

Rights, Roles and Responsibilities of Citizens
So 4.4 explore how ideologies shape individual and collective citizenship
So 4.5 examine perspective on the rights, roles and responsibilities of the individual in a democratic society (respect for law and order, protest, civil disobedience, political participation)
So 4.6 examine perspectives on the rights, roles and responsibilities of the individual during times of conflict (humanitarian crises, antiwar movements, pro-democracy movements, contemporary examples)

Differing Ideologies...
· People have different points of view about ___________, roles and responsibilities as citizens.
· This can be linked to many factors – ideological beliefs and values and personal ________________.
Rights, Roles and responsibilities of Citizens
· Chapter 15 : Pages 396-403
Respect for Law and Order
· one responsibility of citizenship is to obey the _________ of the community in which you live.
· These laws are part of a ___________ we agree to follow as citizens of a community. Laws can be adapted from citizen feedback.
· _____________ system – police officers, judges, prosecutors, ensure the laws are followed.
More than just the responsibility to follow the laws....
· COP – Citizens on Patrol – keeping communities safe
· Guardian Angels – volunteers to enforce community laws.
Political Participation – Why & How
· A desire on citizens to affect ____________ may encourage citizens in a democratic country to participate in the political process.
Write a ____________to your mayor, MLA, newspaper
Circulate a _____________– school, community or online
Organize a rally to protest an issue
Take an issue to the Human Commission if your rights have been violated
Run for public ____________
Join or support a political party
_______________!
[bookmark: _GoBack]Join an Interest Group (___________________ International)
Humanitarianism
· Crisis situations (poverty, natural disasters, abuse) often influence citizens to interpret and _______on their rights, roles and _____________________.

Protest and Civil Disobedience

· The freedom to ___________________ the decisions made by our government is an important element of democracy.
· When people feel their voices are __________being heard, demonstrations or ____________ are often organized.
· Civil disobedience - _____________________ action taken against something perceived as unjust.

Citizens and Government during times of conflict
Chapter 15: Pages 404 - 411
Citizenship and Aboriginal Participation in the First and Second World War

· Sometimes, despite decisions made by their government, citizens as individuals or collectives, take action based on their ideological convictions.
· In WWI & WWII, Aboriginal _____________ accepted the responsibilities of Canadian citizenship, even though the Canadian government had not granted them the __________ of citizenship.

Aboriginal Participation...
· 1914 – many Aboriginal people were feeling ______________ by the Canadian Gov’t as a result of colonial policies of ____________________ and discrimination
· But Aboriginal people still ________________ in large numbers for the war effort
Aboriginal Participation
· Many Aboriginal men were skilled trappers and hunters, they were often called on to act as patrol leaders, safely guiding soldiers through _______________enemy territory.
· The armed ___________ was the only place where some Aboriginal men were treated equally in society. Unfortunately post WWI & WWII, Gov’t benefits to Aboriginals were _________ than non aboriginal benefits.
2001 Governor General dedication...
· 2001 GG Adrian Clarkson dedicated the Aboriginal Veterans War _____________ in Ottawa – a gesture to thank Aboriginal soldiers for the role they played in fighting for Canada in several wars.

Citizenship and Anti-War Movements
· Individuals can express their _______________ in a democratic society by taking part in movements or protests against their gov’ts decision to participate or not participate in war.
Citizenship and Anti-War Movements- The Vietnam Anti-War Movement
· 1954-1975 North Vietnam vs. South Vietnam (USA backed)
· Attempt to hold back ___________________
· ___________________ movement began slowly in the 1960’s as public opinion generally supported limited US intervention. The spread of communism was seen as a _______________ to the values of Liberalism (Cold War Period) and capitalism and the American way of life.

Vietnam
· With the increase of American casualties, many Americans began to question the __________________ of American involvement in the war.

Muhammed Ali
· Refused to be drafted into the military – opinion polls showed that the ____________ of Americans did not think that US interference in the politics of a foreign country was legitimate.
· Thus the anti-war movement _______________.
Anti-War Movement
· Began in US ___________________and universities during the 1960’s when more troops were being sent to Vietnam
· By the end of 1968, 500 000 soldiers in Vietnam
· November 15, 1969 – the largest peace march in US history brought _____________________ protesters to Washington

Media and the Anti War Protests - Vietnam
· _________________ had a huge impact on public opinion and helped the anti-war movement grow.
· Many American’s began to __________________ their country’s role in Vietnam and their own responsibility as citizens.

Anti-War Protests and the War in Iraq

· March 20, 2003 the USA, Great Britain and other countries invaded ____________
· In months leading up to the invasion many people help anti-war __________ and marches
· In Canada, anti-war protests were held in cities across the country-Vancouver, Edmonton, Calgary, Winnipeg, Toronto, Montreal, Halifax.
Citizenship and Pro-democracy Movements
· November 21 2004, citizens of the _______________went to the polls to vote in a presidential election.
· Candidates: Viktor Yushchenko (_______________________ candidate) and Viktor Yanukovych backed by the Russian Gov’t
· Problems for Yushchenko during the campaign – interference by Yanukovych and _____________ poisoning. Blood tests showed he was poisoned with a key ingredient of Agent ______________– a herbicide used in the Vietnam war
The Orange Revolution
· On election day, numerous allegations of election fraud, voter intimidation, multiple voting and the burning of ballot boxes in areas of strong Yshchenko support. Yanukovych was declared the _________________ of the election.
· Nov. 22 – the following day massive _________________ erupted against the election results.

The Orange Revolution
· Hundreds of thousands of people, many wearing orange (Yushchenko’s campaign colors) descended on central Kiev to peacefully state their objection to the apparent election ______________ and to begin a pro-democracy movement in the Ukraine. It lasted 2 weeks, eventually a new election was held and Yushchenko won.
· A peaceful protest by citizens __________________ the history of a country.

 Pro-democracy Movements in Myanmar
· Previously known as _______________has been ruled by the military since 1962.
· Since the late 1980’s many clashes between pro-democracy supporters and the gov’t have led to the ______________, imprisonment, and deaths of thousands of pro-democracy supporters each year.
Pro-democracy Movements in Myanmar
· Democratic candidate won an overwhelming victory in a 1990 election, but the results have been ___________________ by the Myanmar government.

Citizens and Government during times of peace
Chapter 15: pages 412 - 421
Famine Relief in Africa
· 1984 BBC reported that a civil war and drought in _____________ had resulted in a massive famine. Over a million died, 8 million were facing starvation.
· Canadian Gov’t gave $50 million, but since then money has _________ been consistent.

 Tears are Not Enough
· Canadian, British and American _______________began organizing concerts (Live Aid, We Are the World, Northern Lights-Tears are not enough) donated time and talent to raise $$ for the victims of Ethiopia
Responding to the 2004 Tsunami
· 2004 powerful ________________ off the coast of Indonesia caused a tsunami that hit countries in the Indian Ocean region.
· 200 000 people died and millions were left homeless
· Canadian gov’t would _____________ individual Canadian donations - $425 million sent over in total
Responding to Climate Change
· Environmental issues concern many Canadians.
· The way citizens respond to global warming and its effects depends on how they see their _____________ and responsibilities regarding the environment. (becomes a global issue)
· Some citizens join political parties (Green party) which advocates care of the _________________

David Suzuki and the Role of Citizens

· Scientist, environmentalist, broadcaster – advocating for the perspective of social and __________________________ change in Canada and has commented widely on the role and responsibilities of citizens in bringing about those changes.
Grassroots Movements
· Begin when a ________________ people share a belief about how a situation – often in their own communities – must be changed
	

Pro-Democracy Movements Assignment
Task : Complete a t-chart/mindmap/ppt to identify and explain both historic and contemporary Pro-Democracy movements. Include text, video and explanations on at least 2 historic and 2 contemporary. Be prepared to present!

	Evaluation: Content (25 marks)
	Dazzle: 5 marks		
So 4.4 -4.6 Social 30-2
2

