
Geography

Ph
ot

o:
 P

ie
rr

e
La

ho
ud

258

Québec Education Program

Constructs his/her consciousness
of global citizenship

Understands the organization
of a territory

Interprets a
territorial issue

Subject-Specific Competencies in Geography

Making Connections: Geography
and the Other Dimensions of the Québec Education Program (QEP)

Personal Devel
op

men

t
Mathematics, Science and Technology

So
cia

l S
cie

nces

Languages

Uses information

Solves problems

Exercises critical
judgment

Uses creativity

Adopts effective
work methods

Uses information
and communications

technologies

Achieves his/her
potential

Cooperates
with others

Communicates
appropriately

INTELLECTUAL COMPETENCIES

METHODOLOGICAL COMPETENCIES
PERSONAL AND SOCIAL COMPETENCIES

COMMUNICATION-RELATED
COM

PETENCY

Health and
Well-Being

Personal and Career
Planning

Environmental Awareness
and Consumer Rights and

Responsibilities

Media
Literacy

Citizenship and
Community Life

STUDENT
Construction of

world-view

Construction of
identity

Empowerment

Cross-Curricular Competencies

Subject Areas

Aims of the QEP

Broad Areas of Learning

Geography
Arts Education

GeographySocial Sciences

Contribution of the Geography
Program to Students’ Education
The many changes that have marked contemporary
society, especially in communications, have profoundly
modified our relationship to space. The proliferation of
information and its instantaneous dissemination world-
wide, the multiplication of exchanges of all kinds, the
globalization of the economy and the importance of
migrations all make distances smaller and influence the
way we see the world.

In this context, a subject such as geography has special
importance. By encouraging students to look at territo-
ries from a geographic perspective, it helps to make
today’s world more intelligible to them. Students exam-
ine the relationships human beings have with space and
in so doing they acquire the tools and language of geog-
raphy, and learn about the concepts needed to resolve
territorial problems. Through geography, they discover
that they have a role to play in working toward sustain-
able development, which goes hand in hand with the
responsible management of resources. They also become
aware of the distinctive features of other territories and
come to understand the importance of sharing the world’s
habitable space more equitably.

Approach to the
Study of Geography
Oriented toward the study of issues associated with the
use of space, the current approach to geography is based
on the concept of territory. Territory is defined as a social
space that human beings occupy, modify, give meaning
to and organize in a specific way. This understanding of
the subject differs from the traditional approach to teach-
ing geography in the way in which it interprets the study
of space. This new approach considers the natural envi-
ronment in connection with the society that occupies it.
The natural elements are thus integrated with the analy-
sis of the various social phenomena that have an impact
on the organization and development of a territory.

This program aims at helping students to develop geo-
graphic reasoning and skills. In order to describe or explain
territorial issues, students engage in a reasoning process
that allows them to understand, at an appropriate level,
human actions upon territories that are in constant change.
They study the uniqueness and the differentiation of ter-
ritories and analyze the meaning human beings attribute
to their actions in these territories (purpose, landmarks,
heritage). Geographic reasoning involves the comparison
of geographic phenomena at different scales of analysis,

259
Chapter 7

Introduction to the Geography Program

Geography is the science of place and space. Geographers ask where things are located on the surface of the earth, why
they are located where they are, how places differ from one another, and how people interact with the environment.

Association of American Geographers

Québec Education Program

Québec Education Program

260

and uses the language of geography and cartography. By
engaging in this kind of reasoning, students learn to
respond to geographic problems using spatial represen-
tations they have previously formed, which they must
now modify and develop.

How the Subject-Specific
Competencies Work Together
In the Geography program, students are expected
to develop the following three competencies:
– Understands the organization of a territory
– Interprets a territorial issue
– Constructs his/her consciousness of global citizenship

The development of these competencies involves the
study, on different scales, of various types of territories.
Students look at a territory organized in a specific manner
and discover cultural imprints left by humans. They inter-
pret a territorial issue by examining how people living in
a territory attempt to solve problems related to the occu-
pation of that space. Finally, students construct their con-
sciousness of global citizenship by becoming aware of
global issues and developing a sense of involvement.

These competencies do not develop according to a specific
sequence, but in interaction with one another. Thus, stu-
dents may approach the study of a territory by looking
at the way it is organized, interpreting a territorial issue
or examining global phenomena. Territorial organization,
issues and global phenomena all relate to the same type
of territory and it is important that teachers emphasize
the dynamic interaction between the three competencies.

Continuity Between the
Elementary and Secondary Levels
At the elementary level, students were introduced to geo-
graphic reasoning through the development of the com-

petencies targeted in the Geography, History and
Citizenship Education program:
– To understand the organization of a society in its

territory
– To interpret change in a society and its territory
– To be open to the diversity of societies and their

territories

Students also learned about territories here and else-
where, past and present. They began to construct the con-
cepts of organization, change and diversity as well as the
concepts of society and territory. This process continues
at the secondary level.1

Students started looking at the relationships that exist
between a society and its territory. They examined the
cultural imprints left on the territory and the motives
guiding societies in their actions. They became aware of
different territorial phenomena relating to here and else-
where, past and present, which contributed to their citi-
zenship education.

At the secondary level, students develop subject-specific
competencies. As well, some learning begun at the ele-
mentary level continues. This is the case with under-
standing the organization of a territory, interpreting
territorial phenomena, engaging in the research process
and applying the following techniques:
– Reading and interpreting maps
– Using spatial reference points
– Orientation and location
– Reading and interpreting pictures and written documents
– Using an atlas

1. Page 289 presents the content of the Geography, History and Citizenship
Education program at the elementary level.

Competency 1

UNDERSTANDS THE ORGANIZATION
OF A TERRITORY

Competency 2

INTERPRETS A TERRITORIAL ISSUE

Competency 3

CONSTRUCTS HIS/HER CONSCIOUSNESS OF GLOBAL CITIZENSHIP

CONCEPTS

TYPE OF TERRITORY

HOW THE COMPETENCIES WORK TOGETHER

GeographySocial Sciences

261
Chapter 7

Québec Education Program

Québec Education Program

262

Connections between geography and other subjects
are readily apparent, and the Geography program has
been designed to facilitate the integration of the various
dimensions of the Québec Education Program. Geography
teachers are encouraged to follow suit by taking an inte-
grated learning approach with their students.

Connections With the
Broad Areas of Learning

The broad areas of learning correspond to major con-
temporary social issues. They serve as anchor points for
the development of the competencies and are intended
to help students relate school learning to their daily con-
cerns. In many respects, the Geography program ties in
with the educational aims and focuses of development
of four of the broad areas of learning.

By analyzing the relationships that societies have with
their territory from a responsible management perspec-
tive, students learn to make connections between the sat-
isfaction of needs and the rational use of resources. They
become aware of the social aspects of consumption and
of the implications of globalization for the culture of soci-
eties and the distribution of wealth and resources. This
awareness helps students to better understand the inter-
dependence of the environment and human activity. In
this way, the program ties in with the focuses of devel-
opment of the broad area of learning Environmental
Awareness and Consumer Rights and Responsibilities.

By studying various territories and transferring their learn-
ing to their own territory, students become aware of the
many roles played by citizens, at different levels, in the
resolution of territorial problems. This helps students to

develop open-mindedness and respect for diversity. They
become aware of equal rights, the interdependence of
peoples, international conflicts, and the need to develop
a culture of peace. By helping students to understand the
significance of human actions in a territory, take a posi-
tion on territorial issues and examine major global phe-
nomena, the program contributes to educating informed,
responsible citizens. In this sense, it ties in with the broad
area of learning Citizenship and Community Life.

By studying territories, students come to reflect on the
effects, on a relatively large scale, of certain human
actions on health. For example, they become aware that
negligent behaviour can contribute to the spread of epi-
demics or environmental pollution. They realize that deci-
sions made on the basis of self-interest or greed may have
serious consequences for people living in an environment
at risk. In this respect, the program ties in with the broad
area of learning Health and Well-Being.

In the course of their research, students learn to use infor-
mation from various media. Sometimes this information
is subject to interpretation. Students must therefore learn
to examine information and maintain a critical distance
with respect to media resources. They distinguish fact
from opinion and learn to assess the validity of informa-
tion. In this regard, the program ties in with the broad
area of learning Media Literacy.

Connections With the
Cross-Curricular Competencies

The cross-curricular competencies do not operate in iso-
lation, but are connected to the various subject-specific

competencies. The competencies targeted by the
Geography program promote, to varying degrees, the use
of each of the cross-curricular competencies. Similarly, the
cross-curricular competencies contribute to the develop-
ment of the subject-specific competencies.

Students are often called upon to solve problems involv-
ing territorial issues. They have to analyze the elements
of the situation, grasp the complexities and evaluate the
relevance and effectiveness of the solutions proposed by
the groups in question.

To support their geographic reasoning they must adopt
effective work methods, use information from a variety
of sources, evaluate these sources and judge their valid-
ity and relevance. In their research, they use information
and communications technologies appropriately, both in
the construction of their representations and the com-
munication of their findings.

Deconstructing landscapes, choosing scales of analysis and
producing original documents such as diagrams, sketches
and maps are ways of developing creative thinking.

Students exercise critical judgment when considering the
effects of human actions on a territory. The same holds
true when they evaluate solutions to global problems,
take a position with respect to their effectiveness and
defend their position.

Becoming aware of different geographic phenomena and
reacting to human intervention likely to have repercus-
sions on a territory or the future of the planet helps stu-
dents to recognize both their own cultural roots and the
culture of others. They learn where they stand and how

Making Connections: Geography
and the Other Dimensions of the Québec Education Program

GeographySocial Sciences

their position relates to others, both of which are essen-
tial to achieving their potential.

Students also learn to cooperate, as they are often faced
with complex tasks that require collaboration. They
demonstrate open-mindedness and receptiveness to the
views of others and respect for differences of opinion.

Finally, when students reason in geography, they analyze
geographic problems at different scales. They use geo-
graphic language to communicate their thoughts appro-
priately and to organize their answers coherently.

Connections With the Other Subject Areas

There are numerous examples of possible links between
geography and other subjects in the Québec Education
Program. As with all the subjects, geography provides an
opportunity to apply the competencies developed in the
languages area. Students must use their competencies in
reading, writing and oral communication to do research
and then communicate their results. They must use correct
language to express their position clearly and coherently.

There are also links between the Geography program and
the area of Mathematics, Science and Technology. A
number of the concepts introduced in the Science and
Technology program are essential to interpreting issues
and the way a territory is organized and thus to gaining
a better understanding of global phenomena. For exam-
ple, students can apply what they have learned about
natural phenomena when they look at a territory’s organ-
ization. By examining the consequences of certain
modes of social organization with respect to responsible
management and sustainable development, they will be
able to observe, in light of the results of their work, some
of the effects of science and technology on the territory.
They will also apply their mathematical competencies in

using quantified and quantifiable information and read-
ing maps, graphs or statistical tables.

Arts Education—the Visual Arts program in particular—
provides students with opportunities to discover land-
scapes and living environments through artists’
representations. They can perceive the influence these
artists have had on architecture, the development of
public squares, etc. The other Arts Education subjects also
come into play through the creation and interpretation
of works that make reference to the spatial dimension.

Finally, in the area of Personal Development, when stu-
dents examine social behaviours and evaluate their reper-
cussions, they learn to identify various issues and to
analyze them from different points of view. In this way,
they enrich the frame of reference they draw on when
taking a position on situational problems encountered in
moral education or moral and religious education.

263
Chapter 7

Québec Education Program

Québec Education Program

264

Students: Interested and Active Learners

In geography, students study various types of territorial
organizations based on their knowledge, observations
and perceptions of the world. They seek answers to
their questions by drawing on a range of resources and
using techniques specific to geography.2 They show open-
mindedness both to people and ideas that are new to them.
They make connections between what they already know
and what they discover and in so doing construct their new
geographic knowledge. They experiment with research
strategies that enable them to understand territorial organ-
ization, related issues and phenomena of a global scale.

In geography class, students interact with their classmates
and the teacher and share their discoveries and experi-
ences. They work individually and in groups, and are sup-
ported by the teacher.

In developing their competencies, students are encour-
aged to ask questions and share the results of their
research and analysis. They may do so orally or in writ-
ing, demonstrating thoroughness and clarity in whichever
form they choose.

The Teacher: A Guide and Mediator

Geography teachers help students to discover the pleas-
ure of learning and encourage them to share their pas-
sion for the subject while underlining the importance of
a rigorous, cohesive approach. The teachers’ role consists
in guiding students; they orchestrate the discovery
and exploration of territorial phenomena and problems
that arise from a society’s use of space. Teachers act as
mediators between knowledge and the students they are
helping to become involved in a process of constructing

knowledge. They create contexts for learning that enable
students to acquire the geographer’s main tools. The
application of the program requires that teachers diver-
sify their practices and approaches in order to respect the
various types of learners and learning styles. They help
students to develop cognitive and metacognitive strate-
gies. They engage them in the process of constructing
meaning by promoting discussion and the exchange and
comparison of points of view and encouraging them to
express their feelings. They help them to clarify their
thinking and formulate ideas.

The Classroom: A Rich,
Stimulating Environment

Since teachers are also responsible for creating a stimulat-
ing classroom environment, they must ensure that students
have access to appropriate resources. The list of resources
that may be useful for the development of competencies
in geography is extremely varied: museums, interpretation
centres, businesses, maps, plans, pictures, historical docu-
ments and artifacts, audio-visual documents, first-hand
accounts, and so on. These resources may be part of the
immediate environment—such as the library, the multi-
media class and the community—or they may entail edu-
cational outings. The available resources must also include
information and communications technologies that the
students can use both as research and production tools.

Meaningful, Open and Complex
Learning and Evaluation Situations

Learning and evaluation situations in geography should
be varied, meaningful, open and complex, and present
students with an appropriate challenge.

A learning and evaluation situation is meaningful when
students perceive the connections between the learning
they have acquired and possible future applications. The
study of territorial phenomena becomes meaningful for
students when they realize that it helps them gain a
better understanding of the contemporary world. It is all
the more meaningful if it refers to topical issues, social
concerns or a real problem involving the use of space.
The situation is open to the extent that it enables stu-
dents to explore several possible solutions rather than
calling for a single solution or one right answer. As well,
an open learning situation involves various tasks, favours
the use of several different research media and may result
in the production of different types of student work.

A learning and evaluation situation is complex insofar as
it draws on various resources, knowledge and know-how,
while allowing them to work together. Research, analy-
sis and the selection of data must always be part of a
learning and evaluation situation. It should be based on
geographic reasoning, which involves a comparative
analysis of geographic phenomena at different scales. It
requires skill in questioning, analysis, critical judgment
and synthesis. It contributes to the development of the
three subject-specific competencies, draws on various
cross-curricular competencies and allows for the estab-
lishment of connections with the broad areas of learning
and other areas.

Appropriate Evaluation

Students do not learn in order to be evaluated: they eval-
uate themselves and are evaluated by others in order to

Pedagogical Context

2. See the Techniques section under Program Content.

GeographySocial Sciences

learn better. Diverse evaluation practices make it possi-
ble to assess students’ progress during their learning
process and indicate the level to which they have devel-
oped the competencies at the end of the cycle.

Evaluation carried out during the learning process pro-
vides students with feedback on their methods and
approaches, their work, their strengths and their weak-
nesses. In the course of learning, it is possible that a stu-
dent might first develop one or another of the key
features of a competency. To facilitate learning, evalua-
tion could focus on specific tasks related to these key fea-
tures. For example, a student could focus on deconstructing
a landscape without carrying out a complete examination
of the organization of the territory. It is essential, however,
that students progressively become involved in learning
and evaluation situations that concern the competency
as a whole and, indeed, that concern more than one com-
petency.

End-of-cycle evaluation is based on the teacher’s judg-
ment and is a professional act of the utmost importance.
Its role is to provide a progress report on the develop-
ment of the subject-specific and cross-curricular compe-
tencies and in so doing it should take into account
ongoing evaluation and not be simply an accumulation
of data. End-of-cycle evaluation allows students to
demonstrate the level to which they have developed the
competencies and the extent to which they are effective
users of knowledge, attitudes, strategies and skills in a
complex, contextualized situation.

Both during the learning process and at the end of the
cycle, the evaluation of learning in geography takes into
account the students’ use of geographic and cartographic
language.3 The work expected of students may take dif-

ferent forms, including a model, an oral presentation, a
journal or a debate. It should be accompanied by various
aids, such as texts, maps, sketches and electronic material.

It is important to bear in mind that the validity of eval-
uation, whether during or at the end of the cycle, depends
on the quality of the information gathered. This in turn
requires the use of appropriate evaluation instruments,
which may include direct observation, self-evaluation,
rubrics, peer evaluation, portfolios, journals, and oral or
written presentations. The use of information and com-
munications technologies can be helpful either for find-
ing new evaluation instruments or, more generally, as a
technical support for the evaluation process.

265
Chapter 7

Québec Education Program

3. See the Techniques section under Program Content.

266

Students are part of a society and they live in a territory
about which they already have some knowledge and in
which they learn, often in an intuitive, rather unreflective
way, to function through numerous everyday experiences.
In learning to understand the organization of a territory,
students have to ask questions, become aware of the sur-
roundings, develop a feel for the territory and recognize
how it is organized. This learning process also gives them
a sense of responsibility and provides them with tools for
understanding territories here and elsewhere.

A territory is a social space. It is the product of a society
that has taken possession of it, adapted to it, and given
it meaning and a particular organization, changing it to
meet its needs. Thus, territories are not immutable: they
are the product of the various societies that have suc-
cessively occupied them and have influenced their organ-
ization. The marks left by human action may be seen in
the landscapes4 of a territory.

Deconstructing landscapes consists in looking beyond
what is perceptible to reveal the particular character that
results from past and present human activity on the nat-
ural environment. A landscape, however, will mean dif-
ferent things to different people. A painter will not
emphasize the same aspects of a landscape as an urban
planner, an engineer or a farmer. Landscapes also have
an emotional value and observing them arouses positive
or negative emotions that should be examined. Thus, one
might wonder why people are generally attracted to cer-

Focus of the Competency
tain landscapes, such as a well-tended public garden, and
repelled by others, such as a public dump.

Understanding the organization of a territory, however, is
more complex than simply deconstructing its landscapes.
It hinges on understanding the dynamics between differ-
ent phenomena resulting from human action. It is impor-
tant to determine the nature of this organization and how
it functions, and to focus on the dominant axes of organ-
ization of the territory (e.g. transportation networks,
zones, centres and outlying areas). It is just as important
to understand the nature of the decisions underlying the
actions of a society on its territory. These decisions, be
they cultural, social, political or economic, have conse-
quences for the territory. The student must recognize the
external factors that influence these decisions.

Understanding the organization of a territory implies
using different scales of analysis. Changing the geo-
graphic scale not only changes the relative size of the
phenomena studied, but also brings out different aspects
according to the spatial framework of analysis. This makes
it possible to enrich one’s own representation of the ter-
ritorial organization and to highlight the relationships the
territorial organization has with other territories. Relating
these scales changes the perceptions and representations
of phenomena, and sometimes even their nature. This also
makes it possible to discover influences, near or far, on
the territorial organization.

The geographic understanding of a territory must be
expressed in cartographic language. This language makes
it possible to create a mental image of the territory, to
symbolize its spatial dimension, to translate a set of rela-
tionships among phenomena using maps, and to grasp
the effects of distance on the organization of the territory.

We humans are geographical beings transforming the earth and
making it into a home, and that transformed world affects who we are.

Robert David Sack

COMPETENCY 1 Understands the organization of a territory

Québec Education Program

4. In this program, the term landscape means “an area, as perceived by
people, whose character is the result of the action and interaction of nat-
ural and/or human factors.” (European Landscape Convention, adopted
on July 19, 2000, by the Council of Europe’s Committee of Ministers).

GeographySocial Sciences

267
Chapter 7

Québec Education Program

Key Features of Competency 1

Evaluation Criteria

End-of-Cycle Outcomes

– Identification of relevant elements of the organization of the territory

– Coherent representation of the organization of the territory

– Concern for obtaining an overview of the organization of the territory

The student identifies relevant elements of
the organization of the territory by ensuring
that they:
– relate to the type of territory concerned
– correspond to the designated focus
– are characteristic of the organization of the

territory

The student represents his/her construction of
the organization of the territory coherently by
highlighting:
– connections among elements of the

organization of the territory
– connections among concepts
– relationships between human actions and

the organization of the territory

The student considers the organization of the
territory as a whole by using scales of analysis
appropriately to highlight:
– new phenomena
– external influences

Deconstructs landscapes in the territory

Identifies signs of human activity in landscapes
• Associates these landscapes with the organization of the
territory • Explores the feelings these landscapes arouse Grasps the meaning of human

actions with regard to the territory

Identifies the main characteristics of the
organization of the territory • Identifies the
dominant axes of territorial organization • Looks
for the reasons underlying human actions
• Recognizes external influences on the territory

Relates different geographic scales

Chooses appropriate scales • Uses several scales of
analysis simultaneously • Highlights different types of
phenomena • Broadens his/her personal representation
of the territorial organization

Uses cartographic language

Refers to different cartographic representations of the
territory • Uses reference points to understand territorial
organization • Illustrates his/her understanding of this
organization through drawings

Understands the

organization of a territory

268

Because space that is usable by human beings is limited,
it is the focus of territorial issues. This occurs when indi-
viduals or groups who share the same territory have
opposing views about how this space should be used.
This may happen, for example, when a territory is sub-
ject to natural hazards or has particular characteristics. A
territorial issue generally arises when the interests of
groups sharing the same space diverge. The result is a
power struggle.

Territorial issues are complex phenomena linked to the
use of space by human beings. Such issues sometimes
originate in actions by societies that occupied the terri-
tory in the past. Different elements interact on different
scales: the location of the action, the groups or individ-
uals involved and the interests at stake. This interaction
creates a dynamic that changes according to the scale of
reference. Issues become even more complex when the
groups involved take stands, each side convinced that it
has the best solution. Various proposals may be consid-
ered, each with its strong and weak points. It is impor-
tant to examine these proposals in the light of their
impact on the organization of the territory and to weigh
the arguments for and against them.

Focus of the Competency
Every territorial issue is a unique challenge because there
are no simple solutions to territorial problems. Each sit-
uation must be dealt with in a specific and appropriate
manner. In order to interpret a territorial issue, students
must examine the proposals made by the groups involved
and develop an opinion, taking into account the reasons
and values underlying the proposals. They also need to
examine the compromises made by the various groups
involved with the issue, in other words, the concessions
that each of the groups agrees to make with respect to
its initial proposals. They must also take into account the
opportunity costs, that is, what cannot be done because
one option was chosen over another. In considering the
proposed solutions, students must go beyond self-interest
to consider the collective interest. In so doing, they become
aware that life in society involves active participation on
the part of citizens, who have a responsibility to take
action in situations that call for democratic debate.

We are the children of our landscape; it dictates behaviour and even thought in the measure to which we are responsive to it.
Lawrence Durrell

COMPETENCY 2 Interprets a territorial issue

Québec Education Program

Québec Education Program GeographySocial Sciences

269
Chapter 7

Key Features of Competency 2

Evaluation Criteria

End-of-Cycle Outcomes

– Reference to elements that are relevant to the territorial issue

– Description of the dynamics of the territorial issue

– Expression of a well-founded opinion

The student cites elements that are relevant
to the territorial issue by referring to:
– exact and specific elements
– appropriate concepts

The student describes the dynamics of the
territorial issue by showing:
– how the basic elements of the issue interact
– connections between the concepts
– power struggles

The student expresses a well-founded opinion
when it is based on:
– several points of view
– the relation among several scales of analysis
– consideration of the consequences of the

proposals for the territory
– consideration of individual and collective

interests

Describes the complexity of the territorial issue

Identifies the places, scales and actors involved • Recognizes the
motives of the groups involved • Specifies the role of certain
natural and human factors of the past and present

Interprets a

territorial issue

Considers how the territorial issue is dealt with

Examines the possible compromises • Looks for the collective
interest • Determines the opportunity costs

Evaluates the proposals of the

groups involved

Examines the proposals of each group
• Establishes repercussions of each
proposal on the territory, depending on
the reference scale • Expresses his/her
opinion on the proposals • Defends
his/her opinion

270

As a result of the globalization of the economy and the
proliferation of communications technologies, it is
increasingly difficult to ignore the relationships that exist
among the territories of the world. Through contact with
others, their own experience of migration, information in
the media or their questions about the source of every-
day consumer goods, students often find themselves in
situations that reveal the interdependence of people and
territories on a global scale. They discover that territorial
phenomena are interrelated and structured by exchanges
of all kinds: goods, services, information, people and cap-
ital. Networks take shape and movements take place
between the societies that occupy territories.

Students gradually become aware of the growing com-
plexity of the world they live in and of the new possibil-
ities that are available to them, but also of the
responsibilities these possibilities entail. This enables
them to observe that territories are complementary to one
another, but also that inequalities exist between some of
them. In this way they construct their consciousness of
global citizenship, that is, they feel involved in the world,
and develop a sense of personal responsibility with
respect to major global issues. They learn to make their
own decisions about which actions to take in their role
as citizens of the world.

Focus of the Competency
Most global phenomena involve tensions (e.g. between
national and international, density and dispersal, North
and South) and are subject to multiple pressures.
Consciousness of global citizenship can be reflected in
observance of a set of rules established by human beings
through organizations and in official documents, in order
to live together. Students’ consciousness of global citi-
zenship is developed by encouraging their hope for a
better world, based on responsible management of
resources from a sustainable development perspective
that will ensure future generations the appropriate con-
ditions to satisfy their legitimate needs.

Students develop this competency by gradually becom-
ing aware of major global phenomena. They take an inter-
est in and wonder about them. They try to relate the
behaviours adopted or the choices made by different
actors, be they groups, businesses or states, to the values
underlying their forms of social organization. They
observe, for example, that a society that bases its organ-
ization on the immediate and individualistic satisfaction
of needs may lead its members to take action that could
have serious consequences for the entire world. By exam-
ining human actions from the perspective of sustainable
development, they endeavour to identify those that pro-
mote responsible management and rational use of

resources. They recognize human actions that are eco-
nomically equitable, environmentally friendly, socially just
and culturally appropriate to the societies that occupy the
territories. In short, they learn to be citizens of the world.

We understand, as never before, that each of us is fully worthy of the respect and dignity essential to our common humanity.
We recognize that we are the products of many cultures, traditions and memories; that mutual respect allows us to

study and learn from other cultures; and that we gain strength by combining the foreign with the familiar.
Kofi Annan

COMPETENCY 3 Constructs his/her consciousness of global citizenship

Québec Education Program

Québec Education Program GeographySocial Sciences

271
Chapter 7

Key Features of Competency 3

Evaluation Criteria

End-of-Cycle Outcomes

– Expression of the global nature of a geographic phenomenon

– Consideration of the impact of human actions on the future of the planet

– Justification of his/her opinion

The student shows the global nature of a
phenomenon by taking into account:
– the diversity of manifestations of this

phenomenon in the world
– the establishment of networks and

movements among territories

The student considers the impact of human
actions on the future of the planet by taking
into account:
– the consistency of these human actions with

their underlying values
– the relationship between these human

actions and sustainable development
– the need for concerted action to solve global

problems
– the contribution of international rules,

conventions and organizations

The student defends his/her opinion by basing
it on:
– the effectiveness of the solutions proposed
– sustainable development

Shows the global nature of a geographic phenomenon

Observes that a given geographic phenomenon occurs in many
territories • Recognizes instances of inequality and mutual benefit
among territories • Recognizes the networks and movements that
arise among territories

Examines human actions in

terms of the future

Associates human actions with forms
of social organization • Shows that
actions taken by human beings in a
territory have repercussions on other
territories • Identifies implications of
these actions for the planet from the
perspective of responsible management
and sustainable development

Evaluates solutions to global issues

Recognizes possible solutions • Shows that the commitment of
communities is essential for solving global problems • Adopts a
position that takes into account the effectiveness of the various
solutions proposed • Defends his/her position

Constructs his/her consciousness

of global citizenship

272

The development of the competencies in the Geography
program is based on the study of types of territories. This
approach makes it possible to group the territories studied
in such a way as to structure learning and facilitate the
students’ transfer of learning to other territories in the same
category. The selected territories give students an oppor-
tunity to become familiar with different parts of the world.
By examining types of territories, the program directs stu-
dents’ attention toward various forms of territorial organi-
zation that can be studied by means of various designated
focuses. The program presents four main categories of ter-
ritorial issues: environmental issues (e.g. providing sus-
tainable energy development), quality-of-life issues (e.g.
finding housing in an urban setting), development issues
(e.g. developing tourism while preserving the special char-
acteristics of a region) and identity issues (e.g. sharing a
territory and developing it in harmony with a particular
way of life). It also raises issues relating to global phe-
nomena present in many territories around the world.

By studying types of territories in terms of different
designated focuses, students develop the competency
Understands the organization of a territory. The compe-
tency Interprets a territorial issue is developed by exam-
ining issues that arise in the territories studied, based on
the designated focus, while the competency Constructs
his/her consciousness of global citizenship is developed
by studying geographic phenomena that occur worldwide
in several territories of the same type. A single territory
serves as the basis for developing the first two compe-
tencies. For example, in terms of organization, Mexico City
is an urban territory. The designated focus used to study it
is that of a metropolis. On the basis of their understanding
of this type of territory, students interpret a related issue.

However, to develop the third competency, Constructs
his/her consciousness of global citizenship, students need
to study several of the world’s metropolises in order to
demonstrate that a given geographic phenomenon occurs
in many different places around the world.

Five types of territories representing different forms of ter-
ritorial organization have been selected: urban territory,
regional territory, agricultural territory, Native territory and
protected territory. An illustration of the program content
appears on page 274. It shows the types of territories
studied and provides the teacher and students with an
overview of the program.

Urban territory is ever increasing, given the worldwide
population shift to the city. All countries are affected by
this trend. The study of this type of territory leads to the
consideration of new social and environmental problems
brought on throughout the world by the phenomenon of
urbanization. There are three designated focuses: metrop-
olises, cities subject to natural hazards and heritage cities.

Regional territory is related to basic economic activi-
ties associated with the forest, industry and energy, or
expanding sectors such as tourism. Studying regional ter-
ritories makes it possible to look at different forms of eco-
nomic activity, the driving force of the contemporary world.
There are four designated focuses: tourist regions, forest
regions, energy-producing regions and industrial regions.

Agricultural territory is associated with a vital need,
food. It is often threatened by urban expansion and is
also a source of environmental problems, which are reg-
ularly reported in the news. There are two designated
focuses: agricultural territory in a national space and agri-
cultural territory in an environment at risk.

Program Content

Québec Education Program

GeographySocial Sciences

Native territory is a contemporary reality in many parts
of the world. There is one designated focus: northern
Native territories that have reached a formal agreement
with the Québec or Canadian government.

Protected territory is related to the present-day threats
to the world’s ecosystems and the consequent need to
protect them. Natural parks are the only designated focus
because they are protected territories even though they
may be developed.

The presentation of types of territories does not follow a
particular order. It is the responsibility of the cycle team
to distribute the content over the two years of the cycle
according to its complexity, the students’ level and their
areas of interest. Planning should promote the progres-
sive consolidation of learning and its application.

When a selection of territories or issues is suggested for
Competencies 1 and 2, the teacher or students may
choose one of them. However, in the case of four types
of territories, the study of two territories is compulsory
for the development of Competencies 1 and 2. Furthermore,
over the two years of the cycle, the students must become
familiar with territories in different parts of the world
and different parts of Québec and Canada.

The three competencies do not have to be addressed in
any predetermined order. Any one competency may serve
as a starting point for learning. The study of a territory
may begin with an issue or the exploration of a global
phenomenon. It is a question of teaching approach.

The study of the territories prescribed by the program
allows students to construct a conceptual framework for
the representation of territorial phenomena. The program

content does not by any means cover all geographic phe-
nomena or all places in the world. The elements chosen
are considered representative of geographic phenomena
throughout the world. They allow Secondary Cycle One
students to use geographic reasoning with regard to phe-
nomena that, while relatively complex, are nevertheless
accessible to them.

Program content is presented in the form of diagrams
showing the connections between the competencies. The
type of territory is identified at the top of each diagram.
It is accompanied by a list of concepts common to all the
focuses for this type of territory. Other concepts are indi-
cated in the centre of the diagram. They refer more specif-
ically to the designated focus. Students work with these
concepts when studying a territory. As some of the con-
cepts will already have been covered at the elementary
level, students now have an opportunity to further
develop their understanding. Other concepts are new and
students will construct them gradually over the two years
of the cycle.

The program content includes cultural references. When
developing an understanding of the organization of a ter-
ritory, interpreting a territorial issue and constructing their
consciousness of global citizenship, students enrich their
world-views with appropriate cultural references. These
references, presented as examples at the bottom of each
diagram, have been chosen for their relevance to the
study of the particular territory. It is important to note
that these references are not meant to be memorized,
studied or researched. Their purpose is to enable students
to broaden their understanding of a territory.

273
Chapter 7

Québec Education Program

• Understands the organization of
a territory

• Interprets a territorial issue

• Constructs his/her consciousness
of global citizenship

PROGRAM CONTENT

Regional
territory

Protected
territory

Urban
territory

Native
territory

Agricultural
territory

Tourism

Exploitation of
forests

Industrialization

Energy dependence

Natural park

Metropolis

Heritage

Natural hazard

Native people

Environment at risk

National
agricultural space

274

Québec Education Program

Designated focus

CULTURAL REFERENCES

Competency 1

TERRITORIAL ORGANIZATION

Competency 2

ISSUE

Competency 3

GLOBAL GEOGRAPHIC PHENOMENON

CENTRAL CONCEPT
Specific concepts

TYPE OF TERRITORY: CONCEPTS COMMON TO ALL DESIGNATED FOCUSES
RELATING TO THE TYPE OF TERRITORY

CONNECTIONS BETWEEN THE SUBJECT-SPECIFIC COMPETENCIES

AND THE PROGRAM CONTENT

GeographySocial Sciences

275
Chapter 7

Québec Education Program

A metropolis is a major urban centre where power and services are concentrated, and where issues abound. People
in the surrounding region and even in the national territory as a whole are drawn to it. Today metropolises are
increasingly powerful, which has repercussions for the entire planet.

CULTURAL REFERENCES:

Montréal
AND
Cairo
OR

New York
OR

Mexico City
OR

Sydney (Australia)

Waste management
OR

Getting around in a metropolis
OR

Finding housing

Heavily populated areas and the world’s water supply
OR

Heavily populated areas and world health

Metropolis
Growth

Imbalance
Multiethnicity

Slums

URBAN TERRITORY: Concentration, density,
development, planning, suburbs, urbanization,
urban sprawl

MONTRÉAL
• The St. Lawrence River
• Mont Royal
• The underground city
• Boul. Saint-Laurent
• The Olympic Stadium
• Jean Drapeau

CAIRO
• The Nile River
• The Mediterranean
• The Citadel of Saladin
• The Al-Azhar Mosque
• Old Cairo
• The ramparts

NEW YORK
• Manhattan
• The Hudson River
• The Empire State Building
• The Statue of Liberty
• Rudolph Giuliani

MEXICO CITY
• Our Lady of Guadalupe
• Zocalo
• The 1985 earthquake
• Chapultepec Park
• The streets Insurgentes

Norte and Insurgentes Sur
• Paseo de la Reforma

SYDNEY
• The Opera House
• The Pacific
• The Blue Mountains
• Hyde Park Barracks
• The harbour

276

Québec Education Program

A city subject to natural hazards should be organized in such a way as to ensure the population’s safety. Certain measures
should be taken to limit damage resulting from natural disasters. This is not the case in some parts of the world.

CULTURAL REFERENCES:

Manila
OR

Quito
OR

San Francisco

Dealing with a natural hazard

A territory’s level of economic development and the consequences of a natural disaster

Natural hazard
Environment

Instability
Level of development

Prevention

URBAN TERRITORY: Concentration, density,
development, planning, suburbs, urbanization,
urban sprawl

MANILA

• The South China Sea

• The Philippine archipelago

• The Ring of Fire

• Mount Pinatubo

• The mouth of the Pasig River

QUITO

• The Andes Cordillera

• Guagua Pichincha volcano

• Colonial Quito

• The equator

SAN FRANCISCO

• Earthquakes (The Big One)

• Cable cars

• The Golden Gate Bridge

• The San Andreas fault

• The Pacific

GeographySocial Sciences

277
Chapter 7

Québec Education Program

Many cities seek to protect sites of cultural and historical interest by having them recognized as part of the world’s
heritage. Protecting these heritage sites presents special organizational challenges for these cities.

CULTURAL REFERENCES:

The walled city of Québec
AND

Athens
OR

Paris
OR

Rome
OR

Beijing

Preserving heritage in an
expanding city

OR
Working with the specific

features of a site

Protecting cities and cultural diversity around the world
OR

Protecting cities and UNESCO

Heritage
Change

Conservation/preservation
Continuity

Restoration
Site

URBAN TERRITORY: Concentration, density,
development, planning, suburbs, urbanization,
urban sprawl

THE WALLED CITY OF QUÉBEC
• The ramparts
• The Saint-Jean and

Saint-Louis gates
• Dufferin Terrace
• Place d’Armes
• Cap Diamant
• The Château Frontenac
• Lord Dufferin

ATHENS
• The Parthenon
• The Acropolis
• The Pnyx
• The Agora
• The Museum of Cycladic Art

PARIS
• The banks of the Seine
• Notre Dame Cathedral
• The Arc de triomphe
• The Louvre
• The Champs-Élysées
• The Eiffel Tower
• G. E. Haussmann
• Robert Doisneau

ROME
• The Coliseum
• The Forum
• The Seven Hills
• The Vatican
• The Risorgimento

BEIJING
• The Forbidden City
• The Temple of the Sky
• Tienanmen Square
• The Summer Palace
• The Ming dynasty

278

Québec Education Program

A tourist region is organized around a major attraction. It is important to observe how tourist activities are established in
a region and to consider the impact of modern-day tourism on that region.

CULTURAL REFERENCES:

A tourist region in Québec or Canada
AND

Savoie
OR

The African Great Lakes
OR

The Lagoon of Venice
OR

Tahiti
OR

Île-de-France

Developing tourism while preserving
the characteristics of a region

Mass tourism and its impact on heavily frequented places in the world
OR

Mass tourism and attitudes, values and behaviours

Tourism
Acculturation

Tourist destination
Tourist flow

REGIONAL TERRITORY: Commercialization,
development, globalization, multinationals,
planning, resources

A TOURIST REGION
IN QUÉBEC OR
CANADA
• Natural attractions
• Traces of the past
• Specialized

infrastructures
• Cultural features

SAVOIE
• The Alps
• Lac du Bourget
• Val-d’Isère
• La Plagne
• Albertville

THE AFRICAN
GREAT LAKES
• Lakes Victoria,

Tanganyika, Albert,
Edward and Kivu

• Safaris
• The Serengeti
• The Masai
• Mount Kilimanjaro
• David Livingstone
• Sir H. M. Stanley

THE LAGOON OF
VENICE
• The Adriatic
• The Lido
• The Grand Canal
• The Doge’s Palace
• St. Mark’s Square
• Gondolas and vaporettos
• Canaletto

TAHITI
• French Polynesia
• The Society Islands
• Papeete
• Atolls
• Volcanoes
• Paul Gauguin
• The South Pacific

ÎLE-DE-FRANCE
• Paris
• The Seine
• Disneyland Paris
• Versailles and

Fontainebleau

GeographySocial Sciences

279
Chapter 7

Québec Education Program

A forest region is organized around the exploitation of a major natural resource: the forest. This organization,
regardless of where the forest region is located in the world, must ensure responsible management of the resource
in order to promote long-term development. It should also take into account any other activities that depend on the
forest.

CULTURAL REFERENCES:

British Columbia
OR

A forest region in Québec
OR

Amazonia

Promoting the coexistence of different
types of activities in a forest environment

OR
Ensuring sustainable development

of forest resources

Intensive exploitation of forests and the global environment

Exploitation of forests
Deforestation

Recreational tourism
Sylviculture

REGIONAL TERRITORY: Commercialization,
development, globalization, multinationals,
planning, resources

BRITISH COLUMBIA

• The Canadian Cordillera

• The Coast Mountains

• The west coast forest

• Douglas fir

• Fiords

A FOREST REGION IN QUÉBEC

• Boreal forest

• Mixed forest

• Logging camp

• Paper manufacturer

• Towns and cities associated with the forest

• Outfitters

AMAZONIA

• Tropical rainforest

• The Amazon River

• The Trans-Amazonian Highway

• Brazil

• The Andes Cordillera

• Manaus

280

Québec Education Program

An energy-producing region, regardless of location, is organized around the exploitation and commercialization of a
natural resource. It is important to promote the long-term development of the resource through responsible management
that shows respect for the environment.

CULTURAL REFERENCES:

Alberta
OR

The Persian Gulf
OR

Côte-Nord
OR

Jamésie

Meeting people’s energy needs
OR

Ensuring sustainable
energy development

Growing energy consumption and the global environment

Energy dependence
Autonomy

Energy source
Global warming

Greenhouse effect

REGIONAL TERRITORY: Commercialization,
development, globalization, multinationals,
planning, resources

ALBERTA

• Calgary

• Edmonton

• Oil companies

• Derricks

THE PERSIAN GULF

• Saudi Arabia

• Iraq

• Kuwait

• The United Arab Emirates

• The Gulf of Aden

• Organization of Petroleum
Exporting Countries (OPEC)

CÔTE-NORD

• The Rivière Manicouagan

• The Rivière aux Outardes

• The Rivière Betsiamites

• The Rivière Sainte-Marguerite

• The Daniel Johnson dam

JAMÉSIE

• James Bay

• The Rivière la Grande

• The Grande rivière de la Baleine

• The Robert Bourassa reservoir

• Robert Bourassa

GeographySocial Sciences

281
Chapter 7

Québec Education Program

An industrial territory contributes to a region’s economic development. The production associated with this industrial
territory has an impact on the environment, regardless of the scale under consideration. It must be taken into account that
the territory is part of a global economic context.

CULTURAL REFERENCES:

The American and Canadian
Great Lakes region

OR
An industrial region of Québec

Maintaining its place
in the world economy

OR
Harmonizing industry
and the environment

Multinationals and their movement to the developing countries

Industrialization
Concentration
Development

Export processing zone (EPZ)
Multinational

Relocation

REGIONAL TERRITORY: Commercialization,
development, globalization, multinationals,
planning, resources

THE AMERICAN AND CANADIAN GREAT LAKES REGION

• Ontario

• The states of New York, Pennsylvania, Ohio, Michigan, Indiana, Illinois and
Wisconsin

• The St. Lawrence Seaway

• The Great Lakes

• The St. Lawrence River

AN INDUSTRIAL REGION OF QUÉBEC

• Specialized infrastructures

• Towns and cities associated with industry

282

Québec Education Program

The agricultural territory of a national space consists of all its farming regions. In all parts of the world, the development
of farm production often exerts pressure on the environment. It also gives rise to conflict with other forms of national
territorial organization over the use of land.

CULTURAL REFERENCES:

The agricultural territory of Québec
AND

The agricultural territory of Japan
OR

The agricultural territory of California

Protecting agricultural territory
OR

Promoting the coexistence of
different forms of land use

Current farming practices and the global environment
OR

Current farming practices and providing an adequate supply and equitable distribution of food
on a global scale

National agricultural space
Distribution

Equity
Exploitation

AGRICULTURAL TERRITORY: Environment,
farming practices, marketing, productivity,
rurality

THE AGRICULTURAL TERRITORY OF
QUÉBEC

• The rang

• Townships

• Built heritage

• Marc-Aurèle de Foy Suzor-Côté

THE AGRICULTURAL TERRITORY OF JAPAN

• The island of Honshu

• The Kanto Plain

• Ricefields

THE AGRICULTURAL TERRITORY OF
CALIFORNIA

• The Napa, Sonoma, San Joaquim and Sacramento
valleys

• Wine

• The Shasta Dam

• The Sierra Nevada

• The Coast Range

GeographySocial Sciences

283
Chapter 7

Québec Education Program

Some of the world’s agricultural territories develop on land that is subject to natural hazards. They are fragile and their
development should take into account these particular conditions. Sometimes farming practices may increase the risk and
have a detrimental effect on the territory.

CULTURAL REFERENCES:

Agricultural territory in an arid
environment: the Sahel

OR
Agricultural territory in a flood-risk

area: Bangladesh
OR

Fragile agricultural territory:
the Canadian prairies

Finding a balance between agriculture
and the environment

OR
Managing water in agricultural territory

Agricultural activity and increasing numbers of environments at risk throughout the world

Environment at risk
Artificial risk

Natural catastrophe
Natural hazard

Soil degradation

AGRICULTURAL TERRITORY: Environment,
farming practices, marketing, productivity,
rurality

THE SAHEL

• The Sahara

• Lake Chad

• The countries of the Sahel

• The sub-Saharan region

• The Peuls

• The Touaregs

BANGLADESH

• The Ganges, Brahmaputra and Meghna rivers

• The mouths of the Ganges

• The Chittagong plain

• Monsoons

• The Himalayas

• The Gulf of Bengal

THE CANADIAN PRAIRIES

• Alberta and Saskatchewan

• The Badlands

• The Interior Plains

• Gabrielle Roy

• W. O. Mitchell

284

Québec Education Program

A Native territory is occupied by citizens descended from a First Nation who claim autonomy over this territory.As a result
of agreements reached between the Canadian or Québec government and some Native peoples, these territories are now
subject to Native jurisdiction in almost all domains.

CULTURAL REFERENCES:

Nunavut
OR

Cree territory
OR

Naskapi territory

Sharing a territory and developing it in
harmony with a particuliar way of life

Native people
Ancestral rights

Band
Claims

Convention
Culture
Nation

Nordicity

NATIVE TERRITORY

NUNAVUT

• Hudson Bay

• The Arctic

• Iqualuit

• Baffin Island

• Pangnirtung

CREE TERRITORY

• James Bay

• The Broadback, Nottaway and Rupert rivers

• The Transtaiga road

• Eastmain

• Waskaganish

• Chisasibi

NASKAPI TERRITORY

• The Rivière Caniapiscau

• Kawawachikamach

Native peoples and their claims throughout the world

GeographySocial Sciences

285
Chapter 7

Québec Education Program

A protected territory is a natural space organized according to a plan designed to ensure the protection of the natural
heritage, its management and its economic development.

CULTURAL REFERENCES:

A natural park in Québec or Canada
OR

The Galapagos Islands
Seeking a balance between

use and protection

The protection of spaces and the world’s natural heritage

Natural park
Conservation/preservation

Environment
Natural heritage

Planning and development
Regulations

PROTECTED TERRITORY

A NATURAL PARK IN QUÉBEC OR CANADA

• Natural attractions

• Fauna

• Flora

THE GALAPAGOS ISLANDS

• Turtles

• Iguanas

• Volcanoes

• Mangroves

• Charles Darwin

286

Québec Education Program

• Formulate questions spontaneously

• Organize the questions by category

• Select useful questions

THE RESEARCH PROCESS

FORMULATE QUESTIONS

• Critically review the steps taken

• Evaluate the quality of his/her
communication

• Compare his/her new learning with prior
learning

• Think of solutions to problems
encountered

REVIEW HIS/HER APPROACH

• Choose a way to convey the information

• Develop a plan

• Choose the most important information

• Organize the data in tables, lists and
graphs or present it in text form

• Use supporting documents

• Indicate sources used

ORGANIZE THE INFORMATION

• Define the problem

• Draw on prior learning

• Consider strategies to find a solution

BECOME AWARE OF A PROBLEM

• Choose appropriate words

• Present the work

• Use a variety of formats

COMMUNICATE THE RESULTS OF

HIS/HER RESEARCH

• Establish a research plan

• Identify sources of information

• Choose or develop data collection tools

PLAN RESEARCH

• Gather information

• Classify the information by category

• Distinguish fact from opinion

• Assess the information

• Distinguish relevant documents from less
relevant ones

• Compare the information

GATHER INFORMATION,

PROCESS THE INFORMATION

GeographySocial Sciences

287
Chapter 7

Québec Education Program

Québec Education Program

288

◗ Technique for making a geographic sketch
– Identify the elements to be represented (e.g. build-

ings, landforms, major rivers and highways, vege-
tation)

– Order the elements according to the purpose
• Select the essential elements
• Define the three planes: foreground, middle

ground and background
– Make a simplified representation
– Provide a title that expresses the purpose
– Create a legend

Techniques

◗ Technique for making a simple map
– Define the purpose
– Consult several information sources (e.g. maps,

tables, documents)
– Depending on the purpose, identify the essential

elements
– Envision the phenomena and the spaces to be

mapped
– Draw a simple map

• Give it a title
• Indicate the scale
• Represent the essential elements, using signs

and symbols
• Create a legend

◗ Technique for interpreting a map
– Note the title, scale and orientation
– Identify the area mapped
– Decode the signs and symbols in the legend
– Recognize the existence of spatial forms (e.g. pop-

ulation distribution zones, activity zones, vegetation
zones)

– Construct a line of reasoning using information
from the map

1500 1600 1700 1800 1900 Today

Iroquoians Iroquoians Inuit and Micmacs

Algonquians French society
in New France

Canadian society
in New France

Canadian society Québec society Québec society

Canadian society
on the West Coast

Incas Societies in the
Thirteen Colonies

Canadian society
in the Prairies

An undemocratic society

around 1500 around 1645 around 1820around 1745

around 1500

around 1905

around 1905

around 1980

around 1980around 1745

L E G E N D

Competency 1
ORGANIZATION

Competency 2
CHANGE

Competency 3
DIVERSITY

A society in
its territory

Cycle Two Cycle Three

GeographySocial Sciences

289
Chapter 7

Québec Education Program

Content of the Geography, History and Citizenship Education
Program at the Elementary Level

Québec Education Program

290

Agnew, John A. Human Geography: An Essential Anthology. Edited by Alisdair Rogers
and David N. Livingstone. Oxford and Cambridge, Mass.: Blackwell Publishers, 1996.

Audigier, François. Didactique de l’histoire, de la géographie, des sciences sociales: con-
cepts, modèles, raisonnements. Eighth symposium, March 27-29, 1996. Paris: Institut
National de Recherche Pédagogique, 1997.

Bergman, Edward F. Human Geography: Cultures, Connections, and Landscapes.
Englewood Cliffs, N. J.: Prentice Hall, 1995.

Bradford, Michael, and Ashley Kent. Understanding Human Geography: People and Their
Changing Environments. Oxford: Oxford University Press, 1993.

Clark, Audrey N. The Penguin Dictionary of Geography. 2nd ed. New York: Penguin
Books, 1998.

Cloke, Paul, Chris Philo, and David Saddler. Approaching Human Geography: An
Introduction to Contemporary Theoretical Debates. New York:The Guilford Press, 1991.

Daniels, Peter et al., eds. Human Geography: Issues for the 21st Century. Upper Saddle
River, N. J.: Prentice Hall, 2001.

De Blij, H. J., and Alexander B. Murphy. Human Geography: Culture, Society, and Space.
7th ed. New York and Chichester: Wiley, 2003.

Douglass, Malcolm P. The History, Psychology, and Pedagogy of Geographic Literacy.
Westport, Conn.: Praeger, 1998.

Dunbar, Gary S., ed. Modern Geography: An Encyclopedic Survey. New York: Garland, 1991.

Fielding, Gordon J. Geography As Social Science. New York: Harper & Row, 1974.

Geography Education Standards Project. Geography for Life: National Geography Content
Standards. Washington, D.C.: National Geographic Research and Exploration, 1994.

Gerber, Rod, ed. International Handbook on Geographical Education. Geojournal Library,
no. 73. Dordrecht: Kluwer Academic Publishers, 2003.

Gould, Peter. Becoming a Geographer. Syracuse, N. Y.: Syracuse University Press, 1999.

Hardwick, Susan Wiley, and Donald G. Holtgrieve. Geography for Educators: Standards,
Themes, and Concepts. Upper Saddle River, N. J.: Prentice Hall, 1996.

Harper, Charles L. Environment and Society: Human Perspective on Environmental Issues.
Upper Saddle River, N. J.: Prentice Hall, 1996.

Jackle, John A. The Visual Elements of Landscape. Boston: University of Massachusetts
Press, 1987.

Johnston, R. J., ed. The Challenge for Geography: A Changing World; A Changing
Discipline. Institute of British Geographers Special Publication, no. 28. Oxford:
Blackwell, 1993.

Johnston, R. J., Derek Gregory, and David M. Smith, eds. The Dictionary of Human
Geography. 3rd ed., rev. and updated. Oxford and Cambridge, Mass.: Blackwell
Reference, 1994.

Kent, Ashley, ed. Reflective Practice in Geography Teaching. Paul Chapman Educational
Publishing, 2001.

Klein, Juan-Luis, Suzanne Laurin, and Carole Tardif. Géographie et société. Montréal:
PUQ, 2001.

Kneale, Pauline E. Study Skills for Geography Students: A Practical Guide. London: Arnold
Publishers, 1999.

Mayhew, Susan. A Dictionary of Geography. Oxford: Oxford University Press, 1997.

Merenne-Schoumaker, Bernadette. Didactique de la géographie. Paris: Nathan
Pédagogie, 1994.

Meyer, William B. Human Impact on the Earth. New York: Cambridge University
Press, 1996.

Molines, Gérard. Raisonnements géographiques ou raisonnements en géographie? Eighth
symposium, March 27-29, 1996. Paris: Institut National de Recherche Pédagogique,
1997: 346-360.

Naish, Michael, ed. Geography and Education: National and International Perspectives.
London: Institute of Education, University of London Press, 1992.

National Research Council. Rediscovering Geography: New Relevance for Science and
Society. Washington, D.C.: National Academy Press, 1997.

Peet, Richard. Modern Geographical Thought. Oxford: Blackwell Publishers, 1998.

Bibliography

GeographySocial Sciences

Rubenstein, James M. The Cultural Landscape: An Introduction to Human Geography.
7th ed. Upper Saddle River, N. J.: Prentice Hall, 2002.

Sack, R. D. Homo Geographicus: A Framework for Action, Awareness and Moral Concern.
Baltimore and London: Johns Hopkins University Press, 1997.

Sager, Robert J., David M. Helgren, and Alison S. Brooks. Holt People, Places and Change:
An Introduction to World Studies; Western World. Austin, Texas: Holt, Rinehart and
Winston, 2003.

Searle, J. R. “How to Study Consciousness Scientifically.” In Toward a Science of
Consciousness: The Second Tucson Discussions and Debates, edited by S. R. Hameroff,
A. W. Kasniak and A. C. Scott, 15-30. Cambridge and London: MIT Press, 1998.

Slater, Frances. Learning Through Geography. Pathways in Geography. National Council
for Geographic Education, Indiana University of Pennsylvania, 1993.

Small, John, Michael Witherick, and Simon Ross. A Modern Dictionary of Geography.
London: Arnold, 2001.

Smith, Margaret. Teaching Geography in Secondary Schools: A Reader. Routledge
Falmer, 2002.

Van der Schee, Joop, ed. Innovation in Geographical Education. 28th International
Geographical Congress, Utrecht: Koninklijk Nederlands Aardrijkskundig Genootschap;
[Nürnberg]: International Geographical Union, Commission on Geographical
Education; Amsterdam: Centrum voor Educatieve Geografie, Vrije Universiteit
Amsterdam, 1996.

Council of Europe. European Land Convention.
<http://conventions.coe.int/Treaty/en/Treaties/Html/176.htm>

Devaux, Frédérique, and Christiane Partoune. Recherche sur les compétences terminales en
géographie: Le chantier de conception pédagogique et une série d’activités disciplinaires
innovantes. Liège: Laboratoire de méthodologie des sciences géographiques (LMG) de
l’Université de Liège, 1999.
<http://www.ulg.ac.be/geoeco/lmg/competences/chantier/capacites/seperdre.htm>

291
Chapter 7

Québec Education Program

Web Sites

http://conventions.coe.int/Treaty/en/Treaties/Html/176.htm
http://www.ulg.ac.be/geoeco/lmg/competences/chantier/capacites/seperdre.htm

	Chapter 7 - Social Sciences
	Introduction to the Social Sciences Subject Area
	ELEMENTS COMMON TO THE SUBJECTS IN THE SOCIAL SCIENCES
	Geography
	Introduction to the Geography Program
	Making Connections: Geography and the Other Dimensions of the Québec Education Program
	Pedagogical Context
	COMPETENCY 1 Understands the organization of a territory
	COMPETENCY 2 Interprets a territorial issue
	COMPETENCY 3 Constructs his/her consciousness of global citizenship
	Program Content
	THE RESEARCH PROCESS
	Techniques
	Bibliography

