Social Studies 9 - New BC Curriculum

Core Competencies

1 Communication - The communication competency encompasses the set of abilities that students use to impart and exchange information, experiences and ideas, to explore the world around them, and to understand and effectively engage in the use of digital media.
2 Thinking - The thinking competency encompasses the knowledge, skills and processes we associate with intellectual development. It is through their competency as thinkers that students take subject-specific concepts and content and transform them into a new understanding. Thinking competence includes specific thinking skills as well as habits of mind, and metacognitive awareness.
3 Personal & Social - Personal and social competency is the set of abilities that relate to students' identity in the world, both as individuals and as members of their community and society. Personal and social competency encompasses the abilities students need to thrive as individuals, to understand and care about themselves and others, and to find and achieve their purposes in the world.
Big Ideas

· Emerging ideas and ideologies profoundly influence societies and events.
· The physical environment influences the nature of political, social, and economic change.
· Disparities in power alter the balance of relationships between individuals and between societies.
· Collective identity is constructed and can change over time.
Learning Standards

Curricular Competencies

Students are expected to be able to do the following:

· Use Social Studies inquiry processes and skills to: ask questions; gather, interpret, and analyze ideas; and communicate findings and decisions
· Assess the significance of people, places, events, and developments, and compare varying perspectives on their historical significance at particular times and places, and from group to group
· Assess the justification for competing historical accounts after investigating points of contention, reliability of sources, and adequacy of evidence
· Compare and contrast continuities and changes for different groups during this time period
· Assess how prevailing conditions and the actions of individuals or groups affect events, decisions, and developments
· Explain different perspectives on past or present people, places, issues, and events by considering prevailing norms, values, worldviews, and beliefs
· Recognize implicit and explicit ethical judgments in a variety of sources
· Make reasoned ethical judgments about controversial actions in the past and present, and whether we have a responsibility to respond
Content

Students are expected to know the following:

political, social, economic, and technological revolutions

· Sample topics:
· American Revolution
· French Revolution
· Industrial Revolution
· Haitian Revolution
· Red River Resistance, Northwest Resistance
· advances in science and technology
· industrialization
· new methods of transportation, including the railway, steamships, cars, and aircraft
the continuing effects of imperialism and colonialism on indigenous peoples in Canada and around the world

· Sample topics:
· impact of treaties on First Peoples (e.g., numbered treaties, Vancouver Island treaties)
· impact of the Indian Act, including reservations and the residential school system
· interactions between Europeans and First Peoples
· the Scramble for Africa
· Manifest Destiny in the United States
· Key questions:
· What were the motivations for imperialism and colonialism during this period?
· What role does imperialism and colonialism from this period have on events in present-day Canada and around the world?
global demographic shifts, including patterns of migration and population growth

· Sample topics:
· slavery
· disease, poverty, famine, and the search for land
· why immigrants (including East and South Asian immigrants) came to BC and Canada, the
· individual challenges they faced, and their contributions to BC and Canada
· influences of immigration on Canada’s identity
· historical reasons for the immigration of specific cultural groups to Canada (e.g., Irish potato famine, Chinese railway workforce, World War II refugees, underground railroad, Acadians, western settlement campaign, gold rushes)
· Key questions:
· Did immigrants benefit from emigrating to Canada?
· How did the arrival of new groups of immigrants affect Canadian identity?
nationalism and the development of modern nation-states, including Canada

· Sample topics:
· Canadian Confederation
· national projects and policies (e.g., the building of the Canadian Pacific Railway, Macdonald’s National Policy)
· responsible government
· Tokugawa Shogunate
· Meiji Restoration
· unifications (e.g., Italy, Germany)
· Key questions:
· Is nationalism a more positive or negative force in the world?
· To what extent does nationalism bring people together or drive them apart?
· What factors influence nationalism and national identity?
local, regional, and global conflicts

· Sample topics:
· Opium Wars
· Boxer Rebellion
· Boer War
· wars of independence in Latin America
· Armenian genocide
· Chilcotin War, Fraser Canyon War
· Fraser Canyon War
· American Civil War
· Franco-Prussian War of 1871
· Russian Revolution
· Crimean War
· Russo-Japanese War
· Chinese Rebellion of 1911
· World War I
discriminatory policies, attitudes, and historical wrongs

· Sample topics:
· Head Tax and other discriminatory immigration policies against people of East and South Asian descent
· Komagata Maru
· societal attitudes toward ethnic minorities in Canada (e.g., Chinese railway workers, Sikh loggers, Eastern European farmers, Irish famine refugees, African-American slavery refugees)
· discriminatory policies toward First Peoples, such as the Indian Act, potlatch ban, residential schools
· internments
· social history
· gender issues
· suffrage
· labour history, workers’ rights
· responses to discrimination in Canada
· Asiatic Exclusion League in BC
· discrimination against German-Canadians during World War I
· Key question:
· How might specific examples of past incidents of inequality (e.g., Head Tax on Chinese immigrants, internment of Japanese-Canadians, residential schools, suffrage, discriminatory federal government labour practices related to gender and sexual orientation) be handled today under the Canadian Charter of Rights and Freedoms?
physiographic features of Canada and geological processes

· Sample topic:
· connections between Canada’s natural resources and major economic activities
· Sample activities:
· Compare and contrast physical features and natural resources in different regions of Canada
· Role-play negotiations between a wide range of stakeholders involved in the decision to build a new mine or oil pipeline 
· Key questions:
· What effect has the physical geography of Canada had on Canadian and regional identity?
· What perspectives do different groups (e.g., environmental groups, people employed in the forest industry, First Peoples, urban and rural populations) have on the use of natural resources?
