

ISSN 2186-7860

The Journal of Social Studies Education

Volume 6 / March 2017


The International Social Studies Association

The Journal of Social Studies Education

EDITOR:

Tomohito Harada
(*Hyogo University of Teacher Education, Japan*)

EDITORIAL BOARD:

Trisno Martono
(*Sebelas Maret University, Indonesia*)

Takeshi Tsuchiya
(*Aichi University of Education, Japan*)

Nasution
(*The State University of Surabaya, Indonesia*)

Amir Hasan Dawi
(*Sultan Idris University of Education, Malaysia*)

Lee Myung-Hee
(*Kongju National University, Korea*)

Printed and bound in Japan by Hobundo Co., Ltd., Ono Hyogo

Editor's Office : *Tomohito Harada*, Hyogo University of Teacher Education (HUTE)
942-1 Shimokume, Kato-city, Japan 6731494

Deputy Editor's Office : *Nasution*, The State University of Surabaya (Indonesian : UNESA)
Jl. Ketintang, Surabaya, Indonesia 60231

CONTENTS

CONTRIBUTORS

ARTICLES

<i>Confronting Consumerism as a New Imperialism: Students' Narratives in the Indonesian History Learning</i> by Nana Supriatna	1
<i>Research and Practice in History Education in England: A Perspective from London</i> by Arthur Chapman	13
<i>History Teaching in Malta</i> by Yosanne Vella	45
<i>Elementary Social Studies Lesson Study in Japan: Case Study of a 6th Grade Politics Unit</i> by Norio Ikeno	61
<i>Lessons for Developing "Societal Perspectives/Approaches" in Japan: Characteristics and Tasks</i> by Kiyomi Iwano	73
<i>Developing Values of Social Capital in Social Studies for Promoting Social Justice and Equal World</i> by Nasution	85
<i>What Japanese High School Teachers Say about Social Studies</i> by Hiromi Kawaguchi, Kazuhiro Kusahara, Masato Ogawa	97

CONTRIBUTORS

March 2017

Nana Supriatna is a professor in History Education, earned his M.Ed. from Deakin University in Australia and Ph.D. from Indonesia University of Education. He is teaching *Indonesian History* and *Pedagogy of History* at the Department of History Education, Universitas Pendidikan Indonesia (Indonesia University of Education), Bandung, Indonesia. He is the author of History textbook for Indonesian High School.

Arthur Chapman is Senior Lecturer in History Education at the UCL Institute of Education, University College London, a Fellow of the Royal Historical Society and an Honorary Fellow of the Historical Association. He is a series editor of *The International Review of History Education*, associate editor of *The London Review of Education* and *The International Journal of Historical Learning, Teaching and Research* and a member of the editorial board of the *Curriculum Journal* and he was co-editor of *Teaching History* for seven years. He has published widely on aspects of history pedagogy and his research interests include comparative curriculum research, children's thinking about historical interpretations and the uses of interactive technologies in history teaching.

Yosanne Vella is an associate professor in history pedagogy in the Faculty of Education at the University of Malta. She is a history teacher trainee and she lectures on various topics on history teaching. She was part of the Committee of the Education and Culture of NGOs at the Council of Europe up to 2014, and one of the editors of the online textbook *Historiana* published by Euroclio, the European History Educators Network. She is one of Euroclio's ambassadors. She is the Vice-President of both the Malta History Society and of the Maltese History Teachers' Association.

Norio Ikeno, Ph. D. was Professor of the Graduate School of Education at Hiroshima University, now (from April 2017) is Professor of School of

Childhood Sport Education at Nippon Sport Science University, Japan. His main research interests are international comparisons and new approaches to citizenship/social studies education. His most influential publication is *Citizenship Education in Japan* (Continuum, 2011).

Nasution earned his Ph.D. from Hyogo University of Teacher Education, Japan. He is associate professor in History Department and the head of social studies department, graduate school Universitas Negeri Surabaya (the State University of Surabaya/Unesa). His research interest is Indonesian history education. He can be contacted at nasution@unesa.ac.id or nasutionm@yahoo.com.

Kiyomi Iwano is an Associate Professor of Education in Social Studies Education at Wakayama University in Japan. She started her career as a social studies teacher of a junior high school. Her research interest is citizenship education, deliberation and democratic teaching practices. She can be contacted at iwano@center.wakayama-u.ac.jp.

Hiromi Kawaguchi earned her Ph.D. from Hiroshima University and is Associate Professor of Education in Social Studies Education at Shiga University in Japan. Her research interest is citizenship education and curriculum studies of social studies. In the past two years, she has been conducting comparative research between Norway and Japan examining how the pre-service teacher receive the concept of citizenship and human rights. She can be contacted at hkawaguchi@edu.shiga-u.ac.jp.

Kazuhiro. Kusahara is a professor of social studies education at Hiroshima University, Japan. Most of his scholarly writing concerns the curricular-instructional gatekeeping in Social Studies teachers, and the rationale of citizenship education. He is currently writing books on the teaching territorial issues and the research methodology. He has taken office as secretary general of Japanese Educational Association for the Social Studies. He is also active in the social studies profession, for example, he has consulted with the public

schools in Hiroshima for professional development (lesson study).

Masato Ogawa is currently a Professor of International Education at International Pacific University, Okayama, Japan. He teaches Elementary Social Studies methods, Introduction to International Education, and a variety of education courses for Japanese and international students. He received the Excellent Teaching Award in 2014. He also has been serving as a chair of the Department of International Education since April 2015.

FEES :

- INTERNATIONAL PAPER / PRESENTER
USD 100
- INDOONESIAN PAPER PRESENTER
IDR 600.000
- PARTICIPANT
IDR 300.000

PAYMENT METHOD :

ALL PARTICIPANT
ACCOUNT : SILVI NUR AFIFAH
BANK : BNI
CABANG : PERGURUAN TINGGI BANDUNG
ACC. NO : 0390241484
SWIFT CODE : BNINIDJA

IMPORTANT NOTES :

Registration can be performed once acknowledgement of paper acceptance is released by our editorial team. Kindly keep a copy of receipt. Attached the preceipt during registration process.

Kindly be informed that due to organizing reasons (mainly related to the number of participants), we can only confirm your full registration and participation on the day of the seminar (namely on what concerns inclusion in the seminar proceedings) after receiving each individual copy receipt of the international bank transfer.

INVITED / KEYNOTE SPEAKER:

- Prof. Dr. Harada Tomohito
Hyogo University Teacher Education, Japan
- Prof. Dr. Lee Myung Hee
Kongju National University, Korea
- Prof. Dr. H. S. Hamid Hasan, M. A
Universitas Pendidikan Indonesia
- Prof. Dr. Bunyamin Maftuh M, Pd M, A
Komendikti Jakarta
- Prof. Dr. Nana Supriatna, M. Ed
Universitas Pendidikan Indonesia
- Dr. Nasution
UNESA Surabaya
- Prof. Wensley M. Reyes
Philippine Normal University, Manila

REGISTRATION :

- Registration for the International Seminar On Social Studies and History Education 2016 is secured via payment of the appropriate registration fee
- The registration fee includes Participation in the meeting, Printed Participation Certificate, Printed Proceeding and lunch (ticket and accomodation is not included)
- On-line registration has to be made via website:
internationalseminarse-ho.com

INTERNATIONAL SEMINAR

Theme :

INTERNATIONAL SEMINAR ON SOCIAL STUDIES
AND HISTORY EDUCATION
(PROMOTING JUSTICE AND EQUAL WORLD)

6th OF OCTOBER, 2016
AUDITORIUM FPIS Lt. 6
UNIVERSITAS PENDIDIKAN INDONESIA (UPI)
JL. DR. SETIABUDHI NO 229
BANDUNG, INDONESIA


Organizer :
The Department of
Social Studies Education,
School of Post Graduate Studies

In Association with :

- ISSA
(International Social Studies Association)
- APPS
(Asosiasi Pemeliti dan Pendidik Sejarah)
- APZPSI
(Asosiasi Pemeliti dan Pendidik IPS Indonesia)

CONTRIBUTORS

ARTICLES

Confronting Consumerism as a New Imperialism:
Students' Narratives in the Indonesian History Learning
by Nana Supriatna

Research and Practice in History Education in England:
A Perspective from London
by Arthur Chapman

History Teaching in Malta
by Yosanne Vella

Elementary Social Studies Lesson Study in Japan:
Case Study of a 6th Grade Politics Unit
by Norio Ikeno

Lessons for Developing “Societal Perspectives/Approaches” in Japan:
Characteristics and Tasks
by Kiyomi Iwano

Developing Values of Social Capital in Social Studies for Promoting Social Justice
and Equal World
by Nasution

What Japanese High School Teachers Say about Social Studies
by Hiromi Kawaguchi, Kazuhiro Kusahara, Masato Ogawa
