods, customs or ideas to one country from another.

poles North or South Pole: either of the two points on the Earth, the North and South

Poles, that are the endpoints of its axis of rotation, are farthest from the equator,

and are surrounded by icecaps.

quality of life The sense of safety, comfort, security, health and happiness that a person has in

his or her life.

relative location A geographic location that is described by comparing its location to another

location.

resources Useful or valuable possessions or qualities of a country, organization or person.

services Work done for somebody else: work done by somebody for somebody else as a

job, a duty or a favour.

GRADE 4: Alberta: The Land, Histories and Stories

OVERVIEW

Grade 4 students will explore the geographic, cultural, linguistic, economic and historical characteristics that define quality of life in Alberta. They will appreciate how these characteristics reflect people's interaction with the land and how physical geography and natural resources affect quality of life. Through this exploration, students will also examine how major events and people shaped the evolution of Alberta.

RATIONALE

As they reflect upon the people, places and stories of Alberta, Grade 4 students will develop a sense of place, identity and belonging within Alberta.

TERMS AND CONCEPTS

Aboriginal peoples, agriculture, archeology, cultural heritage, demographics, First Nations, fossils, Francophone, Francophonie, geology, Métis Nation, Métis settlements, multiculturalism, natural resources, paleontology, protected areas, sustainability, treaties

General Outcome 4.1 Alberta: A Sense of the Land	General Outcome 4.2 The Stories, Histories and Peoples of Alberta	General Outcome 4.3 Alberta: Celebrations and Challenges
Students will demonstrate an understanding and appreciation of how elements of physical geography, climate, geology and paleontology are integral to the landscapes and environment of Alberta.	Students will demonstrate an understanding and appreciation of the role of stories, history and culture in strengthening communities and contributing to identity and a sense of belonging.	Students will demonstrate an understanding and appreciation of how Alberta has grown and changed culturally, economically and socially since 1905.

Local and Current Affairs

In order to allow opportunities for students to engage in current affairs, issues and concerns of a local nature, the program of studies provides the flexibility to include these topics within the time allotted for social studies.

Benchmark Skills and Processes

The following benchmark skills and processes are provided here as outcomes to be achieved by the end of Grade 6.

	Dimensions of Thinking					
critical thinking and creative thinking assess significant local and current affairs from a variety of sources, with a focus on examining bias and distinguishing fact from opinion						
historical thinking	use primary sources to broaden understanding of historical events and issues					
geographic thinking construct and interpret various types of maps (i.e., historical, physical, political maps) to broaden understanding of topics being studied						
decision making and problem solving propose and apply new ideas, strategies and options, supported with factoristic reasons, to contribute to decision making and problem solving						
	Social Participation as a Democratic Practice					
cooperation, conflict resolution and consensus building	demonstrate the skills of compromise in order to reach group consensus					
age-appropriate behaviour for social involvement	demonstrate commitment to the well-being of the community by drawing attention to situations of injustice where action is needed					
	Research for Deliberative Inquiry					
research and information	determine the reliability of information, filtering for point of view and bias					
	Communication					
oral, written and visual literacy	express opinions and present perspectives and information in a variety of forms, such as oral or written presentations, speeches or debates					
media literacy	detect bias present in the media					

4.1 Alberta: A Sense of the Land

General Outcome

Students will demonstrate an understanding and appreciation of how elements of physical geography, climate, geology and paleontology are integral to the landscapes and environment of Alberta.

Specific Outcomes

& Values and Attitudes

Students will:

4.1.1 value Alberta's physical geography and natural environment:

- appreciate the diversity of elements pertaining to geography, climate, geology and paleontology in Alberta (LPP)
- appreciate how Alberta's fossil heritage contributes to the province's unique character (LPP)
- appreciate the variety and abundance of natural resources in Alberta (ER, LPP)
- appreciate the environmental significance of national and provincial parks and protected areas in Alberta (ER, LPP)
- appreciate how land sustains communities and quality of life (ER, LPP)
- demonstrate care and concern for the environment through their choices and actions (LPP)

♦ Knowledge and Understanding

Students will:

4.1.2 examine, critically, the physical geography of Alberta by exploring and reflecting upon the following questions and issues:

- Where is Alberta located in relation to the other provinces and territories of Canada? (LPP)
- What are the major geographical and natural vegetation regions, landforms and bodies of water in Alberta (e.g., prairie region, forests, rivers, hoodoos, Rocky Mountains, oil sands)? (LPP)
- What are the factors that determine climate in the diverse regions of Alberta (e.g., latitude, mountains)? (LPP)
- What are the significant natural resources in Alberta, and where are they located (e.g., mineral deposits, coal, natural gas and oil, forests)? (ER, LPP)
- How are Alberta's provincial parks and protected areas and the national parks in Alberta important to the sustainability of Alberta's natural environment? (ER, LPP)

4.1.3 examine, critically, how geology and paleontology contribute to knowledge of Alberta's physical geography by exploring and reflecting upon the following questions and issues:

- How did archeologists and paleontologists discover the presence of dinosaurs in Alberta? (LPP, TCC)
- What geological features make Alberta unique (e.g., hoodoos, Rocky Mountains, foothills, oil sands)? (LPP, ER)

C. Citizenship I Identity ER Economics and Resources LPP The Land: Places and People Global Connections TCC Time, Continuity and Change CC Culture and Community PADM Power, Authority and Decision Making

Grade 4 Social Studies /3 (2006)

4.1.4 analyze how Albertans interact with their environment by exploring and reflecting upon the following questions and issues:

- In what ways do the physical geography and natural resources of a region determine the establishment of communities? (LPP)
- How are natural resources used by Albertans (i.e., agriculture, oil and natural gas, forests, coal)? (ER, LPP)
- How do Albertans deal with competing demands on land use (e.g., conservation, solar and wind power, recreation, agriculture, oil exploration, forestry)? (ER, LPP)
- In what ways does the Royal Tyrrell Museum contribute to scientific knowledge regarding Alberta's fossil heritage? (ER, LPP, TCC)
- How can ownership of a discovered artifact be determined? (C, ER, PADM)
- Whose responsibility should it be to ensure the preservation of national parks, provincial parks and protected areas in Alberta? (C, LPP, PADM)

C Citizenship I Identity
ER Economics and Resources LPP The Land: Places and People GC Global Connections
CC Culture and Community PADM Power, Authority and Decision Making TCC Time, Continuity and Change

4 Social Studies Grade 4
(2006) ©Alberta Education, Alberta, Canada

4.2 The Stories, Histories and Peoples of Alberta

General Outcome

Students will demonstrate an understanding and appreciation of the role of stories, history and culture in strengthening communities and contributing to identity and a sense of belonging.

Stories: Stories provide a vital opportunity to bring history to life. Through stories, people share information, values and attitudes about history, culture and heritage. Stories are communicated through legends, myths, creation stories, narratives, oral traditions, songs, music, dance, literature, visual and dramatic arts, traditions, and celebrations. They can include or be supported by biographies, autobiographies, archives, news items, novels or short stories.

In social studies, stories provide students with opportunities to understand the dynamics of peoples, cultures, places, issues and events that are integral to Alberta's history and to contemporary society.

Specific Outcomes

♦ Values and Attitudes

Students will:

- 4.2.1 appreciate how an understanding of Alberta's history, peoples and stories contributes to their own sense of belonging and identity:
 - recognize how stories of people and events provide multiple perspectives on past and present events (I, TCC)
 - recognize oral traditions, narratives and stories as valid sources of knowledge about the land, culture and history (CC, TCC)
 - recognize the presence and influence of diverse Aboriginal peoples as inherent to Alberta's culture and identity (CC, I, TCC)
 - recognize the history of the French language and the vitality of Francophone communities as integral parts of Alberta's heritage (CC, I, TCC)
 - recognize British institutions and peoples as integral parts of Alberta's heritage (CC, I, TCC)
 - recognize how the diversity of immigrants from Europe and other continents has enriched Alberta's rural and urban communities (CC, I, TCC)
 - demonstrate respect for places and objects of historical significance (I, LPP, TCC)

♦Knowledge and Understanding

Students will:

- 4.2.2 assess, critically, how the cultural and linguistic heritage and diversity of Alberta has evolved over time by exploring and reflecting upon the following questions and issues:
 - Which First Nations originally inhabited the different areas of the province? (CC, LPP, TCC)
 - How is the diversity of Aboriginal peoples reflected in the number of languages spoken? (CC, I, LPP)

C Citizenship I Identity ER Economics and Resources The Land: Places and People **Global Connections** TCC Time, Continuity and Change CC Culture and Community PADM Power, Authority and Decision Making

Grade 4 Social Studies /5 (2006)

- What do the stories of Aboriginal peoples tell us about their beliefs regarding the relationship between people and the land? (TCC)
- What movement or migration within Canada contributed to the populating of Alberta? (LPP, TCC)
- In what ways did Francophones establish their roots in urban and rural Alberta (i.e., voyageurs, missionary work, founding institutions, media, politics, commerce)? (CC, I, LPP, TCC)
- How did the Métis Nation and Métis settlements contribute to Alberta's identity (i.e., languages, accomplishments)? (CC, I, LPP, TCC)
- How did French and English become the two languages most used in business and politics in Alberta during the 19th and early 20th centuries? (CC, I, PADM)
- How did British institutions provide the structure for the settlement of newcomers in Alberta (i.e., North West Mounted Police, schools, lieutenant-governor, Assembly of the Northwest Territories)? (GC, I, PADM, TCC)
- How did European immigration contribute to the establishment of communities in Alberta in the late 19th century and early 20th century? (CC, GC, I, TCC)
- How did the arrival of diverse groups of people determine the establishment and continued growth of rural and urban communities? (CC, GC, LPP)
- How are agriculture and the establishment of communities interconnected? (ER, LPP)

C Citizenship I I Identity

ER Economics and Resources LPP The Land: Places and People
CC Culture and Community PADM Power, Authority and Decision Making TCC Time, Continuity and Change

6 Social Studies Grade 4
(2006) ©Alberta Education, Alberta, Canada

4.3 Alberta: Celebrations and Challenges

General Outcome

Students will demonstrate an understanding and appreciation of how Alberta has grown and changed culturally, economically and socially since 1905.

Specific Outcomes

Values and Attitudes

Students will:

4.3.1 appreciate the factors contributing to quality of life in Alberta:

- value and respect their own and other cultural identities (C, I)
- demonstrate respect for the rights, opinions and perspectives of others (C, I)
- demonstrate respect for the cultural and linguistic diversity in Alberta (C, I)
- recognize global affiliations within the Alberta Francophonie (GC)
- appreciate the influence of the natural environment and resources on the growth and development of Alberta (ER, LPP)
- value and respect their relationships with the environment (C, ER, LPP)

♦Knowledge and Understanding

Students will:

4.3.2 assess, critically, the challenges and opportunities that Alberta has faced in its growth and development by exploring and reflecting upon the following questions and issues:

- What led to Alberta's joining Confederation? (TCC, PADM)
- What key events have impacted the economy of Alberta (i.e., drought of the 1930s, discovery of oil)? (ER, LPP, TCC)
- In what ways have occupations and commerce been affected by geography, climate and natural resources in Alberta (i.e., forestry, agriculture, aviation, seasonal activities, tourism)? (ER, LPP, TCC)

4.3.3 examine, critically, Alberta's changing cultural and social dynamics by exploring and reflecting upon the following questions and issues:

- In what ways has Alberta changed demographically since 1905 (i.e., population distribution in rural and urban areas, arrival of diverse ethnic groups, languages spoken)? (CC, I, LPP, TCC)
- In what ways have Aboriginal peoples and communities changed over time? (CC, I, TCC)
- How has multiculturalism in Alberta evolved over time? (CC, I, GC, LPP)
- How has the Alberta Francophonie become increasingly multicultural? (CC, I, GC)
- How do buildings, historic sites and institutions reflect the establishment and cultural
 diversity of communities in Alberta (i.e., Glenbow Museum, Royal Alberta Museum,
 Head-Smashed-In Buffalo Jump, Writing-on-Stone Provincial Park, Father Lacombe Chapel
 Provincial Historic Site, Ukrainian Cultural Heritage Village)? (CC, I, LPP, TCC)
- How do the names of geographic places reflect the origins of the people who inhabited, discovered or developed communities in these places? (CC, I, LPP, TCC)

C Citizenship I Identity
ER Economics and Resources LPP The Land: Places and People GC Culture and Community PADM Power, Authority and Decision Making TCC Time, Continuity and Change

Grade 4 Social Studies /7

©Alberta Education, Alberta, Canada (2006)

- In what ways have music, art, narratives and literature contributed to the vitality of the culture, language and identity of diverse Alberta communities over time? (I, CC, LPP, TCC)
- How does living in a particular community, region or province help shape individual and collective identity? (CC, I, LPP)

4.3.4 examine recreation and tourism in Alberta by exploring and reflecting upon the following questions and issues:

- How do recreational sites and activities reflect Alberta's heritage and strengthen communities (e.g., festivals, fairs, celebrations, rodeos)? (C, CC, I, ER)
- How do physical geography and climate affect seasonal activities throughout Alberta?
 (ER, LPP)
- To what extent do recreation and tourism foster appreciation of Alberta's natural regions and environment? (ER, LPP)
- In what ways do interests concerning tourism and the natural environment conflict? (ER, LPP)

C Citizenship
ER Economics and Resources
LPP
The Land: Places and People
I Identity
GC Global Connections

CC Culture and Community PADM Power, Authority and Decision Making TCC Time, Continuity and Change

8 Social Studies Grade 4
(2006) ©Alberta Education, Alberta, Canada

SKILLS AND PROCESSES FOR GRADE 4

Alberta Education's Information and Communication Technology (ICT) curriculum is infused throughout the social studies program of studies. Selected ICT outcomes are suggested throughout the program and are indicated by this symbol ³/₄.

DIMENSIONS OF THINKING

Students will:

4.S.1 develop skills of critical thinking and creative thinking:

- evaluate significant local and current affairs, distinguishing between fact and opinion
- evaluate, critically, ideas, information and positions from multiple perspectives
- re-evaluate opinions to broaden understanding of a topic or an issue
- generate original ideas and strategies in individual and group activities
- 3/4 seek responses to inquiries from various authorities through electronic media

4.S.2 develop skills of historical thinking:

- use photographs and interviews to make meaning of historical information
- use historical and community resources to understand and organize the sequence of local historical events
- explain the historical context of key events of a given time period

4.S.3 develop skills of geographic thinking:

- use the scale on maps of Alberta to determine the distance between places
- construct graphs, tables, charts and maps to interpret information
- use historical maps to make meaning of historical events and issues
- use cardinal and intermediate directions to locate places on maps and globes
- identify the location of sources of nonrenewable resources (e.g., fossil fuels, minerals)

4.S.4 demonstrate skills of decision making and problem solving:

- contribute and apply new ideas and strategies, supported with facts and reasons, to decision making and problem solving
- identify situations where a decision needs to be made and a problem requires attention
- 34 select and use technology to assist in problem solving
- 3/4 use data gathered from a variety of electronic sources to address identified problems
- 3/4 solve problems requiring the sorting, organizing, classifying and extending of data, using such tools as calculators, spreadsheets, databases or hypertext technology
- ³/₄ use graphic organizers, such as mind mapping/webbing, flowcharting and outlining, to present connections among ideas and information in a problem-solving environment

SOCIAL PARTICIPATION AS A DEMOCRATIC PRACTICE

Students will:

4.S.5 demonstrate skills of cooperation, conflict resolution and consensus building:

- demonstrate an awareness of the skills required for compromise and consensus building
- demonstrate the ability to deal constructively with diversity and disagreement
- consider the needs and points of view of others
- work collaboratively with others to complete a group task
- 34 share information collected from electronic sources to add to a group task

Grade 4 Social Studies /9

©Alberta Education, Alberta, Canada (2006)

4.S.6 develop age-appropriate behaviour for social involvement as responsible citizens contributing to their community:

• initiate projects that meet the particular needs or expectations of their school or community

RESEARCH FOR DELIBERATIVE INQUIRY

Students will:

4.S.7 apply the research process:

- develop the skills of skimming and scanning to gather relevant information
- organize and synthesize information gathered from a variety of sources
- use graphic organizers, such as webbing or Venn diagrams, to make meaning of information
- draw and support conclusions, based on information gathered, to answer a research question
- formulate new questions as research progresses
- cite references as part of research
- 34 access and retrieve appropriate information from the Internet by using a specific search path or from given uniform resource locations (URLs)
- 34 navigate within a document, compact disc or software application that contains links
- 3/4 organize information gathered from the Internet or an electronic source by selecting and recording the data in logical files or categories
- ³/₄ organize information by using tools such as databases, spreadsheets or electronic webbing

COMMUNICATION

Students will:

4.S.8 demonstrate skills of oral, written and visual literacy:

- organize and present information, taking particular audiences and purposes into consideration
- respond appropriately to comments and questions, using language respectful of human diversity
- listen to others in order to understand their perspectives
- 34 create visual images for particular audiences and purposes
- 3/4 use selected presentation tools to demonstrate connections among various pieces of information
- 3/4 communicate effectively through appropriate forms, such as speeches, reports and multimedia presentations, applying information technologies that serve particular audiences and purposes

4.S.9 develop skills of media literacy:

- compare information on the same issue or topic from print media, television, photographs and the Internet
- examine diverse perspectives regarding an issue presented in the media
- 3/4 identify and distinguish points of view expressed in electronic sources on a particular topic

10 Social Studies Grade 4
(2006) ©Alberta Education, Alberta, Canada

Glossary of Terms and Concepts—Grade 4

The following terms and concepts are contained within the general and specific outcomes in the grade. The definitions are provided to facilitate a better understanding and more effective application of the social studies concepts presented.

Aboriginal peoples The descendants of the original inhabitants of North America. First Nations,

Inuit and Métis peoples have unique heritages, languages, cultural practices and

spiritual beliefs.

agriculture The sector of the economy that deals with farming.

archeology The study of the buildings, containers and other, usually buried, objects that

belonged to people who lived in the past.

cultural heritage The beliefs, customs, knowledge, values and historical experiences shared by a

given group.

demographics Information pertaining to the study of a population.

First Nations Refers to the various governments of the First Nations peoples of Canada. There

are over 630 First Nations across Canada, with 46 First Nations in Alberta.

fossils Remnants or traces of organisms (plants or animals) of a past geologic age, such

as skeletons embedded and preserved in the Earth's crust.

Francophone A person for whom French is the first language learned and/or still in use;

a person of French language and culture.

Francophonie The entire Francophone community in a given region, province, territory or

country, or in the world. On a global level, La Francophonie is a group of 47 countries (representing approximately 150 million people) on five continents

in which French is an official or commonly used language.

geology The study of the origin, history and structure of the Earth.

Métis Nation A group of individuals who are associated with a recognized Métis family or

community and who self-identify as Métis people. The Métis Nation of Alberta Association (MNAA) consists of an elected provincial president and vice-president and an elected zone president and vice-president for each of the six zones across Alberta. There are approximately 65 MNAA locals across Alberta.

Métis settlements Eight distinct geographic areas in northern Alberta, established in the 1930s as

corporate entities and similar to municipal corporations, with broad self-governing powers. The settlements are governed locally by elected five-member

councils and collectively by the Métis Settlements General Council.

Grade 4 Social Studies /11 ©Alberta Education, Alberta, Canada (2006) multiculturalism The policy of recognizing and promoting the cultural diversity of a population

sharing a common territory.

natural resources Elements of the natural environment that are of use to humans. They include

nonrenewable and renewable resources. Nonrenewable resources, such as oil, natural gas and minerals, are limited in quantity; renewable resources, such as forests, water and fish, can be regenerated and can last indefinitely if used

carefully.

paleontology The study of the forms of life existing in prehistoric times.

protected areas Areas identified and legislated by federal, provincial and municipal governments

as needing particular care and protection for environmental and/or cultural

reasons.

sustainability The ability of land to maintain life and/or provide necessities or nourishment on a

continued and renewed basis for the organisms interacting with it and depending

on it.

treaties Legal documents between government and a First Nation that confer rights and

obligations on both parties. To First Nations peoples, the treaties are sacred

documents made by the parties and often sealed by a pipe ceremony.

GRADE 5: Canada: The Land, Histories and Stories

OVERVIEW

Grade 5 students will examine how the ways of life of peoples in Canada are integral to Canadian culture and identity. They will explore the geographic vastness of Canada and the relationships between the land, places and people. As they reflect upon the stories of diverse Aboriginal, French, British and immigrant experiences in Canada over time, students will develop a sense of place and an awareness of how these multiple stories contribute to students' sense of citizenship and identity.

RATIONALE

Grade 5 students will be provided with opportunities to explore how the diversity of stories and experiences, and the vastness of Canada, affect citizenship and identity in the Canadian context.

TERMS AND CONCEPTS

Aboriginal, anthropology, archaeology, Canadian Charter of Rights and Freedoms, Confederation, coureurs des bois, cultural heritage, demographics, Elder, First Nations, Francophone, fur trade, Great Depression, Great Migration, habitants, immigration, industrialization, Inuit, Métis, New France, reserve, seigneurial system, treaties, voyageurs

General Outcome 5.1 Physical Geography of Canada	General Outcome 5.2 Histories and Stories of Ways of Life in Canada	General Outcome 5.3 Canada: Shaping an Identity
Students will demonstrate an understanding and appreciation of how the physical geography and natural resources of Canada affect the quality of life of all Canadians.	and the stories of Canada and their ways of life over time, and	Students will demonstrate an understanding of the events and factors that have changed the ways of life in Canada over time and appreciate the impact of these changes on citizenship and identity.
	Local and Current Affairs	

In order to allow opportunities for students to engage in current affairs, issues and concerns of a local nature, the program of studies provides the flexibility to include these topics within the time allotted for social studies.

Benchmark Skills and Processes

The following benchmark skills and processes are provided here as outcomes to be achieved by the end of Grade 6.

	Dimensions of Thinking						
critical thinking and creative thinking	assess significant local and current affairs from a variety of sources, with a focus on examining bias and distinguishing fact from opinion						
historical thinking use primary sources to broaden understanding of historical events and							
geographic thinking	construct and interpret various types of maps (i.e., historical, physical, political maps) to broaden understanding of topics being studied						
decision making and problem solving	propose and apply new ideas, strategies and options, supported with facts and reasons, to contribute to decision making and problem solving						
	Social Participation as a Democratic Practice						
cooperation, conflict resolution and consensus building	demonstrate the skills of compromise in order to reach group consensus						
age-appropriate behaviour for social involvement	demonstrate commitment to the well-being of the community by drawing attention to situations of injustice where action is needed						
	Research for Deliberative Inquiry						
research and information	determine the reliability of information, filtering for point of view and bias						
	Communication						
oral, written and visual literacy	express opinions and present perspectives and information in a variety of forms, such as oral or written presentations, speeches or debates						
media literacy	detect bias present in the media						

5.1 Physical Geography of Canada

General Outcome

Students will demonstrate an understanding and appreciation of how the physical geography and natural resources of Canada affect the quality of life of all Canadians.

Specific Outcomes

& Values and Attitudes

Students will:

5.1.1 value Canada's physical geography and natural environment:

- appreciate the variety and abundance of natural resources in Canada (ER, LPP)
- appreciate the diversity of geographic phenomena in Canada (LPP)
- appreciate the environmental significance of national parks and protected areas in Canada (ER, LPP)
- appreciate how the land sustains communities and the diverse ways that people have of living with the land (GC, LPP)
- appreciate the influence of the natural environment on the growth and development of Canada (LPP)
- demonstrate care and concern for the environment through their choices and actions (GC, LPP)
- appreciate the geographic vastness of Canada (LPP)

♦ Knowledge and Understanding

Students will:

5.1.2 examine, critically, the physical geography of Canada by exploring and reflecting upon the following questions and issues:

- What are the major geographical regions, landforms and bodies of water in Canada? (LPP)
- How do landforms, bodies of water and natural resources affect the quality of life in Canada? (LPP)
- How have natural disasters and severe weather been part of Canada's physical geography? (LPP, TCC)
- What are the differences and similarities among the geographical regions of Canada? (LPP)
- How is the geographical region they live in different from other regions of Canada? (LPP)
- What are the factors that determine climate in the diverse geographical regions of Canada (e.g., latitude, water, mountains)? (LPP)
- How are Canada's national parks and protected areas important to the sustainability of Canada's natural environment? (ER, LPP)

5.1.3 analyze how people in Canada interact with the environment by exploring and reflecting upon the following questions and issues:

- In what ways do natural resources and the physical geography of a region determine the establishment of communities? (ER, LPP)
- How are natural resources used, exchanged and conserved in Canada? (ER, LPP)
- Whose responsibility should it be to ensure the preservation of Canada's national parks and protected areas? (C, ER, LPP)

	С	Citizenship)	I	Identity	
E	R Economics and Resources	LPP	The Land: Places and People		GC	Global Connections
	C Culture and Community	PADM	Power, Authority and Decision Making	5	TCC	Time, Continuity and Change

Grade 5

©Alberta Education, Alberta, Canada

(2007)

5.2 Histories and Stories of Ways of Life in Canada

General Outcome

Students will demonstrate an understanding of the people and the stories of Canada and their ways of life over time, and appreciate the diversity of Canada's heritage.

Stories: Stories provide a vital opportunity to bring history to life. Through stories, people share information, values and attitudes about history, culture and heritage. Stories are communicated through legends, myths, creation stories, narratives, oral traditions, songs, music, dance, literature, visual and dramatic arts, traditions and celebrations. They can include or be supported by biographies, autobiographies, archives, news items, novels or short stories.

In social studies, stories provide students with opportunities to understand the dynamics of peoples, cultures, places, issues and events that are integral to Canada's history and contemporary society.

Specific Outcomes

♦ Values and Attitudes

Students will:

5.2.1 appreciate the complexity of identity in the Canadian context:

- recognize how an understanding of Canadian history and the stories of its peoples contributes to their sense of identity (I, TCC)
- acknowledge oral traditions, narratives and stories as valid sources of knowledge about the land and diverse Aboriginal cultures and history (CC, I, TCC)
- acknowledge the roots of Francophone identity and presence in Canada (CC, I, TCC)
- acknowledge British influence and presence in Canada (CC, I, TCC)
- acknowledge the contributions made by diverse cultural groups to the evolution of Canada (CC, I, TCC)
- recognize how changes in society can affect identity (CC, I)

♦ Knowledge and Understanding

Students will:

5.2.2 examine, critically, the ways of life of Aboriginal peoples in Canada by exploring and reflecting upon the following questions and issues:

- What do the stories of First Nations, Métis and Inuit peoples tell us about their beliefs regarding the relationship between people and the land? (I, CC, TCC, LPP)
- How are the Aboriginal cultures and ways of life unique in each of the western, northern, central and eastern regions of Canada? (I, CC, TCC)
- How were the natural environment and geography of each region of Canada determining factors of the diversity among Aboriginal groups (e.g., languages, symbolism)? (LPP, TCC)
- What was the significance of the potlatch to the identity of the Aboriginal peoples of the Northwest Coast? (I, CC, LPP)
- In what ways do anthropology and archaeology contribute to our understanding of First Nations, Métis and Inuit peoples? (CC, LPP, TCC)

Г	С	Citizenship		I	Identity	
	Economics and Resources Culture and Community	LPP PADM	The Land: Places and People Power, Authority and Decision Making	g	GC TCC	Global Connections Time, Continuity and Change

4 Social Studies Grade 5
(2007) ©Alberta Education, Alberta, Canada

5.2.3 examine, critically, ways of life in New France by exploring and reflecting upon the following questions and issues:

- How do stories and legends of the coureurs des bois and voyageurs inform us about Francophone history, culture and presence throughout Canada? (I, CC, TCC)
- What do stories about the habitants tell us about Francophone history, culture and presence in Canada? (I, CC, TCC)

5.2.4 examine, critically, ways of life of the fur traders by exploring and reflecting upon the following questions and issues:

- How are the stories of the Métis people, their culture and heritage rooted in the fur trade? (CC, I, TCC)
- How do stories about ways of life in fur trade forts reflect the British influence in Canada? (CC, TCC, PADM)
- What were the main languages spoken by fur traders and their families in the fur trade forts? (I, CC, TCC, ER)

5.2.5 examine, critically, ways of life of the United Empire Loyalists by exploring and reflecting upon the following questions and issues:

- What do stories of the United Empire Loyalists tell us about British culture and presence in Canada? (CC, I, TCC)
- How did the diversity of United Empire Loyalists contribute to Canadian diversity? (I, CC, TCC, LPP)

5.2.6 examine, critically, the ways of life of immigrants from the British Isles during the Great Migration by exploring and reflecting upon the following questions and issues:

- What do stories of Irish and Scottish immigrants tell us about their heritage and presence in Canada? (CC, I, TCC)
- What do stories of British peoples tell us about the British history, culture and presence in Canada? (CC, I, TCC)

examine, critically, how the North West Mounted Police shaped ways of life in Canada by exploring and reflecting upon the following questions and issues:

- What do stories of the North West Mounted Police tell us about the settlement and development of western and northern Canada? (LPP, PADM)
- How have stories of the North West Mounted Police shaped identity in western and northern Canada? (I, TCC, PADM)

5.2.8 examine, critically, ways of life of non-European immigrants by exploring and reflecting upon the following questions and issues:

- How do stories of Chinese immigrants (i.e., railway workers) contribute to an understanding of the development of Canada? (CC, I, TCC)
- What do stories of the Underground Railroad tell us about the history and presence of Black communities in Canada? (CC, I, TCC, LPP)
- How do stories of immigrants from India contribute to an understanding of diversity in Canada? (CC, I)

C Citizenship ER Economics and Resources CC Culture and Community C Citizenship LPP The Land: Places and People PADM Power, Authority and Decision Making	I	Identity GC TCC	Global Connections Time, Continuity and Change
--	---	-----------------------	---

Social Studies /5 Grade 5 ©Alberta Education, Alberta, Canada (2007)

5.2.9 examine, critically, how European immigrants shaped ways of life in western Canada by exploring and reflecting upon the following questions and issues:

- What do stories of immigrants from Ukraine, Poland, Russia and Germany tell us about their history and presence in western Canada? (CC, I, GC, LPP, TCC)
- How were European immigrants affected by pressures to conform in western Canada?
 (C, CC, I, GC, LPP, TCC)

C Citizenship I Identity
ER Economics and Resources LPP The Land: Places and People GC Global Connections

CC Culture and Community PADM Power, Authority and Decision Making TCC Time, Continuity and Change

6 Social Studies Grade 5 (2007) ©Alberta Education, Alberta, Canada

5.3 Canada: Shaping an Identity

General Outcome

Students will demonstrate an understanding of the events and factors that have changed the ways of life in Canada over time and appreciate the impact of these changes on citizenship and identity.

Specific Outcomes

& Values and Attitudes

Students will:

5.3.1 appreciate how changes impact citizenship and identity:

- recognize how economic and political changes impact ways of life of citizens (C, ER, I, PADM)
- recognize the effects of Confederation on citizenship and identity from multiple perspectives (C, I, PADM, TCC)
- recognize the historical significance of French and English as Canada's official languages (C, I, PADM)

♦ Knowledge and Understanding

Students will:

5.3.2 assess, critically, the changes that occurred in Canada immediately following Confederation by exploring and reflecting upon the following questions and issues:

- How did John A. Macdonald and George-Étienne Cartier contribute as partners of Confederation? (TCC, PADM)
- How did the circumstances surrounding Confederation eventually lead to French and English becoming Canada's two official languages? (I, C, PADM)
- How did the building of Canada's national railway affect the development of Canada?
 (CC, ER, PADM)
- Why were Aboriginal peoples excluded from the negotiations surrounding Confederation? (TCC, PADM)

5.3.3 assess, critically, how the Famous Five brought about change in Canada by exploring and reflecting upon the following questions and issues:

- Who were the Famous Five? (LPP, TCC)
- How did they identify the need for change in Canadian laws? (C, I, PADM)
- How did the changes brought on by their actions affect individual rights in Canada?
 (C, I, PADM)

5.3.4 assess, critically, how economic booms and crashes affected ways of life in Canada by exploring and reflecting upon the following questions and issues:

- How did the First World War contribute to the industrialization and urbanization of Canada? (ER, LPP)
- In what ways did the Great Depression of the 1930s affect ways of life in urban and rural communities? (ER, LPP, TCC)
- How did the economic boom immediately following the Second World War affect ways of life in Canada? (CC, ER, TCC)

	С	Citizenship)	I	Identity	
ER	Economics and Resources	LPP	The Land: Places and People		GC	Global Connections
CC	Culture and Community	PADM	Power, Authority and Decision Making	ŗ	TCC	Time, Continuity and Change

Grade 5 Social Studies /7

©Alberta Education, Alberta, Canada (2007)

5.3.5 assess, critically, how historical events shaped collective identity in the Canadian context by exploring and reflecting upon the following questions and issues:

- How was the Statute of Westminster a recognition of Canada as a country? (C, I, TCC)
- How did Lester B. Pearson's initiative within the United Nations contribute to Canada's identity as a peacekeeping country? (GC, I, PADM)
- How did the adoption of the Canadian flag affect collective identity within Canada? (I, LPP)
- How was the patriation of the Constitution in 1982 a step toward nationhood?
 (GC, I, PADM)
- How is the Canadian Charter of Rights and Freedoms a symbol of Canada's emerging identity? (I, PADM)
- What factors led to the creation of Nunavut? (I, CC, LPP, PADM)

C Citizenship I Identity
ER Economics and Resources
CC Culture and Community

CC Culture and Community

CC Culture and Community

CC Culture and Community

CC Citizenship

The Land: Places and People

CC Culture and Community

CC Culture and Community

CC Citizenship

The Land: Places and People

CC Culture and Community

CC Culture and Community

CC Citizenship

The Land: Places and People

CC Culture and Community

CC Culture an

8 Social Studies Grade 5
(2007) ©Alberta Education, Alberta, Canada

SKILLS AND PROCESSES FOR GRADE 5

Alberta Education's Information and Communication Technology (ICT) curriculum is infused throughout the social studies program of studies. Selected ICT outcomes are suggested throughout the program and are indicated by this symbol ³/₄.

DIMENSIONS OF THINKING

Students will:

5.S.1 develop skills of critical thinking and creative thinking:

- analyze significant local and current affairs from a variety of sources, distinguishing between fact and opinion
- evaluate ideas, information and positions from multiple perspectives
- re-evaluate personal opinions to broaden understanding of a topic or an issue
- generate original ideas and strategies in situations of individual and group activities
- 3/4 seek responses to inquiries from various authorities through electronic media
- 3/4 recognize that information serves different purposes and that data from electronic sources may need to be verified to determine accuracy or relevance for the purpose used

5.S.2 develop skills of historical thinking:

- use photographs and interviews to make meaning of historical information
- use historical and community resources to understand and organize the sequence of national historical events
- explain the historical context of key events of a given time period
- ³/₄ organize information, using such tools as a database, spreadsheet or electronic webbing

5.S.3 develop skills of geographic thinking:

- use latitude and longitude to determine the absolute location of places in Canada on maps and globes
- construct maps, diagrams and charts to display geographic information
- use historical maps to make meaning of historical events and issues
- use cardinal and intermediate directions and simple grids to locate places on maps and globes
- use the scale on maps and globes to determine the distance between places
- list, map and discuss major waterways that have been significant in the establishment of communities in Canada (e.g., St. Lawrence River, Great Lakes, St. Lawrence Seaway, Red River)

5.S.4 demonstrate skills of decision making and problem solving:

- determine when a decision needs to be made in dealing with problems and issues
- collaborate with others to apply strategies for decision making and problem solving
- select and use technology to assist in problem solving
- 34 use data gathered from a variety of electronic sources to address identified problems
- 34 solve problems requiring the sorting, organizing, classifying and extending of data, using such tools as calculators, spreadsheets, databases or hypertext technology
- ³/₄ use graphic organizers, such as mind mapping/webbing, flow charting and outlining, to present connections between ideas and information in a problem-solving environment
- 34 generate alternative solutions to problems by using technology to facilitate the process

Grade 5

Social Studies /9

©Alberta Education, Alberta, Canada (2007)

SOCIAL PARTICIPATION AS A DEMOCRATIC PRACTICE

Students will:

5.S.5 demonstrate skills of cooperation, conflict resolution and consensus building:

- consider multiple points of view while attempting to reach group consensus
- demonstrate the ability to deal constructively with diversity and disagreement
- work collaboratively with others to achieve a common goal
- ³/₄ record group brainstorming, planning and sharing of ideas by using technology
- 3/4 retrieve data from available storage devices, such as a shared folder, to which a group has contributed

5.S.6 develop age-appropriate behaviour for social involvement as responsible citizens contributing to their community:

 demonstrate commitment to the well-being of the school or community by volunteering to help where needed

RESEARCH FOR DELIBERATIVE INQUIRY

Students will:

5.S.7 apply the research process:

- determine themes, patterns and trends from information gathered
- use graphs, tables, charts and Venn diagrams to interpret information
- draw and support conclusions, based on information gathered, to answer a research question
- cite references as part of research
- 34 design and follow a plan, including a schedule, to be used during an inquiry process, and make revisions to the plan, as necessary
- 34 access and retrieve appropriate information from the Internet by using a specific search path or from given uniform resource locators (URLs)
- ³/₄ navigate within a document, compact disc or other software program that contains links
- 3/4 organize information gathered from the Internet, or an electronic source, by selecting and recording the data in logical files or categories
- 34 organize information, using such tools as a database, spreadsheet or electronic webbing
- 3/4 use a variety of technologies to organize and synthesize researched information
- ³/₄ reflect on and describe the processes involved in completing a project

COMMUNICATION

Students will:

5.S.8 demonstrate skills of oral, written and visual literacy:

- select appropriate forms of delivery for written and oral information, taking particular audiences and purposes into consideration
- respond appropriately to comments and questions, using language respectful of human diversity
- listen to others to understand their perspectives
- 3/4 create visual images for particular audiences and purposes
- 34 identify and distinguish points of view expressed in electronic sources on a particular topic
- 3/4 extend the scope of a project beyond classroom collaboration by using communication technologies, such as the telephone and e-mail
- 34 communicate effectively through appropriate forms, such as speeches, reports and multimedia presentations, applying information technologies that serve particular audiences and purposes

10 Social Studies Grade 5 (2007) ©Alberta Education, Alberta, Canada

5.S.9 develop skills of media literacy:

- examine how various people might interpret a media message differently
- examine diverse perspectives regarding an issue presented in the media

Grade 5 Social Studies /11 ©Alberta Education, Alberta, Canada (2007)

Glossary of Terms and Concepts—Grade 5

The following terms and concepts are contained within the general and specific outcomes in the grade. The definitions are provided to facilitate a better understanding and more effective application of the social studies concepts presented.

Aboriginal The descendants of the original inhabitants of North America. First Nations,

Inuit and Métis peoples have unique heritages, languages, cultural practices and spiritual beliefs. Aboriginal is also a term used in other parts of the world to

refer to the first inhabitants of a given area.

anthropology The study of the human race, its cultures and societies, and their physical

development.

archaeology The study of the buildings, containers and other, usually buried, objects that

belonged to people who lived in the past.

Canadian Charter of Rights and Freedoms

Document entrenched in the Constitutional Act, 1982 that lists and describes

the fundamental rights and freedoms guaranteed to Canadians.

Confederation The passage of the *British North America Act* by the British Parliament in 1867,

uniting the four provinces of Ontario, Québec, New Brunswick and Nova Scotia.

coureurs des bois Young men who left the villages of New France to live among Aboriginal

peoples; they made trading agreements and collected furs, learned native languages, and became skilled at wilderness travel and the native way of life.

cultural heritage The beliefs, customs, knowledge, values and historical experiences shared by a

given group.

demographics Information pertaining to the study of a population.

Elder Any person regarded or chosen by an Aboriginal group to be the keeper and

teacher of its oral tradition and knowledge. This is a person who is recognized for his or her wisdom about spirituality, culture and life. Not all Elders are "old." An Aboriginal community and/or Aboriginal individuals will typically seek the advice and assistance of Elders regarding traditional as well as contemporary

issues.

First Nations Refers to the various governments of the First Nations peoples of Canada. There

are over 630 First Nations across Canada, with 46 First Nations in Alberta.

Francophone A person for whom French is the first language learned and/or still in use; a

person of French language and culture.

fur trade An important economic activity that took place in British North America

between the 16th and 19th centuries, involving the buying and selling of animal

pelts, primarily beaver.

12 Social Studies (2007)

Great Depression Severe, prolonged period of low economic activity and high unemployment that

existed in the 1930s.

Great Migration The period between 1815 and 1850 during which large numbers of British

immigrants immigrated to Canada.

habitants Tenant farmers of New France who held land under the seigneurial system.

immigration Movement of people intending to establish a home and gain citizenship in a

country that is not their native country.

industrialization The movement toward the use of machinery to collect and manufacture raw

materials.

Inuit Aboriginal peoples in northern Canada, most of whom live above the tree line in

the Northwest Territories, northern Québec and Labrador.

Métis People of mixed First Nations and European ancestry who identify themselves as

Métis people. They are distinct from First Nations, Inuit and non-Aboriginal peoples. The Métis history and culture draws on diverse ancestral origins, such as

Scottish, Irish, French, Ojibway and Cree.

New France All the territory in North America claimed by France from the 1520s to 1763.

This vast territory, from the Hudson Strait to the Gulf of Mexico, included Acadia, Louisiana and the Mississippi Valley. The largest French population

was concentrated in the St. Lawrence Valley.

reserve An area of land that is protected and set aside by the federal government for

Aboriginal peoples in accordance with treaties.

seigneurial system Name for the system by which land was held in New France. The Royal

government in France granted large blocks of land in New France to French nobles, army officers, merchants and government officials, who became known as seigneurs (meaning "lords" or "landlords"). The seigneurs were required to either farm their land themselves or lease much of it to farmers (known as

habitants).

treaties Legal documents between a government and a First Nation that confer rights and

obligations on both parties. To First Nations peoples, the treaties are sacred

documents made by the parties and often sealed by a pipe ceremony.

voyageurs Adventurers who ventured west by canoe from Montréal to the interior to trade

with Aboriginal peoples for furs.

Grade 5 Social Studies /13
©Alberta Education, Alberta, Canada (2007)

GRADE 6: Democracy: Action and Participation

OVERVIEW

Grade 6 students will examine how participation in the democratic process is a means for governments and citizens to effect change in their communities. They will explore how democratic principles and ideals are reflected in the structure and functions of their local and provincial governments. Students will examine how ancient Athens and the Iroquois Confederacy have influenced Canada's democratic processes.

RATIONALE

Grade 6 students will broaden their understanding of democracy in the Canadian experience and develop an awareness of the active role that engaged citizens can play within the democratic process.

TERMS AND CONCEPTS

ACFA, Canadian Charter of Rights and Freedoms, collective identity, consensus, democracy, electorate, equity, fairness, FNA, justice, local government, MLA, MNAA, official language minorities, provincial government, representative democracy, Treaty of La Grande Paix de Montréal, Wampum Treaty

General Outcome 6.1 Citizens Participating in Decision Making

Students will demonstrate an understanding and appreciation of the dynamic relationship between governments and citizens as they engage in the democratic process.

General Outcome 6.2

Historical Models of Democracy: Ancient Athens and the Iroquois Confederacy

Students will demonstrate an understanding and appreciation of the democratic principles exemplified by ancient Athens and the Iroquois Confederacy.

Local and Current Affairs

In order to allow opportunities for students to engage in current affairs, issues and concerns of a local nature, the program of studies provides the flexibility to include these topics within the time allotted for social studies.

Benchmark Skills and Processes

The following benchmark skills and processes are provided here as outcomes to be achieved by the end of Grade 6.

	Dimensions of Thinking			
critical thinking and creative thinking	assess significant local and current affairs from a variety of sources, with a focus on examining bias and distinguishing fact from opinion			
historical thinking use primary sources to interpret historical events and issues				
geographic thinking	construct and interpret various types of maps (i.e., historical, physical, political maps) to broaden understanding of topics being studied			
decision making and problem solving	propose and apply new ideas, strategies and options, supported with facts and reasons, to contribute to decision making and problem solving			
	Social Participation as a Democratic Practice			
cooperation, conflict resolution and consensus building	demonstrate the skills of compromise in order to reach group consensus			
age-appropriate behaviour for social involvement	demonstrate commitment to the well-being of the community by drawing attention to situations of injustice where action is needed			
	Research for Deliberative Inquiry			
research and information determine the reliability of information, filtering for point of view an				
	Communication			
oral, written and visual literacy	express opinions and present perspectives and information in a variety of forms, such as oral or written presentations, speeches or debates			
media literacy	detect bias present in the media			

6.1 Citizens Participating in Decision Making

General Outcome

Students will demonstrate an understanding and appreciation of the dynamic relationship between governments and citizens as they engage in the democratic process.

Specific Outcomes

Values and Attitudes

Students will:

6.1.1 recognize how individuals and governments interact and bring about change within their local and national communities:

- recognize and respect the democratic rights of all citizens in Canada (C, I)
- value the role of the Canadian Charter of Rights and Freedoms in protecting individual and collective rights and freedoms (I, PADM)
- recognize the influence of historical events and legislation on democratic decision making in Canada (TCC, PADM)
- value citizens' participation in a democratic society (C)
- value the contributions of elected representatives in the democratic process (PADM)

♦Knowledge and Understanding

Students will:

6.1.2 demonstrate an understanding of the fundamental principles of democracy by exploring and reflecting upon the following questions and issues:

- What is democracy (i.e., justice, equity, freedoms, representation)? (C, PADM)
- What are the similarities and differences between direct and representative democracy?
 (PADM)
- What are the rights and responsibilities of citizens living in a representative democracy?
 (C, PADM)
- How does Canada's justice system help protect your democratic and constitutional rights?
 (C, PADM)

6.1.3 analyze how the democratic ideals of equity and fairness have influenced legislation in Canada over time by exploring and reflecting upon the following questions and issues:

- How does the Canadian Charter of Rights and Freedoms protect the individual rights and freedoms of all Canadians? (I, PADM)
- How does the Canadian Charter of Rights and Freedoms protect collective rights in Canada (i.e., Aboriginal rights, the linguistic rights of official language minorities)? (I, PADM)
- How did the Treaty of La Grande Paix de Montréal address collective identity and collective rights? (I, PADM, TCC)
- How do the Treaty of La Grande Paix de Montréal and the Canadian Charter of Rights and Freedoms compare in the way that each addresses individual and collective identity and collective rights? (PADM, TCC, I)
- Why is the Canadian Charter of Rights and Freedoms entrenched in the Canadian Constitution? (C, I, PADM)

С	Citizenship	I Identity	
ER Economics and Resources CC Culture and Community	LPP The Land: Places and I PADM Power, Authority and I	F	lobal Connections ime, Continuity and Change

Grade 6 Social Studies /3 ©Alberta Education, Alberta, Canada (2007)

6.1.4 analyze the structure and functions of local governments in Alberta by exploring and reflecting upon the following questions and issues:

- How are representatives chosen to form a local government (i.e., electoral process)? (PADM)
- What are the responsibilities of local governments (i.e., bylaws, taxes, services)? (PADM)
- How are local governments structured differently in rural and urban settings? (PADM)
- What role is played by school boards (i.e., public, separate, Francophone) within local communities? (PADM)

6.1.5 analyze the structure and functions of Alberta's provincial government by exploring and reflecting upon the following questions and issues:

- How is the provincial government structured? (PADM)
- What is the role and status of the Lieutenant Governor within the provincial government? (GC, PADM)
- What are the responsibilities of the provincial government (i.e., laws, taxes, services)? (PADM)
- How are representatives chosen at the provincial level of government (i.e., electoral process)? (PADM)
- What are the differences between the responsibilities of a Member of the Legislative Assembly (MLA) and a cabinet minister? (PADM)

6.1.6 analyze how individuals, groups and associations within a community impact decision making of local and provincial governments by exploring and reflecting upon the following questions and issues:

- How can individuals, groups and associations within a community participate in the
 decision-making process regarding current events or issues (i.e., lobbying, petitioning,
 organizing and attending local meetings and rallies, contacting elected representatives)?
 (C, PADM)
- How do associations such as the Association canadienne-française de l'Alberta (ACFA), the Métis Nation of Alberta Association (MNAA) and the First Nations Authorities (FNA) provide their members with a voice, at local and provincial levels, exercising historical and constitutional rights? (C, I, PADM)
- In what ways do elected officials demonstrate their accountability to the electorate (e.g., respond to constituents, participate in local events, represent and express in government meetings the concerns of constituents)? (C, PADM)

C Citizenship I Identity

ER Economics and Resources LPP The Land: Places and People GC Culture and Community PADM Power, Authority and Decision Making TCC Time, Continuity and Change

4 Social Studies

Grade 6

(2007)

©Alberta Education, Alberta, Canada

6.2 Historical Models of Democracy: Ancient Athens and the Iroquois Confederacy

General Outcome

Students will demonstrate an understanding and appreciation of the democratic principles exemplified by ancient Athens and the Iroquois Confederacy.

Specific Outcomes

♦ Values and Attitudes

Students will:

- 6.2.1 appreciate the relationship between the values of a society and the model of government adopted within a society (PADM)
- 6.2.2 value the role of participation by citizens in diverse democratic societies (C, PADM)

♦ Knowledge and Understanding

Students will:

- 6.2.3 analyze the structure and functions of the democratic system in ancient Athens by exploring and reflecting upon the following questions and issues:
 - How was the government of ancient Athens structured? (PADM)
 - How did the structure of the government in ancient Athens provide opportunities for citizens to participate in decision making? (C, PADM)
 - How did identity, status and class structure impact citizenship in ancient Athens? (C, I)
 - How did the social structure of ancient Athens impact its political structure? (CC. PADM)
 - To what extent were democratic ideals of equity and fairness part of the structure of government and society in ancient Athens? (I, PADM)

6.2.4 analyze the structure and functions of the Iroquois Confederacy by exploring and reflecting upon the following questions and issues:

- How was the Iroquois Confederacy structured? (PADM)
- What was the role and status of women within the Iroquois Confederacy? (I, PADM)
- What are the advantages and disadvantages of consensus as a decision-making model for government? (PADM)
- How did the Six Nations use the consensus-building process? (PADM)
- How did the Wampum Belt address collective identity? (I, PADM)
- How did the social structure of the Iroquois Confederacy impact its political structure?
 (CC. PADM)
- To what extent did the decision-making process within the Iroquois Confederacy reflect democratic ideals of equity and fairness? (PADM)

		(Citizenship	I	I	Identity	
ı	ER	Economics and Resources	LPP	The Land: Places and People		GC	Global Connections
	CC	Culture and Community	PADM	Power, Authority and Decision Making		TCC	Time, Continuity and Change

Grade 6 Social Studies /5

©Alberta Education, Alberta, Canada (2007)

SKILLS AND PROCESSES FOR GRADE 6

Alberta Education's Information and Communication Technology (ICT) curriculum is infused throughout the social studies program of studies. Selected ICT outcomes are suggested throughout the program and are indicated by this symbol ³/₄.

DIMENSIONS OF THINKING

Students will:

6.S.1 develop skills of critical thinking and creative thinking:

- assess significant local and current affairs from a variety of sources, with a focus on examining bias and distinguishing fact from opinion
- critically evaluate ideas, information and positions
- re-evaluate personal opinions to broaden understanding of a topic or an issue
- generate original ideas and strategies in individual and group activities
- 34 seek responses to inquiries from various authorities through electronic media

6.S.2 develop skills of historical thinking:

- use primary sources to interpret historical events and issues
- use historical and community resources to understand and organize the sequence of historical events
- explain the historical contexts of key events of a given time period
- use examples of events to describe cause and effect and change over time
- ³/₄ organize information, using such tools as a database, spreadsheet or electronic webbing

6.S.3 develop skills of geographic thinking:

- construct and interpret various types of maps (i.e., historical, physical, political maps) to broaden understanding of topics being studied
- use geographic tools, including software, that assist in preparing graphs and maps
- use cardinal and intermediate directions to locate places on maps and globes
- use scales to determine the distance between places on maps and globes
- identify geographic problems and issues and pose geographic questions

6.S.4. demonstrate skills of decision making and problem solving:

- propose and apply new ideas, strategies and options, supported with facts and reasons, to contribute to decision making and problem solving
- consider multiple perspectives when dealing with issues, decision making and problem solving
- collaborate with others to devise strategies for dealing with problems and issues
- 34 select and use technology to assist in problem solving
- 34 use data gathered from a variety of electronic sources to address identified problems
- 34 solve problems requiring the sorting, organizing, classifying and extending of data, using such tools as calculators, spreadsheets, databases or hypertext technology
- ³/₄ use graphic organizers, such as mind mapping/webbing, flow charting and outlining, to present connections among ideas and information in a problem-solving environment
- 3/4 solve issue-related problems, using such communication tools as a word processor or e-mail to involve others in the process
- 34 generate alternative solutions to problems by using technology to facilitate the process

6 Social Studies Grade 6
(2007) ©Alberta Education, Alberta, Canada

SOCIAL PARTICIPATION AS A DEMOCRATIC PRACTICE

Students will:

6.S.5 demonstrate skills of cooperation, conflict resolution and consensus building:

- demonstrate the skills of compromise to reach group consensus
- work collaboratively with others to achieve a common goal
- ³/₄ record group brainstorming, planning and sharing of ideas by using technology
- 3/4 extend the scope of a project beyond classroom collaboration by using communication technologies, such as the telephone and e-mail

6.S.6 develop age-appropriate behaviour for social involvement as responsible citizens contributing to their community, such as:

 demonstrate commitment to the well-being of their community by drawing attention to situations of injustice where action is needed

▶ RESEARCH FOR DELIBERATIVE INQUIRY

Students will:

6.S.7 apply the research process:

- determine reliability of information filtering for point of view and bias
- formulate questions to be answered through the research process
- use graphs, tables, charts and Venn diagrams to interpret information
- draw and support conclusions based on information gathered to answer a research question
- include references in an organized manner as part of research
- formulate new questions as research progresses
- 34 design and follow a plan, including a schedule, to be used during an inquiry process, and make revisions to the plan, as necessary
- 3/4 access and retrieve appropriate information from the Internet by using a specific search path or from given uniform resource locators (URLs)
- 34 organize information, using such tools as a database, spreadsheet or electronic webbing
- ³/₄ use a variety of technologies to organize and synthesize researched information
- ³/₄ reflect on and describe the processes involved in completing a project

► COMMUNICATION

Students will:

6.S.8 demonstrate skills of oral, written and visual literacy:

- express opinions and present perspectives and information in a variety of forms such as oral or written presentations, speeches or debates
- express reasons for their ideas and opinions, in oral or written form
- use skills of informal debate to persuasively express differing viewpoints regarding an issue
- respond appropriately to comments and questions, using language respectful of human diversity
- listen to others to understand their perspectives
- ³/₄ organize information gathered from the Internet, or an electronic source, by selecting and recording the data in logical files or categories
- 3/4 communicate effectively through appropriate forms, such as speeches, reports and multimedia presentations, applying information technologies that serve particular audiences and purposes

Grade 6 Social Studies /7

©Alberta Education, Alberta, Canada (2007)

6.S.9 develop skills of media literacy:

- detect bias present in the media
- examine and assess diverse perspectives regarding an issue presented in the media
- analyze significant current affairs
- ³/₄ identify and distinguish points of view expressed in electronic sources on a particular topic
- 3/4 use selected presentation tools to demonstrate connections among various pieces of information
- 3/4 recognize that information serves different purposes and that data from electronic sources may need to be verified to determine accuracy or relevance for the purpose used

8 Social Studies Grade 6 (2007) ©Alberta Education, Alberta, Canada

Glossary of Terms and Concepts—Grade 6

The following terms and concepts are contained within the general and specific outcomes in the grade. The definitions are provided to facilitate a better understanding and more effective application of the social studies concepts presented.

ACFA Association canadienne-française de l'Alberta (French-Canadian Association of

Alberta); a provincial association founded in 1926 to represent the needs of Franco-Albertans relating to education, health, politics, media, culture and

communities.

Canadian Charter of Rights and Freedoms Document entrenched in the Constitutional Act, 1982 that lists and describes

the fundamental rights and freedoms guaranteed to Canadians.

collective identity Sense of belonging to a community or group, established and strengthened

through common characteristics and interests. Culture and language are

determining factors in the formation of collective identity.

consensus The achievement of agreement through a process of consultation, in which all

parties affected by a decision have equal power and equal voice.

democracy Political system in which citizens have a voice in decision making (government

of the people, for the people, by the people).

electorate Group of qualified voters.

equity The state or quality of being just and impartial, respecting individual and

collective rights.

fairness Justice; equity; the state of being consistent with rules, logic or ethics.

FNA First Nations Authorities; local governing authorities for all First Nations in

Alberta, made up of First Nations Chiefs and Councils. All First Nations in Alberta are a member of one of three treaty organizations: Treaty 8 First Nations

of Alberta, the Confederacy of Treaty 6 First Nations or the Treaty 7 First

Nations.

justice Upholding just, fair and equitable treatment, and providing due reward in

accordance with honour, standards or law.

local government The level of government empowered by the provincial or territorial government,

whose mandate is to make decisions and bylaws relating to local issues and

services.

MLA Elected member of the legislative assembly, representing a specific constituency

within the province.

Grade 6 Social Studies /9

©Alberta Education, Alberta, Canada (2007)

MNAA

Métis Nation of Alberta Association; consists of an elected provincial president and vice-president, six elected zone presidents and six vice-presidents from each of six zones across Alberta. There are approximately 65 MNAA locals across Alberta.

official language minorities

Groups for whom one official language of Canada is their first language and who live within a larger group for whom the other official language of Canada is the first language. Section 23 of the Charter helps ensure the protection of Canada's two official languages by providing minority groups of both official languages with education in their mother tongue, thereby contributing to the vitality of their communities.

provincial government

The level of government whose constitutional mandate is to make decisions and pass legislation relating to provincial issues and services.

representative democracy

Political system whereby citizens elect their representatives to govern and make decisions on their behalf.

Treaty of La Grande Paix de Montréal

Treaty signed in Montréal in 1701 by the representatives of the government of France and representatives of 39 North American Aboriginal nations, including five Iroquois nations. The Aboriginal representatives were from the Great Lakes region, New York State, the shores of the Mississippi, Acadia and the Saint-Lawrence region.

Wampum Treaty

Treaty representing a peaceful, parallel co-existence between the Iroquois Confederacy and Europeans. This treaty, symbolized by the Two Row Wampum Belt, is a relationship of mutuality in which neither side can act unilaterally without consultation

The Two Row Wampum Belt symbolizes the relationship between the Aboriginal peoples of North America and the Europeans. One purple row of beads represents the path of the Aboriginals' canoe, which contains their customs and laws. The other row represents the path of the Europeans' vessel, the sailing ship, which contains their customs and laws. The two-row wampum captures the original values that governed the relationship between the Aboriginal peoples and the Europeans—equality, respect, dignity and a sharing of the river that both groups travel on.

Grade 6 Social Studies /1 ©Alberta Education, Alberta, Canada (2007)