

History

Upper Secondary

Syllabus

Papua New Guinea
Department of Education

Issued free to schools by the Department of Education

Published in 2008 by the Department of Education, Papua New Guinea

© Copyright 2008, Department of Education, Papua New Guinea

All rights reserved. No part of this publication may be reproduced, stored in a
retrieval system or transmitted by any form or by any means electronic,
mechanical, photocopying, recording or otherwise without the prior written
permission of the publisher.

ISBN 978-9980-9921-5-4

Acknowledgements

The Upper Secondary History Syllabus was written, edited and formatted by
the Curriculum Development Division of the Department of Education. The
development of the syllabus was coordinated by Tracy Wilson and assisted
by Sam Erepan.

Writers from schools, tertiary institutions and non-government organisations
across the country have contributed to the writing of this syllabus through
specialist writing workshops and consultations. Quality assurance groups
and the History Subject Advisory Committee have also contributed to the
development of this syllabus.

This document was developed with the support of the Australian
Government through the Education Capacity Building Program.

Contents

Secretary’s message .. iv

Introduction..1

Rationale ...2

Aims ..3

Strands ..4

Learning outcomes ..5

Unit sequence and content ..6

Grade 11 units ...7

Grade 12 units ...15

Assessment components, weightings and tasks23

Assessment, examinations and certification...................................24

Secretary’s message

The Upper Secondary History Syllabus contributes to integral human
development as it is based on the students’ physical environments, societies
and cultures. It links to the National Education Plan’s vision, which is that
secondary education enables students to achieve their individual potential to
lead productive lives as members of the local, national and international
community as they undertake a broad range of subjects and work-related
activities that can be used in everyday life.

History students develop the practical experience and academic skills
needed to understand the changing world around them in terms of the past,
present and future. They develop the ability to become better thinkers and
decision makers, develop understandings of issues that are affecting people
and develop solutions that are sustainable and beneficial for Papua New
Guinea and the world.

I commend and approve this syllabus as the official curriculum for History to
be used in all schools with Grades 11 and 12 students throughout Papua
New Guinea.

DR JOSEPH PAGELIO

Secretary for Education

Introduction

This syllabus is based on the curriculum principles from the National
Curriculum Statement. It has been designed using learning outcomes that
identify the knowledge, skills, attitudes and values that all students achieve
or demonstrate by the end of Grade 12. It is linked to the national curriculum
learning area Culture and Community and builds on the knowledge and skills
students have learnt since elementary grades. This History syllabus is a pre-
tertiary syllabus that is approved for university entrance requirements.

Lower Secondary
Social Science

Strands

Lower Secondary
Social Science

Units

Upper Secondary
History

Units

Time, continuity and

change

People, place and
space

Civics and

citizenship

Environment and

Sustainability

Places in the Pacific Region

Population Change,
Resources and Migration

Investigating Papua New
Guinea History

Civics and Citizenship

Resource Development and
Management

Environment Change,

Pollution and Solutions

Papua New Guinea and the
Global Community

Papua New Guinea’s Early History

Imperialism

World War I and its Aftermath

World War II and its Aftermath

Decolonisation and Independence

Our Changing World

Papua New Guinea as a Nation

History is a specialised subject that requires a high level of English
competency. Students need to be fluent in reading, writing and speaking
English for research, report writing and oral and written presentations.

History is the study of patterns and interactions between people and their
environment. It incorporates active inquiry and research skills using primary
and secondary sources, oral histories, maps, texts and fieldwork. It enables
students to develop knowledge and understanding of issues in their society
and of the interactions and consequences that past decisions have had on
the present and may have on the future.

Students develop and apply skills as they investigate society, explore issues,
make decisions and work cooperatively with others. Local, national and
international examples focus on questions of ‘what’, ‘where’, ‘why’, ‘how’ and
‘what if’? History encourages students to develop skills in critical analysis to
become better-informed decision makers. These understandings and skills
enable them to participate in society as informed, confident and responsible
citizens. History builds on learning from Lower Secondary—where the focus
is the country of Papua New Guinea, the Pacific region and beyond—by
shifting the emphasis towards Asia and those countries that have had an
impact on Papua New Guinea over time.

The learning in History is more meaningful and interesting when students
are taken out of the classrooms. This syllabus requires students to
undertake field work. The teacher and the school should take necessary
actions and precautions when arranging for field trips.

History is to be timetabled for 240–250 minutes per week in Grade 11 and
Grade 12.

History

2

Rationale

History has a distinctive role in the school curriculum as it challenges
students to consider the great social, technological, economic, political, and
moral transformations that have occurred, particularly from the late 18th
century.

The study of History is very important for students in Papua New Guinea as
it creates awareness about their past and the past of other societies and
nations. This awareness is achieved through considering motives, causes,
patterns and consequences of major selected social, cultural, political and
economic events.

The study of History helps students develop important learning skills and
make informed judgements about society today. History helps them
understand and appreciate where they live, through the study of local,
regional, national and international events and issues.

History helps students understand the rise and fall of civilisations. Through
that, they will come to a better understanding of human behaviour and how
societies function, change, develop and continue over time.

The study of History as an inquiry into past human experience in Papua New
Guinea and the rest of the world helps to make the present more intelligible.
The study of history allows students to perceive the world in a variety of
ways, as they develop powers of deduction and reasoning and learn to make
sense of an increasingly complex global society. The inquiry skills developed
by students during their study of History help them in making informed
decisions about the future.

Through their study of History, students encounter different values,
investigate the origins of those values and study their impact on human
affairs. Students begin to decide which values might guide them in building a
more democratic, just and ecologically sustainable world for all people.

Students in Grades 11 and 12 are faced with many challenging issues and
opportunities. As proud Papua New Guineans, they must make informed
decisions. History students should be equipped with the skills necessary to
meet these challenges head on.

 Upper Secondary Syllabus

 3

Aims

History aims to enable students to:

• acquire knowledge and understanding of events and forces that shape
Papua New Guinea and the world as a whole

• acquire a set of skills in order to evaluate and analyse historical evidence
and make informed judgements and decisions

• perceive, understand, appreciate and evaluate the process of change
and continuity in human affairs

• place issues and events in their historical perspective

• achieve a sense of identity and self-worth by studying their own local,
regional and national societies

• develop empathy for and appreciation of people of other societies

• gain an understanding of historical themes and concepts.

History

4

Strands

Time, continuity and change

This strand deals with understanding and valuing the past, within and across
societies, and with developing critical thinking for the present and the future.
Concepts of time, continuity, change, causation, heritage and empathy with
others are fundamental. The skills to be developed are those that enable
students to critically analyse and evaluate various sources of information
and use historical processes to expand their perspectives on current issues
in a changing society.

Place, space and environment

This strand deals with understanding the complex interconnections and
interactions among people and nations in local, regional and international
settings. Students ask and answer questions about the experiences of
people living in different places in the past and present, and form considered
opinions about those in the future. They develop an appreciation of how
local, regional and international relationships influence key social, political
and economic aspects of human experience.

Power and politics

This strand deals with the critical examination of decision making at all
levels, by asking and answering questions about power relations within
society and the use of power and control of resources to maintain or
influence change in society. Students inquire into political, legal and
economic systems and institutions by testing hypotheses about rights and
responsibilities, and roles and relationships, of people and groups in a
variety of settings.

 Upper Secondary Syllabus

 5

Learning outcomes

The learning outcomes identify the knowledge, skills, attitudes and values all
students achieve or demonstrate at the end of Grade 12. The learning
outcomes of History are listed below.

At the end of Grade 12, students can:

1. identify and understand events, issues and forces that have shaped their
cultural, social, political and economic heritage

2. demonstrate an understanding of historical concepts and ideologies

3. describe and explain the origin, development and impact of change on
societies and nations

4. analyse the role and impact of significant historical themes, events and
individuals within their societies and the world at large

5. interpret and critique historical evidence and information

6. identify and critique opinions, values, judgements, biases and
contradictions

7. apply the historical skills of inquiry, observation, classification, recording
and interpreting.

Learning outcomes mapped against units

Learning outcomes Units

1
1
.1

1
1
.2

1
1
.3

1
1
.4

1
2
.1

1
2
.2

1
2
.3

1. Identify and understand events, issues and forces that

have shaped their cultural, social, political and economic
heritage

���� ���� ���� ���� ���� ���� ����

2. Demonstrate an understanding of historical concepts and

ideologies
���� ���� ���� ���� ���� ����

3. Describe and explain the origin, development and impact

of change on societies and nations
 ���� ���� ���� ���� ���� ����

4. Analyse the role and impact of significant historical

themes, events and individuals within their societies and
the world at large

 ���� ���� ����

5. Interpret and critique historical evidence and information ���� ���� ���� ����

6. Identify and critique opinions, values, judgements,
biases and contradictions

 ���� ����

7. Apply the historical skills of inquiry, observation,
classification, recording and interpreting

���� ���� ���� ���� ����

History

6

Unit sequence and content

Grade 11 units Grade 12 units

11.1 Papua New Guinea’s Early History

8 weeks

• The study of history (introduction)
• Prehistory
• Traditional trade

11.2 Imperialism

10 weeks

• European imperialism
• Scramble for colonies (new imperialism)
• Arrival of foreigners (1850–1900)

• European imperialism in Papua and New
Guinea

• Response to imperialism

11.3 World War I and its Aftermath

10 weeks

• World War I
• Australia in Papua and New Guinea
(1914–1939)

• The Great Depression and the rise of
dictators

11.4 World War II and its Aftermath

10 weeks

• Changes in Asia (1900–1950)
• World War II (1939–1945)
• World War II comes to Papua and New
Guinea (1939–1945)

• Australia in Papua New Guinea
(1945–1975)

12.1 Decolonisation and Independence

10 weeks

• Background
• Pathways to independence

12.2 Our Changing World

10 weeks

• The Cold War and related events

• International cooperation
• Conflicts and wars of resources
• Global issues

12.3 Papua New Guinea as a Nation

10 weeks

• System of government
• Bougainville Conflict and resolution (case
study including current developments)

• Foreign relations
• Social and cultural change
• Current events

 Upper Secondary Syllabus

 7

Grade 11 units

11.1 Papua New Guinea’s Early History

8 weeks

What is history? When does it begin in Papua New Guinea? For most, the
history of Papua New Guinea began when white people arrived and the
documentation process took its course. How does the history of 50,000
years ago fit into this picture of Papua New Guinea’s history?

By studying Papua New Guinean history, students learn of the early
beginnings of the formation of New Guinea, the migration of early ancestors
from Sunda to Sahul, and their settlement, organisation and development
over time to the arrival of foreigners. Students then look at the different
groups of foreigners and their motives for coming to Papua New Guinea.

The study of Papua New Guinean history enables students to acquire
knowledge and understanding, historical skills, and values and attitudes in
an appreciation of Papua New Guinean history; to develop a lifelong interest
in and enthusiasm for Papua New Guinean history; and to prepare for
informed and active citizenship in the contemporary world.

Learning outcomes

Students can:

1. identify and understand events, issues and forces that have shaped their
cultural, social, political and economic heritage

2. demonstrate an understanding of historical concepts and ideologies

5. interpret and critique historical evidence and information

7. apply the historical skills of inquiry, observation, classification, recording
and interpreting.

To achieve the outcomes, students:

• demonstrate an understanding of the diversity and complexity of Papua
New Guinea’s past societies

• undertake historical inquiry about the prehistory of Papua New Guinea
and communicate findings using oral reports or pictorial presentations

• plan and conduct investigations about the arrival of foreigners in their
local area using appropriate gathering strategies

• collect and interpret information about traditional trade, rituals and
initiations from a range of appropriate sources

• construct timelines to illustrate Papua New Guinea’s history from

prehistoric times (1800−1960)

• undertake dramatic reconstruction, role plays and interviews to illustrate
reactions to foreigners

• explain and analyse the impact of the arrival of foreigners in Papua New
Guinea.

History

8

Content

Students acquire knowledge and skills through the learning and teaching of
this content.

The study of history (introduction)

• what historians do

• oral history and traditions

− primary and secondary sources

• archaeology, anthropology, linguistics, botany, zoology, biology,
palaeontology

Prehistory

• formation of Papua New Guinea: Sunda to Sahul

• earliest human occupation of Papua New Guinea

• prehistoric stages in the development of Papua New Guinea:

− movement from nomadic hunter–gatherer society towards
agriculturally settled society (Neolithic revolution)

− gardening and animal husbandry

− case study (Kuk archaeological site evidence)

• languages (Austronesian and Non-Austronesian)

• cultural diversity

• social organisation

− patrilineal, matrilineal, clan, tribe, ‘Big Man’, chieftaincy

• daily life, customs and traditions

Traditional trade

• trade systems

− Hiri (Motuans and Gulf), Kula (Milne Bay islands), Moka (Western
Highlands), Mokink (Mendi area), Tee (Enga), Vitiaz (Morobe)

− trade items

− Pacific trade: Lapita trade and culture

− local prehistory

 Upper Secondary Syllabus

 9

11.2 Imperialism

10 weeks

How do we understand our world today? What legacies of the past shape
the present? Colonisation has been central to human history. Few parts of
the world have been untouched by the effects of colonisation and imperial
rivalry.

Students study what the world was like from the 15th to the 20th centuries
and describe and explain the reasons and causes of imperialism and its
impact in relation to Papua New Guinea. Students study the various aspects
of imperialism (political, social, cultural and trade).

This unit explores the colonisation of one society by another, the interactions
between two societies, and establishment of control.

Learning outcomes

Students can:

1. identify and understand events, issues and forces that have shaped their
cultural, social, political and economic heritage

2. demonstrate an understanding of historical concepts and ideologies

3. describe and explain the origin, development and impact of change on
societies and nations

5. interpret and critique historical evidence and information

7. apply the historical skills of inquiry, observation, classification, recording
and interpreting.

To achieve the outcomes, students:

• collect and summarise information on the Renaissance, exploration and
discovery and the Industrial Revolution

• analyse the means by which colonial powers imposed and maintained
control in societies

• describe and explain the impact of imperialism on indigenous societies

• formulate questions for case studies

• explain historical concepts such as empire, imperialism, colonialism

• compare and contrast reactions to imperialism

• critically evaluate points of view in different historical sources.

Content

Students acquire knowledge and skills through the learning and teaching of
this content.

European imperialism

• the Renaissance

• the age of exploration and discovery (‘old imperialism’)

History

10

• the Industrial Revolution

Scramble for colonies (‘new imperialism’)

• the nature of imperialism in the 19th and 20th centuries

• the scramble for colonies in Africa, Asia and the Pacific

• the consequences of imperialism for Africa, Asia and the Pacific in terms
of power, relations and trade

Arrival of foreigners (1850−−−−1900)

• origin and motives of the first foreign visitors

• effects and reactions to Europeans

− explorers

− traders

− planters

− missionaries

• administrators and settlers

− division of territory

European imperialism in Papua and New Guinea

• the British in Papua (1884–1906)

• the Germans in New Guinea (1884–1914)

• the Australians in Papua (1906–1914)

Response to imperialism

• the range of responses to imperialism or colonialism in Africa, Asia and
Pacific

• ideas of race—segregation, assimilation and paternalism

• imperialism and indigenous knowledge production

• case studies of early micro-nationalist movements

− Papua New Guinea; for example, Vailala movements (Gulf), Paliau
Maloat (Manus), Binandere (Oro),Yali (Madang), Mathias Yaliwan
(East Sepik)

− Maori (New Zealand)

− Aborigines (Australia)

− Indians (India)

− Mau Mau (Kenya)

 Upper Secondary Syllabus

 11

11.3 World War I and its Aftermath

10 weeks

In this unit students discover that the start of the 20th century in Europe was
a period of upheaval. Students learn that international relations in this period
were polarised by alliances that created mistrust and suspicion. Regional
conflicts and confrontations that directly and indirectly involved major powers
created further uncertainty, suspicion and instability. Finally, these conflicts
created the climate for a major continental conflict and a global war.

In Europe, by 1914 the traditional hierarchical system symbolised by the
monarchical system had begun to crumble. In the aftermath of the war,
borders in Europe, Asia, Africa and the Middle East were redrawn, new
countries were created and the empires of defeated powers broken up. In
this new order—characterised by economic and social unrest—political
ideas such as communism, socialism and fascism gained popular support. In
Asia, Africa and the Middle East nationalist movements emerged that
blended aspects of Western political theories with local ideas and practices.

Students identify the winners and losers at the end of the war and analyse
the conditions and implications of the treaties signed with the losing powers.
They acquire knowledge about the interests of various groups of people,
nationalities, classes and races. Movements for internationalism and
organisations such as the League of Nations worked to replace war with
diplomacy as a means of resolving conflict between rival nations and
ideologies.

In relation to Papua New Guinea, students describe how World War I, which
was mostly fought in Europe, affected colonial administration in New Guinea,
when the former German colony of New Guinea became the League of
Nations’ Mandated Territory under the supervision of Australia. Students
acquire knowledge about and document Australian colonial policies
regarding economic development, land, labour, health, education and
Christian missions in both Papua and New Guinea.

Learning outcomes

Students can:

1. identify and understand events, issues and forces that have shaped their
cultural, social, political and economic heritage

3. describe and explain the origin, development and impact of change on
societies and nations

5. interpret and critique historical evidence and information

7. apply the historical skills of inquiry, observation, classification, recording
and interpreting.

To achieve the outcomes, students:

• synthesise evidence to draw conclusions about the causes and effects of
World War I

• use timelines, maps and diagrams to map the course of World War I

History

12

• use key concepts such as culture, nationalism, race and ideology to
describe and analyse the rise of the dictators

• describe and appreciate the role of the League of Nations

• present information outlining Australia’s post-war administration of Papua
and New Guinea, using historical conventions such as quotations,
bibliography and footnotes

• analyse propaganda in cartoons, posters, documents, photographs and
so on that relate to World War I, the dictators and the Depression.

Content

Students acquire knowledge and skills through the learning and teaching of
this content.

World War I

• background to war

• countdown to war, or the events leading to World War I

• World War I (1914–1918)

− battles, trench warfare

− the Russian Revolution (1917)

• outcome of the war: consequences, peace treaties

Australia in Papua and New Guinea (1914–1939)

• World War I and change of colonial power

• trusteeship (Australia and League of Nations)

• Australian administration, for example the Legislative Council

• Australian policies on New Guinea, for example, ordinances and acts
such as Native Lands Title

• Elections, self-government and independence

The Great Depression and the rise of the dictators

• the Great Depression: causes and effects

• factors that contributed to the rise of dictators

− the Treaty of Versailles and other treaties

− nationalism

− resentment from World War I

− effects of the Depression

• political ideologies and the political spectrum

• the rise of the fascist and Nazi parties in the 1920s

• the dictators: Hitler, Mussolini, Stalin

• anti-communist emotions in Europe and USA

• foreign policies such as appeasement, isolationism and expansionism

 Upper Secondary Syllabus

 13

11.4 World War II and its Aftermath

10 weeks

How did World War II start? What were the causes, course and effects of
World War II? How and why did Papua New Guinea get involved? Was it a
Papua New Guinean war? Students can answer these questions after
studying this unit. Students critique the historical evidence available to them
to identify and explain the causes, course and effects of World War II. They
also learn about the significance of the different battles in determining the
course of the war. They learn that the war was fought in two locations: the
main war in Europe while the later war was fought in the Asia–Pacific region.
Students gain awareness of and insight into the forces and processes
involved in the historical evolution of the world leaders and the impact of
their decisions. The study of World War II is a significant marker, which helps
students to relate experiences in Papua New Guinea to a broader world
framework. It also enhances their understanding of the relationship between
Papua New Guinea and Australia that has developed since World War II.

Learning outcomes

Students can:

1. identify and understand events, issues and forces that have shaped their
cultural, social, political and economic heritage

2. demonstrate an understanding of historical concepts and ideologies

3. describe and explain the origin, development and impact of change on
societies and nations

4. analyse the role and impact of significant historical themes, events and
individuals within their societies and the world at large

6. identify and critique opinions, values, judgements, biases and
contradictions.

To achieve the outcomes, students:

• identify and classify the political, economic and social changes in China,
Japan and the rest of South-East Asia during the period leading up to
World War II

• develop a chronology of the course of World War II in Europe

• identify and describe the causes, course and effects of the war in the
Asia–Pacific with emphasis on Papua New Guinean experiences

• use key concepts relevant to the selected historical context, such as
culture, nationalism, internationalism, ideology and race

• analyse written (documents) and visual (cartoons) evidence

• synthesise evidence to draw conclusions

• document physical evidence of Papua New Guinea’s involvement in
World War II through field work and examination of artefacts (war relics)

• debate key issues like anti-Semitism, Aryanism, responsibility for the war

• construct timelines, flow charts and so on to organise significant events
throughout the war

History

14

• draw or interpret maps illustrating national boundaries before and after
the war

• interpret and analyse primary and secondary sources from World War II
such as photographs, pictures, paintings, songs, poems and artefacts.

Content

Students acquire knowledge and skills through the learning and teaching of
this content.

Changes in Asia (1900–1950)

• China

− 1900 Boxer Rebellion

− 1911 revolution

− civil wars and Kuomintang

− communist rivalry

− the Long March of 1934

− unity in the face of Japanese imperialism and aggression

• Japan

− democratic growth in the 1920s

− from liberalism to militarism

− expansionism into Manchuria 1931

− resentment of perceived unfair treatment in trade by USA and Europe

− growing Japanese militarism

− attack on China and into Indo-China

− The Greater East Asian Co-Prosperity Sphere

− prelude to war in the Pacific and Pearl Harbour

World War II (1939–1945)

• European war: causes, course (theatres of war and major battles),
effects

• Asia–Pacific war: causes, course (theatres of war and major battles),
effects

World War II comes to Papua and New Guinea

• Papua New Guinea as a battleground: location and conduct of major
battles and events

• short-term effects, such as refugees in own land, destruction of property

• long-term effects

− relationships, beliefs, attitudes in both Australia and Papua New
Guinea

− environmental destruction

 Upper Secondary Syllabus

 15

Grade 12 units

12.1 Decolonisation and Independence

10 weeks

What are decolonisation and independence? How have some significant
events like wars, nationalist movements and sentiments laid the basis for
eventual self-determination and independence for colonies in Africa, Asia
and the Pacific? Students work towards answering these questions. This unit
enables students to learn about and explain the causes of the decline of
European powers and eventual recognition of nation-states and sovereignty.
Students learn why the United Nations was formed, and about its roles in
initiating mandatory status to colonies and supervising European powers to
help colonies towards greater autonomy and eventual independence.

Through case studies, students investigate the background, approach and
progress of people and countries striving for self-determination and
independence, using a range of resources, including primary sources and
information and communication technology (ICT). They understand the
processes involved in gaining independence, the formation of developing
nations and problems faced by so-called ‘third world’ nations.

Learning outcomes

Students can:

1. identify and understand events, issues and forces that have shaped their
cultural, social, political and economic heritage

2. demonstrate an understanding of historical concepts and ideologies

3. describe and explain the origin, development and impact of change on
societies and nations

5. interpret and critique historical evidence and information

7. apply the historical skills of inquiry, observation, classification, recording
and interpreting.

To achieve the outcomes, students:

• identify and discuss causes of and reasons for the decline of European
powers in Africa, Asia and the Pacific

• explain the attempts that have been made to achieve cooperative human
activity at the international level (as well as local and national)

• outline the development and realisation of the nation-states

• evaluate the extent to which the new nations recognised and attained
their goal of independence

• produce case studies that investigate the background, approach and
progress of people and countries striving for self-determination and
independence (using a range of resources including primary sources and
ICT)

• debate (or present arguments for and against) independence.

History

16

Content

Students acquire knowledge and skills through the learning and teaching of
this content.

Background

• participation in World War II; the war as the catalyst for decolonisation

• decline of imperial powers after World War II

• ideologies like nationalism, self-determination and liberalism

• origins and development of the United Nations

• role of the USA and the United Nations in the process of decolonisation

Pathways to independence

• decolonisation and nationhood

• strategies for achieving independence

− armed resistance

− negotiation

− external pressures

− the wish of a colonial power to leave (or a combination of the above)

• territories, minorities and separatists still striving for independence; for
example, New Caledonia, West Papua

• case studies illustrating each of the above strategies, selected from

− France in Indo-China, East Timor, Morocco, Angola

− British India, Ghana

− USA supporting Indonesia, Philippines

− Australian handover to Papua New Guinea

− condominium administration in New Hebrides

Case studies are to include a brief overview of colonisation, the strategy for
decolonisation and achieving independence, key individuals and/or groups in
independence movements and progress since independence.

 Upper Secondary Syllabus

 17

12.2 Our Changing World

10 weeks

What are the key political, economic, social and technological features and
issues of our changing world? What are some major forces for change that
have emerged, or are emerging? What is the nature of the political, social,
economic and technological changes that have occurred or are occurring?
What are some impacts of change in our modern contemporary societies?
This unit is able to provide answers to these questions.

After World War II the USA and the Soviet Union emerged as the global
super powers and remained so for much of the second half of the 20th
century. Conflicts and competition between the opposing ideologies of
capitalism and communism raised world tensions and conflicts, and
continued until the fall of communism in 1989. Rivalry between the super
powers was played out in the arts, propaganda, sports, the space race,
nuclear weapons production and political influence over developed and
emerging nations.

Learning outcomes

Students can:

1. identify and understand events, issues and forces that have shaped their
cultural, social, political and economic heritage

2. demonstrate an understanding of historical concepts and ideologies

3. describe and explain the origin, development and impact of change on
societies and nations

4. analyse the role and impact of significant historical themes, events and
individuals within their societies and the world at large

6. identify and critique opinions, values, judgements, biases and
contradictions.

To achieve the outcomes, students:

• analyse and discuss how postwar societies used ideologies to legitimise
their world view and portray competing systems

• construct and communicate historical knowledge and understanding

• use key concepts relevant to historical events

• analyse written and visual evidence

• synthesise evidence to draw conclusions

• construct coherent arguments using evidence

• investigate key features and issues in the history of the Cold War
(1945–1991).

Content

Students acquire knowledge and skills through the learning and teaching of
this content.

History

18

The Cold War and related events

• origins and development of the Cold War (1945-1991)

− Cuban missile crisis, Korean War, Vietnam War, Berlin Blockage

• origins, nature and impact of détente on the Cold War

− agreements made into détente

− Soviet invasion of Afghanistan and its impact

• influence of individuals

− Kennedy, Khrushchev, Brezhnev, Reagan, Gorbachev, George
Bush Snr

• end of the Cold War

− rise of super powers

− collapse of communism in eastern Europe and nationalism in USSR

International cooperation

• the formation, structure, purpose and role of economic, political and
humanitarian organisations in world issues

− United Nations, European Union, World Trade Organization (WTO),
Association of South East Asian Nations (ASEAN), Asia-Pacific
Economic Cooperation (APEC), Organization of the Petroleum
Exporting Countries (OPEC), G7, G8

− Red Cross, World Vision, Red Crescent, church organisations and
others

Conflicts and wars of resources

• causes, course and effects of one conflict case study from each of the
three categories below:

Internal conflict or civil war

• Yugoslavia in 1990

• the Irish conflict

• Somalia

• Rwanda

• Sudan

• Ethiopia

Regional conflicts

− Arab-Israeli

− Indo-China

− Jammu-Kashmir

− El Salvador

− Nicaragua

− Costa Rica

− USA and the Gulf War and its effect on Papua New Guinea and the
rest of the world

Global conflict

− Iraq

 Upper Secondary Syllabus

 19

− Afghanistan

• the United Nations as a peace-keeping force

− peacemaking

− disarmament

Global issues

• terrorism and the war on terrorism

• Islamic fundamentalism

• Christianity

• nuclear threat, nuclear proliferation; North Korea, Iran, Pakistan, India

• transnational crime

− drugs trafficking

− arms sales and smuggling

− people smuggling (human trafficking)

− illegal animal and plant trade

• economic and political influence of China and India in the 21st century

− emerging economies

− BRIC (Brazil, Russia, India and China)

History

20

12.3 Papua New Guinea as a Nation

10 weeks

In this unit students examine, appreciate and document the features of a
vibrant and dynamic democracy in Papua New Guinea. They look at the
existence and operations of the various political institutions such as the
legislature, executive and judiciary. Students explain the historical factors
before independence that justified the introduction of decentralisation. They
also examine the impact of devolving political power through the provincial
government system. Students demonstrate an understanding of the
principles of good governance, that is, how leaders manage the financial and
other resources of the country in a careful, lawful and transparent manner.
They study the roles and functions of institutions responsible for the
overseeing of governance.

Students learn about Papua New Guinea’s foreign policy, and policies on
trade, investment, defence and education, as encompassed in bilateral and
multilateral arrangements. Students discuss the course of the Bougainville
Crisis (1988-1997) and its political, economic, social and geographical
repercussions, and examine how it was played out on the local, national,
regional and international stages. Students learn that Papua New Guinea is
part of the global economy and the ‘global village’. They study the impact of
globalisation on the economy as well as on society and culture.

Learning outcomes

Students can:

1. identify and understand events, issues and forces that have shaped their
cultural, social, political and economic heritage

2. demonstrate an understanding of historical concepts and ideologies

3. describe and explain the origin, development and impact of change on
societies and nations

4. analyse the role and impact of significant historical themes, events and
individuals within their societies and the world at large

7. apply the historical skills of inquiry, observation, classification, recording
and interpreting.

To achieve the outcomes, students:

• analyse the Preamble and selected sections of the National Constitution
to develop an understanding of rights, responsibilities and obligations

• ask relevant questions in relation to Papua New Guinea today

• account for and assess differing historical and political interpretations of
national issues

• communicate an understanding of the features, issues and aspects of
governance, using appropriate and well-structured oral or written or
multimedia forms

• use key concepts to explain the development and course of the
Bougainville Crisis

 Upper Secondary Syllabus

 21

• present research findings on the impact of globalisation, using historical
conventions such as quotations, footnotes, bibliography

• communicate an understanding of relevant concepts, features and
issues, using appropriate and well-structured oral and/or written and/or
multimedia forms

• debate aspects of good governance, using current examples sourced
from the media

• contrast two views about international aid: a modernisation view and a
neo-colonialist or dependency view.

Content

Students acquire knowledge and skills through the learning and teaching of
this content.

System of government

Democratic constitution

• Papua New Guinea’s Constitution

• Westminster system

• political party system; for example, the Organic Law on the Integrity of
Political Parties

• ‘limited preferential voting’ (LPV) electoral system

• National Goals and Directive Principles

Decentralisation

• provincial and local-level government

• devolution of government functions

Governance

• accountability and transparency

• corruption and misappropriation

• organisations for good governance; for example, Ombudsman
Commission, leadership tribunal, Public Prosecutor, Transparency
International, Public Accounts Committee

Bougainville Conflict and resolution (case study including current
developments)

• 1967 Bougainville Copper Agreement

• secessionist sentiments early in 1968

• Panguna Landowners’ Association

• Bougainville Revolutionary Army and Francis Ona

• declarations and accords; for example, Unilateral Declaration of
Independence (Bougainville 1 September 1975)

• 1997 Sandline crisis and Papua New Guinea Defence Force rebellion

• United Nations Observer Mission on Bougainville (UNOMB)

− weapons disposal agreement (WDA)

− peace monitoring group (PMG)

History

22

• 2005 Autonomous Government of Bougainville (AGB)

Foreign relations

• bilateral and multilateral relations

− international treaties

− trade agreements

• independence or dependence (neo-colonialism)

− aid agencies (including non-government organisations (NGOs)) and
their influence

• influences of multinational companies, transnational corporations

Social and cultural change

• education (outcomes-based education)

• health (HIV and AIDS)

• positive and negative impact of globalisation

− the global economy; for example, new forms of capital, exploitation,
poverty

− the role of the International Monetary Fund (IMF), World Bank,
Organization of the Petroleum Exporting Countries (OPEC) and other
multilateral organisations and multinational corporations

− migration of people; for example, refugees

− the responses and challenges to globalisation: localism, extremism
and environmental movements such as Greenpeace

• lifestyle, sport and culture

• technology

Current events

− Papua New Guinea and world events and issues

 Upper Secondary Syllabus

 23

Assessment components, weightings and tasks

The internal assessment mark for History is to be based on the Grade 11-12
syllabus only. Final assessment must be based on a range and balance of
the assessment components detailed below.

Components, weightings and tasks for Grade 11 units

Component Weighting Tasks

Tests and
examinations

90 30% These may include multiple-choice items, short
answers and extended responses

Course work

including individual
or group

investigations

150 50% This assessment component is designed to assess

all the learning outcomes

Assessment tasks may include oral presentations
and reports, audiovisual presentations,
multimedia presentations, web pages, interviews,

debates, essays and other suitable tasks

Evidence study

(compulsory)

60 20% Critical analysis and comparison of primary
sources

Marks 300 100%

Components, weightings and tasks for Grade 12 units

Component Weighting Tasks

Tests and
examinations

100 30% These may include multiple-choice items, short
answers and extended responses

Course work

including individual
or group
investigations

150 50% This assessment component is designed to assess

all the learning outcomes

Assessment tasks may include oral presentations

and reports, audiovisual presentations, multimedia
presentations, web pages, interviews, debates,

essays and other suitable tasks

Folio
(compulsory)

50 20% Achievements and contributions of significant
individuals in the latter half of the 20th century

Marks 300 100%

History

24

Assessment, examinations and certification

Assessment and reporting practices described here are detailed further in
the National Assessment and Reporting Policy for Papua New Guinea
(2003) and in other support materials produced by the Department of
Education.

Assessment

The main purpose of assessment is to improve student learning.

Assessment needs to be for learning as well as of learning. It is used to
evaluate and improve learning and teaching, report achievement and
provide feedback to students on their progress.

Assessment measures students’ achievement of learning outcomes as
described in the syllabus. It is the ongoing process of identifying, gathering
and interpreting information about students’ achievement of the learning
outcomes.

Teaching and learning using an outcomes approach requires teachers to
plan their teaching and assess learner performance in relation to outcomes
using criteria derived from those outcomes. Assessment involves focusing
less on whether a learner has ‘passed’ or ‘failed’ and more on what
outcomes a learner has achieved and in which areas further support is
required.

Assessment in History

A student’s achievement in History at the end of Grade 12 will be assessed
against the learning outcomes. Assessment of student progress towards
achieving these learning outcomes is cumulative throughout Grade 11 and
Grade 12.

It is important that teachers plan the learning and teaching sequence so that
there is a balanced spread of assessment during the year. Some tasks, such
as investigations or case studies, can be designed so that they are
completed over a period of time rather than at the end of the unit. Other
tasks can be done immediately the relevant section of the unit or topic has
been covered.

Assessment for certification

A student’s overall achievement in History will be both internally and
externally assessed. The final mark awarded to each student will be a
combination of the internal assessment mark provided by the school and the
examination mark.

 Upper Secondary Syllabus

 25

Internal assessment

Internal assessment provides a measure of a student’s achievement based
on a wider range of syllabus content and outcomes than may be covered by
the external examination alone.

For History, the internal assessment marks will provide a summation of each
student’s achievements in Grades 11 and 12. The assessment tasks must
comply with the components, weightings and types of tasks specified in the
table on page 23. A variety of tasks gives students the opportunity to
demonstrate all the learning outcomes in different ways to improve the
validity and reliability of the assessment.

All schools must meet the requirements for internal assessment as specified
in the Grade 12 Assessment, Examination and Certification Handbook.

External examination

The external examination provides a measure of student achievement of
those aspects of the learning outcomes that can be reliably measured in an
examination setting. Questions for the external examination in History will be
developed using the outcomes, content and skills in the syllabus.

Recording

All schools must meet the requirements for maintaining and submitting
student records as specified in the Grade 12 Assessment, Examination and
Certification Handbook.

Certification

Students will be awarded the national certificate only if they meet all
requirements for internal and external assessment. Eligibility rules for the
award of certificates are specified in the Grade 12 Assessment, Examination
and Certification Handbook.

