Improving Academic Vocabulary in Social Studies 30-1/30-2
PLP – 2016-17
[bookmark: _GoBack]jh
Related Issue #1: To What extent should ideology be the foundation of Identity?
	Related Issue #1
· Introduction
Chapters 1-2
	Key Terms
	Influencial People/Thinkers
	Case Studies (Historical and/or Contemporary)

	· Factors, Expressions, Characteristic, Themes of Ideologies

· Principles of Liberalism

· Principles of Collectivism

· Philosophers

· Political & Economic Spectrum

· Personal identity being shaped by ideology

	· Point of View
· Perspective
· Ideology
· ‘Big Brother’
· Citizenship
· Personal Identity
· Collective Identity
· Dystopia
· Social Contract
· State of Nature
· Fear, Violence, Dangerous Self-Interest
· Divine Right of Kings
· Life, Liberty and Property
· Representative Democracy
· Beliefs and Values
FACTORS:
· Culture
· Language
· Media
· Relationship to the land
· Environment
· Gender
· Religion
· Spirituality
· Hegemony

	· George Orwell
· Aldous Huxley
· Thomas Hobbes
· John Locke
· J.J. Rousseau
· Nelson Mandela
· Tommy Douglas
· Milton Friedman
· Ovide Mercredi
· Jim Keegstra
· Mary Wollstonecraft
· Al Gore
	· 1984
· Brave New World
· Leviathan
· First Nations Holistic Lifelong Learning Model
· Long Walk to Freedom
· Quebec Act 1774
· Official Languages Act 1969
· Charter of Rights & Freedoms 1982
· Multiculturalism Act 1985
· Myanmar
· Burma
· Vindication of the rights of Women
· Second Treatise of Civil Gov’t
· An Inconvenient Truth

	Related Issue #1
· Introduction
 Chapters 1-2

	Key Terms
	Influencial People/Thinkers
	Case Studies (Historical and/or Contemporary)

	
	CHARACTERISTICS:
· Nature of Human Beings
· Structure of Society
· Interpretations of History
· Visions of the Future
Renaissanace
Protestant Reformation
THEMES:
· Nation
· Class
· Race
· Environment and relationship to the land
· Gender
· Religion
PRINCIPLES OF INDIVIDUALISM:
· Rule of law
· Individual Rights & Freedom
· Private property
· Economic freedom
· Self-interest
· Competition

	
	

	Related Issue #1
· Introduction
 Chapters 1-2

	Key Terms
	Influencial People/Thinkers
	Case Studies (Historical and/or Contemporary)

	
	· PRINCIPLES OF COLLECTIVISM:
· Economic equality
· Cooperation
· Public property
· Collective interest
· Collective responsibility
· Adherence to collective norms
	
	

RI#2: To what extent is resistance to Liberalism justified?

	Related Issue #2
19th Century Liberalism
Chapters 3-8

	Key Terms
	Influencial People/Thinkers
	Case Studies (Historical and/or Contemporary)

	· Aboriginal Contributions to Liberalism
· Relnship between principles of Liberalism and the origins of classical liberal thought
· Impacts of 19th Century society
· Development of ideologies in response to classical liberalism
· Evolution of modern liberalism
· Systems that rejected liberalism
· How ideological conflict shaped international relations after WWII
· Imposition of Liberalism

	· Political Parent
· Economic Parent
· Industrial Revolution
· French Revolution
· American Revolution
· Age of Reason
· Humanists
· Enlightenment
· Laissez-Faire
· Physiocrats
· Merchantilism
· Haudensaunee
· Great Law of Peace
· Republican form of Gov’t
· Declaration of the Rights of Man & Citizen
· Enclosure Movement
· Capital
· Class structure
· Urbanization
· Grassroots movements
· Luddites
· Chartism
· Universal Suffrage
· Socialism
	· Hobbes
· Locke
· Rousseau
· Montesquieu
· Adam Smith
· J. S. Mill
· Richardo
· Charles Dickens
· Robert Owen
· Karl Marx
· Friedrich Engels
· Leon Blum
· George Bernard Shaw
· Norman Bethune
· Edmund Burke
· Theodore Roosevelt
· Keynes
· Mary Wollstonecraft
· Hitler
· Stalin
· Jews
· Mussolini
· Lenin
· Freidman
· Hayek
· Harper
· Klein
· Reagan(omics)

	· The Spirit of Laws
· On Liberty
· Wealth of Nations
· New Lanark
· Haymarket Riot
· Dominion Elections Act
· Voting rights for Aboriginals, women
·

	Related Issue #2
19th Century Liberalism
Chapters 3-8

	Key Terms

	Influencial People/Thinkers
	Case Studies (Historical and/or Contemporary)

	
· Modern Liberalism being challenged by alternative thought
· Resistance to the principles of Liberalism justified?

	· Utopian Socialism
· Humanitarians
· Marxism
· Communism
· Command Economy
· CCF
· Classical conservatism
· Welfare Capitalism
· Labour unions
· Safety Net
· Social Programs
· Laissez-faire
· Factory Acts
· Progressivism
· Welfare State
· Great Depression
· Modern Liberalism
· October 29, 1929
· Stock Market Crash
· Business Cycle
· Bank Runs
· Keynesian Economics
· Boom and Bust
· Recession
· Depression
· Monetary Policy
· Fiscal Policy
· Square Deal
· Libertarian

	· Thatcher(ism)
· Tony Blair FDR
· Alphonse Desjardins
· Bolsheviks
· Calvin Coolidge
· Naomi Klein
· Winston Churchill
· Fidel Castro
· JFK
· Khrushchev
· Julius & Ethel Rosenberg
· McCarthy(ism)
· Al Gore
· George W. Bush

	

	Related Issue #2
Chapters 3-8
	Key Terms

	Influencial People/Thinkers
	Case Studies (Historical and/or Contemporary)

	

	· Stagflation
· Labor Standard
· Unions
· Feminism
· Radical
· Reactionary
· Communism
· Fascism
· Totalitarianism
· Techniques of a Dictatorship
· Youth
· Censorship
· Indoctrination
· Scapegoats
· Emancipation
· Bolsheviks
· Reichstag
· Dissent
· SA
· National Socialist German Workers Party
· Aryan
· Dictatorship of the Proletariat
· NEP
· Five Year Plans
· Collectivization
· Kulaks
· Ukrainian Famine
· Great Purge
· Enabling Act
· Reichstag Fire Decree
· Autarky
· Eugenics
· Roaring Twenties
· Red Scare
·
	
	· Sherman Anti-Trust Act
· Clayton Act
· Credit Unions
· The New Deal
· Alphabet agencies
· Canada’s gov’t programs
· The Shock Doctrine
Spectrum locations of
· Canada
· USA
· Sweden
· United Kingdom
· Netherlands
· Eyeball to Eyeball….
· Soviet Invasion Of Afghanistan
· SALT I II
· Helsinki Accords
· INF Treaty
· Partial Test Ban Treaty
· START
· Korea
· Vietnam
· Iran Contra Affair
· U2 Incident
·

	Related Issue #2
Chapters 3-8

	Key Terms

	Influencial People/Thinkers
	Case Studies (Historical and/or Contemporary)

	

	· Isolationism
· Nativism
· Dust bowl
· Consumerism
· Income disparity
· Cold War
· Iron Curtain
· Yalta
· “Big Three”
· Potsdam
· Satellite states
· Non-aggression Pact
· Superpowers
· Expansion
· Containment

	
	

	Related Issue #3
Viability of Liberalism Chapters 9-12
	Key Terms

	Influencial People/Thinkers
	Case Studies (Historical and/or Contemporary)

	· Gov’t reflecting the will of the people
· Should gov’t encourage economic equality?
· How practices of Political & Economic Systems reflect the values of Liberalism
· Illiberal thought & practice
· How practices may not reflect the values of Liberalism
· Individual & Collective Rights
· Viability of Liberalism in the context of contemporary issues
	· Assimilation
· Humanitarianism
· Indian Act
· Modernism
· Enfranchisement
· White Paper
· Red Paper
· Assimilation
· Aboriginal Healing Foundation
· Potlach
· Imposition of Liberalism
· Serve the People
· Lead the People
· Direct Democracy
· Representative Democracy
· Responsible Government
· Parliamentary Democracy
· Republican Democracy
· Checks and Balances
· Veto
· 3 Branches of Gov’t
· Electoral Districts
· 2/3 vote
· Congress
· House Of Representatives
· Senate
· Bill
· Proportional rep
	· Pierre Elliot Trudeau
· Mugabe
· Abraham Lincoln
· Mao Zedong
·
	· Nisga’s Final Agreement
· Afghanistan
· Al Qaeda
· Taliban
· Haiti

	Related Issue #3
Chapters 9-12

	Key Terms

	Influencial People/Thinkers
	Case Studies (Historical and/or Contemporary)

	
	· 2 Party System
· Multi-party System
· Will of the People
· Voter Turnout
· Elitism
· Lobby Group
· Interest Group
· Popular Opinion
· Consensus Decision Making
· Authoritarianism
· Oligarchy
· Military Dictatorship
· One Party State
· Monarchies
· Iron Law of Oligarchy
· Techniques of Dictatorships
· Vision
· Censorship
· Propaganda
· Controlled Participation
· Directing Public Discontent
· Terror
· Human Rights violations
· Coup
· American Bill of Rights
· Anti-Terrorism Act
· Canadian Charter of rights and Freedoms
· Emergency Act
· Illiberal
	
	· Mayer Arar
· Japanese Canadians

	Related Issue #3
Chapters 9-12

	Key Terms

	Influencial People/Thinkers
	Case Studies (Historical and/or Contemporary)

	
	· Bill 101
· Bill 178
· Bill 86
· Quebec Charter
· Collective Rights
· UDHR
· Comprehensive land claims
· Specific land claims
· War Measures Act
· Enemy aliens
· Internment
· Quiet Revolution
· USA PATRIOT Act
· Canada’s No-Fly List
· Consumerism
· Environmental Change
· Extremism
· Terrorism
· Pandemics
· Postmodernism
· Viability
· Kyoto
· COP15
· Paris Agreement
· Carbon Tax
· WHO

	
	

	Related Issue #4
Chapters 13-14

	Key Terms

	Influencial People/Thinkers
	Case Studies (Historical and/or Contemporary)

	· Personal & collective worldviews
· Ideologies shape individual & collective citizenship
· Rights roles and responsibilit-ies
· Perspectives on the Rights roles and responsibility-ies of indiv. during conflict
· Ideologies shaping responses to contemporary issues
· Active and responsible citizenship
	· Citizen Advocacy
· Citizenship
· Individual Rights, roles and Responsibilities
· Political Participation
· Jus soli
· Jus sanguinis
· Naturalization
· Philanthropy
· Pacifism
· Election Fraud
· Agent Orange
· Apartheid
· Civil disobedience
· Non-violence
· Draft dodgers
· Just war
· Choice
·

	· Yushchenko
· Nelson Mandella
· Romeo Dallaire

	· Orange Crush
· Rwanda
· Ten Thousand Villages

RI#1 Vocab List
Point of View
Perspective
Ideology		
Big Brother
Citizenship
Personal Identity
Collective Identity
Dystopia
Social Contract
State of Nature
Fear, Violence, Dangerous Self-Interest
Divine Right of Kings
Life, Liberty, Property
Representative Democracy
Beliefs and Values
Culture
Language
Media
Relationship to Land
Environment
Gender
Religion
Spirituality
Hegemony
Nature of Human Beings
Structure of Society
Interpretations of History

Visions of the Future
Renaissance
Protestant Reformation
Nation
Class
Race
Relationship to Land
Gender
Religion
Rule of Law
Individual Rights & Freedoms
Private Property
Economic Freedom
Self-Interest
Competition
Economic Equality
Co-operation
Public Property
Collective Interest
Collective Responsibility
Adherence to Collective Norms
Orwell
Huxley
Hobbes
Locke
Rousseau
Nelson Mandela
Tommy Douglas
Milton Friedman
Ovide Mercredi
Mary Wolstonecraft
Al Gore
1984
Brave New World
 Leviathan
 First Nations Holistic Learning
Long Walk to Freedom
Quebec Act
Official Lang. Act
Charter of Rights & Freedoms
Multiculturalism Act
Myanmar
Burma
Vindication of the Rights of Women
Second Treatise of Civil Gov’t
An Inconvenient Truth

RI#2 vocab list

RI#4
Citizen Advocacy
Citizenship
Individual Rights, Roles and Responsibilities
Political Participation
Jus soli
Jus sanguinis
Naturalization
Philanthropy
Pacifism
Election Fraud
Agent Orange
Apartheid
Civil disobedience
Non-violence	
Draft dodgers
Just war
Choice
Yushchenko
Nelson Mandella
Romeo Dallaire
Orange Crush
Rwanda
Ten Thousand Villages

1 | Page

