

UNIVERSITI MALAYSIA SABAH

BORANG PENGESAHAN STATUS TESIS

JUDUL: AN INVESTIGATION OF THE TEACHING AND LEARNING PRACTICES OF
HISTORY IN SECONDARY SCHOOLS: A CASE STUDY

IJAZAH : DOKTOR FALSAFAH

SAYA ROSY BINTI TALIN SESI PENGAJIAN 2011

Mengaku membenarkan tesis Doktor Falsafah ini disimpan di Perpustakaan
Universiti Malaysia Sabah dengan syarat-syarat kegunaan seperti berikut:-

1. Tesis adalah hakmilik Universiti Malaysia Sabah
2. Perpustakaan Universiti Malaysia Sabah dibenarkan membuat salinan
untuk tujuan pengajian sahaja
3. Perpustakaan dibenarkan membuat salinan tesis ini sebagai bahan
pertukaran antara institusi pengajian tinggi
4. Sila tandakan (/)

☐

SULIT

(Mengandungi maklumat berdarjah
keselamatan atau kepentingan Malaysia
seperti yang termaktub di AKTA RAHSIA 1972)

☐

TERHAD

(Mengandungi maklumat TERHAD yang telah
ditentukan oleh organisasi/badan di mana
penyelidikan dijalankan)

☒

TIDAK TERHAD

Disahkan oleh

(TANDATANGAN PENULIS)

Alamat tetap: Sekolah
Pendidikan dan Pembangunan
Sosial, Universiti Malaysia Sabah

Tarikh: 20 April 2011

(TANDATANGAN PUSTAKAWAN)

NAMA PENYELIA
DR. SABARIAH SHARIF

Senior Lecturer
School of Education and Social Development
Universiti Malaysia Sabah

UMS
UNIVERSITI MALAYSIA SABAH

**AN INVESTIGATION OF THE TEACHING AND
LEARNING PRACTICES OF HISTORY IN SECONDARY
SCHOOLS: A CASE STUDY**

ROSY BINTI TALIN

PERPUSTAKAAN
UNIVERSITI MALAYSIA SABAH

**THESIS SUBMITTED IN FULFILLMENT FOR THE
DEGREE OF DOCTOR OF PHILOSOPHY**

**SCHOOL OF EDUCATION AND SOCIAL DEVELOPMENT
UNIVERSITI MALAYSIA SABAH
2011**

UMS
UNIVERSITI MALAYSIA SABAH

DECLARATION

I hereby declare that the material in this thesis is my own except for quotations, excerpts, equations, summaries and references, which have been duly acknowledged.

1 April 2011

Rosy Binti Talin
PS02-006-192

CERTIFICATION

NAME : ROSY BINTI TALIN
MATRIC NO : PS2002-006-192
TITLE : AN INVESTIGATION OF THE TEACHING AND
LEARNING PRACTICES OF HISTORY IN
SECONDARY SCHOOLS: A CASE STUDY
DEGREE : DOCTOR OF PHILOPSHY (EDUCATION)
VIVA DATE : 13 OCTOBER 2010

DECLARED BY

SUPERVISOR

SIGNATURE

Dr Sabariah Sharif

Associate Professor Dr Hamzah Bin Md. Omar

ACKNOWLEDGEMENT

I would like to express my appreciation and gratitude for those who have contributed to the completion of this thesis.

Firstly, I would like to thank all the organizations involved in supporting and helping me in various parts of this study: Universiti Malaysia Sabah for all the resources awarded to me to make the completion of this thesis possible, and the Ministry of Education, the State Education Department and all the principals whose kind permission facilitated the completion of the fieldworks for this study.

Secondly, my special thanks to several individuals whose with their support and encouragement have eventually shaped this thesis to its completion: To my supervisors, Dr. Sabariah Sharif and Associate Professor Dr. Hamzah Bin Md. Omar, for their intellectual insights and guidance, to Mr. Duas, Mr. Aqmal, Mdm. Nuria, and Mdm. Wilbina, as well as to all the participating students, for their willingness, cooperation and valuable experience, to Mrs. Julia U Knapton and Madam Evelyn Annol for their great skill in proofreading this thesis, to the Deans of the School of Education and Social Development, Universiti Malaysia Sabah, for their continuous words of encouragement, to Mr Ismail Ladama and Mr Denis Andrew for their great skills in formatting this thesis, and to all my colleagues and friends, for sharing their thoughts.

Lastly but not least, my special thanks also goes to my family who have endured all my complaints and nags throughout the stressful duration: my husband, Misek, my lovely daughter, Avy Rosabel, and my adorable twins, Aven Rossel and Abel Ross.

God blesses you all.

Rosy Talin
13 October 2010

ABSTRACT

AN INVESTIGATION OF THE TEACHING AND LEARNING PRACTICE OF HISTORY IN SECONDARY SCHOOLS: A CASE STUDY

The case of this study is to investigate in-depth the teaching and learning practice of history in secondary schools. To attain the purpose, the issues to be studied are the history teachers' teaching practice in the classroom, the students' learning practice in response to the teaching practice, the inculcation of historical thinking skills, the teachers' views, and the students' voices about the teaching practice. A qualitative case study is seen as the relevant methodology to be adopted to allow an in-depth investigation of the issues concerned. Four experience history teachers from secondary schools and a group of four students from each teacher are the participants of this study. The data is collected from the real setting, the secondary schools, and from the real actors, the teachers and the students, through classroom observations, interviews and review of documents related to the teaching and learning practice in order to portray the data as authentic as possible. Field notes, video recordings, audio recordings and related documents are the forms of data sources in this study. These various data collection sources and the involvement of both teachers and students are meant for data triangulation. Besides triangulation, member checking and prolonged engagement with the setting and the audit trail techniques are used to ensure the validity and reliability of the data. All data are analyzed in two phases, within-case analysis and cross-case analysis. In the within-case analysis the data go through the process of coding and subcategorizing. Codings that share similar features are grouped and given their subcategory. Each of these subcategories is described according to the group participants. The cross-case analysis is done after the within-case analysis. The purpose of this analysis is to discover similarities and differences between each group participants. The process of merging the subcategories to become categories and themes are done in this analysis. The finding of this study reveals the Direct Instruction of teaching dominates the practice of these teachers. Consequently, the students learn history passively, thus, the historical thinking skills incorporated in the teaching are at the basic level, understanding the chronology and exploring evidence found in the textbook. The teachers' views show the concern toward self, task and impact are the main reason underpinning the practice. From the students' voices it is identified that they learn through seeing, listening and feeling. As such, they are mixture of learners, the visual, auditory and kinesthetic learners, which prefer their teachers to use eclectic and blended approaches in delivering the lesson. Based on these findings, mismatch has seen occurred between the implementation of the teaching and the learning preferences of the students. To successfully improve the teaching and learning of history, teachers need to plan their lesson thoughtfully and comprehensively. With these findings, information from the literature review, and research findings elsewhere I suggest the '*upside down*' instructional approach to allow the integration of teaching the content and incorporating historical thinking skills in the practice and to allow for more research in the future.

ABSTRAK

Kes kajian ini bertujuan untuk meneliti dengan mendalam amalan pengajaran dan pembelajaran sejarah di sekolah menengah. Oleh itu, isu-isu yang menjadi fokus kajian termasuklah amalan pengajaran guru, amalan pembelajaran pelajar kesan daripada amalan pengajaran guru, penerapan kemahiran pemikiran sejarah, pandangan guru terhadap amalan pengajaran mereka, dan pandangan pelajar terhadap amalan pengajaran guru. Kajian kes kualitatif dilaksanakan dalam kajian ini untuk membolehkan penelitian terhadap isu-isu yang menjadi fokus kajian dilakukan dengan mendalam di tempat kejadian dan pelaku yang sebenarnya bagi menampakkan data yang telus. Empat orang guru sejarah yang berpengalaman dan satu kumpulan yang terdiri daripada empat orang pelajar bagi setiap guru menjadi peserta kajian ini. Data kajian diperoleh melalui pemerhatian, temubual dengan guru dan pelajar yang telah dipilih, serta tinjauan dokumen yang berkaitan dengan amalan pengajaran dan pembelajaran. Ini menjadikan nota lapangan, rakaman video, rakaman suara dan dokumen yang berkaitan sebagai sumber data kajian ini. Kepelbagaian sumber data dan keterlibatan kedua-dua guru dan pelajar bertujuan untuk mengtrangulasikan data. Selain trangulasi, penelitian rakan, berada di tempat kajian dalam masa yang agak panjang dan 'audit trail' juga dilaksanakan untuk tujuan kesahan dan kebolehpercayaan data. Data dianalisis dalam dua tahap, analisis dalaman kes dan analisis antara kes. Analisis dalaman kes menggunakan proses mengekodkan data dan menyatukan data yang mempunyai sifat yang sama di bawah satu subkategori yang sesuai. Analisis antara kes pula membandingkan semua subkategori yang telah ditemui di setiap kes. Subkategori yang didapati mempunyai sifat yang sama digabungkan menjadi kategori. Akhirnya kategori-kategori yang berkaitan ditempatkan di bawah tema yang sesuai. Dapatan kajian menunjukkan pengajaran secara langsung mendominasi amalan pengajaran guru di bilik darjah. Akibatnya pelajar belajar sejarah secara pasif dan kemahiran pemikiran sejarah yang diterapkan hanya pada tahap asas iaitu memahami kronologi dan meneroka bukti yang terdapat dalam buku teks. Berdasarkan pandangan guru-guru yang terlibat, pengajaran seumpama disebabkan oleh keprihatinan mereka terhadap kemampuan diri, tugas yang diberi dan kesan pengajaran mereka terhadap pihak yang terlibat. Pandangan para pelajar pula mendedahkan mereka mempelajari satu-satu pengetahuan melalui penglihatan, pendengaran dan pengalaman perlakuan. Ini menggalak mereka mengharap guru-guru menggunakan pendekatan eklektik dalam pengajaran mereka di samping memberi penekanan kepada penggunaan teknologi. Dapatan ini juga menunjukkan wujudnya percanggahan antara amalan pengajaran guru dengan apa yang diharapkan oleh pelajar. Untuk membolehkan pengajaran berkesan dicapai, perancangan persediaan yang teliti disertai dengan pemikiran yang mendalam daripada guru-guru amat diperlukan. Oleh itu berdasarkan dapatan kajian ini, tinjauan literatur, dan dapatan daripada kajian-kajian lepas, saya mencadangkan pendekatan "pengajaran songsang" bagi mengintegrasikan pengajaran kandungan topik dan penerapan kemahiran pemikiran sejarah secara berkesan untuk kajian lanjut pada masa hadapan.

LIST OF CONTENTS

	Page
DECLARATION	ii
CERTIFICATION	iii
ACKNOWLEDGEMENT	iv
ABSTRACT	v
ABSTRAK	vi
LIST OF CONTENTS	vii
LIST OF TABLES	xiii
LIST OF DIAGRAMS	xiv
LIST OF ABBREVIATIONS	xv
CHAPTER 1 : INTRODUCTION	1
1.1 Overview	1
1.2 Background of the Study	2
1.3 Statement of Program	5
1.4 Aim and Objectives of the study	8
1.5 The Research Framework	9
1.6 Significance of the Study	10
1.7 Limitation of the Study	11
1.8 Operational Definition	12
1.9 The Structure of the Thesis	13
1.10 Summary	14
CHAPTER 2 : LITERATURE REVIEW	15
2.1 Overview	15
2.2 History in the curriculum	15
2.3 The Discipline Structure of History Education	17
2.3.1 Inquiry in History	17
2.3.2 Collection of Material	17
2.3.3 Historical Thinking Skills (HTS)	18
2.3.4 Historical Explanation	18
2.3.5 Historical Understanding	18
2.3.6 Empathy	18
2.4 Planning and organizing a Lesson	20
2.4.1 Teacher as Lesson Planner	20
2.4.2 Teacher as Lesson Organizer	26
2.4.3 The Theoretical Background of Teaching	36

2.5	Approaches in the Teaching of History	40
2.6	The Historical Thinking Skill (HTS)	43
2.6.1	Skill to Inculcate HTS	45
2.6.2	HTS in Teaching	50
2.7	Huitt's Model of Teaching and Learning process	53
2.7.1	Teachers' Characteristic	54
2.7.2	Students' Characteristic	55
2.7.3	Classroom processes	65
2.7.4	Output	66
2.8	Students' Voice	66
2.9	The Concern Theory	69
2.9.1	Self Concern	69
2.9.2	Task Concern	69
2.9.3	Impact Concern	70
2.10	The Theoretical Framework of the Study	70
2.11	Summary	71

CHAPTER 3: RESEARCH METHODOLOGY **73**

3.1	Overview	73
3.2	Research Approach	73
3.3	Research Design	75
3.4	Research Audit Trail	77
3.5	Research Participants and Setting	79
3.6	Data Collection Techniques	82
3.6.1	Classroom Observation	82
3.6.2	Interview	84
3.6.3	Review of Document	85
3.7	Data Collection Procedures	86
3.8	Data Management	90
3.9	Data Analysis	92
3.9.1	Within-Case Analysis	93
3.9.2	Cross-Case Analysis	94
3.10	Issues of Validity	95
3.10.1	Triangulation	95
3.10.2	Member Checking	97
3.10.3	Third Person's Review	97
3.11	Reliability	97
3.12	Ethical Issue	98
3.13	Summary	99

CHAPTER 4: DESCRIPTION OF GROUP PARTICIPANTS ONE **100**

4.1	Overview	100
4.2	The Teaching and Learning Practice	100
4.2.1	Orientation to Topic	100
4.2.2	Prior Knowledge	101
4.2.3	Presentation	102
4.2.4	Reading	102

4.2.5	Explanation	103
4.2.6	Question and Answer	103
4.2.7	Textbook Dependent	104
4.2.8	Summarizing Main Points	105
4.3	The HTS in the Teaching Practice	105
4.4	The Lesson Plan	106
4.5	The Teacher's Views about the Teaching Practice	107
4.5.1	Content Impact	108
4.5.2	Routine Practice	108
4.5.3	Task Driven	108
4.5.4	Students Oriented	110
4.5.5	Exam Oriented	110
4.5.6	Assessment	111
4.5.7	Informative Textbook	113
4.5.8	Motivation	113
4.5.9	Low Expectation	114
4.6	The Students' Voices on the Teaching Practice	115
4.6.1	'Hands-on' Experience	115
4.6.2	Sharing Information	116
4.6.3	Exam Preparation	116
4.6.4	Assess Understanding	116
4.6.5	Provide Prior Knowledge	117
4.6.6	Seriousness	117
4.6.7	Inadequate Time	117
4.6.8	Sense of Humour	117
4.6.9	Mind Mapping	118
4.6.10	Frequent Questioning	118
4.7	Summary	119

CHAPTER 5: DESCRIPTION OF GROUP PARTICIPANTS TWO 120

5.1	Overview	120
5.2	The Teaching And Learning Practice	120
5.2.1	Orientation to Topic	120
5.2.2	Prior Knowledge	120
5.2.3	Reading	121
5.2.4	Presentation	121
5.2.5	Explanation	122
5.2.6	Question and Answer	122
5.2.7	Sourcing the Textbook	123
5.2.8	Note Writing	124
5.2.9	Summary and Reinforcement	124
5.3	The HTS in the Teaching Practice	124
5.4	The Lesson Plan	125
5.5	The Teacher's Views about the Teaching Practice	126
5.5.1	Routine Practice	126
5.5.2	Students Oriented	127
5.5.3	Assessment	130
5.5.4	Exam Preparation	130

5.5.5	Task Driven	131
5.5.6	Informative Textbook	122
5.5.7	Students' Motivation	132
5.5.8	Low Expectation	132
5.5.9	Planning	133
5.5.10	Classroom Condition	134
5.5.11	Content Impact	134
5.6	The Students' Voices on the Teaching Practice	126
5.6.1	Self Learning	135
5.6.2	Communicate Information	136
5.6.3	Eliciting Thinking	136
5.6.4	Visual Notes	136
5.6.5	Modern Technology	137
5.6.6	Quizzes	137
5.6.7	Notes Sheets	138
5.7	Summary	138

CHAPTER 6: DESCRIPTION OF GROUP PARTICIPANTS THREE 140

6.1	Overview	140
6.2	The Teaching and Learning Practice	140
6.2.1	Orientation to Topic	140
6.2.2	Prior Knowledge	140
6.2.3	Reading	141
6.2.4	Explanation	142
6.2.5	Question and Answer	143
6.2.6	Note writing	144
6.2.7	Group discussion and Presentation	144
6.2.8	Sourcing to Textbook	145
6.2.9	Summary and Reinforcement	146
6.3	HTS in the Teaching Practice	146
6.4	The Lesson Plan	148
6.5	The Teacher's Views about the Teaching Practice	148
6.5.1	Task Driven	149
6.5.2	Prior Knowledge	149
6.5.3	Students' Oriented	150
6.5.4	Expectation	151
6.5.5	Exam Preparation	152
6.5.6	Assessment	153
6.5.7	Informative Textbook	153
6.5.8	Teacher's Achievement	154
6.5.9	Content Impact	154
6.6	Students' Voice about the Teaching Practice	155
6.6.1	Wordy Text	155
6.6.2	Exam Preparation	156
6.6.3	Stimulate Thinking	156
6.6.4	Communicate Information	156
6.6.5	Providing 'hands-on' Experience	157
6.6.6	Seriousness	157

6.6.7	Confusing Notes	157
6.6.8	Boring	158
6.6.9	Extra Teaching and Learning Activities	158
6.6.10	Quizzes	159
6.6.11	Mind Mapping	159
6.6.12	Sufficient Time	159
6.6.13	Frequent Questioning	160
6.6.14	Sense of Humour	160
6.7	Summary	161

CHAPTER 7: DESCRIPTION OF GROUP PARTICIPANT FOUR 165

7.1	Overview	165
7.2	The Teaching and Learning Practice	165
7.2.1	Orientation to Topic	165
7.2.2	Prior Knowledge	165
7.2.3	Explanation	164
7.2.4	Presentation	165
7.2.5	Question and Answer	167
7.2.6	Assessment	168
7.2.7	Sourcing to Textbook	169
7.2.8	Summary and Reinforcement	169
7.3	The HTS in the Teaching Practice	169
7.4	The Lesson Plan	171
7.5	Teacher's Views about the Teaching Practice	171
7.5.1	Students Oriented	171
7.5.2	Exam Preparation	174
7.5.3	Task Driven	175
7.5.4	Prior Knowledge	175
7.5.5	Assessment	176
7.5.6	Informative Textbook	177
7.5.7	Expectation	178
7.5.8	Content Impact	178
7.6	Students' Voices on the Teaching Practice	179
7.6.1	Uninteresting Practice	179
7.6.2	Beneficial Prior Preparation	180
7.6.3	Helpful Notes	180
7.6.4	Limited Thinking	181
7.6.5	Learning through Fun	181
7.6.6	Enhancing Understanding	182
7.6.7	Improve Lesson Introductory	182
7.6.8	Encourage Prior Preparation	183
7.6.9	Use Modern Technology	183
7.6.10	Balanced Activities	183
7.6.11	Closed Book Exercise	184
7.7	Summary	184

CHAPTER 8: FINDINGS AND DISCUSSION	186
8.1 Overview	186
8.2 The Teaching and Learning Practice of History in Classroom	186
8.2.1 The Teaching Practice	186
8.2.2 The Learning Practice	204
8.3 The HTS in the Teaching Practice	208
8.3.1 Understanding Event Chronology	208
8.3.2 Exploring Evidence	209
8.4 Reasons Underpinning the Teaching Practice	212
8.4.1 Self Concern	213
8.4.2 Task Concern	220
8.4.3 Impact Concern	223
8.5 Students' Voices	228
8.5.1 Learning Styles	228
8.5.2 Teaching Approach	229
8.5.3 Lesson Planning	231
8.5.4 Motivation	233
8.6 Discussion	235
8.7 Summary	238
CHAPTER 9: CONCLUSION AND RECOMMENDATION	240
9.1 Overview	240
9.2 Summary of Chapters	240
9.3 Understanding the Issues	241
9.4 Implication of the Study	243
9.5 Recommendations	245
9.5.1 Recommendation to the Authority	245
9.5.2 Recommendation for the Educational Institutions	246
9.5.3 Recommendation for History Teachers	246
9.5.4 Recommendation for Improvement	248
9.6 Future Research	251
9.7 Concluding Remarks	252
REFERENCES	253
APPENDICIES	270

LIST OF TABLES

		Page
Table 1.1	Summary of the History Syllabus	4
Table 1.2	Research Objectives and Questions	9
Table 2.1	Student-centred and Teacher-centred Continuum	32
Table 2.2	Bloom’s Taxonomy and White’s Reasoning	48
Table 3.1	Research Audit Trail	79
Table 3.2	Teachers’ Detail	81
Table 3.3	Relationship between the instruments with the research questions	86
Table 3.4	Data Parameters	89
Table 3.5	Type of Data Collected	90
Table 3.6	Summary of Data Keeping	91
Table 8.1	Fulfillment of the Focus	239

LIST OF DIAGRAMS

	Page
Diagram 1.1 Research Framework	9
Diagram 2.1 The Discipline Structure of History	19
Diagram 2.2 Factor Influencing Teaching and Learning Process	54
Diagram 2.3 The Theoretical Framework	72
Diagram 3.1 Research Design	76
Diagram 3.2 Data Collection Procedures	88
Diagram 3.3 Data Analysis and Interpretation	95
Diagram 4.1 Teaching and Learning Practice in Teacher Nora's Classroom	119
Diagram 5.1 Teaching and Learning Practice in Teacher's Donny Classroom	139
Diagram 6.1 Teaching and Learning Practice of Teacher Adre's Classroom	161
Diagram 7.1 Teaching and Learning Practice in Teacher Wina's Classroom	184
Diagram 8.1 The Teaching Practice of History in the Classroom	188
Diagram 8.2 Students' Learning Practice	207
Diagram 8.3 Teachers' Concern	227
Diagram 8.4 Students' Voices	234
Diagram 8.5 Connecting the Findings	235
Diagram 8.6 Findings of the Study	238
Diagram 9.1 The Upside-down Teaching	249

LIST OF ABBREVIATIONS

HTS	Historical Thinking Skills
PPK	Pusat Perkembangan Kurikulum
CCTS	Creative and Critical Thinking Skills
UMNO	United Malays National Organization
ICSS	Integrated Curriculum for Secondary Schools
ICT	Integrated Computer Teaching
RQ	Research Questions
KPS	Kemahiran Pemikiran Sejarah
PMR	Penilaian Menengah Rendah
SPM	Sijil Pelajaran Malaysia
STPM	Sijil Tinggi Pelajaran Malaysia

CHAPTER 1

INTRODUCTION

1.1 Overview

History is one of the subjects being taught in schools around the world, including Malaysia. This subject has a special feature as compared to other subjects in the curriculum. It is the only subject that deals with facts about the past. The past is important for today's life because it serves as a source of experience, evidence and analogy to explain events happening around; sharpens intuitions and insights in dealing with those events; and prepares people for future events. It becomes the 'mahaguru' to lead the present to the future. Therefore, if someone said history has nothing to do with him or her, he or she is making a profound error (Lowenthal, 2000). It is the history that creates who we are today.

During his presidency in UMNO, Tun Dr. Mahathir Mohamad, once acknowledged that without knowing its history the nation will not be persistent but will only be in history. George Santayana, one of the West's idealists, had been quoted saying 'those who did not learn history will be punished by doing the same mistake over and over again' (cited in Nik Anuar Nik Mahmud, 2001). The statements of these two prominent figures show the importance of history in one's life, thus, history needs to be studied in order to avoid previous mistakes and to gain a better understanding of the events happening around and in the future. This brings history as the connector between the past, the present and the future. In the word of Fines (2002), history is a "mélange of past, present and future, not just the past".

The importance of history in one's life has motivated this study to take off. To nurture someone to like history it should start from the way how history is exposed to the individual. Therefore, it begins from school where each individual first comes into contact with history.

This chapter is the introductory chapter which provides the background of this study, the problem of the study, the aim and objectives of the study, the research framework, the significance of the study, the limitation of the study, and the operational definition of the terms used in the study. The structure of this study is presented later in this chapter.

1.2 Background of the Study

The awareness of the importance of history in one's life has brought the Ministry of Education to make history as a core subject in the education curriculum. Such move has been materialized with the implementation of the Integrated Curriculum for Secondary Schools (ICSS) in 1989. Within this curriculum, it is compulsory for every student in secondary schools to learn history. The purpose is to produce historically knowledgeable and emphathetic students. Since then, the history syllabus has gone through improvements to ensure the content is reliable to create knowledgeable and empathetic students.

There are two levels of learning history in secondary school. The first level is learnt in lower secondary school. This involves students in form one to form three. For this level, there are two components to be learned. The first component is the study of local history (Kajian Sejarah Tempatan). The purpose of studying local history is to provide students with the experience of doing research. As such, each student is required to do outside classroom research based on the themes given in the syllabus. In performing this task the students will experience the skills of searching, collecting, categorizing, interpreting, and reporting the historical facts they found from their research. This experience may increase the students' interest in learning history.

The second component is learning history in the classroom. The themes to be learned are presented in the textbook. Learning these themes provides students with the opportunity to gain the knowledge in the discipline of history. In this component students are exposed to the pre-history era and the existence of the first Malay civilization, the sultanate of Melaka. Then, students are brought to

understand the existence of other Malay civilizations such as the Johor Malay government. The syllabus also covers the glory and downturn of the civilization, the coming of the colonial era, the reaction of the locals, the awareness leading to independence and the making of Malaysia.

Obviously, the content of history for lower secondary students emphasizes more on understanding of the nation's history. It is in the form of events chronology, which discusses the development of the society and the nation in terms of the political, economic and social aspects. Such an arrangement is meant to help students understand the process of the nation and community development. The history of other countries related to the history of Malaysia is also taught to give students knowledge of their historical relationships. Through the acquisition of this knowledge it is hoped to create awareness amongst students on the country's prosperousness and struggle to achieve her independence. Thus, students become more appreciative to their country.

For upper secondary level which involves students in Forms Four and Five, history is only learned in the classroom. Students are exposed to a wider historical perspective such as the development of the early human civilizations and the early civilization in Southeast Asia, religions and teachings, the Islamic civilization, its development and its influence on the latter society, the rise and development of the West and its implication to our economy, the rise of nationalism in the Southeast Asia region, the building of the nation towards becoming a developed country, and the important events where Malaysia is involved with international affairs. The aim is to provide opportunity for students to compare the development of this country with the development of other countries (Pusat Perkembangan Kurikulum, 2003). This deliberately gives students knowledge about the past time of the country and its position in the world's civilization. Table 1.1 shows the summary of the history syllabus in both levels.

Table 1.1 Summary of the History Syllabus

No	Form	Content
A	Lower Secondary: Form 1 Form 2 Form 3	<i>Local History Study (coursework done outside the class)</i> <ul style="list-style-type: none">• Self and family history• School's history<ul style="list-style-type: none">i. School's surrounding historyii. Residential history
B	Lower Secondary: Form 1 Form 2 Form 3	<i>Our History (topics to be learned in class)</i> <ul style="list-style-type: none">• The prehistoric era and the sovereignty of the Melaka sultanate• The sultanate of Melaka became today's government foundation.• The prosperousness of our country attracts British colonialism• Local reaction to the British colonialism• People struggles to achieve independence• Nation building
C	Upper Secondary Form 4 Form 5	<i>Topics to be learned in class</i> <ul style="list-style-type: none">• Early Human civilization• Islam civilization and its development• European development and its implication to the country economic.• The rise and the development of nationalism until World War II.• Malaysia and its cooperation with the international society.

Source: Pusat Perkembangan Kurikulum, (2003)

To teach history effectively, Pusat Perkembangan Kurikulum has determined six compulsory elements to be embedded in the teaching. These elements are historical inquiry, material collection, Historical Thinking Skills (HTS), historical explanation, historical understanding, and empathy. The explanation about these elements will be done in Chapter Two, section 2.2.1 while detail explanation of the HTS elements will be done in section 2.5.

In sum, the history curriculum emphasizes both the teaching of the content and the incorporation of skills, especially the HTS, in the teaching. If teachers are able to teach both the content and the HTS, students are expected to be historically knowledgeable and empathetic. Such hope has rise the need to study how history is taught in the classroom. This has encouraged me to present the purpose of study as the following.

1.3 Statement of Problem

The importance of history has been acknowledged by George Santayana and Tun Dr Mahathir Mohamed. Therefore, the subject has been made as a core subject in the education curriculum. However, students admitted that they felt bored with the subject and they perceived the subject as having no economic value (Michelle Ting Mei Ling and Noor Hafizah Mohd Rodi, 2005; Azwan Ahmad, Abdul Ghani Abdullah, Mohamad Zohir Ahmad and Abd. Rahman Abd Aziz, 2005). This issue has encouraged this study to be carried out to understand why students became bored with the subject. According to Wiersma (2008) the way teachers are teaching history influences students' interest on the subject. As such, this study investigates the way history is taught in the classroom.

Literature on the teaching and learning practice of history in the classroom from abroad are abundant. From the review of these literatures, two major approaches of teaching and learning of history being used were identified. The first approach was identified as teaching with the motives of transferring the body of knowledge from the text book to the students, encouraging students to memorize the body of knowledge, and, requiring students to recall the body of knowledge in the examinations (Larson, Matthews, and Booth, 2004; Doreen Tan, 2004; Demircioglu, 2001; Borries, 2000). Other equivalent terms for such teaching were the conventional way (Borries, 2000); and the traditional and didactic teaching (Smerdon, Burkam, and Lee, 1999). This approach of teaching resulted in students' ability to master the factual knowledge, memorized, and recalled the facts during the examination. This means students' skills on memorizing and recalling facts were essentially improved. However, Pattiz (2004) argued this approach did not

encourage students to utilize their thinking skills because they just accepted the facts prepared in the textbook and memorized them.

The second identified approach was teaching history with the concern of investigating historical sources and their evidence (Barton, 2001; Vella, 2001; Larson et al., 2004) through the use of drama and questioning (Capita, Cooper and Mogos, 2000; Fertig, 2005) and the use of narratives (Dilek and Yacipi, 2005). For Mayer (1998) these activities were more appropriately called the research based approach. The equivalent term for this approach is the discipline inquiry (Fertig, 2005). In this approach, students were constantly learn history using materials, discussing the materials, debating the key issues with friends and the teacher, and frequently asking questions. These students had the opportunity to inquire like historians did and to experience the immediacy of events through primary documents as well as given the opportunities to acquire the skills to construct meaningful interpretations of the past (Fertig, 2005; Mayer, 1998). This approach provided an opportunity for students to explore historical sources and to interpret the facts they have found through discussion, debate and questioning. Akinoglu and Saribayrakdar (2007) and Cooper and Dilek (2004) commented these activities as having made children reach the higher level of understanding and developing their thinking skill. However, according to Larson et al. (2004) the acquisition of content for these students was less encouraging because they spent a lot of time searching for the evidence and discussing it.

Local literatures about the teaching and learning of history were more related to the issues of improving the teaching and learning of history using techniques such as self-learning (Tor Geok Hwa, 2004), mind mapping (Michele Ting Mei Ling and Noor Hafizah Mohd Rodi, 2005), Needham's five phases of teaching (Subadrah Nair and Malar a/p Muthiah, 2005), metacognition and problem solving (Rajagopal Ponnusamy, 2006); issues related to patriotic values (Abd. Rahim Abd Rashid, 2001; Maharom Binti Mahmood, 2001; Anuar Bin Ahmad, 2001); issues related to the use of ICT in teaching history (Azwan Ahmad et al, 2005), issues related to teachers' roles (Aini Binti Hassan, 1998), and issues related to critical thinking skills (Kartini bt Baharun, 1998). These studies indicated briefly

that history was taught statically with techniques used more to explanation and storytelling. Such teaching techniques were blamed as one of the factors that led students lost interest in the subject, felt bored and sleepy in the classroom (Michelle Ting Mei Ling and Noor Hafizah Mohd Rodi, 2005), perceived history as having no economic value (Azwan Ahmad et al. 2005) and promoted low scoring by students in the examination (Rajagopal Ponnusamy, 2006). Discussion on how exactly the teaching of history was done was absent in these studies as the concern was more on improving the practice.

Another important issue related to the teaching and learning practice of history was the inculcation of HTS. This issue had become important as it was stated in the history curriculum and required to be inculcated in the teaching and learning of history. A study by Zahara Aziz and Nik Azleena Nik Ismail (2007) revealed that history teachers have a moderate readiness to inculcate HTS in their teaching. This moderate readiness was found in aspects such as planning the lesson, knowledge about the HTS, pedagogy to be implemented in order to inculcate HTS, and teachers' attitude towards the HTS requirement. The main reason given for such readiness was teachers were not exposed to the skills to inculcate HTS in the teaching. This finding indicates the possibility of the absence of HTS inculcation in the teaching and learning practice of history in schools presently.

Based on the literatures available, I am encouraged to know in-depth the teaching and learning practice of history in secondary schools. In order to get deeper information, an investigation of the teaching and learning practice of history is necessary. In the investigation I would like to understand the teacher's teaching practice and the students' learning practice, the level of the HTS incorporated in the practice, and the views of the teachers and students involved in the practice. Such information will enhance the existing knowledge about the teaching and learning practice of history in our secondary schools. It also provides an empirical study to offer ideas of how to integrate both the content and the incorporation of HTS in the teaching. As Biddulph and Adey (2003) had commented that in teaching history, thinking skills and content knowledge should not be treated as two separate

entities. These two have to be integrated in teaching. Such knowledge will also provide the foundation for the implementation of any future research into improving the teaching and learning practice of this subject, as such, to erase prolong boredom in learning the subject among the students.

1.4 Aim and Objectives of the Study

This study intends to identify the approach used in the teaching and learning practice of history, the incorporation of HTS, and the views of the teacher and the students about the teaching and learning practice. As such, the objectives of this study are as follows:

1. To investigate the teaching and learning practice of history in secondary schools classroom.
2. To discover the HTS incorporated in the teaching of history in the classroom.
3. To explore the reasons underpinning the teacher's teaching practice of history in the classroom.
4. To reveal students' voices about the teaching of history in the classroom.

Therefore, the research questions of this study are as the following;

1. How has content of history been taught to the students and how students learn history? (RQ1)
2. Are HTS incorporated in the teaching of history in the classroom? (RQ2)
3. What are the reasons underpinning teachers' teaching practice of history in the classroom? (RQ3)
4. What are the students' learning styles and how they prefer their teachers to teach history? (RQ4)

Table 1.2 shows the relationship between the research questions and the research objectives.

REFERENCES

- Abd. Rahim Abd. Rashid. 2001. Guru Sejarah Berkesan dan Bermotivasi Tinggi Dalam Pengajaran Sejarah dan Penerapan Patriotisme. Paper presented at *Persidangan Kebangsaan Pendidikan Sejarah: Kearah Pembentukan Warganegara Patriotik*. Pusat Perkembangan Kurikulum, Kementerian Pendidikan Malaysia and Persatuan Sejarah Malaysia. 8 - 12 Oktober.
- Adam, S. 2004. Using Learning Outcomes. *Report for United Kingdom Bologna Seminar 1-2 July 2004, Heriot-Watt University* (Edinburgh Conference Centre)Edinburgh.Scotland.<http://www.qualityresearchinternational.com/glossary/learningoutcomes.htm>. Retrieved 30 Dec 2009.
- Adey, K. & Biddulph, M. 2001. The Influence of Pupil Perceptions on Subject Choice at Fourteen-plus in Geography and History. *Educational Studies*. **27**(4). pg 439-450.
- Aini Binti Hassan. 2001. Strategi Memperkembangkan Pengetahuan Profesional Guru Sejarah: Implikasi Terhadap Pengajaran dan Pembelajaran Sejarah di Bilik Darjah. Paper presented at *Persidangan Kebangsaan Pendidikan Sejarah: Kearah Pembentukan Warganegara Patriotik*. Pusat Perkembangan Kurikulum, Kementerian Pendidikan Malaysia dan Persatuan Sejarah Malaysia. 8 - 12 Oktober.
- Aini Binti Hassan. 1998. Pengajaran dan Pengajaran Sejarah di Sekolah: Guru Sebagai Broker Ilmu Sejarah. *Masalah Pendidikan*. 21. pg 109-123.
- Akinoglu, O. & Saribayrakdar, S. 2007. Learning Strategies Used by Secondary School Students in the Course of History Study. *Educational Sciences: Theory & Practice*. **7**(1). pg 303-312
- Alavi, M. & Gallupe, R.B. (2003). Using Information Technology in Learning: Case studies. In *Business and management education programs*, Academy of Management Learning & Education, **2**(2). pg.139-154.
- Armstrong, T. 1994. *Multiple Intelligences in the Classroom*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Anderson, G. 1998. *Foundamentals of Educational Research*. (2nd Edition). London: Falmer Press
- Anuar Bin Ahmad, 2001. Warganegara Patriotik, Masyarakat Sipil dan Pendidikan Sejarah di Malaysia. Paper presented in *Persidangan Kebangsaan Pendidikan Sejarah : Kearah Pembentukan Warganegara Patriotik*. Pusat Perkembangan Kurikulum, Kementerian Pendidikan Malaysia dan Persatuan Sejarah Malaysia. 8 - 12 Oktober.

- Arbaugh, J.B. (2005). How much does "subject matter" matter? A study of disciplinary effects in on-line MBA courses. In *Academy of Management Learning & Education*. **4**(1). pg. 57-73.
- Ashton, P. (1984). Teacher efficacy: A motivational paradigm for effective teacher education. *Journal of Teacher Education*, **35**(5). Pg 28-32. Online Journal.
- Azwan Ahmad, Abdul Ghani Abdullah, Mohammad Zohir Ahmad and Abd. Rahman Abd. Aziz, 2005. Kesan Efikasi Kendiri Guru Sejarah Terhadap Amalan Pengajaran Berbantuan Teknologi Maklumat dan Komunikasi (ICT). *Journal Penyelidikan Pendidikan*. Vol. **7**. Pg 14-27.
- Bain, R.B. 2000. Into the Breach: Using Research and Theory to Shape History Instruction. In Stearns, P. N., Seixas, P., and Wineburg, S. (eds) *Knowing Teaching and Learning History: National and International Perspectives*. New York : New York Press. Pp 331-352.
- Bandura, A. 1977. *Social Learning Theory*. Englewood Cliffs, NJ: Prentice-Hall.
- Barton, K. 2001. Primary children's understanding of the role of historical evidence: Comparisons between the United States and Northern Ireland. *International Journal of Historical Learning, Teaching and Research*. **1**(2). (Online Journal)
- Beichner, R. J., Saul, J. M. 2003. Introduction to the SCALE-UP (Student-Centered Activities for Large Enrollment Undergraduate Programs) Project. Paper submitted to *the Proceedings of the International School of Physics (Enrico Fermi), Varenna, Italy, (July 2003)*
- Bewley, T. 1999. Work Motivation. Presented at "Labor Markets and Macroeconomics: Microeconomic Perspectives," a conference held at the Federal Reserve Bank of St. Louis. <http://cowles.econ.yale.edu/P/cd/d12a/d1209.pdf>. Retrieved 12 Dec 2009.
- Beyer, B. K. (1991). *Teaching thinking skills: A handbook for elementary school teachers*. Boston: Allyn and Bacon.
- Biddulph M. & Adey, K. 2003. Perceptions v. Reality: Pupils' Experiences of Learning in History and Geography at Key Stage 4. *The Curriculum Journal*. **14**(3). Pp 291-303.
- Bloom B. S. 1956. *Taxonomy of Educational Objectives, Handbook I: The Cognitive Domain*. New York: David McKay Co Inc.
- Bogdan, R. C. and Biklen, S. K. 1998. *Qualitative Research For Education: An Introduction to Theory and Methods*. Needham Height, MA : Allyn & Bacon.

- Boix-Mansilla, V. 2000. Historical Understanding: Beyond and the Past and into the Present. In Stearns, P. N., Seixas, P., and Wineburg, S. (eds.) *Knowing Teaching and Learning History: National and International Perspectives*. New York: New York Press. Pp 391–415.
- Bonwell, C.C. and Eison, J. A. 1991. Active Learning: Creating Excitement in the Classroom. *ASHEERIC Higher Education Report No.1*, George Washington University, Washington, DC.
- Borich, G. 1999. *Observation skills for effective teaching*. Columbus, OH: Merrill.
- Borries, B. V. 2000. Methods and Aims of Teaching History in Europe : A Report on Youth and History. In Stearns, P. N., Seixas, P., and Wineburg, S. (eds.) *Knowing Teaching and Learning History: National and International Perspectives*. New York: New York Press. Pp 246 – 261.
- Boxtel, C. V. and Drie, J. V. 2004. Historical Reasoning: A Comparison of How Experts and Novices Contextualize Historical Sources. *Journal of Historical Learning, Teaching and Research*. **4**(2). Online Journal.
- Boyd, V., 1992. School Context: Bridge or Barrier to Change. *Southwest Educational Development Laboratory*. <http://www.sedl.org/change/school/culture.html>. Retrieved on 17 Dec 2009. 2.23pm.
- Briner, M. 1999. John Dewey. [Http://curriculum.calstatela.edu/faculty/psparks/theorists/501dewey.htm](http://curriculum.calstatela.edu/faculty/psparks/theorists/501dewey.htm). Retrieved 19 march 2006.
- Brooks, R., Aris, M. & Perry, I. 1993. *The Effective Teaching of History*. London: Longman.
- Brown, R., 2003. *It's Your Fault: An Insider's Guide to Learning and Teaching in City Schools*. New York: Teachers College Press.
- Brown, R. 2004. School Culture and Organization: Lessons from Research and Experience. A Background Paper for *The Denver Commission on Secondary School Reform*. http://www.dpsk12.org/pdf/culture_organization.pdf Retrieved on 17 Dec 2009. 4.20pm
- Burden, P.R. & Byrd, D. M. 2003. *Method for Effective Teaching*. 3rd Edition. Barton : Allyn and Bacon.
- Burns, A. C. 2005. Teaching Experientially with the Madeline Hunter Method: An Application in a Marketing Research Course. *Developments in Business Simulation and Experiential Learning*. **32**. Pg 47-53. Online Journal.
- Burns, R.B. 2000. *Introduction to Research Method*. (4th edition). Australia: Longman.

- Carlile, O. and Jordan, A. 2005. It works in practice but will it work in theory? The theoretical underpinnings of pedagogy. In Moore, S., O'Neill, G., and McMullin, B. (eds.), *Emerging Issues in the Practice of University Learning and Teaching*. Dublin: AISHE.
- Cercadillo, L. 2006. Maybe they haven't decided yet what is right: 'English and Spanish perspective on teaching historical significance'. *Teaching History*. **125**. Pg 6-9.
- Chickering, A. W., & Gamson, Z. (1987). Seven principles for good practice in undergraduate education. *AAHE Bulletin*, **40**(7). pg 3-7.
- Chuiang, A., Liao, W., Tai, W. 2005. An investigation of Individual and Contextual Factors Influencing Training Variables. *Social Behavior and Personality*. **33**(2). Pg. 159-174.
- Clarke, A. 1999. *Evaluation Research: An Introduction to Principles, Methods and Practice*. London: Sage.
- Cohen, L., Manion, L. and Morrison, K. 2000. *Research Method in Education*. (5th edition). London: Routledge Falmer.
- Cole, E. A and Barsalou, J. 2006. Unite or Divide? The Challenges of Teaching History in Societies Emerging from Violent Conflict. *Special Report of United States Institute of Peace*. Washington, DC. [Http://www.usip.org](http://www.usip.org). Retrieved 25 August 2008
- Capita, L., Cooper, H., and Mogos, I. 2000. History, Children's Thinking and Creativity in the Classroom: English and Romanian Perspectives. *International Journal of Historical Learning, Teaching and Research*. **1**(1). Online Journal.
- Copper, H. and Dilek, D. 2004. Children's Thinking in History: Analysis of a History Lesson Taught to 11 Years Olds at Ihsan Sungu School, Istanbul. *International Journal of Historical Learning, Teaching and Research*. **4**(2). Online Journal.
- Corbin, J., and Strauss, A. 1990. Grounded Theory Research : Procedures, Canons, and Evaluative Criteria. *Qualitative Sociology*. **13**. Pg 3-21.
- Creswell, J. W. 2005. *Educational Research : Planning, Conducting, and Evaluating Quantitative and Qualitative Research*. New Jersey: Pearson Education.
- Crone-Todd, D.E. & Pear, J.J. 2001. *Behaviourist and Constructivistic Approaches to Computer-mediated Teaching. An Integrated Approaches*. Conventry: UK
- Cummins, J. 2006. *Teaching Strategies: Activating Prior Knowledge*. ESOL Online.

- Daniel, E.G.S. 2004. Analysing Video Tape data: The Agony and the Ecstasy. Paper presented at *1st National Seminar on Qualitative Research: Practicing Qualitative Research*. 2nd December. University Malaya: Kuala Lumpur.
- Darling-Hammond, L. 1997. *The Right To Learn: A Blueprint For Creating Schools That Work*. San Francisco, CA : Josey-Bass Publishers.
- Demircioglu, I. H. 2001. Does the Teaching of History in Turkey Need Reform? . *International Journal of Historical Learning, Teaching and Research*, **2**(1). Online Journal.
- Denzin, N. K. and Lincoln, Y. S. (eds.). 1993. *Handbook of Qualitative Research*. California : Sage Publication.
- Diaz, A., Middendorf, J., Pace, D. and Shopkow, L. 2008. The History Learning Project: A Department "Decodes" its Students. *The Journal of American History*. March : pg 1211-1224. Online Journal.
- Dilek, D. and Yapici, G. 2005. The Use of Stories in the Teaching of History. *International Journal of Historical Learning, Teaching and Research*. **5** (2). Online Journal.
- Donelan S. 2003. Explanation as a teaching technique. In *Wilderness Environment Medical Journal*. **14**(3).194-6. Online Journal
- Doreen Tan. 2004. Singapore Teachers' Characterisation of Historical Interpretation and Enquiry: Enhancing Pedagogy and Pupils' Historical Understanding". *International Journal of Historical Learning, Teaching and Research*. **4** (2). Online Journal.
- Drake, F. and Brown, S. D. 2003. A Systematic Approach to Improve Students' Historical Thinking. *The History Teacher*. **36**(4). Online Journal.
- Dunn , R. and Dunn, K. 1992. *Teaching elementary students through their individual learning styles: practical approaches for grades 3-6*. Needham Heights, MA: Allyn and Bacon.
- Engeström, Y. (2001). Expansive learning at work: towards an activity theoretical reconceptualization. *Journal of Education and Work*, **14**(1). pg 133-156.
- Eggen, P., Kauchak, D. 1999. *Educational Psychology*. Columbus, OH: Prentice-Hall.
- Felder , R. M. and Brent, R. 2003. Learning by Doing. *Chemical Engineering Education*. **37**(4): pg 282-283. North Carolina State University: Raleigh, NC. Online Journal.

- Fletcher, A. (2005) *Meaningful Student Involvement Guide to Students as Partners in School Change*. Seattle, WA: HumanLinks Foundation. Available online at www.soundout.org
- Fertig, G. 2005. Teaching Elementary Students How to Interpret the Past. *The Social Studies*. January/February. Pg 2-8. Online Journal.
- Filipczak, B. 1995. Different Stroke Learning Styles in the Classroom. In *Training*. 32(3). Pg 43-48.
- Fines, J. 2002. What is History for in Schools?. *International Journal of Historical Learning, Teaching and Research*. 2(2). July. Online Journal.
- Fink, N. 2004. Pupils' Conceptions of History and History Teaching. *International Journal of Historical Learning, Teaching and Research*. 4(2). July. Online Journal.
- Fisher, R. 1998. *Teaching Thinking : Philosophical Enquiry in the Classroom*. Cassell : London.
- Fisher, K.M. 2004. The Importance of Prior Knowledge in College Science Instruction. In Sunal, D. W., Wright, E. L. & Bland, J. (eds) *Reform in Undergraduate Science Teaching for the 21st Century*. Eastern Connecticut State University: Information Age Publishing. Online Article.
- Fontana, A. and Frey, J.H. 2000. Interviewing: The Art of Science. In Denzin, K. and Lincoln, Y.S. (eds.) *Hand book of qualitative research*. (2nd edition). Thousand Oaks, Calif. London: Sage
- Fritz, C., & Miller, G. 2003. Supervisory options for instructional leaders in education. *Journal of Leadership Education*, 2(2). pg 1-15.
- Frost, R. and Holden, G. 2008. Student Voice and Future Schools: Building Partnership for Student Participation. *Improving School*. 11(1). pg 83-95.
- Flutter, J. & Rudduck, J. (2004) *Consulting Pupils: What's in it for Schools?* London: RoutledgeFalmer.
- Gagné, R. M. (1985). *The conditions of learning* (4th ed.). New York: Holt, Rinehart and Winston.
- Gibb, D. 2002. Teaching Thinking. *The History Teacher*. 35(2). <http://www.historycooperative.org/journals/ht/35.2/gibb.html>. Retrieved 21 Jun 2008.
- Gardner, H. 1993. *Frames of Mind: The theory of multiple intelligences*, New York: Basic Books.

- Giroux, H. 2003. *Public time and educated hope: educational leadership and the war against youth*.
[Http://www.units.mnhoio.edu/eduleadership/anthology/OA/OA03001.html](http://www.units.mnhoio.edu/eduleadership/anthology/OA/OA03001.html).
 Retrieved 8 May 2006].
- Glaser, B. G. and Strauss, A. 1999. *The Discovery of Grounded Theory: Strategies for Qualitative Research*. New York : Aldine de Gruyter.
- Goetz, J.P.; LeCompte, M.D. 1984. *Ethnography and qualitative design in educational research*. Orlando, FL:Academic Press.
- Good, T. L and Brophy, J. E. (2000) *Looking into classroom* (8th ed.) New York: Longman
- Good, T. L., and Brophy, J. E. 1990. *Educational psychology: A realistic approach*. (4th ed.). White Plains, NY: Longman
- Gudmundsdottir, S. 1990. Values in Pedagogical Content Knowledge *Journal of Teacher Education*. **41**. pg 44 - 52.
- Guba, E. G and Lincoln, Y.S. 1981. *Effective Evaluation: Improving the Usefulness of Evaluation Result Through Responsive and Naturalistic Approaches*. San Francisco : Josey-Bass.
- Gutek, G.L. 2006. Essay Review: Teaching History and Historians. *History of Education Quarterly*. **46**(3). pg 409-417. Online Journal.
- Hackbarth, S. 1996. *The Educational Technology Handbook: A Comprehensive Guide*. Englewood Cliffs: Educational Technology Publication.
- Hall, G. E., George, A. A., & Rutherford, W. L. 1977. *Measuring stages of concern about the innovation: A manual for use of the SoC questionnaire*. Austin: Research and Development Center for Teacher Education, University of Texas.
- Hapner, A. and Imel, B. 2002. The Students' Voices: "Teachers Started to Listen and Show Respect". *Remedial and Special Education*. **23**(2). pg 122-126. Online Journal.
- Harden, R.M. and Crosby, J. 2000. The Good Teacher is more than a lecturer- the twelve roles of the teacher. AMEE medical Education Guide 20. <http://www.dem.fmed.uc.pt/Bibliografia/GuiasAMEE/20Guide.pdf>. Retrieved 30 October 2008.
- Harnett, p. 2000. History in the Primary School: Re-Shaping Our Pasts. The Influence of Primary School Teachers' Knowledge and Understanding of History on Curriculum Planning and Implementation. *International Journal of Historical Learning, Teaching and Research*. **1**(1). Online Journal.

- Haydn, T., Arthur, J. & Hunt, M. 2001. *Learning to Teach History in the Secondary School*. 2nd edition. London: Routledge.
- Hisham Dzakiria, Che Su Mustafa and Hassan Abu Bakar. 2006. Moving Forward with Blended Learning (BL) as a Pedagogical Alternative to Traditional Classroom Learning. *Malaysian Online Journal of Instructional Technology (MOJIT)*. **3**(1). pg 11-18
- Hoepfl, M.C. 1997. Choosing Qualitative Research: A Primer for Technology Education Researchers. *Journal of Technology Education*. **9**(1). Online Journal.
- Hoffman, J. 2003. Multiage Teachers' Beliefs and Practices. *Journal of Research in Childhood Education*. **18**(1). ProQuest Education Journal.
- Hord, S.M., Rutherford, W. L., Huling-Austin, L., & Hall, G. E. 1987. *Taking Charge of Change*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Huitt, W. 2003. *Models of Teaching and Learning*. *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. <http://chiron.valdosta.edu/whuitt/col/instruct/instdmlds.html>. Retrieved 1may 2007.
- Hunt, M. 2000. Teaching Historical Significance. In Arthur, J. & Phillips, R. *Issues in History Teaching*. London : Routledge. Pg 39-53
- Hunter, M. 1986. Madeline Hunter replies: Develop collaboration; build trust. *Educational Leadership*. **43**(6). pg 68.
- Hunter, M. 1982. *Mastery Teaching*. California: TIP Publication
- Itin, C. M. 1999. Reasserting the Philosophy of Experiential Education as a Vehicle for Change in the 21st Century. *The Journal of Experiential Education*. **22**(2). pg 91-98. Journal Online.
- Johnson, K.E. 1995. *Understanding Communication in Second Language Classroom*. Cambridge: Cambridge University Press.
- Johnson, D.W., Johnson, R. T., and Smith, K.A. 1991. *Active Learning: Cooperation in the College Classroom*. Edina, MN: Interaction Book Co.
- Jonassen, D. H. 1991. Objectivism versus Constructivism: Do we need a new philosophical paradigm?. *Educational Technology Research and Development*. **39**(3). pg 5-14.
- Jones, A., Todorova, N. & John, V. 2000. Improving Teaching Effectiveness Understanding and Leveraging Prior Knowledge for Student Learning. In

Proceedings of the International Academy for Information Management Annual Conference (15th, Brisbane, Australia, December 6-10, 2000). http://www.eric.ed.gov/ERICDocs/data/ericdocs2sql/content_storage_01/000019b/80/1a/ca/bd.pdf. Retrieved 2 February 2010.

- Jones, V.F. & Jones, L.S. 2001. *Comprehensive Classroom Management: Creating Communities of Support and Solving Problems*. 6th ed. Boston :Allyn & Bacon.)
- Joyce, B., Weil, M. and Calhoun, E. 2004. *Models of Teaching*. 7th Edition. Boston: Allyn and Bacon.
- Karaagac, M.K. and Threlfall, J. 2004. The Tension Between Teacher Beliefs and Teacher Practice: The Impact of the Work Setting. *Proceedings of the 28th Conference of the International Group for the Psychology of Mathematic Education*. 3. pg 137-144. http://www.emis.de/proceedings/PME28/RR/RR276_karaagac.pdf. Retrieved 18 march 2007
- Kartini bt. Baharun. 1998. *Critical Thinking Skills, Dispositions And Classroom Practices Of History Teachers In Malaysia Secondary Schools*. Unpublished Ph.D. Thesis, University of Manchester. U.K.
- Keller, J.M., & Suzuki, K. (1988). Use of the ARCS motivation model in courseware design. In D. H. Jonassen (ED.) *Instructional designs for microcomputer courseware*. Hillsdale, NJ: Lawrence Erlbaum.
- Kirk,J. and Miller, M. 1986. *Reliability and Validity in Qualitative Research*. London : Sage Publication
- Koehler, M. S., & Grouws, D. A. (1992). Mathematics Teaching practices and their effects. In D. A. Grouws (Ed.), *Handbook of research on mathematics teaching and learning: A project of the National Council of Teachers of Mathematics*. (pp. 115-125). New York: Macmillan.
- Kolb, D.A. 1984. *Experiential Learning*. Englewood Cliffs, NJ: Prentice-Hall
- Kornhaber, M. L. 2001. "Howard Gardner". In J. A. Palmer (ed.) *Fifty Modern Thinkers on Education. From Piaget to the present*. London: Routledge.
- Kujawa & Huske. 1995. Excerpted from *The Strategic Teaching and Reading Project Guidebook*. <http://www.ncrel.org/sdrs/areas/issues/students/learning/lr100.htm>
- Kyriacou, C. 1991. *Essential Teaching Skills*. Herts : Simon and Schuster Education.
- Laporan Jawatankuasa Kabinet 1979. *Mengkaji Pelaksanaan Dasar*. Kuala Lumpur: Kementerian Pelajaran Malaysia.

- Larsson, Y., Matthews, R., and Booth, M. 2004. The Teaching and Learning of History for 15-16 year olds: Have the Japanese Anything to Learn From the English Experience? *Teaching History*. London. **114**. pg 37-45.
- Lee, P. & Ashby, R. 1999. The Pittsburg Conference on Teaching, Knowing and Learning History. *Teaching History*. **97**. pg 13-15
- Levstik, L. S. 1986. Teaching History: A Definitional and Developmental Dilemma. In
Newmann, F. M. (1990) *Qualities of Thoughtful Social Studies Classes : An Empirical Profile*. *Journal of Curriculum Studies*. **23**(3). pg 253-275.
- Lincoln, Y.S. and Guba, E. G. 1985. *Naturalistic Inquiry*. Beverly Hills, CA : Sage Publication.
- Lixin Xiao. 2006. Bridging the Gap Between Teaching Styles and Learning Styles: A Cross-Cultural Perspective. *TESL-EJ*. **10**(3). <http://www.tesl-ej.org/ej39/a2.html>.
- Lord, P. & Harland, J. 2000. *Pupils' Experiences and Perspectives of the National Curriculum: Research Review*. Windsor: NFER
- Lowenthal, D. 2000. Dilemmas and Delights of Learning History. In Stearns, P. N., Seixas, P., and Wineburg, S. (eds) *Knowing Teaching and Learning History: National and International Perspectives*. New York : New York Press. Pp 63-82.
- Mcmillan, J.H., and Schumacher, S. 1997. *Research in Education: A conceptual introduction*. (4th ed.) New York: Addison-Wesley.
- Maharom Binti Mahmood. 2001. Kurikulum Sejarah Ke Arah Memperkukuh Usaha Pemupukan Semangat Patriotik di Kalangan Murid. Presented at *Persidangan Kebangsaan Pendidikan Sejarah: Kearah Pembentukan Warganegara Patriotik*. Anjuran Pusat Perkembangan Kurikulum, Kementerian Pendidikan Malaysia dan Persatuan Sejarah Malaysia. 8 - 12 Oktober.
- Mayer, R. H. 1998. Connecting Narrative and Historical Thinking: A research-Based Approach to Teaching History. *Social Education*. **62**(2). pg 97-100. ProQuest Education Journal.
- Mayer, R.E. 1999. Designing Instruction for Constructivist learning. In Reigeluth (ed.) *Instructional-design Theories and Models*. Pg 141-159. Mahwah, NJ: Erlbaum.
- Maykut, P. and Morehouse, R. 1994. *Beginning Qualitative research: A Philosophic and Practical Guide*. London: The Falmer Press.

- McGonigal, K. 2005. Teaching for Transformation: From learning theory to teaching strategies. *Newsletter on Teaching*. **14**(2). Online Journal.
- McManus, D. A. 2001. "The Two Paradigms of Education and the Peer Review of Teaching". In the *NAGT Journal of Geoscience Education*, **49** (6). pg 423-434.
- Mercer, N. 2008. The Seeds of Time: Why Classroom Dialogue Needs a Temporal Analysis. *Journal of the Learning Sciences*. **17**. pg 37-59. Online Journal.
- Mergel, B. 1998. Instructional Design and Learning Theory. <http://www.usask.ca/education/coursework/802papers/mergel/brenda.htm>. Retrieved 2 February 2006.
- Merriam, S. B., Caffarella, R. S., & Baumgartner, L. M. 2007. *Learning in Adulthood: A Comprehensive Guide*. San Francisco: John Wiley & Sons, Inc.
- Merriam, S. B. 2001. *Qualitative Research and Case Study Application in Education*. San Francisco : Josey-Bass
- Michele Ting Mei Ling and Noor Hafizah Mohd. Rodi. 2005. Penggunaan Peta Konsep bagi Meningkatkan Prestasi Mata Pelajaran Sejarah Tingkatan Dua. http://apps.emoe.gov.my/jpnperak/kajian/2005/laporan/kemanusiaan/6_kinta_michele_ting_hing.pdf. Retrieved 21 November 2007.
- Miles, M.B. & Huberman, A. M. 1994. *Qualitative Data Analysis*. Second Edition. Thousand Oaks: Sage Publication.
- Ministry of Education. 1985. *Report of the Cabinet Committee: To Review the Implementation of Education Policy*. Berita Publishing: Kuala Lumpur
- Ministry of Education, Malaysia. 2003. *Huraian Sukatan Pelajaran Sejarah Tingkatan 4*
- Morgan, D.L. (1988). *Focus groups as qualitative research*. London: Sage.
- Muijs, D., & Reynolds, D. 2002. Teachers' beliefs and behaviours: What really matters? *Journal of Classroom Interaction*. **37**(2). pg 3-15.
- Muller, F., Louw, J. 2004. Learning Environment, Motivation and Interest: Perspectives on Self-Determination Theory. *South African Journal of Psychology*, Vol. **34**(2). pg 169-190.
- Mullis, R.K. and Mullis, A.K. 1981, Discipline: An Eclectic Approach. In *Early Childhood Education Journal*. **9**(1). pg 22-25. Online Journal.
- <http://mymalaysiainfo.com/education/falsafah-pendidikan/english/index.htm>. retrieved 30.11.2009.

- Navarro, P., & Shoemaker, J. (2000). Performance and perceptions of distance learners in cyberspace. *The American Journal of Distance Education*. **14**. pg 15-35. Online Journal.
- Nik Anuar Nik Mahmud. 2001. Penerapan Patriotisme dalam Penulisan Sejarah. Paper presented at *Persidangan Kebangsaan Pendidikan Sejarah : Kearah Pembentukan Warganegara Patriotik*. Anjuran Pusat Perkembangan Kurikulum, Kementerian Pendidikan Malaysia dan Persatuan Sejarah Malaysia. 8 - 12 Oktober.
- Newmann, F. M. (1990). Qualities of thoughtful social studies classes: an empirical profile. *Journal of Curriculum Studies*. **22**(3). pg 253–275
- Newmann, F.M. (1988). The curriculum of thoughtful classes. In F.M. Newmann (Ed.). *Higher order thinking in high school social studies: An analysis of classrooms, teachers, students, and leadership*, (Part 2, pp. 1-35). Madison, WI: University of Wisconsin, National Center on Effective Secondary Schools.
- Nystrand, M., Wu, L., Gamorgan, A., Zeiser, S., and Long, D. 2003. Questions in Time: Investigating the structure and dynamics of Unfolding Classroom Discourse. *Discourse Processes*. **35**. pg 135-198.
- Ofsted. 1995. *History, A Review of Findings 1993/1994*. London, HMSO. Online Report.
- O'Neil, G., and McMahon, T. 2005. Student–Centred Learning: What Does It Mean For Students And Lecturers? In O'Neill, G., Moore, S., McMullin, B. (eds). *Emerging Issues in the Practice of University Learning and Teaching*. Dublin: AISHE. <http://www.aishe.org/readings/2005-1/>. Retrieved 15 September 2009.
- Oosthuizen, J.H. 1990. Teaching and Learning Statistic. <http://www.stat.auckland.ac.nz/~iase/publications/18/BOOK2/B1-7.pdf>. Retrieved 11 Jan 2010, 4.00pm
- Orlich, D.C., Harder, R. J., Callahan, R. C., Trevisan, M. S., Brown, A. H. 2009. *Teaching Strategies: A Guide to Effective Instruction*. 9th edition. Cengage Learning
- Ormrod, J.E. 1999. *Human Learning*. 3rd ed. Upper Saddle River, NJ: Prentice-Hall
- Pajares, M. F. 1992. Teachers' Beliefs and Educational Research: Cleaning Up a Messy Construct. *Review of Educational Research*. **62**(3). pg 307-332. Online Journal.
- Parker, A. and Neuharth-Pritchett, S. 2006. Developmentally Appropriate Practice in Kindergarten : Factors Shaping Teacher Beliefs and Practice. *Journal of Research in Childhood Education*. **21**(1). pg 5. ProQuest Education Journal.

- Pattiz, A. E. 2004. The Idea of History Teaching : Using Collingwood's Idea of History to Promote Critical Thinking in the High School History Classroom. *The History Teacher*. **37**(2). Online Journal.
- Patton, M. Q. 1990. *Qualitative Evaluation and research Methods*. Newbury Park, CA; Sage Publication
- Peters, T. J., & Waterman, R. H. 1982. *In Search of Excellence: Lessons from America's Best-Run Companies*. New York: Harper & Row.
- Plowman, L. 1999. *Using video for observing interaction in the classroom*. The Scottish Council for research Education. <http://iet.open.ac.uk/pp/s.a.rae/Meno/lydiavid.html>. Retrieved on 7th November 2005.
- Piller, B. and Skillings, M.J., 2005. English Language Teaching Strategies Used by Primary Teachers in One New Delhi, India School. In *TESL-EJ*. Vol 9(3)
- Proctor, C. P. 1984. Teacher expectations: A Model for School Improvement. *The Elementary School Journal*, 469-481. Retrieved May 2009, from <http://www.jstor.org/stable/1001371>
- Prince, M. 2004. Does Active Learning Work? A Review of the Research. In *Journal of Engineering Education*. **93**(3). pg 223-231.
- Pusat Perkembangan Kurikulum. 2003. *Huraian Sukatan Pelajaran Sejarah Tingkatan 4*. Kementerian Pendidikan Malaysia.
- Rajagopal Ponnusamy. 2006. The Impact Of Metacognition And Problem Solving Strategies Among Low-Achievers In History. *Jurnal IBPB*. **3**(3). Pg 133-142. <http://apps.emoe.gov.my/ipba/rdipba/cd1/article91.pdf>. Retrieved on 12 September 2009
- Richards, J.C., Gallo, P.B., Renandya, W.A. Exploring Teachers' Beliefs and The Processes of Change. <http://www.professorjackrichards.com/pdfs/exploring-teacher-change.pdf>. Retrieved 8 January 2008.
- Ritchie, J. and Lewis, J. 2003. *Qualitative Research Practice: A Guide for Social Sciences Students and Researchers*. London: Sage Publication.
- Robinson, C. and Taylor, C. 2007. Theorizing student voice: values and perspectives. *Improving Schools*. **10**(1). pg 5-17.
- Robson, C. 2002. *Real World Research: A Resource for Social Scientists and Practitioner-Researchers*. (2nd Edition). Oxford: Blackwell Publisher.
- Roehler, L., Duffy, G., & Meloth, M. 1987. The effects and some distinguishing characteristics of explicit teacher explanation during reading instruction. In

Niles, J. (ed), *Changing Perspectives on research in reading/ language processing and instruction*. Rochester, NY: National Reading Conference.

Roschelle, J. 1995. Learning in Interactive Environments: Prior Knowledge and New Experience.

<http://www.exploratorium.edu/IFI/resources/museumeducation/priorknowledge.html>. Retrieved 20 December 2009.

Rosenshine, B. and Stevens, R. 1986. Teacher Functions. In M. C. Wittrock (ed) *Handbook of research on teaching* (3rd. ed). New York: Mc Millan. Pg 376-391

Rosenzweig, R. 2000. How Americans Use and Think about the Past: Implications from a National Survey for the Teaching of History. In Stearns, P. N., Seixas, P., and Wineburg, S. (eds) *Knowing Teaching and Learning History: National and International Perspectives*. New York : New York Press. Pp 262 – 283.

Rudham, R. 2001. A Noisy Classroom is a Thinking Classroom: Speaking and Listening in Year 7 History. <http://www.thinkinghistory.co.uk/>. Retrieved 30 November 2009.

Sandt, S. 2007. Research Framework on Mathematics Teacher Behaviour: Koehler and Grouws' Framework Revisited. In *Eurasia Journal of Mathematics, Science & Technology Education*, **3**(4). pg 343-350. Online Journal.

Schmidt, W. H. & Buchmann, M. 1983. Six Teachers' Beliefs and Attitudes and Their Curricular Time Allocations. *The Elementary School Journal*. **84**(2). pg 162-171.

Seixas, P. (1993). The community of inquiry as a basis for knowledge and learning: The case of history. *American Educational Research Journal*. **30**(2). pg 305-324.

Shostak, R. 1999. Involving Students in Learning. In J. Cooper (Ed). *Classroom teaching Skills* (6th ed). Boston: Houghton Mifflin

Singh, H. (2003). Building effective blended learning program. In *Educational Technology*. **43**(6). pg.51-54.

Skinner, B.F. 1985. Cognitive Science and Behaviourism. *British Journal of Psychology*. **76**. pg. 291-301. Online Journal

Slekar, T. D. 2005. Case History of a Methods Course: Teaching and Learning History in a "Rubber Room". *The Social Studies*. **96**(6). pg 237-240. ProQuest Education Journal.

- Smerdon, B. A., Burkam, D.T., and Lee, V.E. 1999. Access to Constructivist and Didactic Teaching: Who Gets It? Where Is It Practiced? *Teachers College Record*. **101**(1). pg 5 – 34.
- Silverman, D. 2000. *Doing Qualitative Research: A Practical Handbook*. London: Sage Publication.
- Silverman, D. 2006. *Interpreting Qualitative Data*. (3rd edition). London: Sage Publication.
- Sizer, T. 1992. *Horace's School: Redesigning the American High School*. Boston: Houghton Mifflin.
- Sparkes, J. J. 1999. Learning-Centred Teaching. *European Journal of Engineering Education*. **24**(2). pg 183-188.
- Stake, R. E. 1995. *The Art of Case Study Research*. Thousand Oaks: Sage Publication.
- Steers, R., Mowday, R., Shapiro, D. 2004. The Future of Work Motivation Theory. *Academy of Management Review*. **29**(3). pg. 379–387.
- Stemler, S. (2001). An overview of content analysis. *Practical Assessment, Research & Evaluation*. **7**(17). Retrieved February 1, 2010 from <http://PAREonline.net/getvn.asp?v=7&n=17> .
- Strauss, A. and Corbin, J. 1998. *Basic of Qualitative Research: Techniques and Procedures for Developing Grounded Theory*. (2nd Edition). Thousand oaks, CA: Sage Publication.
- Subadrah Nair, and Malar a/p Muthiah, 2005. Penggunaan Model Konstruktivisme Lima Fasa Needham Dalam Pembelajaran Sejarah. *Malaysian Journal of Educators and Education*. **20**. pg 21-41.
- Sunal, D. W., Wright, E. L., Bland, J. (Eds) 2004. *Reform in Undergraduate Science Teaching for the 21st Century*. Information Age Publishing Inc., ISBN 1-930608-84-5
- Tabulawa, R. 1998. Teachers' Perspectives on Classroom Practice in Botswana: Implications for Pedagogical Change. *Qualitative Studies in Education*. **11**(2). pg 249 – 268.
- Tellis, W. 1997. Application of a case study methodology. *The Qualitative report* (on-line serial], **3**(3). [Http://www.nova.edu.ssss/QR/QR3-3/tellis2.html](http://www.nova.edu.ssss/QR/QR3-3/tellis2.html). Retrieved on 26 November 2005.
- Tuckett, A. 2004. Qualitative research sampling: The very real complexities. *Nurse researcher*. **12**(1). pg 47-61. Online Journal.

- Tor Geok Hwa.2004. Masalah Pembelajaran Sejarah: Satu Kajian Tindakan. <http://www.psb1.uum.edu.my/TESIS/Penyelidikan%20Print/2005/TOR%20GEOK%20HWA.pdf>. Retrieved 30 August 2007.
- University of Manchester Institute of Science and Technology (UMIST), 2001, *Annex 1: Glossary*, UM/DG/005 http://www2.umist.ac.uk/staff/talsc/TaLSC/quality/dg005%20_glossary.pdf, posted 30/08/01
- VanSledright, B. 2002. Confronting History's Interpretive Paradox While Teaching Fifth Graders. *American Educational Research Journal*. **39**(4). pg 1089-1115. Online Journal.
- Vartuli, S. 2005. Beliefs : The Heart of teaching. *Young Children*. ProQuest Education Journal. pg 76.
- Vella, Y. 2001. Extending Primary Children's Thinking through the Use of Artefacts. *International Journal of Historical Learning, Teaching and Research*. **1**(2). Online Journal.
- Warren, W. J. 2007. Closing the Distance Between Authentic History Pedagogy and Everyday Classroom Practice. *The History Teacher*. **40**(2).
- White, P. L. 2002. Reflections on Forty-Odd years of Teaching History and on Training Prospective PhDs to Do So. *The History Teacher*. **35**(4). Online Journal.
- Wiersma, A. 2008. A Study of the Teaching Methods of High School History Teachers. *The Social Studies*. May/June. Pg 111-116.
- Wilén, W.W. (1991) *Questioning Skills for teachers* (3rd. edition) Washington DC: National Education Association.
- Wilson, B. G. (Ed.). 1996. *Constructivist Learning Environments: Case Studies in Instructional Design*. Englewood Cliffs, N.J.: Educational Technology Publications.
- Wilson, B.G., & Cole, P. 1997. Cognitive Models of Teaching. In D. H. Jonassen (Ed.), *Handbook of research in instructional technology*. New York: MacMillan.
- Wilson, S. & Wineburg, S. 1988. Peering at History through different lenses: The role of disciplinary perspectives in teaching history. *Teachers College Record*. **89**(4). pg 525-539.
- Wineburg, S. 2000. Making Historical Sense. In Stearns, P.N. Seixas, P. and Wineburg, S. (eds). *Knowing Teaching and Learning History: National and International Perspectives*, pg 307-325. New York: New York University Press.

- Wixted, J. (2008) JEAB And The Skinnerian Interpretation Of Behavior. *Journal Of The Experimental Analysis Of Behavior*. **89**(1). pg 137–139
- Woolfolk, A.E. 2000. *Educational Psychology*. 8th edition. Boston: Allyn and Bacon.
- Yamagata-Lynch, L. C., and Haudenschild, M. T. 2008. Using activity system analysis to identify inner contradictions in teacher professional Development. *Teaching and teacher Education*. Online Journal.
- Yarema, A.E. 2002. A Decade of Debate: Improving Content and Interest in History Education. *The History Teacher*. **35**(3). Online Journal.
- Yeager, E. A., and Foster, S. J. 2001. The role of empathy in the development of historical understanding. In Davis Jr, O. L., Anneyeager, E., Foster, S.J. (eds). *Historical Empathy and Perspective Taking in the Social Studies*, pp. 13-21. USA: Rowman & Little Field.
- Yero, J. L. (2002) *Teaching In Mind: How Teacher Thinking Shapes Education*. Hamilton, MT: MindFlight Publishing.
- Yin, R.K. 1994. *Case Study Research: Design and Methods*. 2nd Edition. California: Sage Publication.
- Zahara Aziz & Nik Azleena Nik Ismail. 2007. Kajian Tinjauan Kesediaan Guru-guru Sejarah Menerapkan Kemahiran Pemikiran Sejarah kepada Para Pelajar. *Jurnal Pendidikan*. **32**. pg 119-137. Universiti Kebangsaan Malaysia.
- Zook, K. 2001. *Instructional Design for Classroom Teaching and Learning*. Boston: Houghton Mifflin.