

COPY DOWN ON PAPER: VOCABULARY 1.1

- **Government** – a political system that rules or governs a nation
- **Economy** –the production and consumption of goods/resources and services within a country.
- **Civilization** –Group of people that share certain things (P.E.R.S.I.A.) and create an organized society
- **Culture** –the beliefs, traditions, laws, art, and ways of living that a group of people share
- **Resource** – something that has value and can be bought or traded (land, oil, etc...)

■ Introduction to
Social Studies/History

UNIT 1 PAGE

- **Title: Introduction to Humanities**
- **AOI: Approaches to Learning**
- **Unit EQ: How do we understand and inquire about humanities?**

ESSENTIAL QUESTION

- **What is history and how/why do we study it?**

http://www.youtube.com/watch?v=vgmNkYUL_Cw

<http://www.youtube.com/watch?v=zfk4XbQ9wio>

YOUR DEFINITION

- In your own words, **WHAT** is the definition of history?
- Write your definition in the blank

OFFICIAL DEFINITION OF HISTORY

- **A chronological record of significant events including an explanation of their causes and results**

WHY STUDY HISTORY?

- Avoid repeating the mistakes of the past
- Potential to be interesting and relevant
- Become an intelligent citizen
- Build reading, thinking, and writing skills

DO NOT NEED TO WRITE THIS DOWN!!!

- Reading, Thinking, and Writing Skills
 - Learn to think critically and analyze information
- Becoming an intelligent citizen
 - You understand the basics of society, economics, and politics
 - This will help you when you get a career
- Well, I'm not going to be a history teacher so what is the point?
 - Medical profession (doctors, nurses, dentists, pharmacists)
 - Lawyers (most lawyers major in history or political science)
 - Teachers, government workers, business people
 - All of these groups need the first two bullet points of this slide

IS SOCIAL STUDIES/HISTORY RELEVANT?

- Songs, Movies, Books

- <http://www.youtube.com/watch?v=rWZr2F0qohA>
- <http://www.youtube.com/watch?v=DUA7rr0b0cc>

- Current Events – watch the news

- Politics and elections

- 2008 presidential election. Barack Obama is elected President, but without a grasp of history, why does it matter?

- To understand where we as a people and a nation are going we must first understand where we have been.

- <http://www.youtube.com/watch?v=u-YuBPFZCuA>

WORDS TO KNOW

- Summarize – tell main points
- Describe – tell the details of a point(s)
- Explain – tell answer and give details
- Compare/contrast – tell what is alike and different
- Evaluate – tell what is good/bad. Did it serve the intended purpose

HOW SHOULD WE STUDY HISTORY?

- **Using sources**
 - **Two types of sources: Primary and Secondary**

SECONDARY SOURCES

- A secondary source interprets and analyzes primary sources and summarizes events and people.
 - Examples: Textbooks, magazine articles, documentaries, encyclopedias

EXAMPLES OF SECONDARY SOURCES

- A magazine article that reviews previous findings
- A history textbook
- A book about the effects of WWI

Can you think of any other secondary sources?

PRIMARY SOURCES

- A primary source is a document or physical object which was written or created during the time being studied.
- Examples: Diaries, speeches, letters, interviews, news film footage, official records, novels, pottery, clothing, etc...

PRIMARY SOURCES

- <http://www.youtube.com/watch?v=V>

VISUALS

- Visuals are rich with stories and meaning
- Can be helpful in recording the past
 - People, emotions, events, change, etc...

Six officers of the 17th New York Battery –
Gettysburg, PA June 1863

<http://memory.loc.gov/ammem/cwphtml/tl1863.html>

VISUAL RECORD

VISUAL RECORD

<http://www.youtube.com/watch?v=UTdy1Yp1h5A>

VISUAL RECORD

<http://www.youtube.com/watch?v=cCCbvtoY3dQ&bpctr=1375048034>

**JOBLESS MEN
KEEP GOING
WE CAN'T TAKE CARE OF OUR OWN
CHAMBER OF COMMERCE**

DIRECTIONS

- **Work on the Introduction to Social Studies sheet on the back of your graphic organizer.**