Humanities 10		Resources
Historical Thinking Skills 
For professional historians history is not about memorizing facts and dates - history is all about applying these skills to primary source documents. 
Sourcing: Thinking about a document’s author and its creation.
· Who created this? 
· Why was it created? What purpose did is serve?
· What do we know, or what can we infer, about the author and their point of view? 
Contextualizing: Situate the document and its events in time and place. 
· When was it created? 
· What else was happening in the world at this time? 
· How does the document fit into the historical events and ideologies of the time?
Close Reading: Carefully consider what the document says, and the language that is used to say it.
· What is the message of the document?
· What words or phrases does the author use? How do those words/phrases affect the meaning and tone of the document?
· What can we infer about this document based on the author’s style, tone, and language?
Using Background Knowledge: Use historical information and knowledge to read and understand the document.
· How does this connect to other knowledge I have?
· How does this document help me to understand the events we have studied?
Reading the Silences: Identify what has been left out, or what is missing from the document.
· What point of view is not represented here?
· What are some counter-arguments to this document?
· What inferences can we make about the author’s bias based on what they leave out?
[bookmark: _GoBack]Corroboration: Ask questions about important details across multiple sources to determine points of agreement and disagreement.
· Are there other documents that agree with points in this document? Which ones? How many?
· Are there documents that disagree with points in this document? Which ones? How many?
