
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 issues-focused and inquiry-based interdisciplinary 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, socio-economic, 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.

A key component of effective social 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, socio-economic 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 issues-focused 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 and 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, conflict and cooperation, decision-making 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 effects of economic interdependence on individuals, communities, nations and the natural environment. Students will also critically consider the social and environmental 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 co-creators of knowledge. Developing research skills prepares students for the world of work, post-secondary 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 relationship to others. The foundations of the 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 ³⁴. 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 and evaluating mass media texts such as newspapers, television, the Internet and advertising. Media 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 Identity	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.

Senior High School Course Titles	Linkages and Sequencing
10-1 Perspectives on Globalization 10-2 Living in a Globalizing World	Grade 10 explores multiple perspectives on the origins of globalization and the local, national and international impacts of globalization on identity, lands, cultures, economies, human rights and quality of life.
20-1 Perspectives on Nationalism 20-2 Understandings of Nationalism	Grade 11 explores the complexities of nationalism in Canadian and international contexts and includes study of the origins of nationalism and the influence of nationalism on regional, international and global relations.
30-1 Perspectives on Ideology 30-2 Understandings of Ideologies	Grade 12 explores the origins and complexities of ideologies. Students will investigate, analyze and evaluate government policies and actions and develop individual and collective responses to contemporary local, national and global issues.

SOCIAL STUDIES 10-1: Perspectives on Globalization

Overview

Students will explore multiple perspectives on the origins of globalization and the local, national and international impacts of globalization on lands, cultures, economies, human rights and quality of life. Students will examine the relationships among globalization, citizenship and identity to enhance skills for citizenship in a globalizing world. The infusion of multiple perspectives will allow students to examine the effects of globalization on peoples in Canada and throughout the world, including the impact on Aboriginal and Francophone communities.

Rationale

Globalization, the process by which the world's citizens are becoming increasingly connected and interdependent, demands that students explore responsibilities associated with local and global citizenship and formulate individual responses to emergent issues related to globalization. Recognizing and appreciating the influence of globalization will lead students to develop individual and collective responses to emergent issues.

Key Issue

To what extent should we embrace globalization?

Key Outcome

Students will understand, assess and respond to the complexities of globalization.

Related Issues

1. *To what extent should globalization shape identity?*

General Outcomes

Students will explore the impacts of globalization on their lives.

2. *To what extent should contemporary society respond to the legacies of historical globalization?*

Students will assess the impacts of historical globalization on Indigenous and non-Indigenous peoples.

3. *To what extent does globalization contribute to sustainable prosperity for all people?*

Students will assess economic, environmental and other contemporary impacts of globalization.

4. *To what extent should I, as a citizen, respond to globalization?*

Students will assess their roles and responsibilities in a globalizing world.

SENIOR HIGH SCHOOL SOCIAL STUDIES COURSE ORGANIZER

SOCIAL STUDIES 10-1 COURSE ORGANIZER

Benchmark Skills and Processes

The following benchmark skills and processes are outcomes to be achieved by the end of Social Studies 30-1.

Dimensions of Thinking	
<i>critical thinking and creative thinking</i>	evaluate ideas and information from multiple sources
<i>historical thinking</i>	analyze multiple historical and contemporary perspectives within and across cultures
<i>geographic thinking</i>	analyze the impact of physical and human geography on history
<i>decision making and problem solving</i>	demonstrate leadership in groups to achieve consensus, solve problems, formulate positions and take action, if appropriate, on important issues
Social Participation as a Democratic Practice	
<i>cooperation, conflict resolution and consensus building</i>	demonstrate leadership by initiating and employing various strategies to resolve conflicts peacefully and equitably
<i>age-appropriate behaviour for social involvement</i>	demonstrate leadership by engaging in actions that enhance personal and community well-being
Research for Deliberative Inquiry	
<i>research and information</i>	develop, express and defend an informed position on an issue
Communication	
<i>oral, written and visual literacy</i>	communicate effectively to express a point of view in a variety of situations
<i>media literacy</i>	assess the authority, reliability and validity of electronically accessed information

SKILLS AND PROCESSES FOR SOCIAL STUDIES 10-1

The following skills and processes are outcomes to be achieved within the contexts of Social Studies 10-1. Selected Information and Communication Technology (ICT) outcomes are suggested throughout the program and are indicated by this symbol $\frac{3}{4}$.

DIMENSIONS OF THINKING

Students will:

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

- evaluate ideas and information from multiple sources
- determine relationships among multiple and varied sources of information
- assess the validity of information based on context, bias, sources, objectivity, evidence or reliability
- predict likely outcomes based on factual information
- evaluate personal assumptions and opinions to develop an expanded appreciation of a topic or an issue
- synthesize information from contemporary and historical issues to develop an informed position
- evaluate the logic of assumptions underlying a position
- assemble seemingly unrelated information to support an idea or to explain an event
- analyze current affairs from a variety of perspectives

S.2 develop skills of historical thinking:

- analyze multiple historical and contemporary perspectives within and across cultures
- analyze connections among patterns of historical change by identifying cause and effect relationships
- analyze similarities and differences among historical narratives
- evaluate the impact of significant historical periods and patterns of change on the contemporary world
- discern historical facts from historical interpretations through an examination of multiple sources
- identify reasons underlying similarities and differences among historical narratives
- develop a reasoned position that is informed by historical and contemporary evidence
- $\frac{3}{4}$ demonstrate an understanding of how changes in technology can benefit or harm society—in the context of the present, the future and various historical time periods
- $\frac{3}{4}$ use current, reliable information sources from around the world

S.3 develop skills of geographic thinking:

- analyze the impact of physical and human geography on history
- make inferences and draw conclusions from maps and other geographical sources
- locate, gather, interpret and organize information, using historical maps
- develop and assess geographical representations to demonstrate the impact of factors of geography on world events
- assess the impact of human activities on the land and the environment
- assess how human interaction impacts geopolitical realities
- $\frac{3}{4}$ use current, reliable information sources from around the world, including online atlases

- S.4 demonstrate skills of decision making and problem solving:**
- demonstrate leadership in groups to achieve consensus, solve problems, formulate positions and take action, if appropriate, on important issues
 - develop inquiry strategies to make decisions and solve problems
 - generate and apply new ideas and strategies to contribute to decision making and problem solving
- ¾ describe a plan of action to use technology to solve a problem
- ¾ use appropriate tools and materials to accomplish a plan of action

SOCIAL PARTICIPATION AS A DEMOCRATIC PRACTICE

Students will:

- S.5 demonstrate skills of cooperation, conflict resolution and consensus building:**
- demonstrate leadership by initiating and employing various strategies to resolve conflicts peacefully and equitably
 - participate in persuading, compromising and negotiating to resolve conflicts and differences
 - interpret patterns of behaviour and attitudes that contribute or pose obstacles to cross-cultural understanding
 - demonstrate leadership during discussions and group work
 - respect the points of view and perspectives of others
 - collaborate in groups to solve problems
- S.6 develop age-appropriate behaviour for social involvement as responsible citizens contributing to their community:**
- demonstrate leadership by engaging in actions that enhance personal and community well-being
 - acknowledge the importance of multiple perspectives in a variety of situations

RESEARCH FOR DELIBERATIVE INQUIRY

Students will:

- S.7 apply the research process:**
- develop, express and defend an informed position on an issue
 - reflect on changes of points of view or opinion based on information gathered and research conducted
 - draw pertinent conclusions based on evidence derived from research
 - demonstrate proficiency in the use of research tools and strategies to investigate issues
 - consult a wide variety of sources, including oral histories, that reflect varied perspectives on particular issues
 - integrate and synthesize argumentation and evidence to provide an informed opinion on a research question or an issue of inquiry
 - develop, refine and apply questions to address an issue
 - select and analyze relevant information when conducting research
- ¾ plan and perform complex searches, using digital sources
- ¾ use calendars, time management or project management software to assist in organizing the research process
- ¾ generate new understandings of issues by using some form of technology to facilitate the process
- ¾ record relevant data for acknowledging sources of information, and cite sources correctly
- ¾ respect ownership and integrity of information

COMMUNICATION

Students will:

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

- communicate effectively to express a point of view in a variety of situations
- use skills of formal and informal discussion and/or debate to persuasively express informed viewpoints on an issue
- ask respectful and relevant questions of others to clarify viewpoints
- listen respectfully to others
- use a variety of oral, written and visual sources to present informed positions on issues
- $\frac{3}{4}$ apply information technologies for context (situation, audience and purpose) to extend and communicate understanding of complex issues
- $\frac{3}{4}$ use appropriate presentation software to demonstrate personal understandings
- $\frac{3}{4}$ compose, revise and edit text
- $\frac{3}{4}$ apply general principles of graphic layout and design to a document in process
- $\frac{3}{4}$ understand that different types of information may be used to manipulate and control a message (e.g., graphics, photographs, graphs, charts and statistics)
- $\frac{3}{4}$ apply principles of graphic design to enhance meaning and engage audiences

S.9 develop skills of media literacy:

- $\frac{3}{4}$ assess the authority, reliability and validity of electronically accessed information
- $\frac{3}{4}$ evaluate the validity of various points of view presented in the media
- $\frac{3}{4}$ appraise information from multiple sources, evaluating each source in terms of the author's perspective or bias and use of evidence
- $\frac{3}{4}$ analyze the impact of various forms of media, identifying complexities and discrepancies in the information and making distinctions between sound generalizations and misleading oversimplification
- $\frac{3}{4}$ demonstrate discriminatory selection of electronically accessed information that is relevant to a particular topic

Social Studies 10-1

Key Issue: *To what extent should we embrace globalization?*

Related Issue 1

To what extent should globalization shape identity?

General Outcome

Students will explore the impacts of globalization on their lives.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 1.1 acknowledge and appreciate the existence of multiple perspectives in a globalizing world (GC, CC)
- 1.2 appreciate why peoples in Canada and other locations strive to promote their cultures, languages and identities in a globalizing world (I, CC, GC)
- 1.3 appreciate how identities and cultures shape, and are shaped by, globalization (I, CC, GC)

◆ Knowledge and Understanding

Students will:

- 1.4 explore ways in which individuals and collectives express identities (traditions, language, religion, spirituality, the arts, attire, relationship to land, ideological beliefs, role modelling) (I, CC, LPP)
- 1.5 explore understandings and dimensions of globalization (political, economic, social, other contemporary examples) (PADM, ER, CC)
- 1.6 examine the impact of communications technology and media on diversity (universalization of pop culture, hybridization, diversification) (I, CC, GC)
- 1.7 analyze opportunities presented by globalization to identities and cultures (acculturation, accommodation, cultural revitalization, affirmation of identity, integration) (I, CC, GC)
- 1.8 analyze challenges presented by globalization to identities and cultures (assimilation, marginalization, accommodation, integration, homogenization) (I, CC, GC)
- 1.9 evaluate efforts to promote languages and cultures in a globalizing world (language laws, linguistic rights, cultural content legislation, cultural revitalization, linguistic revitalization) (I, CC)

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	

Social Studies 10-1

Key Issue: *To what extent should we embrace globalization?*

Related Issue 2

To what extent should contemporary society respond to the legacies of historical globalization?

General Outcome

Students will assess the impacts of historical globalization on Indigenous and non-Indigenous peoples.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 2.1 recognize and appreciate historical and contemporary consequences of European contact, historical globalization and imperialism on Aboriginal societies (TCC, CC, I, GC)
- 2.2 exhibit a global consciousness with respect to the human condition (GC, C)
- 2.3 accept social responsibilities associated with global citizenship (C, GC)
- 2.4 recognize and appreciate the validity of oral histories (TCC, CC)
- 2.5 recognize and appreciate various perspectives regarding the prevalence and impacts of Eurocentrism (TCC, CC, I)

◆ Knowledge and Understanding

Students will:

- 2.6 examine impacts of cultural contact between Indigenous and non-Indigenous peoples (exchange of goods and technologies, depopulation, influences on government and social institutions) (TCC, CC, GC)
- 2.7 explore the foundations of historical globalization (rise of capitalism, industrialization, imperialism, Eurocentrism) (TCC, ER, PADM)
- 2.8 explore the relationship between historical globalization and imperialism (TCC, ER, LPP, PADM)
- 2.9 examine multiple perspectives on the political, economic and social impacts of historical globalization and imperialism (I, LPP, PADM)
- 2.10 examine imperialist policies and practices that affected Indigenous peoples (British rule in India, British and French rule in Canada, post-colonial governments in Canada) (TCC, PADM, GC)

(continued on next page)

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	

(continued)

- 2.11 analyze contemporary global issues that have origins in policies and practices of post-colonial governments in Canada and other locations (consequences of residential schools, social impact on Indigenous peoples, loss of Indigenous languages, civil strife) (GC, CC, TCC, I)
- 2.12 evaluate various attempts to address consequences of imperialist policies and practices on Indigenous peoples in Canada and other locations (GC, PADM, TCC)
- 2.13 examine legacies of historical globalization and imperialism that continue to influence globalization (TCC, 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	

Social Studies 10-1

Key Issue: *To what extent should we embrace globalization?*

Related Issue 3

To what extent does globalization contribute to sustainable prosperity for all people?

General Outcome

Students will assess economic, environmental and other contemporary impacts of globalization.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 3.1 recognize and appreciate multiple perspectives that exist with respect to the relationships among politics, economics, the environment and globalization (GC, ER, PADM)
- 3.2 recognize and appreciate impacts of globalization on the interdependent relationships among people, the economy and the environment (GC, ER, PADM)

◆ Knowledge and Understanding

Students will:

- 3.3 explore understandings of contemporary economic globalization (GC, ER)
- 3.4 examine the foundations of contemporary globalization (F. A. Hayek, Bretton Woods Conference, Milton Friedman) (TCC, PADM, ER)
- 3.5 analyze factors contributing to the expansion of globalization since the Second World War (international agreements, international organizations, transnational corporations, media and transportation technologies) (TCC, GC, ER, PADM)
- 3.6 analyze political and economic challenges and opportunities of globalization (trade liberalization, foreign investment, economic growth, privatization, outsourcing, knowledge economy) (ER, PADM, GC)
- 3.7 explore multiple perspectives regarding the relationship among people, the land and globalization (spirituality, stewardship, sustainability, resource development) (LPP, CC, ER, GC)
- 3.8 evaluate actions and policies associated with globalization that impact the environment (land and resource use, resource development agreements, environmental legislation) (LPP, ER, GC)
- 3.9 analyze multiple perspectives on sustainability and prosperity in a globalizing world (ER, LPP, 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	

Social Studies 10-1

Key Issue: *To what extent should we embrace globalization?*

Related Issue 4

To what extent should I, as a citizen, respond to globalization?

General Outcome

Students will assess their roles and responsibilities in a globalizing world.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 4.1 recognize and appreciate the impact of globalization on the quality of life of individuals and communities (GC, C, CC)
- 4.2 recognize and appreciate the importance of human rights in determining quality of life (GC, C)
- 4.3 accept political, social and environmental responsibilities associated with global citizenship (C, GC, ER)

◆ Knowledge and Understanding

Students will:

- 4.4 explore various understandings of quality of life (GC)
- 4.5 analyze impacts of globalization on children and youth (awareness of global issues, employment issues, identity) (GC, C, PADM, ER, I)
- 4.6 analyze impacts of globalization on women (gender issues, labour issues, opportunities for entrepreneurship) (GC, C, PADM, ER, I)
- 4.7 evaluate relationships between globalization and democratization and human rights (GC, PADM)
- 4.8 analyze how globalization affects individuals and communities (migration, technology, agricultural issues, pandemics, resource issues, contemporary issues) (GC, LPP)

(continued on next page)

	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	

(continued)

- 4.9 explore multiple perspectives regarding the civic responsibilities that individuals, governments, organizations and businesses may have in addressing opportunities and challenges presented by globalization (GC, C, PADM)
- 4.10 evaluate means by which individuals, governments, organizations and businesses could address opportunities and challenges of globalization (pro-globalization activism, anti-globalization activism, legislation, agreements, consumer activism, corporate responsibility) (GC, C, PADM, ER)
- 4.11 develop strategies to demonstrate active, responsible global citizenship (C, GC, PADM, ER)

Social Studies 10-2

Key Issue: *To what extent should we embrace globalization?*

Related Issue 1

Should globalization shape identity?

General Outcome

Students will explore the impacts of globalization on their lives.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 1.1 acknowledge and appreciate the existence of multiple perspectives in a globalizing world (GC, CC)
- 1.2 appreciate why peoples in Canada and other locations strive to promote their cultures, languages and identities in a globalizing world (I, CC, GC)
- 1.3 appreciate how identities and cultures shape, and are shaped by, globalization (I, CC, GC)

◆ Knowledge and Understanding

Students will:

- 1.4 identify the various ways that people in Canada express their identities (traditions, language, religion, spirituality, the arts, attire, relationship to land, role modelling) (I, CC, LPP)
- 1.5 explore understandings and dimensions of globalization (political, economic, social, other contemporary examples) (PADM, ER, CC)
- 1.6 explore the impact of communications technology and media on diversity (universalization of pop culture, hybridization, diversification) (I, CC, GC)
- 1.7 examine opportunities presented by globalization to identities and cultures of peoples in Canada (acculturation, accommodation, cultural revitalization, affirmation of identity, integration) (I, CC, GC)
- 1.8 examine challenges presented by globalization to identities and cultures of peoples in Canada (assimilation, marginalization, accommodation, integration, homogenization) (I, CC, GC)
- 1.9 analyze the efforts to promote languages and cultures in Canada in response to globalization (language and cultural legislation, revitalization of language and culture) (I, CC)

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	

Social Studies 10-2

Key Issue: *To what extent should we embrace globalization?*

Related Issue 2

Should people in Canada respond to the legacies of historical globalization?

General Outcome

Students will understand the effects of historical globalization on Indigenous and non-Indigenous peoples.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 2.1 recognize and appreciate historical and contemporary consequences of European contact, historical globalization and imperialism on Aboriginal societies (TCC, CC, I, GC)
- 2.2 exhibit a global consciousness with respect to the human condition (GC, C)
- 2.3 accept social responsibilities associated with global citizenship (C, GC)
- 2.4 recognize and appreciate the validity of oral histories (TCC, CC)
- 2.5 recognize and appreciate various perspectives regarding the prevalence and impacts of Eurocentrism (TCC, CC, I)

◆ Knowledge and Understanding

Students will:

- 2.6 identify the effects of cultural contact between Europeans and Indigenous peoples in Canada and one other location (exchange of goods and technologies, depopulation, influences on government) (TCC, CC, GC)
- 2.7 explore the foundations of historical globalization (rise of capitalism, industrialization, imperialism, Eurocentrism) (TCC, ER, PADM)
- 2.8 explore the relationship between historical globalization and imperialism (TCC, ER, LPP, PADM)
- 2.9 examine multiple perspectives on the political, economic and social impacts of imperialism in Canada (I, LPP, PADM)
- 2.10 examine the consequences of imperialism in Canada for Aboriginal Peoples (*Indian Act*, consequences of residential schools, social impact on Indigenous peoples) (CC, TCC, I, GC)
- 2.11 analyze various attempts to address the consequences of imperialism in Canada (Royal Commission on Aboriginal Peoples, contemporary examples) (TCC, GC, PADM)
- 2.12 identify legacies of historical globalization and imperialism that continue to influence globalization (TCC, 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	

Social Studies 10-2

Key Issue: *To what extent should we embrace globalization?*

Related Issue 3

Does globalization contribute to sustainable prosperity for all people?

General Outcome

Students will understand economic, environmental and other impacts of globalization.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 3.1 recognize and appreciate multiple perspectives that exist with respect to the relationships among economics, politics, the environment and globalization (GC, ER, PADM)
- 3.2 recognize and appreciate impacts of globalization on the interdependent relationships among the economy, people and the environment (GC, ER, PADM)

◆ Knowledge and Understanding

Students will:

- 3.3 explore various understandings of contemporary economic globalization (GC, ER)
- 3.4 identify foundations of contemporary globalization (Bretton Woods Conference) (TCC, PADM, ER)
- 3.5 identify factors contributing to the expansion of globalization since the Second World War (international agreements, international organizations, media and transportation technologies, transnational corporations) (TCC, GC, ER, PADM)
- 3.6 examine the political and economic challenges and opportunities of globalization (trade liberalization, foreign investment, economic growth, outsourcing, knowledge economy) (ER, PADM, GC)
- 3.7 explore multiple perspectives on relationships among people, the land and globalization (spirituality, stewardship, sustainability, resource development) (LPP, CC, GC, ER)
- 3.8 analyze the impact of actions and policies associated with globalization on the environment (land and resource use, resource development agreements, environmental legislation) (LPP, ER, GC)
- 3.9 examine multiple perspectives on sustainability and prosperity in a globalizing world (ER, LPP, CC)

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	

Social Studies 10-2

Key Issue: *To what extent should we embrace globalization?*

Related Issue 4

Should I, as a citizen, respond to globalization?

General Outcome

Students will examine their roles and responsibilities in a globalizing world.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 4.1 recognize and appreciate the impact of globalization on the quality of life of individuals and communities (GC, C)
- 4.2 recognize and appreciate the importance of human rights in determining quality of life (GC, C)
- 4.3 accept political, social and environmental responsibilities associated with global citizenship (C, GC, ER)

◆ Knowledge and Understanding

Students will:

- 4.4 explore various understandings of quality of life (GC)
- 4.5 examine impacts of globalization on children and youth (awareness of global issues, employment issues, identity) (GC, C, PADM, ER)
- 4.6 examine impacts of globalization on women (gender issues, labour issues, opportunities for entrepreneurship) (GC, C, PADM, ER)
- 4.7 analyze relationships between globalization and democratization and human rights (GC, PADM)
- 4.8 examine how globalization affects individuals and communities (migration, technology, agricultural issues, pandemics, resource issues, contemporary issues) (GC, LPP)
- 4.9 explore multiple perspectives regarding the civic responsibilities that individuals, governments, organizations and businesses in Canada may have in addressing the opportunities and challenges presented by globalization (GC, C, PADM)

(continued on next page)

	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	

(continued)

- 4.10 analyze means by which individuals, governments, organizations and businesses in Canada could address the opportunities and challenges of globalization (pro-globalization activism, anti-globalization activism, legislation, agreements, consumer activism, corporate responsibility) (GC, C, PADM, ER)
- 4.11 develop strategies to demonstrate active, responsible global citizenship (C, GC, PADM, ER)

SOCIAL STUDIES 20-1: Perspectives on Nationalism

Overview

Students will explore the complexities of nationalism in Canadian and international contexts. They will study the origins of nationalism and the influence of nationalism on regional, international and global relations. The infusion of multiple perspectives will allow students to develop understandings of nationalism and how nationalism contributes to the citizenship and identities of peoples in Canada.

Rationale

While nationalism has historically examined the relationship of the citizen to the state, contemporary understandings of nationalism include evolving individual, collective, national and state realities. Exploring the complexities of nationalism will contribute to an understanding and appreciation of the interrelationships among nation, nationalism, internationalism, globalization, and citizenship and identity. Developing understandings of the various points of view associated with nationalism as well as an appreciation for the perspectives of others will encourage students to develop personal and civic responses to emergent issues related to nationalism.

Key Issue

To what extent should we embrace nationalism?

Key Outcome

Students will understand, assess and respond to the complexities of nationalism.

Related Issues

1. *To what extent should nation be the foundation of identity?*

General Outcomes

Students will explore the relationships among identity, nation and nationalism.

2. *To what extent should national interest be pursued?*

Students will assess impacts of nationalism, ultranationalism and the pursuit of national interest.

3. *To what extent should internationalism be pursued?*

Students will assess impacts of the pursuit of internationalism in contemporary global affairs.

4. *To what extent should individuals and groups in Canada embrace a national identity?*

Students will assess strategies for negotiating the complexities of nationalism within the Canadian context.

SENIOR HIGH SCHOOL SOCIAL STUDIES COURSE ORGANIZER

SOCIAL STUDIES 20-1 COURSE ORGANIZER

Benchmark Skills and Processes

The following benchmark skills and processes are outcomes to be achieved by the end of Social Studies 30-1.

Dimensions of Thinking	
<i>critical thinking and creative thinking</i>	evaluate ideas and information from multiple sources
<i>historical thinking</i>	analyze multiple historical and contemporary perspectives within and across cultures
<i>geographic thinking</i>	analyze the impact of physical and human geography on history
<i>decision making and problem solving</i>	demonstrate leadership in groups to achieve consensus, solve problems, formulate positions and take action, if appropriate, on important issues
Social Participation as a Democratic Practice	
<i>cooperation, conflict resolution and consensus building</i>	demonstrate leadership by initiating and employing various strategies to resolve conflicts peacefully and equitably
<i>age-appropriate behaviour for social involvement</i>	demonstrate leadership by engaging in actions that enhance personal and community well-being
Research for Deliberative Inquiry	
<i>research and information</i>	develop, express and defend an informed position on an issue
Communication	
<i>oral, written and visual literacy</i>	communicate effectively to express a point of view in a variety of situations
<i>media literacy</i>	assess the authority, reliability and validity of electronically accessed information

SKILLS AND PROCESSES FOR SOCIAL STUDIES 20-1

The following skills and processes are outcomes to be achieved within the contexts of Social Studies 20-1 and to be achieved by the end of Social Studies 30-1. Selected Information and Communication Technology (ICT) outcomes are suggested throughout the program and are indicated by this symbol $\frac{3}{4}$.

DIMENSIONS OF THINKING

Students will:

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

- evaluate ideas and information from multiple sources
- determine relationships among multiple and varied sources of information
- assess the validity of information based on context, bias, sources, objectivity, evidence or reliability
- predict likely outcomes based on factual information
- evaluate personal assumptions and opinions to develop an expanded appreciation of a topic or an issue
- synthesize information from contemporary and historical issues to develop an informed position
- evaluate the logic of assumptions underlying a position
- assemble seemingly unrelated information to support an idea or to explain an event
- analyze current affairs from a variety of perspectives

S.2 develop skills of historical thinking:

- analyze multiple historical and contemporary perspectives within and across cultures
- analyze connections among patterns of historical change by identifying cause and effect relationships
- analyze similarities and differences among historical narratives
- evaluate the impact of significant historical periods and patterns of change on the contemporary world
- discern historical facts from historical interpretations through an examination of multiple sources
- identify reasons underlying similarities and differences among historical narratives
- develop a reasoned position that is informed by historical and contemporary evidence
- $\frac{3}{4}$ demonstrate an understanding of how changes in technology can benefit or harm society—in the context of the present, the future and various historical time periods
- $\frac{3}{4}$ use current, reliable information sources from around the world

S.3 develop skills of geographic thinking:

- analyze the impact of physical and human geography on history
- make inferences and draw conclusions from maps and other geographical sources
- locate, gather, interpret and organize information, using historical maps
- develop and assess geographic representations to demonstrate the impact of factors of geography on world events
- assess the impact of human activities on the land and the environment
- assess how human interaction impacts geopolitical realities
- $\frac{3}{4}$ use current, reliable information sources from around the world, including online atlases

- S.4 demonstrate skills of decision making and problem solving:**
- demonstrate leadership in groups to achieve consensus, solve problems, formulate positions and take action, if appropriate, on important issues
 - develop inquiry strategies to make decisions and solve problems
 - generate and apply new ideas and strategies to contribute to decision making and problem solving
- ¾ describe a plan of action to use technology to solve a problem
¾ use appropriate tools and materials to accomplish a plan of action

SOCIAL PARTICIPATION AS A DEMOCRATIC PRACTICE

Students will:

- S.5 demonstrate skills of cooperation, conflict resolution and consensus building:**
- demonstrate leadership by initiating and employing various strategies to resolve conflicts peacefully and equitably
 - participate in persuading, compromising and negotiating to resolve conflicts and differences
 - interpret patterns of behaviour and attitudes that contribute or pose obstacles to cross-cultural understanding
 - demonstrate leadership during discussions and group work
 - respect the points of view and perspectives of others
 - collaborate in groups to solve problems
- S.6 develop age-appropriate behaviour for social involvement as responsible citizens contributing to their community:**
- demonstrate leadership by engaging in actions that enhance personal and community well-being
 - acknowledge the importance of multiple perspectives in a variety of situations

RESEARCH FOR DELIBERATIVE INQUIRY

Students will:

- S.7 apply the research process:**
- develop, express and defend an informed position on an issue
 - reflect on changes of points of view or opinion based on information gathered and research conducted
 - draw pertinent conclusions based on evidence derived from research
 - demonstrate proficiency in the use of research tools and strategies to investigate issues
 - consult a wide variety of sources, including oral histories, that reflect varied perspectives on particular issues
 - integrate and synthesize argumentation and evidence to provide an informed opinion on a research question or an issue of inquiry
 - develop, refine and apply questions to address an issue
 - select and analyze relevant information when conducting research
- ¾ plan and perform complex searches, using digital sources
¾ use calendars, time management or project management software to assist in organizing the research process
¾ generate new understandings of issues by using some form of technology to facilitate the process
¾ record relevant data for acknowledging sources of information, and cite sources correctly
¾ respect ownership and integrity of information

COMMUNICATION

Students will:

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

- communicate effectively to express a point of view in a variety of situations
- use skills of formal and informal discussion and/or debate to persuasively express informed viewpoints on an issue
- ask respectful and relevant questions of others to clarify viewpoints
- listen respectfully to others
- use a variety of oral, visual and print sources to present informed positions on issues
- $\frac{3}{4}$ apply information technologies for context (situation, audience and purpose) to extend and communicate understanding of complex issues
- $\frac{3}{4}$ use appropriate presentation software to demonstrate personal understandings
- $\frac{3}{4}$ compose, revise and edit text
- $\frac{3}{4}$ apply general principles of graphic layout and design to a document in process
- $\frac{3}{4}$ understand that different types of information may be used to manipulate and control a message (e.g., graphics, photographs, graphs, charts and statistics)
- $\frac{3}{4}$ apply principles of graphic design to enhance meaning and engage audiences

S.9 develop skills of media literacy:

- $\frac{3}{4}$ assess the authority, reliability and validity of electronically accessed information
- $\frac{3}{4}$ evaluate the validity of various points of view presented in the media
- $\frac{3}{4}$ appraise information from multiple sources, evaluating each source in terms of the author's perspective or bias and use of evidence
- $\frac{3}{4}$ analyze the impact of various forms of media, identifying complexities and discrepancies in the information and making distinctions between sound generalizations and misleading oversimplification
- $\frac{3}{4}$ demonstrate discriminatory selection of electronically accessed information that is relevant to a particular topic

Social Studies 20-1

Key Issue: *To what extent should we embrace nationalism?*

Related Issue 1

To what extent should nation be the foundation of identity?

General Outcome

Students will explore the relationships among identity, nation and nationalism.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 1.1 appreciate that understandings of identity, nation and nationalism continue to evolve (I, C)
- 1.2 appreciate the existence of alternative views on the meaning of nation (I, C)
- 1.3 appreciate how the forces of nationalism have shaped, and continue to shape, Canada and the world (I, TCC, GC)
- 1.4 appreciate why peoples seek to promote their identity through nationalism (I, C)

◆ Knowledge and Understanding

Students will:

- 1.5 explore a range of expressions of nationalism (I, C)
- 1.6 develop understandings of nation and nationalism (relationship to land, geographic, collective, civic, ethnic, cultural, linguistic, political, spiritual, religious, patriotic) (I, CC, LPP)
- 1.7 analyze the relationship between nation and nation-state (TCC, PADM, C)
- 1.8 analyze how the development of nationalism is shaped by historical, geographic, political, economic and social factors (French Revolution and Napoleonic era, contemporary examples) (ER, PADM, CC, TCC, LPP)

(continued on next page)

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	

(continued)

- 1.9 analyze nationalism as an identity, internalized feeling and/or collective consciousness shared by a people (French Revolution and Napoleonic era, Canadian nationalism, Québécois nationalism, American nationalism, First Nations and Métis nationalism, Inuit perspectives) (I, TCC, C, CC)
- 1.10 evaluate the importance of reconciling contending nationalist loyalties (Canadian nationalism, First Nations and Métis nationalism, ethnic nationalism in Canada, civic nationalism in Canada, Québécois nationalism, Inuit perspectives on nationalism) (I, TCC, C)
- 1.11 evaluate the importance of reconciling nationalism with contending non-nationalist loyalties (religion, region, culture, race, ideology, class, other contending loyalties) (I, C, CC, 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	

Social Studies 20-1

Key Issue: *To what extent should we embrace nationalism?*

Related Issue 2

To what extent should national interest be pursued?

General Outcome

Students will assess impacts of nationalism, ultranationalism and the pursuit of national interest.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 2.1 appreciate that nations and states pursue national interest (TCC, GC, PADM)
- 2.2 appreciate that the pursuit of national interest has positive and negative consequences (TCC, GC, PADM)
- 2.3 appreciate multiple perspectives related to the pursuit of national interest (TCC, PADM)

◆ Knowledge and Understanding

Students will:

- 2.4 explore the relationship between nationalism and the pursuit of national interest (PADM, I, LPP)
- 2.5 analyze how the pursuit of national interest shapes foreign policy (First World War peace settlements, the interwar period) (PADM, TCC, ER, LPP)
- 2.6 analyze the relationship between nationalism and ultranationalism (PADM, I)
- 2.7 analyze nationalism and ultranationalism during times of conflict (causes of the First and Second World Wars, examples of nationalism and ultranationalism from the First and Second World Wars, ultranationalism in Japan, internments in Canada, conscription crises) (PADM, TCC, GC, LPP)
- 2.8 analyze ultranationalism as a cause of genocide (the Holocaust, 1932–1933 famine in Ukraine, contemporary examples) (TCC, PADM, GC)
- 2.9 analyze impacts of the pursuit of national self-determination (successor states; decolonization; Québécois nationalism and sovereignty movement; First Nations, Métis and Inuit self-government; contemporary examples) (PADM, TCC, ER, 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	

Social Studies 20-1

Key Issue: *To what extent should we embrace nationalism?*

Related Issue 3

To what extent should internationalism be pursued?

General Outcome

Students will assess impacts of the pursuit of internationalism in contemporary global affairs.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 3.1 appreciate that nations and states engage in regional and global affairs for a variety of reasons (GC, C, PADM)
- 3.2 appreciate the impacts of nation and state involvement in regional and global affairs on individual and collective identities (GC, C)
- 3.3 demonstrate a global consciousness with respect to the human condition and global affairs (C, GC)

◆ Knowledge and Understanding

Students will:

- 3.4 analyze the motives of nation and state involvement or noninvolvement in international affairs (economic stability, self-determination, peace, security, humanitarianism) (GC, TCC, PADM)
- 3.5 explore understandings of internationalism (GC, PADM)
- 3.6 analyze how internationalism can be promoted through foreign policy (multilateralism, supranationalism, peacekeeping, foreign aid, international law and agreements) (GC, PADM, ER)
- 3.7 evaluate the extent to which selected organizations promote internationalism (United Nations, World Council of Indigenous Peoples, European Union, l'Organisation internationale de la Francophonie, Arctic Council, contemporary examples) (GC, PADM, ER)
- 3.8 analyze impacts of the pursuit of internationalism in addressing contemporary global issues (conflict, poverty, debt, disease, environment, human rights) (GC, PADM, ER)
- 3.9 evaluate the extent to which nationalism must be sacrificed in the interest of internationalism (GC, PADM, ER)

	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	

Social Studies 20-1

Key Issue: *To what extent should we embrace nationalism?*

Related Issue 4

To what extent should individuals and groups in Canada embrace a national identity?

General Outcome

Students will assess strategies for negotiating the complexities of nationalism within the Canadian context.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 4.1 appreciate historical and contemporary attempts to develop a national identity (I, TCC, C)
- 4.2 appreciate contrasting historical and contemporary narratives associated with national identity (I, C, TCC)
- 4.3 respect the views of others on alternative visions of national identity (I, C)

◆ Knowledge and Understanding

Students will:

- 4.4 explore multiple perspectives on national identity in Canada (I, C, LPP)
- 4.5 analyze methods used by individuals, groups and governments in Canada to promote a national identity (symbolism, mythology, institutions, government programs and initiatives) (I, C, LPP)
- 4.6 examine historical perspectives of Canada as a nation (Louis LaFontaine and Robert Baldwin, the Fathers of Confederation, First Nations treaties and the *Indian Act*, Métis and Inuit self-governance, Louis Riel, Sir Clifford Sifton, Henri Bourassa, French-Canadian nationalism, Pierre Trudeau, National Indian Brotherhood) (I, CC, TCC, LPP)
- 4.7 evaluate the challenges and opportunities associated with the promotion of Canadian national unity (Québec sovereignty, federal–provincial–territorial relations, Aboriginal self-determination and land claims, bilingualism, multiculturalism) (I, C, CC)
- 4.8 evaluate various perspectives of future visions of Canada (pluralism, multination model, separatism, Aboriginal self-determination, global leadership, North American integration) (I, C, CC)
- 4.9 develop personal and collective visions of national identity (I, C)

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	

SOCIAL STUDIES 20-2: Understandings of Nationalism

Overview

Students will examine historical and contemporary understandings of nationalism in Canada and the world. They will explore the origins of nationalism as well as the impacts of nationalism on individuals and communities in Canada and other locations. Examples of nationalism, ultranationalism, supranationalism and internationalism will be examined from multiple perspectives. Students will develop personal and civic responses to emergent issues related to nationalism.

Rationale

As perspectives on personal identity continue to evolve, so do understandings of nationalism and what it means to be a member of a collective, community, state and nation. This evolution is significant in the Canadian context as nationalism continues to shape visions of identity and nation. Understanding the significance of nationalism contributes to an appreciation and awareness of the interrelationships among nationalism, internationalism, citizenship and identity.

Key Issue

To what extent should we embrace nationalism?

Key Outcome

Students will understand, assess and respond to the complexities of nationalism.

Related Issues

1. *Should nation be the foundation of identity?*

General Outcomes

Students will explore the relationships among identity, nation and nationalism.

2. *Should nations pursue national interest?*

Students will understand impacts of nationalism, ultranationalism and the pursuit of national interest.

3. *Should internationalism be pursued?*

Students will assess impacts of the pursuit of internationalism in contemporary global affairs.

4. *Should individuals and groups in Canada embrace a national identity?*

Students will understand the complexities of nationalism within the Canadian context.

SENIOR HIGH SCHOOL SOCIAL STUDIES COURSE ORGANIZER

SOCIAL STUDIES 20-2 COURSE ORGANIZER

Benchmark Skills and Processes

The following benchmark skills and processes are outcomes to be achieved by the end of Social Studies 30-2.

Dimensions of Thinking	
<i>critical thinking and creative thinking</i>	analyze ideas and information from multiple sources
<i>historical thinking</i>	understand diverse historical and contemporary perspectives within and across cultures
<i>geographic thinking</i>	analyze the ways in which physical and human geographic features influence world events
<i>decision making and problem solving</i>	demonstrate skills needed to reach consensus, solve problems and formulate positions
Social Participation as a Democratic Practice	
<i>cooperation, conflict resolution and consensus building</i>	demonstrate leadership by persuading, compromising and negotiating to resolve conflicts and differences
<i>age-appropriate behaviour for social involvement</i>	demonstrate leadership by engaging in actions that will enhance the well-being of self and others in the community
Research for Deliberative Inquiry	
<i>research and information</i>	develop and express an informed position on an issue
Communication	
<i>oral, written and visual literacy</i>	communicate effectively in a variety of situations
<i>media literacy</i>	assess the authority, reliability and validity of electronically accessed information

SKILLS AND PROCESSES FOR SOCIAL STUDIES 20-2

The following skills and processes are outcomes to be achieved within the contexts of Social Studies 20-2. Selected Information and Communication Technology (ICT) outcomes are suggested throughout the program and are indicated by this symbol $\frac{3}{4}$.

DIMENSIONS OF THINKING

Students will:

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

- analyze ideas and information from multiple sources
- determine relationships among multiple sources of information
- determine the validity of information based on context, bias, sources, objectivity, evidence or reliability
- suggest likely outcomes based on factual information
- evaluate personal assumptions and opinions
- determine the strengths and weaknesses of arguments
- identify seemingly unrelated ideas to explain a concept or event
- analyze current affairs from a variety of perspectives
- identify main ideas underlying a position or issue

S.2 develop skills of historical thinking:

- understand diverse historical and contemporary perspectives within and across cultures
- analyze connections among patterns of historical change by identifying cause and effect relationships
- compare and contrast historical narratives
- identify and describe the impact of significant historical periods and patterns of change on society today
- understand the difference between historical facts and historical interpretations
- compare alternative historical narratives
- develop reasoned arguments supported by historical and contemporary evidence
- $\frac{3}{4}$ describe how changes in technology can benefit or harm society
- $\frac{3}{4}$ use current, reliable information sources from around the world

S.3 develop skills of geographic thinking:

- analyze the ways in which physical and human geographic features influence world events
- draw conclusions from maps and other geographic sources
- locate, gather, interpret and organize information, using historical maps
- assess the impact of human activities on the land and the environment
- $\frac{3}{4}$ use current, reliable information sources from around the world, including online atlases

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

- demonstrate skills needed to reach consensus, solve problems and formulate positions
- use inquiry processes to make decisions and solve problems
- apply ideas and strategies to contribute to decision making and problem solving
- $\frac{3}{4}$ describe a plan of action to use technology to solve a problem
- $\frac{3}{4}$ use appropriate tools and materials to accomplish a plan of action

SOCIAL PARTICIPATION AS A DEMOCRATIC PRACTICE

Students will:

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

- demonstrate leadership by persuading, compromising and negotiating to resolve conflicts and differences
- make meaningful contributions to discussion and group work
- identify behaviours and attitudes that contribute or pose obstacles to cross-cultural understanding
- consider the points of view and perspectives of others
- identify and use a variety of strategies to resolve conflicts peacefully and equitably
- demonstrate cooperativeness in groups to solve problems

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

- demonstrate leadership by engaging in actions that will enhance the well-being of self and others in the community
- promote and respect the contributions of team members when working as a team
- cooperate with others for the well-being of the community

RESEARCH FOR DELIBERATIVE INQUIRY

Students will:

S.7 apply the research process:

- develop and express an informed position on an issue
- develop conclusions based on evidence gathered through research of a wide variety of sources
- use research tools and methods to investigate issues
- consult a wide variety of sources, including oral histories, that reflect varied perspectives on particular issues
- revise questions on an issue as new information becomes available
- select relevant information when conducting research
- cite sources correctly to respect the ownership and integrity of information
- $\frac{3}{4}$ use calendars, time management or project management software to assist in organizing the research process
- $\frac{3}{4}$ plan and perform searches, using digital sources
- $\frac{3}{4}$ generate understandings of issues by using some form of technology to facilitate the process

COMMUNICATION

Students will:

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

- communicate effectively in a variety of situations
- engage in respectful discussion
- use a variety of oral, visual and print sources to present informed positions on issues
- ask respectful and relevant questions of others to clarify viewpoints on an issue
- make respectful and reasoned comments on the topic of discussion
- $\frac{3}{4}$ use technology to compose, revise and edit text
- $\frac{3}{4}$ employ technologies to adapt information for context (situation, audience and purpose)

S.9 develop skills of media literacy:

- $\frac{3}{4}$ assess the authority, reliability and validity of electronically accessed information
- $\frac{3}{4}$ analyze the validity of various points of view in media messages
- $\frac{3}{4}$ analyze information from multiple sources, evaluating each source in terms of the author's perspective or bias and use of evidence
- $\frac{3}{4}$ analyze the impact of various forms of media
- $\frac{3}{4}$ demonstrate discriminatory selection of electronically accessed information

Social Studies 20-2

Key Issue: *To what extent should we embrace nationalism?*

Related Issue 1

Should nation be the foundation of identity?

General Outcome

Students will explore the relationships among identity, nation and nationalism.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 1.1 appreciate that understandings of identity, nation and nationalism continue to evolve (I, C)
- 1.2 appreciate the existence of alternative views on the meaning of nation (I, C)
- 1.3 appreciate how the forces of nationalism have shaped, and continue to shape, Canada and the world (I, TCC, GC)
- 1.4 appreciate why peoples seek to promote their identity through nationalism (I, C)

◆ Knowledge and Understanding

Students will:

- 1.5 explore a range of expressions of nationalism (I, C)
- 1.6 develop understandings of nation and nationalism (relationship to land, geographic, collective, civic, ethnic, cultural, linguistic, political, spiritual, religious, patriotic) (I, CC, LPP)
- 1.7 examine the relationship between nation and nation-state (TCC, PADM, C)
- 1.8 examine how the development of nationalism is shaped by historical, geographic, political, economic and social factors (French Revolution, contemporary examples) (ER, PADM, CC, TCC, LPP)

(continued on next page)

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	

(continued)

- 1.9 examine nationalism as an identity, internalized feeling and/or collective consciousness shared by a people (French Revolution, Canadian nationalism, Québécois nationalism, First Nations and Métis nationalism, Inuit perspectives) (I, TCC, C, CC)
- 1.10 analyze the importance of reconciling contending nationalist loyalties (Canadian nationalism, First Nations and Métis nationalism, ethnic nationalism in Canada, Québécois nationalism, Inuit perspectives on nationalism) (I, TCC, C)
- 1.11 analyze the importance of reconciling nationalism with contending non-nationalist loyalties (religion, region, culture, race, ideology, class, other contending loyalties) (I, C, CC, 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	

Social Studies 20-2

Key Issue: *To what extent should we embrace nationalism?*

Related Issue 2

Should nations pursue national interest?

General Outcome

Students will understand impacts of nationalism, ultranationalism and the pursuit of national interest.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 2.1 appreciate that nations and states pursue national interest (TCC, GC, PADM)
- 2.2 appreciate that the pursuit of national interest has positive and negative consequences (TCC)
- 2.3 appreciate multiple perspectives related to the pursuit of national interest (TCC)

◆ Knowledge and Understanding

Students will:

- 2.4 explore the concept of national interest (PADM, I, LPP)
- 2.5 explore the relationship between nationalism and the pursuit of national interest (PADM, I)
- 2.6 examine how the pursuit of national interest shapes foreign policy (First World War peace settlements, the interwar period) (PADM, TCC, ER, LPP)
- 2.7 examine similarities and differences between nationalism and ultranationalism (PADM, I)
- 2.8 analyze nationalism and ultranationalism during times of conflict (causes of the First and Second World Wars, examples of nationalism and ultranationalism from the First and Second World Wars, internments in Canada, conscription crises) (PADM, TCC, GC, LPP)
- 2.9 examine ultranationalism as a cause of genocide (the Holocaust, the 1932–1933 famine in Ukraine, contemporary examples) (TCC, PADM, GC)
- 2.10 evaluate impacts of the pursuit of national self-determination (Québécois nationalism and sovereignty movement; First Nations, Métis and Inuit self-government; contemporary examples) (PADM, TCC, ER, LPP)

Social Studies 20-2

Key Issue: *To what extent should we embrace nationalism?*

Related Issue 3

Should internationalism be pursued?

General Outcome

Students will assess impacts of the pursuit of internationalism in contemporary global affairs.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 3.1 appreciate that nations and states engage in regional and global affairs for a variety of reasons (GC, C)
- 3.2 appreciate the impacts of nation and state involvement in regional and global affairs on individual and collective identities (GC, C)
- 3.3 demonstrate a global consciousness with respect to the human condition and global affairs (C, GC)

◆ Knowledge and Understanding

Students will:

- 3.4 examine the motives of nation and state involvement or noninvolvement in international affairs (economic stability, self-determination, peace, security, humanitarianism) (GC, LPP, TCC)
- 3.5 explore understandings of internationalism (GC, PADM)
- 3.6 examine how internationalism can be promoted by foreign policy (multilateralism, supranationalism, peacekeeping, foreign aid, international law and agreements) (GC, PADM, ER)
- 3.7 analyze the extent to which selected organizations promote internationalism (United Nations, World Council of Indigenous Peoples, European Union, l'Organisation internationale de la Francophonie, Arctic Council) (GC, PADM, ER)
- 3.8 examine impacts of the pursuit of internationalism in addressing contemporary global issues (conflict, poverty, debt, disease, environment, human rights) (GC, PADM, ER)
- 3.9 evaluate the extent to which nationalism must be sacrificed in the interest of internationalism (GC, PADM, ER)

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	

Social Studies 20-2

Key Issue: *To what extent should we embrace nationalism?*

Related Issue 4

Should individuals and groups in Canada embrace a national identity?

General Outcome

Students will understand the complexities of nationalism within the Canadian context.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 4.1 appreciate historical and contemporary attempts to develop a national identity (I, TCC, C)
- 4.2 appreciate contrasting historical and contemporary narratives associated with national identity (I, C, TCC)
- 4.3 respect the views of others on alternative visions of national identity (I, C)

◆ Knowledge and Understanding

Students will:

- 4.4 explore multiple perspectives on national identity in Canada (I, C, LPP)
- 4.5 examine methods used by individuals, groups and governments in Canada to promote a national identity (symbolism, mythology, institutions, government programs and initiatives) (I, C, LPP)
- 4.6 identify historical perspectives of Canada as a nation (Louis LaFontaine and Robert Baldwin, the Fathers of Confederation, First Nations treaties and the *Indian Act*, Métis and Inuit self-governance, Louis Riel, French Canadian nationalism, Pierre Trudeau, National Indian Brotherhood) (I, CC, TCC, LPP)
- 4.7 explore the challenges and opportunities associated with the promotion of Canadian national unity (Québec sovereignty, federal–provincial–territorial relations, Aboriginal self-determination and land claims, bilingualism, multiculturalism) (I, C, CC)
- 4.8 analyze various perspectives of future visions of Canada (pluralism, multination model, separatism, Aboriginal self-determination, global leadership, North American integration) (I, C, CC)
- 4.9 develop personal and collective visions of national identity (I, C)

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	

SOCIAL STUDIES 30-1: Perspectives on Ideology

Overview

Students will explore the origins and complexities of ideologies and examine multiple perspectives regarding the principles of classical and modern liberalism. An analysis of various political and economic systems will allow students to assess the viability of the principles of liberalism. Developing understandings of the roles and responsibilities associated with citizenship will encourage students to respond to emergent global issues.

Rationale

The principles of liberalism have played a significant role in the development of modern democratic societies. Developing a comprehensive understanding of the evolution of modern liberal thought and the tenets of competing ideologies is important in the development of active, informed and responsible citizens. This understanding will enable students to effectively investigate, analyze and evaluate government policies and actions and develop individual and collective responses to contemporary local, national and global issues.

Key Issue

To what extent should we embrace an ideology?

Key Outcome

Students will understand, assess and respond to the complexities of ideologies.

Related Issues

1. *To what extent should ideology be the foundation of identity?*

General Outcomes

Students will explore the relationship between identity and ideology.

2. *To what extent is resistance to liberalism justified?*

Students will assess impacts of, and reactions to, principles of liberalism.

3. *To what extent are the principles of liberalism viable?*

Students will assess the extent to which the principles of liberalism are viable in a contemporary world.

4. *To what extent should my actions as a citizen be shaped by an ideology?*

Students will assess their rights, roles and responsibilities as citizens.

ER	Economics and Resources	C	Citizenship	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

SENIOR HIGH SCHOOL SOCIAL STUDIES COURSE ORGANIZER

SOCIAL STUDIES 30-1 COURSE ORGANIZER

Benchmark Skills and Processes

The following benchmark skills and processes are outcomes to be achieved by the end of Social Studies 30-1.

Dimensions of Thinking	
<i>critical thinking and creative thinking</i>	evaluate ideas and information from multiple sources
<i>historical thinking</i>	analyze multiple historical and contemporary perspectives within and across cultures
<i>geographic thinking</i>	analyze the impact of physical and human geography on history
<i>decision making and problem solving</i>	demonstrate leadership in groups to achieve consensus, solve problems, formulate positions and take action, if appropriate, on important issues
Social Participation as a Democratic Practice	
<i>cooperation, conflict resolution and consensus building</i>	demonstrate leadership by initiating and employing various strategies to resolve conflicts peacefully and equitably
<i>age-appropriate behaviour for social involvement</i>	demonstrate leadership by engaging in actions that enhance personal and community well-being
Research for Deliberative Inquiry	
<i>research and information</i>	develop, express and defend an informed position on an issue
Communication	
<i>oral, written and visual literacy</i>	communicate effectively to express a point of view in a variety of situations
<i>media literacy</i>	assess the authority, reliability and validity of electronically accessed information

SKILLS AND PROCESSES FOR SOCIAL STUDIES 30-1

The following skills and processes are outcomes to be achieved by the end of Social Studies 30-1. Selected Information and Communication Technology (ICT) outcomes are suggested throughout the program and are indicated by this symbol $\frac{3}{4}$.

DIMENSIONS OF THINKING

Students will:

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

- evaluate ideas and information from multiple sources
- determine relationships among multiple and varied sources of information
- assess the validity of information based on context, bias, sources, objectivity, evidence or reliability
- predict likely outcomes based on factual information
- evaluate personal assumptions and opinions to develop an expanded appreciation of a topic or an issue
- synthesize information from contemporary and historical issues to develop an informed position
- evaluate the logic of assumptions underlying a position
- assemble seemingly unrelated information to support an idea or to explain an event
- analyze current affairs from a variety of perspectives

S.2 develop skills of historical thinking:

- analyze multiple historical and contemporary perspectives within and across cultures
- analyze connections among patterns of historical change by identifying cause and effect relationships
- compare similarities and differences among historical narratives
- evaluate the impact of significant historical periods and patterns of change on the contemporary world
- discern historical facts from historical interpretations through an examination of multiple sources
- identify reasons underlying similarities and differences among historical narratives
- develop a reasoned position that is informed by historical and contemporary evidence
- $\frac{3}{4}$ demonstrate an understanding of how changes in technology can benefit or harm society—in the context of the present, the future and various historical time periods
- $\frac{3}{4}$ use current, reliable information sources from around the world

S.3 develop skills of geographic thinking:

- analyze the impact of physical and human geography on history
- make inferences and draw conclusions from maps and other geographical sources
- locate, gather, interpret and organize information, using historical maps
- develop and assess geographic representations to demonstrate the impact of factors of geography on world events
- assess the impact of human activities on the land and the environment
- assess how human interaction impacts geopolitical realities
- $\frac{3}{4}$ use current, reliable information sources from around the world, including online atlases

- S.4 demonstrate skills of decision making and problem solving:**
- demonstrate leadership in groups to achieve consensus, solve problems, formulate positions and take action, if appropriate, on important issues
 - develop inquiry strategies to make decisions and solve problems
 - generate and apply new ideas and strategies to contribute to decision making and problem solving
- ¾ describe a plan of action to use technology to solve a problem
- ¾ use appropriate tools and materials to accomplish a plan of action

SOCIAL PARTICIPATION AS A DEMOCRATIC PRACTICE

Students will:

- S.5 demonstrate skills of cooperation, conflict resolution and consensus building:**
- demonstrate leadership by initiating and employing various strategies to resolve conflicts peacefully and equitably
 - participate in persuading, compromising and negotiating to resolve conflicts and differences
 - interpret patterns of behaviour and attitudes that contribute or pose obstacles to cross-cultural understanding
 - demonstrate leadership during discussions and group work
 - respect the needs and perspectives of others
 - collaborate in groups to solve problems
- S.6 develop age-appropriate behaviour for social involvement as responsible citizens contributing to their community:**
- demonstrate leadership by engaging in actions that enhance personal and community well-being
 - acknowledge the importance of multiple perspectives in a variety of situations

RESEARCH FOR DELIBERATIVE INQUIRY

Students will:

- S.7 apply the research process:**
- develop, express and defend an informed position on an issue
 - reflect on changes of perspective or opinion based on information gathered and research conducted
 - draw pertinent conclusions based on evidence derived from research
 - demonstrate proficiency in the use of research tools and strategies to investigate issues
 - consult a wide variety of sources, including oral histories, that reflect varied viewpoints on particular issues
 - integrate and synthesize argumentation and evidence to provide an informed opinion on a research question or an issue of inquiry
 - develop, refine and apply questions to address an issue
 - select and analyze relevant information when conducting research
- ¾ plan and perform complex searches, using digital sources
- ¾ use calendars, time management or project management software to assist in organizing the research process
- ¾ generate new understandings of issues by using some form of technology to facilitate the process
- ¾ record relevant data for acknowledging sources of information, and cite sources correctly
- ¾ respect ownership and integrity of information

COMMUNICATION

Students will:

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

- communicate effectively to express a point of view in a variety of situations
- use skills of formal and informal discussion and/or debate to persuasively express informed viewpoints on an issue
- ask respectful and relevant questions of others to clarify viewpoints
- listen respectfully to others
- use a variety of oral, visual and print sources to present informed positions on issues
- ¾ apply information technologies for context (situation, audience and purpose) to extend and communicate understanding of complex issues
- ¾ use appropriate presentation software to demonstrate personal understandings
- ¾ compose, revise and edit text
- ¾ apply general principles of graphic layout and design to a document in process
- ¾ understand that different types of information may be used to manipulate and control a message (e.g., graphics, photographs, graphs, charts and statistics)
- ¾ apply principles of graphic design to enhance meaning and engage audiences

S.9 develop skills of media literacy:

- ¾ assess the authority, reliability and validity of electronically accessed information
- ¾ evaluate the validity of various points of view presented in the media
- ¾ appraise information from multiple sources, evaluating each source in terms of the author's perspective or bias and use of evidence
- ¾ analyze the impact of various forms of media, identifying complexities and discrepancies in the information and making distinctions between sound generalizations and misleading oversimplification
- ¾ demonstrate discriminatory selection of electronically accessed information that is relevant to a particular topic

Social Studies 30-1

Key Issue: *To what extent should we embrace an ideology?*

Related Issue 1

To what extent should ideology be the foundation of identity?

General Outcome

Students will explore the relationship between identity and ideology.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 1.1 appreciate various perspectives regarding identity and ideology (PADM, TCC, I)
- 1.2 appreciate various perspectives regarding the relationship between individualism and common good (PADM, C, GC)

◆ Knowledge and Understanding

Students will:

- 1.3 explore factors that may influence individual and collective beliefs and values (culture, language, media, relationship to land, environment, gender, religion, spirituality, ideology) (I, C, LPP)
- 1.4 examine historic and contemporary expressions of individualism and collectivism (I, C, LPP, TCC)
- 1.5 examine the characteristics of ideology (interpretations of history, beliefs about human nature, beliefs about the structure of society, visions for the future) (TCC, PADM, LPP)
- 1.6 explore themes of ideologies (nation, class, relationship to land, environment, religion, progressivism) (TCC, PADM, LPP)
- 1.7 analyze individualism as a foundation of ideology (principles of liberalism: individual rights and freedoms, self-interest, competition, economic freedom, rule of law, private property) (PADM, ER, C)
- 1.8 analyze collectivism as a foundation of ideology (principles of collectivism: collective responsibility, collective interest, cooperation, economic equality, adherence to collective norms, public property) (PADM, ER, C)
- 1.9 analyze the dynamic between individualism and common good in contemporary societies (PADM, ER, C)
- 1.10 evaluate the extent to which personal identity should be shaped by ideologies (I, C)

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	

Social Studies 30-1

Key Issue: *To what extent should we embrace an ideology?*

Related Issue 2

To what extent is resistance to liberalism justified?

General Outcome

Students will assess impacts of, and reactions to, principles of liberalism.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 2.1 appreciate Aboriginal contributions to the development of ideologies (C, LPP, PADM)
- 2.2 appreciate how citizens and citizenship are impacted by the promotion of ideological principles (C, TCC)
- 2.3 appreciate that individuals and groups may adhere to various ideologies (I, C, PADM)

◆ Knowledge and Understanding

Students will:

- 2.4 explore Aboriginal contributions to the development of liberalism (PADM, ER, LPP)
- 2.5 examine the relationship between the principles of liberalism and the origins of classical liberal thought (John Locke, Montesquieu, Adam Smith, John Stuart Mill) (PADM, ER, TCC)
- 2.6 analyze the impacts of classical liberal thought on 19th century society (laissez-faire capitalism, industrialization, class system, limited government) (PADM, ER, TCC)
- 2.7 analyze ideologies that developed in response to classical liberalism (classic conservatism, Marxism, socialism, welfare capitalism) (PADM, ER, TCC)
- 2.8 analyze the evolution of modern liberalism as a response to classical liberalism (labour standards and unions, universal suffrage, welfare state, protection of human rights, feminism) (PADM, ER, TCC)
- 2.9 evaluate ideological systems that rejected principles of liberalism (Communism in the Soviet Union, fascism in Nazi Germany) (PADM, ER, TCC)
- 2.10 analyze how ideological conflict shaped international relations after the Second World War (expansionism, containment, deterrence, brinkmanship, détente, nonalignment, liberation movements) (PADM, TCC, LPP)
- 2.11 analyze perspectives on the imposition of the principles of liberalism (Aboriginal experiences, contemporary events) (PADM, ER, TCC)

(continued on next page)

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	

(continued)

- 2.12 analyze the extent to which modern liberalism is challenged by alternative thought (Aboriginal collective thought, environmentalism, religious perspectives, neo-conservatism, postmodernism extremism) (PADM, ER, LPP)
- 2.13 evaluate the extent to which resistance to the principles of liberalism is justified (PADM, 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	

Social Studies 30-1

Key Issue: *To what extent should we embrace an ideology?*

Related Issue 3

To what extent are the principles of liberalism viable?

General Outcome

Students will assess the extent to which the principles of liberalism are viable in a contemporary world.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 3.1 appreciate various perspectives regarding the viability of the principles of liberalism (PADM, ER)
- 3.2 appreciate various perspectives regarding the promotion of liberalism within political and economic systems (PADM, ER, C)

◆ Knowledge and Understanding

Students will:

- 3.3 explore the extent to which governments should reflect the will of the people (PADM, C)
- 3.4 explore the extent to which governments should encourage economic equality (PADM, ER, C)
- 3.5 analyze the extent to which the practices of political and economic systems reflect principles of liberalism (consensus decision making, direct and representative democracies, authoritarian political systems, traditional economies, free market economies, command economies, mixed economies) (PADM, ER, C)
- 3.6 analyze the extent to which liberal democracies reflect illiberal thought and practice (Canada, contemporary examples) (PADM, ER)
- 3.7 analyze why the practices of governments may not reflect principles of liberalism (PADM, ER, C)
- 3.8 evaluate the extent to which governments should promote individual and collective rights (American Bill of Rights; Canadian Charter of Rights and Freedoms; Québec Charter of Human Rights and Freedoms; First Nations, Métis and Inuit rights; language legislation; emergencies and security legislation) (PADM, C, CC)
- 3.9 evaluate the extent to which the principles of liberalism are viable in the context of contemporary issues (environment concerns, resource use and development, debt and poverty, racism, pandemics, terrorism, censorship, illiberalism) (PADM, ER, 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	

Social Studies 30-1

Key Issue: *To what extent should we embrace an ideology?*

Related Issue 4

To what extent should my actions as a citizen be shaped by an ideology?

General Outcome

Students will assess their rights, roles and responsibilities as citizens.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 4.1 appreciate the relationship between citizenship and leadership (C, I)
- 4.2 exhibit a global consciousness with respect to the human condition and world issues (C, GC)
- 4.3 accept responsibilities associated with individual and collective citizenship (C, GC)

◆ Knowledge and Understanding

Students will:

- 4.4 explore the relationship between personal and collective worldviews and ideology (C, I, GC)
- 4.5 explore how ideologies shape individual and collective citizenship (C, PADM, GC)
- 4.6 analyze perspectives on the rights, roles and responsibilities of the individual in a democratic society (respect for law and order, dissent, civility, political participation, citizen advocacy) (C, PADM, ER)
- 4.7 analyze perspectives on the rights, roles and responsibilities of the individual during times of conflict (humanitarian crises, civil rights movements, antiwar movements, McCarthyism, pro-democracy movements, contemporary examples) (C, PADM, GC)
- 4.8 evaluate the extent to which ideology should shape responses to contemporary issues (I, C, GC)
- 4.9 develop strategies to address local, national and global issues that demonstrate individual and collective leadership (C, GC)
- 4.10 explore opportunities to demonstrate active and responsible citizenship through individual and collective action (C, 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	

SOCIAL STUDIES 30-2: Understandings of Ideologies

Overview

Students will examine the origins, values and components of competing ideologies. They will explore multiple perspectives regarding relationships among individualism, liberalism, common good and collectivism. An examination of various political and economic systems will allow students to determine the viability of the values of liberalism. Developing understandings of the roles and responsibilities associated with citizenship will encourage students to respond to emergent global issues.

Rationale

Democratic and capitalist societies are founded upon the key values of individualism and liberalism. Active and responsible citizenship requires citizens to have knowledge and skills to examine, analyze and evaluate a variety of political and economic systems. An awareness of the evolution of ideologies is key to comprehending and responding to local, national and global issues.

Key Issue

To what extent should we embrace an ideology?

Key Outcome

Students will understand, assess and respond to the complexities of ideologies.

Related Issues

1. *Should ideology be the foundation of identity?*

General Outcomes

Students will explore the relationship between identity and ideology.

2. *Is resistance to liberalism justified?*

Students will understand impacts of, and reactions to, liberalism.

3. *Are the values of liberalism viable?*

Students will understand the extent to which the values of liberalism are viable in a contemporary world.

4. *Should my actions as a citizen be shaped by an ideology?*

Students will understand their rights, roles and responsibilities as citizens.

SENIOR HIGH SCHOOL SOCIAL STUDIES COURSE ORGANIZER

SOCIAL STUDIES 30-2 COURSE ORGANIZER

Benchmark Skills and Processes

The following benchmark skills and processes are outcomes to be achieved by the end of Social Studies 30-2.

Dimensions of Thinking	
<i>critical thinking and creative thinking</i>	analyze ideas and information from multiple sources
<i>historical thinking</i>	understand diverse historical and contemporary perspectives within and across cultures
<i>geographic thinking</i>	analyze the ways in which physical and human geographic features influence world events
<i>decision making and problem solving</i>	demonstrate skills needed to reach consensus, solve problems and formulate positions
Social Participation as a Democratic Practice	
<i>cooperation, conflict resolution and consensus building</i>	demonstrate leadership by persuading, compromising and negotiating to resolve conflicts and differences
<i>age-appropriate behaviour for social involvement</i>	demonstrate leadership by engaging in actions that will enhance the well-being of self and others in the community
Research for Deliberative Inquiry	
<i>research and information</i>	develop and express an informed position on an issue
Communication	
<i>oral, written and visual literacy</i>	communicate effectively in a variety of situations
<i>media literacy</i>	assess the authority, reliability and validity of electronically accessed information

SKILLS AND PROCESSES FOR SOCIAL STUDIES 30-2

The following skills and processes are outcomes to be achieved by the end of Social Studies 30-2. Selected Information and Communication Technology (ICT) outcomes are suggested throughout the program and are indicated by this symbol $\frac{3}{4}$.

DIMENSIONS OF THINKING

Students will:

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

- analyze ideas and information from multiple sources
- determine relationships among multiple sources of information
- determine the validity of information based on context, bias, sources, objectivity, evidence or reliability
- suggest likely outcomes based on factual information
- evaluate personal assumptions and opinions
- determine the strengths and weaknesses of arguments
- identify seemingly unrelated ideas to explain a concept or event
- analyze current affairs from a variety of perspectives
- identify main ideas underlying a position or issue

S.2 develop skills of historical thinking:

- understand diverse historical and contemporary perspectives within and across cultures
- analyze connections among patterns of historical change by identifying cause and effect relationships
- compare and contrast historical narratives
- identify and describe the impact of significant historical periods and patterns of change on society today
- understand the difference between historical facts and historical interpretations
- compare alternative historical narratives
- develop reasoned arguments supported by historical and contemporary evidence
- $\frac{3}{4}$ describe how changes in technology can benefit or harm society
- $\frac{3}{4}$ use current, reliable information sources from around the world

S.3 develop skills of geographic thinking:

- analyze the ways in which physical and human geographic features influence world events
- draw conclusions from maps and other geographic sources
- locate, gather, interpret and organize information, using historical maps
- assess the impact of human activities on the land and the environment
- $\frac{3}{4}$ use current, reliable information sources from around the world, including online atlases

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

- demonstrate skills needed to reach consensus, solve problems and formulate positions
- use inquiry processes to make decisions and solve problems
- apply ideas and strategies to contribute to decision making and problem solving
- $\frac{3}{4}$ describe a plan of action to use technology to solve a problem
- $\frac{3}{4}$ use appropriate tools and materials to accomplish a plan of action

SOCIAL PARTICIPATION AS A DEMOCRATIC PRACTICE

Students will:

- S.5 demonstrate skills of cooperation, conflict resolution and consensus building:**
- demonstrate leadership by persuading, compromising and negotiating to resolve conflicts and differences
 - make meaningful contributions to discussion and group work
 - identify behaviours and attitudes that contribute or pose obstacles to cross-cultural understanding
 - consider the points of view and perspectives of others
 - identify and use a variety of strategies to resolve conflicts peacefully and equitably
 - demonstrate cooperativeness in groups to solve problems
- S.6 develop age-appropriate behaviour for social involvement as responsible citizens contributing to their community:**
- demonstrate leadership by engaging in actions that will enhance the well-being of self and others in the community
 - promote and respect the contributions of team members when working as a team
 - cooperate with others for the well-being of the community

RESEARCH FOR DELIBERATIVE INQUIRY

Students will:

- S.7 apply the research process:**
- develop and express an informed position on an issue
 - develop conclusions based on evidence gathered through research of a wide variety of sources
 - use research tools and methods to investigate issues
 - consult a wide variety of sources, including oral histories, that reflect varied viewpoints on particular issues
 - revise questions on an issue as new information becomes available
 - select relevant information when conducting research
 - cite sources correctly to respect the ownership and integrity of information
 - $\frac{3}{4}$ use calendars, time management or project management software to assist in organizing the research process
 - $\frac{3}{4}$ plan and perform searches, using digital sources
 - $\frac{3}{4}$ generate understandings of issues by using some form of technology to facilitate the process

COMMUNICATION

Students will:

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

- communicate effectively in a variety of situations
- engage in respectful discussion
- use a variety of oral, visual and print sources to present informed positions on issues
- ask respectful and relevant questions of others to clarify viewpoints on an issue
- make respectful and reasoned comments on the topic of discussion
- $\frac{3}{4}$ use technology to compose, revise and edit text
- $\frac{3}{4}$ employ technologies to adapt information for context (situation, audience and purpose)

S.9 develop skills of media literacy:

- $\frac{3}{4}$ assess the authority, reliability and validity of electronically accessed information
- $\frac{3}{4}$ analyze the validity of various points of view in media messages
- $\frac{3}{4}$ analyze information from multiple sources, evaluating each source in terms of the author's perspective or bias and use of evidence
- $\frac{3}{4}$ analyze the impact of various forms of media
- $\frac{3}{4}$ demonstrate discriminatory selection of electronically accessed information

Social Studies 30-2

Key Issue: *To what extent should we embrace an ideology?*

Related Issue 1

Should ideology be the foundation of identity?

General Outcome

Students will explore the relationship between identity and ideology.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 1.1 appreciate various perspectives regarding identity and ideology (PADM, ER, TCC)
- 1.2 appreciate various perspectives regarding the relationship between individualism and common good (PADM, C, GC)

◆ Knowledge and Understanding

Students will:

- 1.3 explore factors that may influence individual and collective beliefs and values (culture, language, media, relationship to land, environment, gender, religion, spirituality, ideology) (I, C, LPP)
- 1.4 identify historic and contemporary expressions of individualism and collectivism (I, C, LPP, TCC)
- 1.5 examine the characteristics of ideology (interpretations of history, beliefs about human nature, beliefs about the structure of society, visions for the future) (TCC, PADM, CC)
- 1.6 identify themes of ideologies (nation, class, relationship to land, environment, religion) (TCC, PADM, LPP)
- 1.7 examine individualism as a key value of ideology (values of liberalism: individual rights and freedoms, self-interest, competition, economic freedom, rule of law, private property) (PADM, ER, C)
- 1.8 examine collectivism as a foundation of ideology (values of collectivism: collective responsibility, collective interest, cooperation, economic equality, adherence to collective norms, public property) (PADM, ER, C)
- 1.9 examine the relationship between individualism and common good in contemporary societies (PADM, ER, C)
- 1.10 analyze the extent to which personal identity should be shaped by ideologies (I, C)

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	

Social Studies 30-2

Key Issue: *To what extent should we embrace an ideology?*

Related Issue 2

Is resistance to liberalism justified?

General Outcome

Students will understand impacts of, and reactions to, liberalism.

Specific Outcomes

◆ **Values and Attitudes**

Students will:

- 2.1 appreciate Aboriginal contributions to the development of ideologies (C, LPP, PADM)
- 2.2 appreciate how citizens and citizenship are impacted by the promotion of ideological principles (C, TCC)
- 2.3 appreciate that individuals and groups may adhere to various ideologies (I, C, PADM)

◆ **Knowledge and Understanding**

Students will:

- 2.4 explore Aboriginal contributions to the development of liberalism (PADM, ER, LPP)
- 2.5 explore the relationship between the values of liberalism and the origins of liberal thought (Adam Smith, John Stuart Mill) (PADM, ER, TCC)
- 2.6 examine the impacts of liberal thought on 19th century society (laissez-faire capitalism, industrialization, class system, limited government) (PADM, ER, TCC)
- 2.7 examine ideologies that developed in response to liberalism (socialism, Marxism) (PADM, ER, TCC)
- 2.8 examine the growth of liberalism (labour standards and unions, voting rights, welfare state, protection of human rights, feminism) (PADM, ER, TCC)
- 2.9 analyze ideological systems that rejected liberalism (Communism in the Soviet Union, fascism in Nazi Germany) (PADM, ER, TCC)
- 2.10 examine how ideological conflict shaped international relations after the Second World War (expansionism, containment, deterrence, brinkmanship, détente, liberation movements) (TCC, PADM, ER)
- 2.11 examine perspectives on the imposition of liberalism (Aboriginal experiences, contemporary events) (PADM, ER, TCC)

(continued on next page)

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	

(continued)

- 2.12 examine the extent to which modern liberalism is challenged by alternative thought (Aboriginal collective thought, environmentalism, religious perspectives, extremism) (PADM, ER, LPP)
- 2.13 evaluate the extent to which resistance to liberalism is justified (PADM, 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	

Social Studies 30-2

Key Issue: *To what extent should we embrace an ideology?*

Related Issue 3

Are the values of liberalism viable?

General Outcome

Students will understand the extent to which the values of liberalism are viable in a contemporary world.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 3.1 appreciate various perspectives regarding the viability of the values of liberalism (PADM, ER)
- 3.2 appreciate various perspectives regarding the promotion of liberalism within political and economic systems (PADM, ER, C)

◆ Knowledge and Understanding

Students will:

- 3.3 explore the extent to which governments should reflect the will of the people (PADM, C)
- 3.4 explore the extent to which governments should encourage economic equality (PADM, ER, C)
- 3.5 examine the extent to which the practices of political and economic systems reflect the values of liberalism (consensus decision making, direct and representative democracies, authoritarian political systems, free market economy, command economy, mixed economy) (PADM, ER, C)
- 3.6 examine why government practices may not reflect values of liberalism (Canada, contemporary examples) (PADM, ER)
- 3.7 explore the extent to which governments should promote individual and collective rights (Canadian Charter of Rights and Freedoms; Québec Charter of Human Rights and Freedoms; First Nations, Métis and Inuit rights; emergencies and security legislation) (PADM, C, CC)
- 3.8 evaluate the extent to which the values of liberalism are viable in the context of contemporary issues (environment concerns, resource use and development, debt and poverty, racism, pandemics, terrorism, censorship) (PADM, ER, 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	

Social Studies 30-2

Key Issue: *To what extent should we embrace an ideology?*

Related Issue 4

Should my actions as a citizen be shaped by an ideology?

General Outcome

Students will understand their rights, roles and responsibilities as citizens.

Specific Outcomes

◆ Values and Attitudes

Students will:

- 4.1 appreciate the relationship between citizenship and leadership (C, I)
- 4.2 exhibit a global consciousness with respect to the human condition and world issues (C, GC)
- 4.3 accept responsibilities associated with individual and collective citizenship (C, GC)

◆ Knowledge and Understanding

Students will:

- 4.4 explore how ideologies shape individual and collective citizenship (C, PADM, GC)
- 4.5 examine perspectives on the rights, roles and responsibilities of the individual in a democratic society (respect for law and order, protest, civil disobedience, political participation) (C, PADM, ER)
- 4.6 examine perspectives on the rights, roles and responsibilities of the individual during times of conflict (humanitarian crises, antiwar movements, pro-democracy movements, contemporary examples) (C, PADM, GC)
- 4.7 analyze the extent to which ideology should shape responses to contemporary issues (I, C, GC)
- 4.8 develop strategies to address local, national and global issues that demonstrate individual and collective leadership (C, GC)
- 4.9 explore opportunities to demonstrate active and responsible citizenship through individual and collective action (C, 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	