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 A pluralistic view multicultural realities. 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 issuesfocused 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, socioeconomic, linguistic and cultural realities
- honour and value the traditions, concepts and symbols that are the expression of Canadian identity
- thrive in their evolving identity with a legitimate sense of belonging to their communities, Canada and the world
- demonstrate a global consciousness with respect to humanity and world issues
- demonstrate a consciousness for the limits of the natural environment, stewardship for the land and an understanding of the principles of sustainability
- value lifelong learning and opportunities for careers in the areas of social studies and the social sciences.

KNOWLEDGE AND UNDERSTANDING

Social studies provides learning opportunities for students to:

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

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

SKILLS AND PROCESSES

Social studies provides learning opportunities for students to:

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

PROGRAM FOUNDATIONS

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

CORE CONCEPTS OF CITIZENSHIP AND IDENTITY

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

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

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

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

Social studies provides learning opportunities for students to:

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

SOCIAL STUDIES AND ABORIGINAL PERSPECTIVES AND EXPERIENCES

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

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

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

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

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

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

SOCIAL STUDIES AND FRANCOPHONE PERSPECTIVES AND EXPERIENCES

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

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

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

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

PLURALISM: DIVERSITY AND COHESION

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

effective key component of 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, socioeconomic conditions and gender are among various forms of identification that people live with and experience in a variety of ways.

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

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

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

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

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

- individual and collective rights
- civic responsibilities

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

SOCIAL STUDIES: LEARNERS AND LEARNING

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

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

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

Students become engaged and involved in their communities by:

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

ISSUES-FOCUSED APPROACH TO TEACHING SOCIAL STUDIES

A focus on issues through deliberation is intrinsic to the multidisciplinary nature of social studies and to democratic life in a pluralistic society. An 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 openmindedly 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. 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 of economic interdependence individuals, communities, nations and the natural environment. Students will also critically environmental consider social and 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 nations. **Exploring** and 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 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 Students will develop of their communities. interpersonal skills that focus on cooperation, conflict resolution. consensus 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. 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 >. 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 involve accessing, interpreting 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 Identify	Grade 5 examines the foundations of Canada through its physical geography, the ways of life and heritage of its diverse peoples. Grade 5 presents events and issues that have impacted citizenship and identity in the Canadian context over time.			
Six	Democracy: Action and Participation 6.1 Citizens Participating in Decision Making 6.2 Historical Models of Democracy: Ancient Athens and the Iroquois Confederacy	Grade 6 emphasizes the importance of active and responsible participation as the foundation of a democratic society. Students will examine how the underlying principles of democracy in Canada compare to those of Ancient Athens and the Iroquois Confederacy.			

(continued)

(continued)

Grade	Grade Title and General Outcomes	Linkages and Sequencing		
Seven	Canada: Origins, Histories and Movement of People 7.1 Toward Confederation 7.2 Following Confederation: Canadian Expansions	Grade 7 provides a comprehensive examination of Canadian history preceding and following Confederation. The concept of intercultural contact is introduced through an examination of migration and immigration. Grade 7 forms the foundation for the continued dialogue of 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.

GRADE 8: Historical Worldviews Examined

OVERVIEW

Grade 8 students will examine issues related to contact between societies with differing worldviews. They will explore elements of worldviews and how these views are expressed by people living in different times and in different places. Through this inquiry, students will reflect on their own worldviews and assess the influence that the past has had on the present. Examples will be drawn from Japan, Renaissance Europe and Spanish and Aztec societies.

RATIONALE

Grade 8 students will learn how intercultural contact between societies leads to significant change and alters each society's worldview.

TERMS AND CONCEPTS

adaptation, contact, expansionist, humanist, imperialism, intercultural, isolation, Renaissance, social structures, society, worldview

General Outcome 8.1 From Isolation to Adaptation: Japan	General Outcome 8.2 Origins of a Western Worldview: Renaissance Europe	General Outcome 8.3 Worldviews in Conflict: The Spanish and the Aztecs		
Through an examination of Japan, students will demonstrate an understanding and appreciation of the ways in which beliefs, values and knowledge shape worldviews and contribute to a society's isolation or adaptation.	Through an examination of Renaissance Europe, students will demonstrate an understanding and appreciation of how the exchange of ideas and knowledge contributed to shaping the worldview of the Western world.	Through an examination of Spanish and Aztec societies, students will demonstrate an understanding and appreciation of how intercultural contact affects the worldviews of societies.		
	Local and Current Affairs			

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

Benchmark Skills and Processes

The following benchmark skills and processes are provided here as outcomes to be achieved by the end of Grade 9.

	D'			
	Dimensions of Thinking			
critical thinking and creative thinking	determine the validity of information based on context, bias, source, objectivity, evidence and/or reliability to broaden understanding of a topic or an issue			
historical thinking	analyze selected issues and problems from the past, placing people and events in a context of time and place			
geographic thinking	interpret thematic maps to analyze economic and political issues			
decision making and problem solving	take appropriate action and initiative, when required, in decision-making and problem-solving scenarios			
	Social Participation as a Democratic Practice			
cooperation, conflict resolution and consensus building	demonstrate leadership in groups, where appropriate, to achieve consensus and resolve conflicts peacefully and equitably			
age-appropriate behaviour for social involvement	develop leadership skills by assuming specific roles and responsibilities in organizations, projects and events within the community			
	Research for Deliberative Inquiry			
research and information	reflect on changes of perspective or opinion based on information gathered and research conducted			
	Communication			
oral, written and visual literacy	communicate in a persuasive and engaging manner through speeches, multimedia presentations and written and oral reports, taking particular audiences and purposes into consideration			
media literacy	examine techniques used to enhance the authority and authenticity of media messages			

8.1 From Isolation to Adaptation: Japan

General Outcome

Through an examination of Japan, students will demonstrate an understanding and appreciation of the ways in which beliefs, values and knowledge shape worldviews and contribute to a society's isolation or adaptation.

Specific Outcomes

▶ Values and Attitudes

Students will:

- 8.1.1 appreciate the roles of time and geographic location in shaping a society's worldview (C, I, TCC, LPP)
- 8.1.2 appreciate how a society's worldview can foster the choice to remain an isolated society (C, I, TCC)
- 8.1.3 appreciate how models of governance and decision making reflect a society's worldview (C, I, TCC, PADM)
- 8.1.4 appreciate how a society's worldview shapes individual citizenship and identity (C, I, TCC)

▶ Knowledge and Understanding

Students will:

- 8.1.5 analyze the effects of cultural isolation during the Edo period by exploring and reflecting upon the following questions and issues:
 - In what ways did Japan isolate itself from the rest of the world? (PADM, LPP, CC)
 - How did isolation during the Edo period lead to changes in Japan? (CC, PADM)
 - How did the changes resulting from isolation affect Japan economically, politically and socially during the Edo period? (ER, PADM, CC, I)
 - How did the physical geography of Japan affect its worldview? (LPP, PADM, TCC)
 - How did the shogun use the feudal system and the hierarchical social classes to maintain control of Japan? (PADM, CC)

8.1.6 analyze the effects that rapid adaptation had on traditionally isolated Japan during the Meiji period by exploring and reflecting upon the following questions and issues:

- What were the motivations for the radical changes in Japan's model of organization during the Meiji period? (ER, CC, PADM)
- How did Japan adapt to changes brought on by the transition from feudal to modern models of organization? (CC, TCC, I)
- How did the changes resulting from adaptation affect Japan economically, politically and socially during the Meiji period? (ER, CC, PADM)
- In what ways did changes resulting from isolation in the Edo period compare to changes resulting from adaptation in the Meiji period? (CC, TCC, I)
- What challenges emerged for the Japanese in maintaining traditional cultural aspects of their society while undergoing rapid change? (CC, I, TCC)

ER Economics and Resources		The Land: Places and People Power, Authority and Decision Making	I g		Global Connections Time, Continuity and Change
----------------------------	--	---	--------	--	---

Grade 8 Social Studies /3
©Alberta Education, Alberta, Canada (2007)

8.2 Origins of a Western Worldview: Renaissance Europe

General Outcome

Through an examination of Renaissance Europe, students will demonstrate an understanding and appreciation of how the exchange of ideas and knowledge contributed to shaping the worldview of the Western world.

Specific Outcomes

▶ Values and Attitudes

Students will:

- 8.2.1 appreciate how Renaissance Europe formed the basis for the worldview of the Western world (C, TCC)
- 8.2.2 demonstrate a willingness to consider differing beliefs, values and worldviews (C, I)
- 8.2.3 recognize how beliefs and values are shaped by time, geographic location and societal context (C, TCC, LPP)

▶ Knowledge and Understanding

Students will:

- 8.2.4 examine, critically, the factors that shaped the worldview evolving in western Europe during the Renaissance by exploring and reflecting upon the following questions and issues:
 - What was the Renaissance? (TCC, LPP)
 - How did the Renaissance spark the growth and exchange of ideas and knowledge across Europe (i.e., astronomy, mathematics, science, politics, religion, arts)? (TCC, ER, PADM, GC)
 - How did the physical geography of Renaissance Europe affect trade and competition among European countries? (LPP, TCC)
 - How did increased trade lead to the emergence of powerful city-states (i.e., Florence, Venice, Genoa)? (TCC, CC, ER)
 - In what ways did thinkers and philosophers influence society in the development of a humanist worldview during the Renaissance? (GC, I)
 - In what ways were the Age of Discovery and the rise of imperialism expressions of an expansionist worldview? (TCC, PADM, LPP)
 - In what ways did exploration and intercultural contact during the Renaissance affect the citizenship and identity of Europeans? (C, I, GC, LPP, TCC)

C Citizenship I Identity

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

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

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

8.3 Worldviews in Conflict: The Spanish and the Aztecs

General Outcome

Through an examination of Spanish and Aztec societies, students will demonstrate an understanding and appreciation of how intercultural contact affects the worldviews of societies.

Specific Outcomes

▶ Values and Attitudes

Students will:

- 8.3.1 appreciate how a society's worldview influences the society's choices, decisions and interactions with other societies (C, I)
- 8.3.2 appreciate how Aztec and Spanish identities and worldviews were affected by intercultural contact (TCC, GC, I)
- 8.3.3 appreciate and recognize how rapid adaptation can radically change a society's beliefs, values and knowledge (TCC, GC)

▶ Knowledge and Understanding

Students will:

- 8.3.4 assess, critically, how the Aztecs were affected by the Spanish worldview by exploring and reflecting upon the following questions and issues:
 - What were the key elements of the worldview of the Aztec civilization prior to contact with the Spanish? (TCC, I, CC)
 - How did the Aztec civilization's worldview influence the Aztecs' choices, decisions and customs? (TCC, CC, PADM)
 - What key elements of Spain's worldview led to the desire to expand the Spanish empire? (TCC, I, PADM)
 - In what ways did factors such as technology and disease contribute to the dominance of the Spanish over the Aztec civilization? (ER, LPP)
 - To what extent were the divergent worldviews of the Spanish and Aztecs factors in the dominance of one nation over the other? (TCC, CC, GC, PADM)

ER Economics and Resources C Clitizenship
CC Culture and Community

CC Clitizenship
The Land: Places and People
PADM Power, Authority and Decision Making

TCC Time, Continuity and Change

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

SKILLS AND PROCESSES FOR GRADE 8

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

DIMENSIONS OF THINKING

Students will:

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

- analyze the validity of information based on context, bias, source, objectivity, evidence and reliability to broaden understanding of a topic or an issue
- evaluate ideas, information and positions from multiple perspectives
- demonstrate the ability to analyze local and current affairs
- re-evaluate personal opinions to broaden understanding of a topic or an issue
- generate creative ideas and strategies in individual and group activities
- > access diverse viewpoints on particular topics by using appropriate technologies

8.S.2 develop skills of historical thinking:

- distinguish cause, effect, sequence and correlation in historical events, including the longand short-term causal relations
- use historical and community resources to organize the sequence of historical events
- analyze the historical contexts of key events of a given time period
- reate a simulation or a model by using technology that permits the making of inferences
- identify patterns in organized information

8.S.3 develop skills of geographic thinking:

- interpret historical maps to broaden understanding of historical events
- use thematic maps to describe cultural and political regions
- construct and interpret various maps to broaden understanding of given topics
- define geographic problems and issues and pose geographic questions
- use geographic tools, such as Geographic Information Systems (GIS) software, to assist in preparing graphs and maps
- access and operate multimedia applications and technologies from stand-alone and online sources; e.g., GIS

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

- demonstrate skills of compromise and devise strategies to reach group consensus
- propose and apply new ideas and strategies, supported with facts and reasons, to contribute to problem solving and decision making
- propose and apply strategies or options to solve problems and deal with issues
- participate in and predict outcomes of problem-solving and decision-making scenarios
- rticulate clearly a plan of action to use technology to solve a problem
- identify the appropriate materials and tools to use in order to accomplish a plan of action
- evaluate choices and the progress in problem solving, then redefine the plan of action as appropriate
- > use networks to brainstorm, plan and share ideas with group members

SOCIAL PARTICIPATION AS A DEMOCRATIC PRACTICE

Students will:

demonstrate skills of cooperation, conflict resolution and consensus building: 8.S.5

- identify and use a variety of strategies to resolve conflicts peacefully and fairly
- consider the needs and perspectives of others
- demonstrate leadership within groups where appropriate
- > access, retrieve and share information from electronic sources, such as common files

develop age-appropriate behaviour for social involvement as responsible citizens 8.S.6 contributing to their community:

volunteer with organizations, projects and activities that ensure the growth and vitality of their community

RESEARCH FOR DELIBERATIVE INQUIRY

Students will:

apply the research process: 8.S.7

- integrate and synthesize concepts to provide an informed point of view on a research question or an issue
- develop a position that is supported by information gathered through research
- draw conclusions based upon research and evidence
- determine how information serves a variety of purposes and that the accuracy or relevance of information may need verification
- organize and synthesize researched information
- formulate new questions as research progresses
- practise the responsible and ethical use of information and technology
- include and organize references as part of research
- > plan and conduct a search, using a wide variety of electronic sources
- > demonstrate the advanced search skills necessary to limit the number of hits desired for online and offline databases; for example, the use of "and" or "or" between search topics and the choice of appropriate search engines for the topic
- > develop a process to manage volumes of information that can be made available through electronic sources
- > evaluate the relevance of electronically accessed information to a particular topic
- make connections among related, organized data, and assemble various pieces into a unified
- refine searches to limit sources to a manageable number
- > analyze and synthesize information to create a product
- > access and retrieve information through the electronic network

Grade 8 Social Studies /7 ©Alberta Education, Alberta, Canada (2007)

▶ COMMUNICATION

Students will:

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

- communicate in a persuasive and engaging manner through speeches, multimedia presentations and written and oral reports, taking particular audiences and purposes into consideration
- use skills of informal debate to persuasively express differing viewpoints regarding an issue
- elicit, clarify and respond appropriately to questions, ideas and multiple points of view presented in discussions
- offer reasoned comments related to a topic of discussion
- listen to others to understand their points of view

8.S.9 develop skills of media literacy:

- examine techniques used to enhance the authority and authenticity of media messages
- examine the values, lifestyles and points of view represented in a media message
- analyze the impact of television, the Internet, radio and print media on a particular current affairs issue

Glossary of Terms and Concepts—Grade 8

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

Changing attitudes and behaviours to suit a new situation. adaptation

Connection or interaction, communication, association or relationship. contact

Political attitude and actions of a country whose goal is to expand its power expansionist

and/or its territory, usually by force.

humanist Pertaining to humanism: a system of thought that centres on humans and their

values, capacities and worth; concern with the interests, needs and welfare of

humans.

imperialism Policy of a country or empire to extend its authority or domination by political,

> economic or military means; policy of a state/government whose goal is for another state/government to become dependent on it politically or economically.

intercultural Of, relating to, involving or representing different cultures.

isolation Relating to isolationism: foreign policy whereby a nation resists participating in

the affairs of the international community by abstaining from any international,

political or economic relationship.

The humanistic revival of classical art, architecture, literature and learning that Renaissance

originated in Italy in the 14th century.

social structures Organization models within a society that reflect the values and interests of that

society's members.

Group of persons linked by common activities or interests and sharing public society

space.

worldview A collection of beliefs about life and the universe held by an individual or group;

the lens through which the world is viewed by an individual or group; the overall

perspective from which the world is interpreted.

Grade 8 Social Studies /9 (2007)