[image: image1.png]Seattle Civil Rights and Labor History Project

Social Science perspectives cheat-sheet

The CBA requires that you evaluate the most important cause of the conflict from two or more social science perspectives. Below are the descriptions of these different social sciences. In the next box is an example of how the most important factor in the American Revolution might be evaluated by these different perspectives, and then a piece of evidence to support the example. You should use these examples to help guide you in evaluating your own conflict from of these different perspectives.

Most important factor causing the American Revolution: Laws passed by Parliament angered the colonists leading to the American Revolution.
	Social Science Perspective
	Example
	Evidence

	Geographic:

Understanding the social and spatial processes that shape our world
	The American Revolution was caused in part by the geographic separation of Great Britain and the American colonies.
	One of the “Intolerable Acts” required royal Colonial officials accused of a crime to be tried in England; the distance made colonists mistrust the fairness of these trials, and protested as a result

	Political:
Using knowledge of political institutions and processes to evaluate individual and group behavior in political settings.
	The American Revolution was caused in part by a political system which treated American colonists differently than people who lived in England.
	American colonists protested after Parliament passed laws like the Stamp Act and the Sugar Act because they, as Americans, were not represented in Parliament.

	Economic

Studying the ways resources are used by society to satisfy human wants.

	The American Revolution was caused in part by the different economic priorities held by Great Britain and the American colonies
	The economic policy of mercantilism was designed to benefit Great Britain, sometimes at the colonies’ expense; this was especially true of the Townsend Acts.

	Sociological

Establishing generalizations concerning family, organizational, political and social behavior, or to reveal anomalies in those categories
	The American Revolution was caused in part by societal differences between Great Britain and the American colonies.
	In the American colonies, it was possible for a poor man to become a wealthy and influential person; in Great Britain, it was much less possible for this to occur. This meant that many more people voted in America than in Great Britain.

	Psychological

Scientific study of behavior
	Because American colonists were so far away from the British monarchy, they stopped feeling allegiance to the king.
	The Declaration of Independence explicitly attacks the king for policies towards the colonies; policies that, in the colonists’ opinions, were wrong.

	Cultural

Combines all of the above, as well as art, literature, and language to understand the multifaceted nature of human societies
	The American Revolution was caused by cultural differences between the American colonies and Great Britain.
	Two major differences between the colonies and Britain were the dominance of the Puritan religion in the Northern colonies, and the dominance of slavery in the Southern colonies. In both regions colonists wanted to be sure to protect their institutions from British laws that threatened them.

Your turn

Pick two of the social science perspectives. Below, evaluate your conflict’s most important factor from each of the two perspectives you’ve chosen. Then give two specific pieces of evidence to support your evaluation. Your evidence should come directly from either the oral histories or a primary or secondary source.

Most important factor (from ‘Analyzing Data’ worksheet):

Now fill in the chart using the one on the back as a guide:

	Social Science Perspective
	Example
	Evidence

	
	
	

	
	
	

Copyright ©2004-2008 Seattle Civil Rights and Labor History Project
www.civilrights.washington.edu
2

