Competencies Grades 4–6 Streamlined Curriculum

CITIZENSHIP (CZ): Learners are expected to contribute to the quality and sustainability of their environment, communities, and society. They analyze cultural, economic, environmental and social issues, make decisions, judgment, solve problems, and act as stewards in a local, national and global context.

and social issues, make decisions, judgment, s	and social issues, make decisions, judgment, solve problems, and act as stewards in a local, national and global context.			
Grade 4: Learners are expected to be able to	Grade 5: Learners are expected to be able to	Grade 6: Learners are expected to be able to	Grade 7: Learners are expected to be able to	
consider possible consequences of decisions, judgments, and solutions to problems and how they affect the community	consider possible consequences of decisions, judgments, and solutions to problems and begin to accept responsibility for their actions	consider possible consequences of decisions, judgments, and solutions to problems and accept responsibility for their actions	consider possible consequences of decisions, judgments, and solutions to problems and accept responsibility for their actions	
participate in civic activities that support social and cultural diversity and cohesion	participate in civic activities that support social and cultural diversity and cohesion	select and participate in civic activities that support social and cultural diversity and cohesion	participate in civic activities that support social and cultural diversity and cohesion	
participate in activities that promote environmental sustainability	participate in activities that promote environmental sustainability and begin to understand the impacts	select and participate in activities that promote environmental sustainability and understand the impacts	select and participate in activities that promote environmental sustainability and understand the impacts	
consider issues surrounding human rights and equity through the lens of fairness	continue to consider issues surrounding human rights, social justice and equity through the lens of fairness	reflect on issues surrounding human rights, social justice and equity (local, national, global levels)	reflect upon issues surrounding human rights, social justice and equity (local, national, global levels)	
demonstrate the skills necessary to demonstrate responsible citizenship(local level)	demonstrate the skills necessary to demonstrate responsible citizenship (local level)	develop and demonstrate the skills necessary for effective local, national and global citizenship	demonstrate the skills and the disposition necessary for effective local, national and global citizenship	
n/a	n/a	n/a	begin to recognize the principles and actions of citizens in a just, pluralistic, and democratic society	
n/a	n/a	n/a	consider the complexity and interconnectedness of factors in analyzing issues	

COMMUNICATION (Com): Learners are expected to interpret and express themselves effectively and respectfully through a variety of media. They participate in critical dialogue, listen, read, view and create for information, enrichment and enjoyment.

Grade 4: Learners are expected to be able to	Grade 5: Learners are expected to be able to	Grade 6: Learners are expected to be able to	Grade 7: Learners are expected to be able to
listen and interact purposefully and respectfully in a variety of contexts	listen and interact purposefully and respectfully in a variety of contexts	listen and interact purposefully and respectfully in a variety of contexts	listen and interact purposefully and respectfully in formal and informal contexts
express ideas, information, learnings, and feelings through various media, considering purpose and audience	express ideas, information, learnings, perceptions and feelings through various media, considering purpose and audience	express ideas, information, learnings, feelings and perspectives through various media, considering purpose and audience	express ideas, information, learnings, perceptions, perspectives, and feelings through various media, considering purpose and audience
engage in constructive dialogue	engage in constructive and critical dialogue	engage in constructive and critical dialogue	engage in constructive and critical dialogue
respond to thoughts, ideas, and emotions presented through multimedia forms	interpret and respond to thoughts, ideas, and emotions presented through multimedia forms	interpret, respond and reflect on thoughts, ideas, and emotions through multiple media forms	understand, interpret, and respond to thoughts, ideas, and emotions presented through multimedia forms
begin to consider the intended purpose, audience, and choice of media when communicating	consider the effectiveness of communication in relation to the intended purpose, audience, and choice of media	consider the effectiveness of communication and reflect on the intended purpose, audience, and choice of media	assess the effectiveness of communication and reflect on intended purpose, audience, and choice of media
n/a	n/a	begin to consider the impact of information communication technology on social equity	consider the impact of information communication technology on social equity
demonstrate the provincially-defined level of proficiency in a second official language	demonstrate the provincially-defined level of proficiency in a second official language	demonstrate the provincially-defined level of proficiency in a second official language	demonstrate the provincially-defined level of proficiency in a second official language

CREATIVITY AND INNOVATION (CI): Learners are expected to demonstrate openness to new experiences, engage in creative processes, make unexpected connections, and generate new and dynamic ideas, techniques, and products. They value expression and appreciate the creative and innovative work of others.

Grade 4: Learners are expected to be able to	Grade 5: Learners are expected to be able to	Grade 6: Learners are expected to be able to	Grade 7: Learners are expected to be able to
gather information through senses to imagine, create, and innovate	gather information through senses to imagine, create, and innovate	gather information through senses to imagine, create, and innovate	gather information through all senses to imagine, create, and innovate
develop and apply creativity to communicate ideas, perceptions, and feelings	develop and apply creative abilities to communicate ideas, perceptions, and feelings	develop and apply creative abilities to communicate ideas, perceptions, and feelings	develop and apply creative abilities to communicate ideas, perceptions, and feelings
collaborate to create and innovate	collaborate to create and innovate	collaborate to create and innovate	collaborate to create and innovate
take responsible risk and accept constructive critical feedback	take responsible risk and accept constructive critical feedback	take responsible risk and accept constructive critical feedback	take responsible risk and accept constructive critical feedback
reflect and learn from trial and error	reflect and learn from trial and error	reflect and learn from trial and error	reflect and learn from trial and error
explore divergent thinking	explore divergent thinking	begin to think divergently and consider complexity and ambiguity	think divergently and embrace complexity and ambiguity
recognize the value of creative processes as they relate to innovation	recognize creative processes are vital to innovation	recognize creative processes are vital to innovation	recognize creative processes are vital to innovation
begin to use creation techniques to generate innovations	use creation techniques to generate innovations	use creation techniques to generate innovations	use creation techniques to generate innovations

CRITICAL THINKING (CT): Learners are expected to analyze and evaluate evidence, arguments, and ideas using various types of reasoning and systems thinking to inquire, make decisions, and solve problems. They reflect critically on thinking processes. **Grade 4:** Learners are expected to be able to **Grade 5:** Learners are expected to be able to **Grade 6:** Learners are expected to be able to **Grade 7:** Learners are expected to be able to use critical thinking skills to inquire, make decisions and solve problems (provide decisions and solve problems (provide decisions and solve problems decisions and solve problems (provide examples to support opinions) examples to support opinions) examples to support opinions) begin to understand that critical thinking is begin to understand that critical thinking is understand that critical thinking is valuable recognize that critical thinking is purposeful valuable valuable demonstrate curiosity, inquisitiveness, demonstrate curiosity, inquisitiveness, demonstrate curiosity, inquisitiveness, demonstrate curiosity, inquisitiveness, creativity, flexibility, and persistence creativity, flexibility, and persistence creativity, flexibility, and persistence creativity, flexibility, persistence, and open and fair mindedness ask relevant questions that support inquiry, ask relevant questions that support inquiry, ask powerful questions that support inquiry, ask relevant questions that support inquiry, decision making, and problem solving decision-making, and problem solving decision making, and problem solving decision making, and problem solving consider and begin to understand the value of consider and value the ideas and consider and value diverse ideas and consider and value diverse ideas and ideas and contributions of those who hold contributions of those who hold diverse contributions of those who hold diverse contributions of others who hold diverse diverse points of view points of view points of view points of view work individually, cooperatively, and work individually, cooperatively, and work individually, cooperatively, and work individually, cooperatively, and collaboratively to draw conclusions, make decisions, and solve problems based on evidence, and begin to use various types of evidence, and use various types of reasoning evidence evidence reasoning and strategies and strategies communicate ideas, conclusions, decisions, communicate ideas, conclusions, decisions, communicate ideas, conclusions, decisions, communicate ideas, conclusions, decisions, and solutions through multiple media forms, considering purpose and audience considering purpose and audience considering purpose and audience considering purpose and audience begin to acquire and interpret information acquire, interpret, and begin to synthesize acquire, interpret, and begin to synthesize acquire, interpret, and synthesize relevant relevant and reliable information from a from a variety of sources relevant and reliable information from a and reliable information from a variety of variety of sources variety of sources sources evaluate evidence and begin to analyze, evaluate evidence and analyze arguments and analyze and evaluate evidence, arguments, begin to evaluate evidence, arguments, and arguments and ideas for relevance and ideas for relevance and reliability ideas for relevance and reliability and ideas for relevance and reliability

reliability

PERSONAL CAREER DEVELOPMENT (PCD): Learners are expected to become self-aware and self-directed individuals who set and pursue goals. They understand and appreciate how				
culture contributes to work and personal life roles. They make thoughtful decisions regarding health and wellness, and career pathways.				
Grade 4: Learners are expected to be able to	Grade 5: Learners are expected to be able to	Grade 6: Learners are expected to be able to	Grade 7: Learners are expected to be able to	
develop personal and class community goals	develop and begin to apply strategies to	apply strategies to achieve personal and class	demonstrate behaviours that contribute to	
that contribute to the well-being of self and	achieve personal and class community goals	community goals that contribute to the well-	the well-being of self and others	
others	that contribute to the well-being of self and	being of self and others		
	others			
develop personal skills and habits to pursue	develop and demonstrate skills and habits	apply skills and strategies that contribute to	establish skills and habits to pursue physical	
physical and social-emotional well-being	to pursue physical and social-emotional	physical and social-emotional well being	and emotional well-being	
	well-being			
begin to connect learning to personal	connect learning opportunities related to	connect and explore learning opportunities to	begin to connect learning to personal and	
development	personal and career development	personal and career development	career development	
begin to consider the importance of learning	consider the importance of learning and	consider the importance of learning and	consider the importance of learning and	
and working in diverse environments	working in diverse environments	working in diverse, evolving environments	working in diverse, evolving environments	
begin to develop the skills for building healthy	develop the skills for building healthy	develop the skills for building healthy	demonstrate the importance of building	
personal relationships	personal relationships	personal and work relationships	healthy personal and work relationships	

TECHNOLOGICAL FLUENCY (TF): Learners are expected to use and apply technology to collaborate, communicate, create, innovate, and solve problems. They use technology in a legal, safe, and ethically responsible manner to support and enhance learning.

Grade 4: Learners are expected to be able to	Grade 5: Learners are expected to be able to	Grade 6: Learners are expected to be able to	Grade 7: Learners are expected to be able to
use technology to create and represent new understanding	use technology to create and represent new understanding	use technology to create and represent new understanding	use and interact with technology to the create new knowledge
apply digital technology to gather, filter, organize, evaluate, use, adapt, create, and share information in a responsible manner	apply digital technology to gather, filter, organize, evaluate, use, adapt, create, and share information in a responsible manner	apply digital technology to gather, filter, organize, evaluate, use, adapt, create, and share information in a responsible manner	begin to apply digital technology to gather, filter, organize, evaluate, use, adapt, create, and share information in a responsible manner
select and use technology to create and innovate	select and use technology to create and innovate	select and use technology to create and innovate	select and use technology to create and innovate
recognize technology encompasses a range of learning tools and contexts	recognize technology encompasses a range of learning tools and contexts	recognize technology encompasses a range of learning tools and contexts	recognize technology encompasses a range of learning tools and contexts
begin to apply technology effectively and productively	apply technology effectively and productively	apply technology effectively and productively	adopt, adapt, and apply technology efficiently, effectively, and productively
n/a	n/a	begin to consider how technology and society impact and advance one another	consider how technology and society impact and advance one another