History

What is history about?

History examines the past to understand the present.

The history curriculum: What has changed?

Senior history is part of the wider curriculum

It reflects the vision, principles, key competencies, and values described on pages 8–13 of The New Zealand Curriculum.

History is part of the learning area of social sciences

It has its own achievement objectives in The New Zealand Curriculum. The achievement objectives inform teaching, learning, assessment, and programme design – all contexts taught need to relate to them. There are no prescribed topics.

Why are we learning this?

Teachers and students need to see the relevance of the teaching and learning programme. Teachers may choose to invite their students’ input when choosing learning contexts that have significance to New Zealanders and, most immediately, to the students in the history class.

New Zealand history is seen within wider global contexts

Where possible, history encompasses events occurring within New Zealand and/or global events involving or influencing New Zealanders. Historical scholarship encourages students to look for points of connection and intersection and for similarities and differences, and to focus on research that transcends the boundaries of nation states.

History places more emphasis on thinking critically

Students are encouraged to question accepted interpretations of the past and to consider contesting theories of historians and commentators. This emphasis reflects contemporary historical scholarship.

There is also a more holistic approach to understanding concepts of identity.

Rationale

Why study history?

History fires students’ curiosity and imagination

It invites them to ask, and helps them answer, today’s questions by engaging with the past and imagining and speculating on possible futures.

History presents students with the dilemmas, choices, and beliefs of people in the past.

It connects students with the wider world as they develop their own identities and sense of place. Students engage with history at personal, local and international levels. They investigate the histories of their communities, New Zealand, and the wider world.

History is a research-led discipline

History encourages an informed understanding of the origins of our diverse society in Aotearoa New Zealand. Central to this understanding is an awareness of the history of the Treaty of Waitangi and of the Treaty’s principles, values, and ongoing relevance.

An awareness of history inspires students to become confident, questioning, and empathetic individuals.

History is dynamic and exciting

As students develop their understanding of the nature of historical inquiry, they employ a robust methodology. They learn to ask and answer important questions, evaluate evidence, identify and analyse different interpretations of the past, and substantiate the arguments and judgments they make. Students can see why they are learning and what they are learning, and they can debate the significance of the history that they learn.

History prepares students for the future

It equips them with knowledge and skills that are valuable and useful throughout life. These include research techniques, the skills needed to process and synthesise varied and often complex materials, the skills needed to give clear and effective oral and written presentations, and the ability to articulate ideas and make them clear to others.

With these skills, students enhance their employability and are able to participate actively and critically in their societies. For more history-related career information see:

· The University of Auckland
· Massey University
· The University of Waikato
· Victoria University of Wellington
· The University of Canterbury
· The University of Otago
Key concepts

At the heart of every subject are certain concepts or big ideas. These are the ideas and understandings that the teacher hopes will remain with students long after they have left school and much of the detail has been forgotten. Key concepts sit above context but find their way into every context.

Students need time and opportunity to explore these concepts, to appreciate the breadth, depth, and subtlety of meaning that attaches to them, to learn that different people view them from different perspectives, and to understand that meaning is not static. By approaching these concepts in different ways and by revisiting them in different contexts within a relatively short time span, students come to refine and embed understandings.

For further information, see Approaches to building conceptual understandings at Social sciences online.

The key concepts or big ideas in history

Authentic understanding in history comes from developing a grasp of the key concepts and underlying key historical events, themes, and issues.

Significance

Historians weigh the importance, durability, and relevance of events, themes, and issues in the past and the appropriateness of using the past to provide contemporary lessons; historians debate what is historically significant and how and why the decisions about what is significant change.

Continuity and change

History examines change over time and continuity in times of change. Historians use chronology to place these developments in context. Historians debate what has changed, what has remained the same, and the impact of these changes.

Cause and effect

Historians investigate the reasons for and results of events in history; they debate the causes of past events, the effects, and how these events affect people's lives and communities. Historians study relationships between events to identify pervasive themes, ideas, and movements, such as terrorism, revolution, and migration.

Perspective

There are multiple perspectives on the past (both at the time and subsequently). Interpretations of the past are contested – historians base their arguments on historical evidence and draw from a range of perspectives.
Achievement objectives

Strands

The New Zealand Curriculum (page 30) specifies four conceptual strands for the social sciences. These are:

· Identity, Culture, and Organisation

· Place and Environment

· Continuity and Change

· The Economic World.

Progression

Students’ progress in learning history is demonstrated by their increasingly sophisticated ability to identify, apply, and reflect on historical concepts, structures, and processes.

… sophisticated historical thinkers are not those who have successfully moved away from content acquisition to the mastery of procedural knowledge but those who have made significant progress in understanding both the substance of the past and the ideas (procedures and concepts) necessary to make sense of it.
Stephane Levesque, Thinking historically: Educating students for the 21st century (Toronto: University of Toronto Press, 2008), 31.

As they progress, students move:

· from a focus on how people and their institutions are shaped by events to a focus on how underlying forces and movements shape events and then to looking at how abstract, impersonal forces shape history

· from a focus on what happened during a specific time period to a focus on putting that period into its broader, dynamic context and then to considering how we use the past to help make sense of the present

· from looking at how people’s perspectives on an event in its historical context differs to looking at how people have since come to interpret events in the past, and then to examining disputes over the nature and extent of the underlying forces.

Achievement objectives

Students will gain knowledge, skills, and experience to:

	Level 6
	Level 7
	Level 8

	Understand how the causes and consequences of past events that are of significance to New Zealanders shape the lives of people and society.
	Understand how historical forces and movements have influenced the causes and consequences of events of significance to New Zealanders.
	Understand that the causes, consequences, and explanations of historical events that are of significance to New Zealanders are complex and how and why they are contested.

	Understand how people’s perspectives on past events that are of significance to New Zealanders differ.
	Understand how people’s interpretations of events that are of significance to New Zealanders differ.
	Understand how trends over time reflect social, economic, and political forces.

Level 6

Indicators

Indicators are adjuncts to the objectives – their purpose is to provide greater clarity in terms of expected depth and scope by providing examples of the kinds of behaviours and capabilities that a teacher might expect to observe in a student who is achieving at the appropriate level. Teachers can add further indicators if they wish.

Students can use the indicators as a guide when assessing their own progress; teachers can use them as a guide when reporting to parents, whānau, or the next teacher.

Context elaborations

Context elaborations are possible contexts for learning, with an indication of how they might be used in relation to the learning objectives concerned.

Assessment for qualifications

When using the draft achievement standards below for planning purposes, please carefully review all information about standards alignment with The New Zealand Curriculum.

See Planning a programme for a sample theme-based history programme.

Achievement objective 6.1

Students will gain knowledge, skills, and experience to:

Understand how the causes and consequences of past events that are of significance to New Zealanders shape the lives of people and society.

Indicators

· Selects and explains the causes of past events.

· Orders past events in terms of importance.

· Identifies the consequences of past events.

· Links the causes and consequences.

Possible context elaborations

· The dismantling of the Parihaka settlement: what were the causes and what were the consequences?

· The Birmingham Campaign: what led to it and what were its outcomes?

· The 1951 Waterfront Dispute: what caused it, what were its consequences, and why did it polarise New Zealand society?

· Sharpeville Massacre: what were its causes and what were its effects within South Africa and the international community?

· 9/11: causes and consequences for the US, Afghanistan, and the rest of the world.

· Ballantyne’s department store fire: who was to blame and what were the consequences?

· Campaign for Aboriginal land rights: what are the issues and how are these of significance to New Zealanders?

Achievement objective 6.2

Students will gain knowledge, skills, and experience to:

Understand how people’s perspectives on past events that are of significance to New Zealanders differ.

Indicators

· Identifies and describes perspectives on a past event.

· Debates an event from different perspectives.

· Makes links or contrasts between the experiences of people in the past and their own experiences.

· Compares their experiences with those of people in the past.

Possible context elaborations

· Guy Fawkes, Te Kooti, or Osama bin Laden: terrorists, freedom fighters, or representatives of legitimate political movements?

· The Easter Rising: what did it mean to Dublin citizens, British authorities, and Irish nationalists?

· The 1981 Springbok Tour: how was it seen by the government, police, anti-tour protesters, and pro-tour supporters?

· Women’s suffrage in New Zealand and Britain: who opposed it and who supported it?

Level 7

Indicators

Indicators are adjuncts to the objectives – their purpose is to provide greater clarity in terms of expected depth and scope by providing examples of the kinds of behaviours and capabilities that a teacher might expect to observe in a student who is achieving at the appropriate level. Teachers can add further indicators if they wish.

Students can use the indicators as a guide when assessing their own progress; teachers can use them as a guide when reporting to parents, whānau, or the next teacher.

Context elaborations

Context elaborations are possible contexts for learning, with an indication of how they might be used in relation to the learning objectives concerned.

Assessment for qualifications

When using the draft achievement standards below for planning purposes, please carefully review all information about standards alignment with The New Zealand Curriculum.

See Planning a programme for a sample theme-based history programme.

Achievement objective 7.1

Students will gain knowledge, skills, and experience to:

Understand how historical forces and movements have influenced the causes and consequences of events of significance to New Zealanders.

Indicators

· Identifies and explains the force that influenced a movement.

· Makes links between a force and multiple contexts, for example, nationalism in South Africa compared to New Zealand, Australia and the US.

· Describes how a movement influenced past events.

· Identifies how a force has influenced the causes of past events.

· Identifies how a force has influenced the consequences of past events.

Possible context elaborations

· The growth of the King Movement and Governor Grey’s invasion of the Waikato.

· The conquests of Te Rauparaha and the ongoing consequences for settlement of Treaty of Waitangi claims.

· The development of Vietnamese nationalism under the leadership of Ho Chi Minh after the French reoccupation of 1945.

The ideas of Truby King and the Plunket Society and how these impacted on patterns of child rearing in New Zealand and internationally.

· The 18th century American rebellion against British authority.

· The causes of the Protestant Reformation in the 16th century.

· Māori land and Māori renaissance: Whina Cooper and the 1975 Hikoi.

· Gandhi and Indian independence.

· Patriotism, Empire, and New Zealand in the First World War.

· Conflict between the Islamic and the Christian world.

· Russia: authoritarianism, reform, and revolution.

Learning objective 7.2

Students will gain knowledge, skills, and experience to:

Understand how people’s interpretations of events that are of significance to New Zealanders differ.

Indicators

· Identifies and describes differing interpretations of an event.

· Describes how different perspectives led to different interpretations of an event.

· Describes and explains different interpretations, held by a range of people over time, of past events that are of significance to New Zealanders. (The range of people could include participants, contemporaries, historians, descendants, observers, and people today.)

Possible context elaborations

· The campaign for women’s franchise in New Zealand: was it won or was it given?

· World War I: accident or design?

· The Amritsar massacre: what happened?

· The Dawn Raids: overstayers or victims of economic downturn?

· The bombing of Japan and Germany: war crime or strategic necessity?

· William Sutch: spy or victim of SIS incompetence?

· The Tibetan question: liberated or oppressed?

· New Zealand’s Nuclear Free policy: marker of national identity and moral commitment or a risk to our strategic relationships?

· The Green Movement: counter-culture or mainstream? Ecologically necessary or economically dangerous?

· Lincoln’s Declaration of Emancipation in 1863: how did Americans respond?

· The Anglo-Saxon occupation of England: assimilation or extermination?

· Changing views of historical figures – Elizabeth I, James I, Vogel, Seddon, Te Rauparaha, Hone Heke …

· The Salem witch trials: religious conviction or mass hysteria?

· The dot.com crash: access to information or conduit to corruption?

Level 8

Indicators

Indicators are adjuncts to the objectives – their purpose is to provide greater clarity in terms of expected depth and scope by providing examples of the kinds of behaviours and capabilities that a teacher might expect to observe in a student who is achieving at the appropriate level. Teachers can add further indicators if they wish.

Students can use the indicators as a guide when assessing their own progress; teachers can use them as a guide when reporting to parents, whānau, or the next teacher.

Context elaborations

Context elaborations are possible contexts for learning, with an indication of how they might be used in relation to the learning objectives concerned.

Assessment for qualifications

When using the draft achievement standards below for planning purposes, please carefully review all information about standards alignment with The New Zealand Curriculum.

See Planning a programme for a sample theme-based history programme.

Achievement objective 8.1

Students will gain knowledge, skills, and experience to:

Understand that the causes, consequences, and explanations of historical events that are of significance to New Zealanders are complex and how and why they are contested.

Indicators

· Categorises, with justification, historical events to explain their causes.

· Categorises, with justification, historical events to explain their consequences.

· Explains how interpretations of historical events are different and explains how and why these interpretations are contested by historians and other commentators.

· Debates historical interpretations.

Possible context elaborations

· Immigration to New Zealand in the 19th and 20th centuries.

· Conflicts in early modern England, Ireland, and Scotland.

· The creation of the war crimes tribunals.

· The rise of second-wave feminism.

· The failure of the Mongol Empire to expand into Europe.

· The Native Lands Act.

· The actions of Oliver Cromwell in Ireland.

· Japanese imperialism in Asia and Pacific countries in the 20th century.

· The establishment of a Jewish state in the Middle East.

· The defeat of the Persian armies at Marathon, Greece, in 490 BC.

· The varying interpretations of the events and outcomes of the Musket Wars.

· The ongoing reluctance of some ‘commentators’ to accept the reality of the Holocaust, for example, the David Irving trial.

· The process of the 'Islamisation' of south-eastern Europe under Ottoman rule.

· Differing interpretations of women and leadership (for example, of the leadership shown by Cleopatra, Boudicca, Indira Gandhi, the Manchu Empress Dowager, Emmeline Pankhurst, Elizabeth I, Helen Clark, Kate Sheppard, Ruth Richardson, Marilyn Waring).

Achievement objective 8.2

Students will gain knowledge, skills, and experience to:

Understand how trends over time reflect social, economic, and political forces.

Indicators

· Explains how social, cultural, economic, and political forces produce trends over time.

· Analyses social, cultural, economic, and political forces.

· Identifies and explains the influence of trends over time.

· Illustrates how trends have changed over time.

Possible context elaborations

· The struggle to maintain a single, unified, national church in early modern Europe.

· The emergence of Māori religious movements in New Zealand.

The persecution of religious non-conformists and its effect on people’s lives, for example, emigration, loss of civil rights, or conversion.

· The growth of economic independence of Western women.

· The impact of Polynesian migration on New Zealand and the Pacific Islands.

· The emergence of the global culture and its consequences for cultural and linguistic identities.

· The persistence of neo-Nazism.

· The Ming Dynasty 15th century move from 'globalisation' to 'isolation'.

· The effect of World War I and World II on the lives of Western women.

· The impact of the abolition of slavery on former slave economies.

· A comparison of the impact of the English Civil War and of World War I on life in the British Isles.

Planning a programme

The following chart for level 6 shows how a programme of learning could be based around the theme of health/medicine and assessed using appropriate achievement standards.

Note that the standards cited are currently draft and subject to change. Before using them, please check that you have the most up-to-date information on the alignment of achievement standards with The New Zealand Curriculum.

Please carefully review all information about standards alignment with The New Zealand Curriculum.

	Achievement objectives
	Possible contexts
	Could be assessed using

	Understand how the causes and consequences of past events that are of significance to New Zealanders shape the lives of people and society.
Using a range of historical evidence and contexts, the student might show this understanding by:

· selecting and explaining causes of past events

· ordering past events in terms of importance

· identifying consequences of past events

· establishing links between causes and consequences.
	Medicine in Medieval times (broad study)
· The impact of the collapse of the Roman Empire on medicine.

· The impact of Christianity and Islam on medicine.

· The reasons for the acceptance of Galenic medicine.

· The continuance of supernatural beliefs and treatments.

· Developments in surgery.

· Living conditions and health and hygiene.

· Domestic medicine, childbirth, the role of women.

· Hospitals and caring for the ill.
	· 1.5 Describe the causes and consequences of an historical event

· 1.3 Interpret sources of an historical event of significance to New Zealanders (practice assessment).

	
	Māori medicine and Māori health before and after colonisation (in-depth study)
· Knowledge, beliefs, and practices, for example, holistic view of health, influence of the tohunga, role of tapu and noa in health, use of ronga.

· Pre-European health challenges, for example, short life expectancy, diet and teeth.

· The impact of colonisation: European diseases, European medicine and the Māori response, for example, influenza and TB and their impact on Māori, attempts to deal with these diseases through traditional means, use of European medicine.
	· 1.1 Describe the causes and consequences of an historical event

· 1.2 Demonstrate understanding of an historical event of significance to New Zealanders

· 1.4 Demonstrate understanding of different perspectives of people in an historical event of significance to New Zealanders

· 1.5 Describe the causes and consequences of an historical event

· 1.6 Describe how a significant historical event affected New Zealand society.

	Understand how people’s perspectives on past events that are of significance to New Zealanders differ.
Using a range of historical evidence and methodologies, students might show this understanding by:

· identifying and describing perspectives

· debating from different perspectives

· demonstrating empathy with the experiences of people in the past

· making links between the experiences of people in the past and their own experiences

· comparing their experiences with those of people in the past.
	Public health: Britain and New Zealand (broad study)
· The impact of industrialisation on living conditions and health and hygiene.

· Living conditions, health, and hygiene in colonial New Zealand.

· The development of public health systems.

· The reforms of the British Liberal governments, 1906–1914.

· The reforms of the New Zealand Liberal governments 1890–1908.

· Health reforms in New Zealand 1930–1950.

· The introduction and impact of the National Health Service.

· The continuing debate about the provision of health care in Britain and New Zealand.
	· 1.1 Describe the causes and consequences of an historical event

· 1.2 Demonstrate understanding of an historical event of significance to New Zealanders

· 1.3 Interpret sources of an historical event of significance to New Zealanders (practice assessment)

· 1.4 Demonstrate understanding of different perspectives of people in an historical event of significance to New Zealanders

· 1.6 Describe how a significant historical event affected New Zealand society.

Resources

Assessment and professional support

The following links to key agencies provide assessment information and professional support for teachers of history.

The New Zealand Qualifications Authority (NZQA)
· Follow links to the National Qualifications Framework, NCEA, and subject achievement standards. See in particular NZQA history.

· Further information on assessing with unit standards can be found on the NZQA website. Some assessment resources are also available.

Assessment online
· This key community covers assessment in the classroom, effective use of evidence, and reporting to families and whānau. It offers news, assessment tools and resources, research, a glossary, FAQs, and related links.

The linked site Consider the evidence promotes 'evidence-driven decision making for secondary schools' and supports secondary educators in making best use of evidence to improve student achievement.

For an overview of assessment, see Directions for assessment in New Zealand, a report by Michael Absolum, Lester Flockton,  John Hattie,  Rosemary Hipkins, and  Ian Reid (also available as a Word or PDF file).

Education Review Office
In 2007, ERO published three reports on schools’ effectiveness in the collection and use of assessment:

· The collection and use of assessment information in schools
· The collection and use of assessment information in schools: Good practice in primary schools
· The collection and use of assessment information in schools: Good practice in secondary schools
New Zealand History Teachers’ Association
· The site provides information about curriculum and assessment matters and professional development, and includes links, contact information, and resources.

Resourcing ideas

The following references will help you to plan teaching and learning activities for this subject.

The National Library of New Zealand curriculum information service
Over 500 000 items are available through the Schools Collection, including books, videos, and DVDs. Schools can also interloan music, books, and serials from the National Library’s general collections through their local curriculum information service centre.

Te ara: The encyclopedia of New Zealand
Explore the history of New Zealand pages.

Te kete ipurangi
See in particular the social sciences community. Teachers are also encouraged to visit other TKI communities, such as the ICT community and Software for learning.

Social sciences online
This site provides pages specific to the following senior subjects: business studies, classical studies, economics, geography, history, and senior social studies (see links under 'Senior secondary' on the landing page).

Social sciences online also provides PDFs of titles in the Ministry of Education series Building Conceptual Understandings in the Social Sciences (BCUSS). (These are listed in 'Featured content', right navigation.)

· Approaches to building conceptual understandings
· Approaches to social inquiry
· Being part of a global community
· Belonging and participating in society
Although the BCUSS series is designed to help teachers of levels 1–5, it is strongly recommended to senior social science teachers.

AnyQuestions.co.nz
Students can go to this website to find useful, accurate, online information. Librarians from all over New Zealand are available each weekday between 1 pm and 6 pm to help students search online. To use AnyQuestions, students must be attending a New Zealand primary, intermediate, or secondary school or being home-schooled.

Ministry of Education websites

The New Zealand Curriculum online
As well as the HTML version of The New Zealand Curriculum, this interactive site offers a variety of support and strategies, news updates, digital stories of schools’ experiences, and archived material relating to development of the curriculum.

Te Marautanga o Aotearoa
This site includes a translation into English of the main sections of the draft marautanga. Only learning levels 1, 4, and 6 have been translated in the learning areas.

Support for secondary middle leaders
This site is designed to assist secondary middle managers to work with their departments to implement The New Zealand Curriculum. It explores various aspects of effective pedagogy.

Ka Hikitia – managing for success: The Māori education strategy 2008–2012
Ka Hikitia is a five-year strategy that aims to transform and change the education sector, ensuring Māori are able to enjoy education success as Māori.

Te Tere Auraki
This Ministry of Education professional development strategy focuses on improving outcomes for Māori students in English-medium schools. This strategy supports four main projects: Te Kotahitanga, Te Kauhua, Ako Panuku, and Te Mana Kōrero.

Pasifika education
This has been created to enable all of those involved with Pasifika education to find information quickly and easily, including policy, initiatives, publications, research results, and services and funding.

Key competencies
This companion site to New Zealand Curriculum online offers specific guidance to school leaders and teachers on integrating the key competencies into the daily activities of the school and its teaching and learning programmes.

Other government websites

BES (Iterative Best Evidence Synthesis) programme
BES is a collaborative knowledge-building strategy designed to strengthen the evidence base that informs education policy and practice in New Zealand. See in particular: Effective pedagogy in social sciences/tikanga ā iwi: Best evidence synthesis iteration [BES] (2008).

New Zealand History online
Other websites

The following websites have been recommended as helpful by teachers. They have not been extensively reviewed or checked for quality.

Historical thinking matters
This website is 'focused on key topics in US history, [and] designed to teach students how to critically read primary sources and how to critique and construct historical narratives'.

Benchmarks of historical thinking
This site outlines practical ways of encouraging historical thinking in realistic classroom settings.

Teaching historical thinking. ERIC Digest
Provides full-text access to the ERIC Digest of this name, dealing with teaching historical thinking.

National history standards, part I: Standards in historical thinking
'Real historical understanding requires students to engage in historical thinking: to raise questions and to marshal evidence in support of their answers ...'

Itihasa made itihasya
They argue, rightly, that the best way for engendering historical thinking is giving children firsthand, different primary sources.

History resource
This site brings you the latest news and information on the teaching and learning of history from the History Education Centre, University of Exeter. This site has useful resources links as well as links to online editions of the International Journal of Historical Learning, Teaching and Research.

The Historical Association
This is the United Kingdom’s history teachers’ association. The site provides free content, but subscribing gains you access to free e-PD and the archives of Teaching History (the journal for secondary history teachers, written for and by practitioners), as well as hard copies of the current editions.

The history channel
This is a collection of websites connected to a pay-TV channel. The sites offer useful supporting guides and resources for using particular series/episodes in class.

· http://store.aetv.com/html/home/index_branded.jhtml
· http://www.historychannel.com.au
· http://www.bbc.co.uk/history
ThinkingHistory
This UK website supports the Schools History Project approach. The Teaching Issues section is of general interest and, while the learning activities are clearly directed to the UK curriculum, they provide adaptable models and inspiration.

History podcasts
This site is what it says it is – and well worth a visit and a browse. You will undoubtedly find something of use.

Facing history and ourselves
As its longer title attests, this site seeks to help 'classrooms and communities worldwide link the past to moral choices today'. Real issues on values and significance as well as insight on how to effectively teach emotional and controversial history – all promoted by the new curriculum.

History matters
As it makes clear at the outset, this is a gateway site for resources on US history with access to primary documents and images as well as a list of annotated sites. This site is very useful if looking for US history materials. The section 'Making sense of evidence' is also of general use, providing excellent strategies, guides, and resources for teaching the use of primary documents.

The National History Project
Another US site with useful historical thinking and analysis guides.

PGCE history at UEA
A website for learning to teach history in the secondary school. Set up by UK history educator Terry Hayden for his 'current and potential' students, this site has sections on issues such as management, significance, citizenship, and empathy that deserve wider consideration by teachers.

Center for History and New Media
Using new technologies to examine the past, this site has sections on teaching, researching, and exhibiting that are worth keeping a regular eye on.

Teaching Australian history
Keep an eye on our trans-Tasman colleagues as they embark on a project that we seem unable to address: teaching Australian history – a national narrative – to all Australian students in years 9 and 10.

Print resources

Counsell, Christine (2000). Historical knowledge and historical skills: A distracting dichotomy. In James Arthur & Robert Phillips (Eds.), Issues in history teaching. London: Routledge.

Drake, Frederick D., & Nelson, Lynn R. (2009). Engagement in teaching history: Theory and practices for middle and secondary teachers (2nd ed.). New Jersey: Merrill/Pearson Prentice.

Husbands, Chris (1996). What is history teaching? Language, ideas, and meaning in learning about the past. Buckingham, Philadelphia: Open University Press.

Lee, Peter & Ashby, Rosalyn (2001). Empathy, perspective taking and rational understanding. In O.L. Davis Jr., Elizabeth Anne Yeager, & Stuart J. Foster, Historical empathy and perspective taking in the social sciences. Lanham, MD: Rowman and Littlefield.

Levstik, Linda S. (2008). Articulating the silences: Teachers’ and adolescents’ conceptions of historical significance. In Linda S. Levstik & Keith C. Barton, Researching history: Theory, method and context. New York: Routledge.

Levstik, L. & Barton, K. (2005). Doing history: Investigating with children in elementary and middle schools. New Jersey: Laurence Erlbaum.

Selwyn, Douglas, & Maher, Jan (2003). History in the present tense: Engaging students through inquiry and action. New Hampshire: Heinemann.

Teaching History, The Historical Association, London: 'Defining progression', 98, February 2000; 'Assessment without levels?', 115, June 2004; 'Beyond the exam', 128, September 2007; and 'Disciplined minds', 128, December 2007. (Teaching History abounds with explanations of practical approaches to incorporating methodology and innovative practice in the classroom, which can be adapted and replicated in the New Zealand context. See, for example, Kate Hammond’s 'Teaching year 9 about historical theories and methods' and Sally Burnham’s 'Getting year 7 to set their own questions about the Islamic empire, 600–1600', both in Teaching History, 128 – 'Beyond the exam'.)

PAGE
1
SSG History: Version 1 (30/11/09)

http://seniorsecondary.tki.org.nz/Social-sciences/History

© New Zealand Ministry of Education 2009 – copying restricted to use by New Zealand education sector

