The Method of Historical Inquiry

Why Do We Study History?

· History is what we choose to ________ about the past.

· Our common ________ binds us together.

· History involves ___________ people and events.

· Historians read between the lines.

· History can ______________ ideas.

· ______________ means guessing about the past.

Interpretation and Illustration

· Use the past to understand the present.

· The past must engage in ________ with the present.

· Use ________ experiences to make sense of the past.

· Examine situations in the past.

Analysis

· History involves figuring out _____________ situations.

· Break the event down into its parts: Which parts can you identify? Which battle was the turning point of the Civil War?

· Examine each part. How are the battles ____________?

· Try to create a time line of events: Which are causes? effects?

Illustration: Analysis

· History involves making sense out of a jumble of facts.

· You can search for ____________.

· You can speculate: Guessing at reasons for outcomes.

· You can _____________: Could World War II have been avoided?

· You can make ______________:
Broad statements that summarize.

Synthesis: Creating A New Idea

· History involves making ____________ about people in events.

· Example: You can examine all sides of the ___________ ____________ issue.

· You can debate the pros and cons of ________________ the schools.

· You can describe the strengths and weaknesses of the President's policy.

Evaluation

· You can examine the advantages and disadvantages of the strategy of non-violence.
· You can judge whether a person, policy, or event measured up to a high ________________.

· Example: To what extent did ___________________ measure up to the standard of the Declaration of Independence, the Constitution, and the Golden Rule?

Why Study History?

· “If a nation expects to be ignorant and free, it expects what never was and never will be.” — _____________ ___________
