

COLORADO

MODEL CONTENT **STANDARDS**

HISTORY

Adopted 09/14/95

INTRODUCTION

Colorado Model Content Standards for History

Why Study History?

The study of history is essential in developing citizens who understand contemporary issues with a depth and wisdom drawn from the experience of the past. Without history, a society shares no common memory of where it has been, of what its core values are, or of what decisions of the past account for present circumstances. Lacking a collective memory of important things, people lapse into political amnesia, unable to understand what newspapers are saying, to hear what is in--or left out of-- a speech, or to talk to each other about public questions. To quote the Bradley Commission on History in Schools, the study of history. . .

"helps students to develop a sense of 'shared humanity'; to understand themselves and ... how they resemble and how they differ from other people, over time and space; to question stereotypes of others, and of themselves; to discern the difference between fact and conjecture; to grasp the complexity of historical cause; to distrust the simple answer and the dismissive explanation; to respect particularity and avoid false analogy; to recognize the abuse of historical 'lessons' and to weigh the possible consequences of such abuse; to consider that ignorance of the past may make us prisoners of it; to realize that not all problems have solutions; to be prepared for the irrational, the accidental, in human affairs, and to grasp the power of ideas and character in history."(Gagnon, 1988).

Such a broad and deep understanding of history enriches individual experiences as students go on to take their place as stewards of the principles of a democratic society, as inheritors of many cultures, and as members of an economically interdependent and culturally diverse world.

Why History Standards?

A national debate is under way over the structure of, and standards for, the social studies curriculum in schools. Some contend that standards should be written for the social studies, not for individual disciplines within that field. Others contend that each of the disciplines, such as history, geography, and civics, makes its own unique contribution to the social studies and therefore requires separate standards. House Bill 93-1313 specifically calls for model content standards in history, geography, and civics. Therefore, the Standards and Assessments Development and Implementation Council, in articulating a position that is consistent with that legal obligation, has developed Model Content Standards for History.

The Council adopted the position that history and geography provide the frameworks of time and place on which the concepts of the other social studies disciplines can be organized. The identification of separate standards for history, geography, and civics is in no way intended to specify that the content be *taught* in that manner. Rather, history and geography should be seen as broadly integrative subjects that serve as the essential links among the social studies. This perspective empowers educators to make professional choices about when to address the discrete pieces of individual disciplines and when integration is most appropriate.

The Colorado Model Content Standards for History address both world and United States history, including the history of the Americas, and may very well necessitate reorganization of the social studies. The inclusion of content from world history and the history of the Americas suggests that all students should participate in instruction in these areas. The inclusion of areas of the world that have often been neglected in the study of history is in no way intended to exclude the continued study of Western Civilization and its significant place in the history of the United States. Because of the increasing interactions among all nations of the world and the effects of these interactions on our daily lives, it is imperative that students have knowledge of the history of both our nation and that of other nations. In addition, the grade-level benchmarks may also encourage districts to reconsider the sequence of their current instruction.

We wish to express our gratitude to the authors of Lessons from History: Essential Understanding and Historical Perspectives Students Should Acquire. The organizational themes used in the Colorado Model Content Standards for History were built upon the foundations laid by this work. This organizational framework is in no way intended to fragment the study of history into these isolated, separate categories; rather, it suggests the themes that can be woven throughout the story that constitutes history. Therefore, all of the standards must be considered in their chronological, historical context.

As the reader examines these six standards, it may be useful to consider that they fall into two categories. The first two standards address the processes involved in the study of history, chronological organization, and historical inquiry. The remaining four standards outline the areas of content to be studied, that is, what students need to know. While there is certainly overlap, this distinction may help the reader better understand the structure of the standards.

Colorado Model Content Standards

HISTORY

- 1. Students understand the chronological organization of history and know how to organize events and people into major eras to identify and explain historical relationships.**
- 2. Students know how to use the processes and resources of historical inquiry*.**
- 3. Students understand that societies* are diverse* and have changed over time.**
- 4. Students understand how science, technology, and economic activity have developed, changed, and affected societies throughout history.**
- 5. Students understand political institutions and theories that have developed and changed over time.**
- 6. Students know that religious and philosophical ideas have been powerful forces throughout history.**

Note: The broad term “History”, as used in the standards, refers to any and/or all areas of history under study at a given time. This includes the history of the United States, the World (including Western Civilization and the Americas), and the State of Colorado, where appropriate, over the K-12 years.

* A glossary of terms can be found on page 25 of this document.

STANDARD 1:

Students understand the chronological organization of history and know how to organize events and people into major eras to identify and explain historical relationships.

RATIONALE:

Chronological thinking is at the very heart of historical reasoning. It provides the framework for organizing historical thought; for determining the order in time of historical developments; for determining how long they lasted; and for examining the various relationships among historical events. It also provides students with a sense of their past, which is necessary for them to understand the present and see possibilities for the future.

1.1 Students know the general chronological order of events and people in history.

GRADES K-4

In grades K-4, what students know and are able to do includes

- chronologically organizing significant events, groups*, and people in the history of Colorado.

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- chronologically organizing major events and people of United States history; and
- describing significant events and people which form the foundation of United States history in the chronological context of the history of the Americas and the world.

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- identifying events and people that characterize each of the major eras in United States and world history (listed below).

NOTE: These eras are drawn from Lessons from History: Essential Understanding and Historical Perspectives Students Should Acquire.

Eras in United States History

The Americas to 1600
The Colonial Era, 1500 - 1754
The Revolutionary Era, 1754 - 1783
Nation Building, 1783 - 1815

The Expanding Nation, 1815 - 1850
Civil War and Reconstruction, 1850 - 1877
Development of the Industrial
United States, 1865 -1914
The Progressive Era, 1890 - 1914
Emergence of the United States
as a World Power, 1890 - 1920
The 20's: Prosperity & Problems

Depression and New Deal, 1929 - 1941
World War II and Post War United States, 1939-1961
Contemporary United States, 1961 - Present

Eras in World History

Emergence of Civilizations, to 1000 BC
The Classical Civilizations of the Mediterranean
Basin, India, and China, 1000 BC - 600 AD

The Expansion and Interaction of Civilizations,
600 AD - 1450 AD

The Early Modern World, 1450-1800

The World in the 19th Century

The World in the Contemporary Era

1.2 Students use chronology to organize historical events and people.

GRADES K-4

In grades K-4, what students know and are able to do includes

- creating timelines that show people and events in sequence using days, weeks, months, years, decades, and centuries; and
- creating a brief historical narrative* that chronologically organizes people and events in the history of their family heritage, school, neighborhood, local community, or Colorado.

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- identifying examples of how various cultures* have used calendars to organize and measure time;
- constructing tiered timelines to show how different series of events happened simultaneously; and
- illustrating the time structure of events in historical narratives.

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- reconstructing the time structure and identifying connections found in historical narratives;
- using timelines to organize large quantities of historical information, compare different time periods and places, and answer historical questions; and
- describing how history can be organized, using various criteria (*for example, thematically, chronologically, geographically*) to group people and events.

1.3 Students use chronology to examine and explain historical relationships.

GRADES K-4

In grades K-4, what students know and are able to do includes

- identifying cause-and-effect relationships in a sequence of events.

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- interpreting historical data to determine cause-effect and time-order relationships; and
- explaining patterns and identifying themes in related events over time.

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- distinguishing between cause-and-effect relationships and events that happen or occur concurrently or sequentially;
- analyzing and explaining cause-and-effect relationships using historical information that is organized chronologically; and
- using both chronological order and the duration of events to detect and analyze patterns of historical continuity and change.

STANDARD 2:

Students know how to use the processes and resources of historical inquiry.

RATIONALE:

The study of history requires obtaining and deriving meaning from historical information. It is essential that students of history be able to use the processes of historical inquiry to formulate historical questions, identify patterns of events, analyze cause-and-effect relationships, and evaluate historical arguments in order to make usable conclusions. In addition, the skills needed for evaluating historical arguments are fundamental for understanding current social issues and policy.

2.1 Students know how to formulate questions and hypotheses regarding what happened in the past and to obtain and analyze historical data to answer questions and test hypotheses.

GRADES K-4

In grades K-4, what students know and are able to do includes

- posing and answering questions about the past; and
- gathering historical data from multiple sources (*for example, oral histories, interviews, diaries, letters, newspapers, literature, speeches, texts, maps, photographs, art works, and available technology*).

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- formulating historical questions based on examination of primary* and secondary* sources including documents, eyewitness accounts, letters and diaries, artifacts, real or simulated historical sites, charts, graphs, diagrams, and written texts;
- gathering information from multiple sources, including electronic databases, to understand events from multiple perspectives; and
- determining if the information gathered is sufficient to answer historical questions.

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- formulating historical hypotheses from multiple, historically objective perspectives, using multiple sources; and
- gathering, analyzing, and reconciling historical information, including contradictory data, from primary and secondary sources to support or reject hypotheses.

2.2 Students know how to interpret and evaluate primary and secondary sources of historical information.

GRADES K-4

In grades K-4, what students know and are able to do includes

- describing sources of historical information;
- identifying the main idea in a source of historical information; and
- identifying ways different cultures record their history.

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- distinguishing between primary and secondary sources;
- interpreting the data in historical maps, photographs, art works, and other artifacts; and
- examining data for point of view, historical context, bias, distortion, or propaganda.

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- explaining how historical descriptions, arguments, and judgments can reflect the bias of the author and/or the prevailing ideas of the culture and time period;
- interpreting oral traditions and legends as “histories”;
- evaluating data within the social, political, and economic context in which it was created, testing its credibility, and evaluating its bias; and
- comparing and contrasting the reliability of information received from multiple sources.

2.3 Students apply knowledge of the past to analyze present-day issues and events from multiple, historically objective perspectives.

GRADES K-4

In grades K-4, what students know and are able to do includes

- comparing past and present-day situations and events.

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- examining current concepts, issues, events, and themes from multiple, historical perspectives.

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- identifying historical contexts of contemporary issues;
- identifying how print and electronic media can affect perspectives regarding historical events; and
- using historical information to interpret and evaluate decisions or policies regarding contemporary issues.

STANDARD 3:

Students understand that societies are diverse and have changed over time.

RATIONALE:

An understanding of the history of societies is indispensable to an understanding of the rest of history and to the understanding by individual students of their roles in the societies in which they live. Students need to understand the interactions that led to the diversity of societies and family and kinship groupings. They need to understand how contacts and exchanges between and among individuals, peoples, and cultures since earliest times have affected societies throughout history. They also need to be able to identify and describe the cultural heritage of the United States.

3.1 Students know how various societies were affected by contacts and exchanges among diverse peoples.

GRADES K-4

In grades K-4, what students know and are able to do includes

- recognizing how the presence, interactions, and contributions of various groups and cultures have affected the school, neighborhood, community, and state; and
- describing the history, interactions, and contributions of the various peoples and cultures that have lived in or migrated to the area that is now Colorado (*for example, African-Americans, Asian Americans, European Americans, Latino Americans, and Native Americans*).

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- describing the common traits and characteristics that unite the United States as a nation and a society;
- describing the history, interactions, and contributions of the various peoples and cultures that have lived in or migrated, immigrated, or were brought to the Western Hemisphere;
- describing the history, interactions, and contributions of various groups of people who make up the major culture regions* of the world; and
- explaining how the cultures of the earliest civilizations spread and interacted (*for example, the civilizations of the river valleys of India, Africa, Mesopotamia, and Mesoamerica*).

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- describing the interactions and contributions of the various peoples and cultures that have lived in or migrated, immigrated, or were brought to the area that is now the United States, including African, Asian, European, Latino, and Native American;
- describing and explaining the circumstances under which past and current societies have interacted and changed, resulting in cultural diffusion* (*for example, trade, war, exploration, imperialism, social disruptions, improvements in communication, and transportation*);
- explaining the reasons for major periods of immigration to the United States and describing how different segments of U.S. society reacted and changed; and
- describing the demographic changes resulting from major migrations in history (*for example, migration of Chinese south; Islamic nomads into Northern India; Germanic migrations into the Roman Empire; Bantu migrations south; Amer-Indian migrations into Central America; trans-Pacific migration*).

3.2 Students understand the history of social organization* in various societies.

GRADES K-4

In grades K-4, what students know and are able to do includes

- identifying reasons for living in social groups;
- describing important components of the cultural heritage of the United States; and
- recognizing that there are families and cultures around the world.

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- describing and giving examples of basic elements of culture and social organization;
- explaining how forces of tradition have acted to maintain elements of social organization throughout history;
- comparing how roles of people have differed throughout history based on various factors (*for example, gender, age, caste, racial identity, wealth, and/or social position*), and
- describing how social roles and the characteristics of social organization have both changed and endured in the United States throughout its history (*for example, family structures, community structures*).

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- explaining how societies are maintained when individuals see benefits and fulfill obligations of membership;
- analyzing how forces of tradition and change have influenced, altered, and maintained social roles and the social organization of societies throughout history;
- explaining how, throughout history, social organization has been related to distributions of privilege and power; and
- describing how societies have become increasingly complex in responding to the fundamental issues of social organization.

STANDARD 4:

Students understand how science, technology, and economic activity have developed, changed, and affected societies throughout history.

RATIONALE:

Major scientific, technological, and economic developments have profoundly affected people's lives and the social and political structures under which they have lived. They appear first in earliest prehistoric societies and continue to today's highly technological and economically interdependent societies. Students need to understand the history of developments in science and technology and of economic activity in order to participate as informed citizens.

4.1 Students understand the impact of scientific and technological developments on individuals and societies.

GRADES K-4

In grades K-4, what students know and are able to do includes

- comparing the lives of hunters and gatherers to the lives of people who cultivated plants and raised domesticated animals for food;
- describing the impact of various technological developments on the local community and the state (*for example, irrigation, transportation, communication*); and

- identifying individual achievements of scientists and inventors from many cultures and describing their achievements (*for example, the Persian scientist and mathematician who invented equations and coined the term “algebra”; Johann Gutenberg and the printing press; Galileo and the telescope; Isaac Newton and the theory of gravity; Eli Whitney and the cotton gin; Marie Curie and radiation*).

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- explaining the significance of the achievements of individual scientists and inventors from many cultures (*for example, the impact of germ theory on medical practice and sanitation; the impact of the steamship on transportation and trade; the impact of the printing press on who had access to books and knowledge*).
- describing and explaining how industrialization influenced the movement of people (*for example, to and from urban, suburban, and rural areas*);
- identifying and explaining the consequences of scientific and technological changes (*for example, navigation, transportation, printing, weaponry, agriculture, communication, and medicine*); and
- relating differences in technology to differences in how people live in various regions of the world.

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- analyzing the major technological turning points in history (*for example, agricultural revolution, revolutions in transportation, industrial revolution*);
- explaining how the scientific revolution affected how people lived in and viewed the world;
- describing and explaining the social and economic changes that resulted from industrialization; and
- analyzing the impact of rapid developments in areas such as transportation, technology, and telecommunications on individuals and the world today.

4.2 Students understand how economic factors have influenced historical events.

GRADES K-4

In grades K-4, what students know and are able to do includes

- describing the economic reasons why people move to or from a location (*for example, explorers, nomadic people, miners, traders*).

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- explaining how the economy of the Western United States has historically depended upon natural resources and how this has affected the region;
- explaining how economic factors influenced historical events in the United States and in various regions of the world (*for example, the history of Colorado's "boom and bust" economy*); and
- explaining how societies are and have been linked by economic factors.

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- describing how systems of exchange and other economic developments influenced the growth and history of civilizations;
- explaining how economic changes led to the growth of towns, cities, and eventually, the modern nation-state; and
- analyzing the relationship between economic factors and social and political policies throughout United States history;
- explaining how the rise and expansion of trade have connected and affected the history of regions of the world; and
- describing modern historical developments in economic interdependence (*for example, the emergence of the Pacific Rim, NAFTA, the European Union*), and their impact on individuals and societies.

4.3 Students understand the historical development and know the characteristics of various economic systems.

GRADES K-4

In grades K-4, what students know and are able to do includes

- giving examples of different ways that decisions are made regarding how resources are utilized and distributed (*for example, authority, sharing, competition in a free market, tradition, "first-come, first-served", "luck of the draw"*); and
- describing different systems of exchange that can be used (*for example, barter, money*).

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- describing the general characteristics of economic systems (*for example, scarcity, growth, distribution of goods and services, production, and consumption*); and
- describing historical events and individuals in the economic development of the United States.

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- explaining the historical development of the economic system of the United States;
- analyzing the history of the relationship between economics systems and the role of governments throughout history;
- describing characteristics of specific economic systems and how these systems have existed in different ways at different times throughout history (*for example, manorialism, mercantilism, capitalism, socialism, communism*); and
- tracing the historical factors that lead to the transition from local and regional economies to a globally interdependent economy.

STANDARD 5:

Students understand political institutions and theories that have developed and changed over time.

RATIONALE:

People living together in societies address the issues of cooperation and control through their political systems and ideologies. All societies endeavor to preserve law and security. A theme central to this area is the evolution of democratic forms of government and the long struggle for liberty, equality, justice, and dignity. The challenge for our nation, as a constitutional republic, is to provide liberty and justice for all citizens. To become effective citizens in a democratic republic, students must be able to deal with the inherent tensions and inevitable conflicts caused by the pursuit of both principles of liberty and equality, and of individual rights and justice. Students need to understand that none of these principles can be sacrificed during difficult times if democratic government is to endure.

5.1 Students understand how democratic ideas and institutions in the United States have developed, changed, and/or been maintained.

GRADES K-4

In grades K-4, what students know and are able to do includes

- identifying historical figures from diverse backgrounds in the United States who have advanced the rights of individuals and promoted the common good;
- explaining the importance of national celebrations, symbols, and ideas in their historical context; and
- describing the historical background of the Colorado constitution.

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- explaining the historical development of democratic governmental principles and institutions;
- describing the basic ideas set forth in the Declaration of Independence, Articles of Confederation, Constitution, and Bill of Rights; and
- giving examples of extensions and restrictions of political and civil rights in United States history.

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- identifying and explaining the role of the ideas expressed in the documents that influenced the development of constitutional democracy (*for example, Magna Carta, English Bill of Rights, Mayflower Compact*);
- analyzing how the ideas set forth in the Declaration of Independence, Constitution and Bill of Rights, Federalist Papers, and landmark Supreme Court cases affect and operate in the contemporary United States;
- identifying and analyzing how historical events have affected the organization of the political system of the United States (*for example, the American Revolution, the Civil War, the Mexican War, the Populist and Progressive Movements*); and
- analyzing how the United States' political system has dealt with various constitutional crises (*for example, the Civil War, Alien-Sedition Acts, assassinations, Watergate*).

5.2 Students know how various systems of government have developed and functioned throughout history.

GRADES K-4

In grades K-4, what students know and are able to do includes

- explaining why rules and laws have been established and enforced in schools, communities, states, and nations; and
- giving examples of different heads of government (*for example, presidents, kings, mayors, governors*).

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- identifying the ancient and medieval roots of governmental principles and institutions (*for example, Hammurabi's Code, Roman Republicanism, Mosaic Law, Greek Democracy, Islamic Law*);
- describing the basic forms of government, and giving examples of societies that have practiced them (*for example, monarchy, oligarchy, clan/tribal, autocracy, dynasties, theocracy, republic, democracy*); and
- describing how various other nations have pursued, established, and maintained democratic forms of government.

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- comparing and contrasting the characteristics and effects of the various political systems that developed throughout history (*for example, republics, representative and direct democracy, feudalism, centralized monarchy, absolutism, principalities, imperial dynasties, tribal kingdoms*);
- comparing and contrasting the political traditions of Western Hemisphere nations;
- describing the characteristics and ideas of various modern political systems, and giving examples of nations that have used them (*for example, democracy, fascism, and communism*); and
- explaining why nation-states developed throughout the world and became the dominant form of contemporary political organization.

5.3 Students know how political power has been acquired, maintained, used, and/or lost throughout history.

GRADES K-4

In grades K-4, what students know and are able to do includes

- giving examples of how individuals in various groups have gained, lost, or maintained political rights, freedoms, power, or cultural identity in the history of the community, region, or state.

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- describing how attributes of various people have affected their individual political rights (*for example, gender, racial identity, national origin, property ownership, religion, legal status*);
- describing how military and/or economic expansion resulted in the assumption or seizure of political power throughout history; and
- describing how forms of involuntary servitude have been used to maintain and expand political power throughout history (*for example, slavery, serfdom, impressment*).

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- explaining how military conquest and invasion have been used to assume, maintain, and extend political power throughout history;
- analyzing the impact of major revolutions on the realignment of political power throughout the modern world;
- analyzing how genocide has been used to acquire or maintain political power;
- describing how the development, expansion, and collapse of empires throughout history has affected the extension of political power;
- describing and analyzing the major events in the expansion of the political power of the United States (*for example, the American Revolution, the Louisiana Purchase, the Mexican War*);
- analyzing the causes and events of major wars of the contemporary era and the resulting changes in the distribution of political power (*for example, World War I, World War II, War in Vietnam, the Russian Invasion of Afghanistan*); and
- giving examples of former colonies and dependent states throughout the world that have gained independence in the 20th century, and explaining how they have addressed the political issues related to independence.

5.4 Students know the history of relationships among different political powers and the development of international relations.

GRADES K-4

In grades K-4, what students know and are able to do includes

- giving examples of how members of families and communities depend on each other; and
- giving examples of how states and regions have become interdependent.

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- describing how the relationships between the United States and external political powers developed with the growth of the nation; and
- identifying basic patterns of political alliances in the modern world.

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- describing the characteristics of relationships among political entities in the past (*for example, monarchies, empires, principalities, city-states, federations*);
- explaining how the growth of nationalism affected the relationships among political powers;
- describing the eras of United States diplomacy from the Revolution through the modern period (*for example, the Monroe Doctrine, the domino theory, detente*);
- explaining how the foreign policy of the United States and other nations continues to develop and change; and
- analyzing the development of and issues associated with worldwide movements and organizations such as the League of Nations, the United Nations, and Amnesty International.

STANDARD 6:

Students know that religious and philosophical ideas have been powerful forces throughout history.

RATIONALE:

From the great questions of human existence, religious and philosophical answers have emerged with power to move entire peoples to action. Because religion plays a significant role in history and society, study about religion is essential to understanding both the nation and the world. Omission of facts about religion can give students the false impression that the religious life of humankind is insignificant or unimportant. Knowledge of the basic symbols and practices of various religions and the concepts of various philosophies help students understand history, literature, art, and contemporary life.

6.1 Students know the historical development of religions and philosophies.

GRADES K-4

In grades K-4, what students know and are able to do includes

- recognizing that people develop traditions that transmit their beliefs and ideas (*for example, marriage ceremonies, feasts, naming of infants*).

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- describing religious traditions of various ethnic groups in the United States;
- describing religious developments in United States history (*for example, the Puritans, the Great Awakening, the Christian Abolitionists, the Mission System, the Mormon Trek, the founding of utopian religious communities*); and
- describing different religious concepts that have developed throughout history (*for example, monotheism and polytheism*).

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- describing basic tenets of world religions that have acted as major forces throughout history including, but not limited to, Buddhism, Christianity, Hinduism, Islam, and Judaism;
- tracing the history of how principal world religions and belief systems developed and spread;
- explaining how, throughout history, conflicts among peoples have arisen because of different ways of knowing and believing; and
- describing basic ideas of various schools of philosophy that have affected societies throughout history (*for example, rationalism, idealism, liberalism, conservatism*).

6.2 Students know how societies have been affected by religions and philosophies.

GRADES K-4

In grades K-4, what students know and are able to do includes

- giving examples of how the beliefs of people are reflected in the celebrations and practices of their community.

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- giving examples of how religious and philosophical beliefs have defined standards of right and wrong, good and evil, and justice and injustice; and
- giving and describing examples of individuals who, throughout history, acted from their religious or philosophical beliefs.

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- giving examples of how religion and philosophical beliefs have influenced various aspects of society throughout history;
- explaining how, throughout history, the power of the state has been both derived from religious authority and/or in conflict with religious authority;
- explaining how the focus on individualism and reason expressed in Western philosophy has affected the history of Western culture, including the history of the United States; and

- explaining how the beliefs expressed in Eastern philosophy and religion have affected the history of Eastern cultures.

6.3 Students know how various forms of expression reflect religious beliefs and philosophical ideas.

GRADES K-4

In grades K-4, what students know and are able to do includes

- giving examples of forms of expression that depict the history, daily life, and beliefs of various peoples (*for example, folk tales, ballads, dance, and architecture*).

GRADES 5-8

As students in grades 5-8 extend their knowledge, what they know and are able to do includes

- describing how societies have used various forms of visual arts, dance, theater, and music to express their religious beliefs and philosophical ideas throughout history;
- giving examples of the unique art forms that characterize the various ethnic groups in the United States and the religious or philosophical ideas they express;
- explaining how stories, myths, and other forms of literature and oral traditions reflect the beliefs of cultures and societies; and
- explaining the religious or philosophical significance of structures such as pyramids, cathedrals, and burial mounds.

GRADES 9-12

As students in grades 9-12 extend their knowledge, what they know and are able to do includes

- explaining from an historical context why artistic and literary expression have often resulted in controversy; and
- giving examples of the visual arts, dance, music, theater, and architecture of the major periods of history and explaining what they indicate about the values and beliefs of various societies.

GLOSSARY

Model Content Standards for History

Culture: Refers to learned behavior of people, which includes their belief systems and languages, their social relationships, their institutions and organization, and their material goods - food, clothing, buildings, tools, and machines.

Cultural Diffusion: Refers to the process by which the artifacts, technology, customs, and ideas of one culture are spread to other areas.

Culture Region: Refers to an area with one or more common cultural characteristics which gives it a measure of homogeneity and that distinguishes it from surrounding areas.

Diverse: Refers to having a variety of forms or lands; various kinds of forms.

Ethnic Groups: Refers to a group of people of the same race or nationality who share a common and distinctive culture.

Groups: Refers to any collection of persons considered together as being related in some way. This would include ethnic groups and occupational groups (for example, miners, ranchers, farmers).

Historical Inquiry: Refers to the process of studying history to find out what, who, why, when, etc., in a logical, problem-solving manner.

Historical Narrative: Refers to written histories that "tell the story," from the simple to the complex.

Primary Sources: Refers to historical documents such as reports, maps, photographs, letters, drawing, diaries, and court records and other legal documents, created by those who participated in or witnessed the events of the past.

Secondary Sources: Refers to written accounts of events of the past that reflect the author's interpretation of these events based on the author's analysis of primary and/or secondary sources of information.

Social Organization: Refers to the structure of social relations within a group.

Society, Societies: Refers to a group of human beings living as and/or viewed as members of a community; a structure system of human organization for large-scale community living that furnishes protection, continuity, security, and identity for its members.

REFERENCES

Model Content Standards for History

Lessons from History: Essential Understandings and Historical Perspectives Students Should Acquire. C. Crabtree, et al., eds. National Center for History in the Schools.

Religion in the Public School Curriculum: Questions and Answers, pamphlet sponsored jointly by American Academy of Religion, et al.

"Why Study History," P. Gagnon, Atlantic Monthly, 43-66, November, 1988.

Historical Literacy: The Case for History in American Education, edited by P. Gagnon and the Bradley Commission on History in Schools, New York: Macmillan Publishing Company, 1989.

Colorado Model Content Standards for History

Page Index: Major Categories

Chronology.....	6 - 9
Historical Inquiry.....	9 - 11
Societies.....	12 - 14
Science, Technology, Economics.....	14 - 17
Political Institutions.....	17 - 21
Religion and Philosophy.....	22 - 24

Page Index: Historical Terms and Topics

absolutism	19	China	7
Africa	12	Christian Abolitionists	22
African-Americans	12, 13	Christianity	23
age	13	chronological thinking	6
agricultural revolution	15	chronology	5, 6, 7, 8, 9
agriculture	15	cities	16
Alien-Sedition Acts	18	citizen	3
American Revolution	18, 20	citizens	17
Americas	4	city-states	21
architecture	24	civics	3
arguments	11	Civil War	7, 18
art	22	civilizations, emergence	7
art works	9	civilizations, expansion and interaction	7
Articles of Confederation	18	civilizations, growth of	16
artifacts	10	clan/tribal	19
Asian	13	Classical Civilizations	7
Asian Americans	12	Colonial Era	7
assassinations	18	colonies	20
authority	16	Colorado	12
authority, religious	23	Colorado, history of	6, 7
		common good	18
ballads	24	communication	13, 14, 15
barter	16	communism	17, 19
beliefs	22	communities	19, 21
bias	10, 11	community	12, 20
Bill of Rights	18	community structures	13
boom and bust economy	16	compare and contrast	11
Bradley Commission	3	conflict	23
Buddhism	23	conflicts	17
burial mounds	24	conquest	20
		conservatism	23
calendars	8	Constitution	18
capitalism	17	consumers	17
caste	13	contacts	12
cathedrals	24	contemporary issues	3, 11
cause-and-effect	8, 9	contemporary life	22
celebrations	18, 23	context, economic	11
centralized monarchy	19	context, political	11
centuries	7	context, social	11
change	5, 9, 13	continuity	9
charts	10	contributions	12

control 17
 controversy 24
 cooperation 17
 credibility 11
 crises 18
 cultural diffusion 13
 cultural diversity 3
 cultural heritage 13
 cultural identity 20
 culture 8, 10, 12, 13
 culture regions 12
 culture, Eastern 24
 culture, national 24
 culture, Western 24

dance 24
 days 7
 decades 7
 decisions 11
 Declaration of Independence 18
 democracy 17, 18, 19
 democratic ideas 18
 democratic institutions 18
 democratic society 3
 demographic changes 13
 dependence 21
 Depression 7
 détente 21
 diagrams 10
 diaries 9, 10
 dignity 17
 distortion 10
 diversity 12
 documents 10
 domestication 14
 domino theory 21
 duration 9
 dynasty 19

early civilizations 12
 Early Modern World 7
 economic activity 5, 14
 economic expansion 20
 economic interdependence 3, 16
 economic systems 17
 economics 15
 economy 16
 electronic databases 10
 electronic media 11
 empires 20, 21
 English Bill of Rights 18
 equality 17
 eras 5, 7
 ethnic groups 22, 24
 European Americans 12, 13
 European Union 16
 exchange, systems of 16
 exchanges 12
 Expanding Nation 7

exploration 13
 explorers 15
 expression 24
 expression, artistic 24
 expression, literary 24
 eyewitness accounts 10

families 13, 21
 family 12
 family heritage 7
 family structures 13
 fascism 19
 Federalist Papers 18
 federations 21
 feudalism 19
 "first-come, first-served" 16
 folk tales 24
 foreign policy 21
 freedom 20

gender 13, 20
 genocide 20
 geography 3
 global economy 17
 good and evil 23
 government 19
 government, ancient roots 19
 government, democratic forms of 19
 government, heads of 19
 governments 17
 governors 19
 graphs 10
 Great Awakening 22
 Greek Democracy 19
 growth 17

Hammurabi's Code 19
 Hinduism 23
 historical arguments 9
 historical cause 3
 historical context 10, 18
 historical data 9
 historical descriptions 11
 historical figures 18
 historical information 9
 historical inquiry, processes 5, 9
 historical inquiry, resources 5, 9
 historical narrative 7, 8
 historical questions 8, 9, 10
 historical reasoning 6
 historical relationships 5, 6, 8
 historical sites 10
 historical thought 6
 House Bill 93-1313 3
 human rights 21
 hunters and gatherers 14
 hypotheses 9, 10
 idealism 23
 ideas 22

ideas, philosophical 22
 ideas, religious 22
 ideologies 17
 immigration 12, 13
 imperial dynasties 19
 imperialism 13
 impressment 20
 independence 20, 21
 India 7, 12
 individual rights 17
 individualism 24
 individuals 14
 industrial development, U.S. 7
 industrial revolution 15
 industrialization 15
 informed citizens 14
 interaction 12, 13
 international relations 21
 interpretation 10
 interviews 9
 invasion 20
 inventors 14, 15
 involuntary servitude 20
 irrigation 14
 Islam 23
 Islamic Law 19

 Judaism 23
 judgments 11
 justice 17
 justice and injustice 23

 kings 19
 kinship 12

 Latino Americans 12, 13
 law 17
 laws 19
 legal status 20
 legends 11
 letters 9, 10
 liberalism 23
 liberty 17
 literature 9, 22, 24
 local community 7
 Louisiana Purchase 20
 "luck of the draw" 16

 Magna Carta 18
 manorialism 17
 maps 9
 Mayflower Compact 18
 mayors 19
 medicine 15
 medieval 19
 Mediterranean Basin 7
 mercantilism 17
 Mesoamerica 12
 Mesopotamia 12

 Mexican War 18, 20
 migration 12, 13
 migration, Central American 13
 migration, Chinese 13
 migration, Islamic 13
 migration, trans-Pacific 13
 military expansion 20
 miners 15
 Mission System 22
 monarchies 21
 monarchy 19
 money 16
 monotheism 22
 Monroe Doctrine 21
 months 7
 Mormon Trek 22
 Mosaic Law 19
 movement of people 15
 music 24
 myths 24

 NAFTA 16
 Nation Building 7
 nation-state 16
 nation-states 19
 national identity 3
 national origin 20
 nationalism 21
 nations 19
 Native Americans 12, 13
 natural resources 16
 navigation 15
 neighborhood 7, 12
 New Deal 7
 newspapers 3, 9
 nomadic people 15

 oligarchy 19
 oral histories 9
 oral tradition 24
 oral traditions 11

 Pacific Rim 16
 patterns 8, 9
 peace 21
 perspectives 10, 11
 philosophical ideas 5
 philosophy, Eastern 24
 philosophy, schools of 23
 philosophy, Western 24
 photographs 9
 place 3
 places 8
 plans 14
 point of view 10
 policies 11
 policies, political 16
 policies, social 16
 policy 9

political alliances 21
 political entities 21
 political institutions 5, 17
 political power 20, 21
 political systems 19
 political systems, modern 19
 political theories 5, 17
 polytheism 22
 Populist and Progressive Movements 18
 Post War U.S. 7
 power 20
 prehistoric societies 14
 present day events 11
 presidents 19
 principalities 19, 21
 print 11
 printing 15
 privilege and power 14
 producers 17
 propaganda 10
 property ownership 20
 Puritans 22
 pyramids 24

 questions 9

 racial identity 13, 20
 rationalism 23
 reason 24
 Reconstruction 7
 region 20
 reliability 11
 religion 5, 20
 religion, spread of 23
 religious practices 22
 representative and direct democracy 19
 republic 19
 republics 19
 revolution 20
 Revolutionary Era 7
 right and wrong 23
 rights, civil 18
 rights, political 18, 20
 river valleys 12
 Roman Republicanism 19
 rules 19
 rural 15
 Russian Invasion of Afghanistan 20

 scarcity 17
 school 7, 12
 schools 19
 science 5, 14
 scientists 14, 15
 security 17
 serfdom 20
 shared humanity 3
 sharing 16
 skills 9

 slavery 20
 social disruptions 13
 social issues 9
 social organization 13, 14
 social position 13
 social studies 3
 socialism 17
 societies 12, 13, 14
 society 3, 4, 22
 sources, primary 10
 sources, secondary 10
 space distribution of goods and services 17
 speeches 9
 state 12, 20
 states 19
 stereotypes 3
 stories 24
 suburban 15
 Supreme Court cases 18
 symbols 18, 22

 technology 5, 9, 14
 telecommunication 15
 tenets of religion 23
 tensions 17
 texts 9, 10
 The 20's 7
 theater 24
 themes 8
 theocracy 19
 time 3, 8
 time periods 8
 time structure 8
 time-order 8
 timelines 8
 towns 16
 trade 13
 trade, rise and expansion of 16
 traders 15
 tradition 13, 14
 traditions 22
 transportation 13, 14, 15
 tribal kingdoms 19
 Twentieth Century 20

 United States 13, 16, 18, 20, 21, 24
 United States, as world power 7
 United States, contemporary 7
 United States, economic development 17
 United States, history 4, 6, 7
 United States, Western 16
 urban 15
 utopian religious communities 22

 visual arts 24

 war 13
 War in Vietnam 20
 Watergate 18

wealth 13
weaponry 15
weeks 7
Western Civilization 4
Western Hemisphere 12, 19
world history 4, 7
World War I 20
World War II 7, 20
world, 19th Century 7
world, contemporary 7

years 7

Colorado Model History Standards Task Force

Merrilyn Bishop	Vista Grand Elementary Westminster
Patricia Carney	Standley Lake High School Jefferson County
Sherry Clingman	East Middle School Grand Junction
Barbara Conroy	Adams County School District 14 Commerce City
Jean Gauley	Basil T. Knight Staff Development Center Grand Junction
Nancy Hurianek	St. Vrain Valley Schools Longmont
Marianne Kenney	Colorado Department of Education Denver
Jack Knutson	Plateau Valley Schools Collbran
Heidi Roupp	Aspen High School Aspen
Elisha Semakula	Mountain and Northern Plains States Desegregation Assistance Center, Metro State College Denver