Rebellions of 1837 - Exploring Cause and Consequence

In examining the past, we are usually interested in the questions of how and why. These questions start the search for causes: what were the actions, beliefs, and circumstances that led to these consequences?

There are often many causes that themselves have many layers. They involve beliefs, institutions like government or the church, social, economic and political conditions as well as human motivations. Using the events of the Rebellions of 1837 you will investigate the causes of rebellion and the impact it had on Canada.

Essential Questions: 

1. How do events that appear to be unrelated contribute to major change?

2. Why do the outcomes of events have long term consequences?

In groups of 3 read the created newspaper articles on the attached pages that are related to events that occurred prior to, during and after the Rebellions of 1837. Each student should cut out the articles then complete the following steps:

Step 1. One student should paste the events in chronological order. 

Step 2. The groups should organize the a second set into events leading up to the Rebellions, the events of the Rebellions and events that happened after the Rebellions. Students should organize each of the three groups thematically and look for evidence that link the many events to subsequent events. Possible themes may include economics of the colonies, political problems, events in Upper Canada, events in Lower Canada, political impact or others that students develop.

List the themes that you used:

Step 3. Use the chart below to help you categorize the articles as a cause, antecedent event, consequences or after the fact event.


Cause - events or actions that directly result in identifiable actions.

Antecedent events - events that occur prior to an event but do not directly contribute to a consequence

Consequences - an event or series of events that are a direct result of certain specific actions.

After the fact events - an event that follows a consequence but is unrelated to the consequence.

Sort the articles into the following categories (use the article number):


	Cause

	Antecedent events
	Consequences

	After the fact events

	
	
	
	


Use your list of causes and antecedents to categorize them into themes. Two themes are provided. You should come up with several other themes that you think contributed to the Rebellions. Ensure that you differentiate between themes related to Upper Canada and those that are related to Lower Canada.

Upper Canada


Lower Canada

Political favoritism:


Concerns of the Parti Patriote:
Economic Concerns: 


Economic Concerns:

________________________:


________________________:

________________________:


________________________:

Use the above information to create a graphic organizer to illustrate what events you think may have directly caused the Rebellions?. More circles could be added and not all will necessarily be used. Arrows should be added between events to show the how events are related to each other.


Lower Canada


Upper Canada

Examining Causes

Human agency

Who are the central people on both sides?

Upper Canada rebels: 
______________________________________________________

Lower Canada rebels:
______________________________________________________

Government figures: 

______________________________________________________

The actions people take may have intended outcomes. Intended outcomes are those that people wanted to bring about. 

Give an example of an action and an intended outcome: ___________________________________________

__________________________________________________________________________________________

In addition, actions can have unintended outcomes. These are results of an action that people did not expect to come about.

Give an example of an action and an unintended outcome of the above action: ________________________

__________________________________________________________________________________________

Explain how the actions of the rebels and government figures resulted in certain intended outcomes.

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

What are the ‘underlying causes’ or broad influences on the Rebellions of 1837? These underlying causes describe in general what Canada was like prior to the Rebellions (use your list of antecedent events).

Economic conditions: ______________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

Political conditions: _______________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

Examining Consequences

Use the articles to develop a list of immediate consequences that you can directly link to the Rebellions of 1837:

Use the articles to develop a list of long term after the fact events that you can indirectly link to the Rebellions of 1837 that have an important impact on Canada:

Rank the impact on Canada of each event that resulted from the Rebellions. Use a scale from -5 (very negative impact) to + 5 (very positive impact). Be sure you describe the type of impact. For instance, does it mainly impact a family, the politics of the country, Canadian identity or the type of government Canada has. Explain your ranking.

Suppose several of the causes of the Rebellions did not occur, how might Canada be different? State what event(s) did not occur and how this might have an immediate and long - term impact on Canada. Consider how it might impact Canadian identity, government structure, active citizenship, desire to for independence from Britain, the economy or various other aspects of Canada in the past or present.

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

