PAGE

	[image: image1.emf]

Council of Europe training Programme for education professionals

Programme de formation du Conseil de l'Europe pour les professionnels de l'éducation
	

	[image: image2.png]COUNCIL CONSEIL
OF EUROPE DE L'EUROPE

Training Resources:

History Education
“Evaluating History Textbooks”

Salomeja Bitlieriute- Lithuania
Ms Salomeja BITLIERIUTE

Ministry of Education and Science
Pedagogical professional development centre

VISORIU SODU 19-OJI 26
e-mail: s.bitlieriute@pprc.lt
Edited by Pascale Mompoint-Gaillard

November 2008
Theme: Developing a critical analysis method for evaluating history textbooks
Title: What constitutes a good history textbook?
General Aim:
· To help teacher identify criteria for choosing history textbooks.

· To raise awareness of the diversity of learners and their specific needs.

· To share experience on this topic, and develop cooperative work.
Target group / age / level:

	Type of training
	School level
	Subject area

	In-service training
	All levels
	History

Brief description of the unit:
Giving the opportunity to teachers to choose textbooks according their teaching goals and methodologies should be one of the democratic attributes of every educational system. This training session plan engages teachers in an analytical and comparative exercise to help them identify what criteria they should use to evaluate history textbooks and choose the history textbooks they wish to use in the classroom. This choice is a difficult task considering the variety of resources available and the different needs of student according to their age and level and learning styles. Catering to the diversity of students needs is a matter of intercultural competence. Teachers are raising questions about “which text book is better for me and why it is better?” - This unit will help them identify their own criteria for this difficult and important pedagogical choice.
Methods/techniques used:
Individual and cooperative learning methods, group discussion; interpretive approach
Time:
6 hours:
· Activity 1
 60 minutes

· Activity 2
120 minutes

· Activity 3
120 minutes

· Debriefing session
 60 minutes
Warning for trainers:
This training unit is centered on pedagogical criteria for evaluating textbooks. It does not approach the issue of content of the curricula. For example, it does not question European textbooks’ general disregard for “global history” , inclusive of the Asian, African, South American continents, large parts of the Far East… the happenings, culture and the rich human development occurring there.
Resources:
· Computers with internet access or a large sample of history textbooks

· Large sheets of paper (A3), or flipchart and markers

· Video projector
· Quiz sheet
Annex 1
· Requirements for textbooks data / country
separate file

· Rubrics for requirements for textbooks handout
Annex 2

· Application in the classroom sheet
Annex 3
Activity 1
[image: image3.emf]

 60 minutes
Title:
Introduction
General aim:

· To get participants to know each other
Specific aims:

· To share experience on this topic, and develop cooperative work.
· To introduce the topic
Methods/techniques used:

Ice breaking activity, group discussion
Resources:

· Quiz sheet (annex 1)
Practical arrangements:
Set up the room for a whole group activity.
Instructions/procedure:
· Distribute quiz sheets in annex 1. One sheet per each member of your group.
· Ask participants to find a partner, ask him/her all the questions on the sheet and fill in the answers.

· All pairs should present partners answers for the whole group.

· Present the goals and procedure of the session.
Tips to trainers/anticipated difficulties:

· If the group is small (less than 10 participants) adapt the ice breaker so as to allow for movement: for example, cut postcards in two and have participant find their partner that way.
Debriefing/reflecting:

· Lead a discussion on the main issues and challenges concerning this topic.
Activity 2
[image: image4.emf]

 120 minutes
Title:
Identifying criteria for good textbooks
General aim:

· To help teachers identify criteria for choosing history textbooks.

Specific aims:

· To raise awareness of the diversity of learners and their specific needs.

· To share experience on this topic, and develop cooperative work.
Methods/techniques used:

Cooperative learning methods; interpretive approach
Resources:

· Large sheets of paper (A3), or flipchart and markers

· Rubrics for requirements for textbooks handout (annex 2)
· Power point presentation on national requirements, an example from the Ministry of Education – Lithuania: See separate file “Evaluating History Textbooks_SB_Ppt” “Requirements for textbooks” , Ministry of Education and Science of the Republic of Lithuania 9-04-2003 No.452 (extract)

Practical arrangements:
Set up the room fro group work.
Instructions/procedure:
· Teachers should divide in to three groups. Each group chooses a moderator and a rapporteur.

· Ask participants to discuss and identify the most important attributes of a “good” history textbook. The rapporteur writes the results on a flipchart or large sheet. (30 min.)

· Ask teachers to present their group work to the whole group, and comment their work.

· Briefly present an example of requirements for text books using the PowerPoint file listed in the resources above or the requirements available within your context.

· Invite groups to change moderators and rapporteurs. Distribute the handout in annex 2 to the moderators only.
· In their groups, ask participants to compare the criteria developed during the session with the official requirements you just presented and together find the differences and similarities. The rapporteur writes these on a flipchart for each group.
· Groups present their posters to the whole group.

Tips to trainers/anticipated difficulties:

· If available, you should use the national requirement from your own country or the local requirements for your district or school system. In this case :

· You should make your own handout and not use the one we offer in annex 2.
· You should create your own PowerPoint file and not use the separate file we offer here.
Debriefing/reflecting:

· Lead a whole group discussion using the following prompts:
· “Present your own experience using official criteria on history textbooks
· “What latitude do you have in choosing textbooks?”
· “How can you alleviate the deficiencies in textbooks that are imposed”
Activity 3
[image: image5.emf]

 120 minutes
Title:
Evaluating textbooks: an “hands on” activity
General aim:

· To help teacher evaluate history textbooks.
Specific aims:

· To raise awareness of the diversity of learners and their specific needs.

· To share experience on this topic, and develop cooperative work.
Methods/techniques used:
Cooperative learning methods, group research
Resources:

· Computers with internet access or a large sample of different history textbooks
Practical arrangements:
Instructions/procedure:
· Give each group different examples of history textbooks (OR have them research textbook materials on the internet) and ask them to highlight good history textbook criteria in the materials. (1 hour).
· Ask the rapporteurs to present their conclusions to the whole group (40 minutes)
· Moderate a discussion the findings (20 minutes)

Tips to trainers/anticipated difficulties:

· The trainer should go around in groups and help participants in their research. If you are working through the internet, you should prepare beforehand some links to resources and textbooks.
· You may also introduce the documents listed in the references below.
· In different context, teachers can have the choice of their textbooks and in other cases they do not have this choice and must use the mandatory textbook for their academy. It is very important that you have a good representation of the situation to adapt this activity to you trainees’ situation.
Debriefing/reflecting:

· Ask participants:

· “How will this activity help you to chose the textbooks you wish to use?”
· OR “How will this activity help you to adapt the use you make of the mandatory textbooks that you use?”
Activity 4
[image: image6.emf]

 60 minutes
Title:
Follow up activity
General aim:

· To help teacher apply what they have learned to their teaching.
Methods/techniques used:
Individual work
Resources:

· “Application in the classroom” sheet in annex 3
Practical arrangements:
Set up the room for individual work.
Instructions/procedure:
· Ask the teachers to individually fill in the “Application in the classroom” sheet in annex 3, hand it in when they are done.

Tips to trainers/anticipated difficulties:

· Provide support to each participant with one/one attention in this activity: suggest new ideas and validate and support their suggestions. Make sure the answers are precise and clear.
Debriefing/reflecting:

· Review with the students what they have learned, using the following questions:
· “What are the most important criteria to evaluate textbooks? “

· “What are the best ways to improve the use of the textbooks you use in your practice? “

Evaluation and assessment

· “End the session with an informal discussion with the whole group:

· Did you feel comfortable with this activity?

· What are the 3 most important things you learned during this 6 hour session?”

· “What will this change in your way of using textbooks in your teaching?”
References

· Council of Europe with the Georg Eckert Institute for International Textbook Research in Braunschweig (Germany), (2000), The European Home: Representations of 20th Century Europein history textbooks by Falk Pingel, available at: http://www.coe.int/t/e/cultural_co-operation/education/history_teaching/history_in_the_20th_century/the_european_home/!EEUROPH.PDF
· Useful links
· Lithuania:
http://www.sviesa.lt/lt.php/knygu_katalogas/359;book;11801 http://www.briedis.lt/KatalogasUzsakymai/index.php?fuseaction=RodytiKategorijasS&StambesneID=29&Isplestine=0&langparam=LT
http://www.kronta.lt/?sub_id=1&cat_id=6&book_id=25
· South East Europe:

Center for Democracy and Reconciliation in South East Europe, http://www.cdsee.org/publications_history_see.html
· Franco/German initiative:

Histoire/Geschichte Franco-German High School History Book; Ernst Klett Verlag, 2006-2007. Information available at: http://www.goethe.de/Ins/jp/lp/prj/wza/defr/en2281618.htm
· Image of Islam in history textbooks: http://www.islamonline.net/servlet/Satellite?c=Article_C&cid=1158658341671&pagename=Zone-English-Euro_Muslims%2FEMELayout
Annexes
See separate file
Pestalozzi HIS – training resources

Page 6

