

Intercultural historical learning: a conceptual framework

<p>Discover history as migration and cultural encounters</p> <p>What should the focus be of an intercultural narrative?</p>	<p>Discover history as a multitude of voices</p> <p>Who tell the(ir) stories?</p>	<p>Discover history as part of your life</p> <p>Do you recognise your own vantage point?</p>
<p>Explore history as concepts and explanations</p> <p>What narrative is constructed?</p>	<p>Explore history as sources from different cultures</p> <p>How can we understand the "others"?</p>	<p>Explore history as a grand narrative</p> <p>Who is heard and who is silenced?</p>
<p>Discover how history was used in the past</p> <p>How have people used history to build societies?</p>	<p>Explore how history is used in contemporary times</p> <p>How is history used as a tool for identity and change?</p>	<p>Use history in your own multicultural present</p> <p>How can history help you understand your world?</p>

The framework was developed within the project *Processes of history teaching in the multicultural society*, founded by the Swedish Research Council, and published in:

Nordgren, K., & Johansson, M. (2015). Intercultural historical learning: A conceptual framework. *Journal of Curriculum Studies*, 47(1), 1-25.

Kenneth Nordgren & Maria Johansson, Karlstad University, Sweden, E-mail: kenneth.nordgren@kau.se, maria.johansson@globala.se