

Social Studies Connecting Themes

Enduring Understandings

Conflict and Change

When conflict arises between or within societies, change is the result

Distribution of Power

Distribution of power in government is a product of existing documents and laws combined with a contemporary values and beliefs

Governance

A society increases in complexity and interacts with other societies, the complexity of government also increases

Individuals, Groups, and Institutions

The actions of individuals, groups, and or institutions affect society through intended and unintended consequences

Location

- Location affects a society's economy, culture, and development

Movement/Migration

Movement or migration of people and ideas affects all societies involved

Production, Distribution, Consumption

Production, distribution and consumption of goods and services produced by the society are affected by the location, customs, beliefs, and laws of the society

Rule of Law

In a democracy, rule of law influences the behavior of citizens, establishes procedures for making policies and limits the power of government

Technological Innovation

Technological innovations have consequences, both intended and unintended for a society

