History Maker
Instruction manual for students
Introduction
[image: image1.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

 [image: image4.jpg]

[image: image5.jpg]I(t':al

 [image: image6.jpg]

 [image: image7.jpg]

 [image: image8.jpg]

 [image: image9.jpg]

History Maker is a digital instrument you can create your own stories of history topics with. For this purpose history has been divided into ten eras. For each era you may - on your own or in small groups - create topics on historical developments, events or persons you think are most important for that era.

Although there is no limit to the number of subjects per era, only ten of them will be visible for visitors of the website.The teacher will decide which subjects will be visible, by ordering the subjects.

Visitors of the website (fellow students, friends and relatives) may be a judge on the importance of every topic.The topics with the highest scores will be on the top of the list.
Every topic consists of:

· A text

· Images and links to YouTube movies with a maximum of ten images/movies.

· Links to relevant websites

Characterization of the ten eras
The italic characterizations apply to the history of the Netherlands

Era of hunters and farmers (up to 3000 BC) / Prehistory

A short characterization of this era:

· the way of life of hunters and gatherers.

· the emergence of agriculture and agricultural communities.

· the emergence of the first urban communities.

Era of Greeks and Romans (3000 BC - 500 AD) / Antiquity

A short characterization of this era:

· the development of a scientific way of thinking and thoughts about politics and citizenship in the Greek city state.

· the forms of Greco-Roman classical (material) culture.

· the growth of the Roman Empire by which Greco-Roman culture was spread throughout Europe.

· the confrontation between Greco-Roman culture and the Germanic cultures of North-West-Europe.

· the development of Judaism and Christianity as the first monotheistic religions.

Era of monks and knights (500 AD - 1000 AD) / Early Middle Ages

A short characterization of this era:

· the spread of Christianity throughout Europe.

· the emergence and spread of Islam.

· the nearly complete replacement in Western Europe of the urban culture by a self supporting agricultural culture, organized in domains with serfdom.

· the emergence of feudal relations in administration.

Era of cities and states (1000 AD - 1500 AD) / High and Late Middle Ages

A short characterization of this era:

· the emergence of trade and crafts, providing the base for a revival of the urban society.

· the emergence of an urban citizenry and a growing autonomy of cities.

· the conflict in the Christian world about the question whether a spiritual or a secular authority should have primacy.

· the expansion of the Christian world, such as manifested in the crusades.

· the beginnings of national and centralized states.

Era of discoverers and reformers (1500 - 1600 AD) / Renaissance / 16th century

A short characterization of this era:

· the beginnings of European overseas expansion.

· the changing world view and portrayal of mankind of the Renaissance and the beginnings of

· a new scientific interest.

· the renewed orientation on the heritage of classical Antiquity.

· the protestant reformation resulting in a split up of the Christian church in Western Europe.

· the conflict in the Netherlands resulting in the founding of an independent Netherlands State.

Era of regents and princes (1600-1700 AD) / Golden Age / 17th century

A short characterization of this era:

· princes striving for absolute power.

· the special position of the Netherlands Republic in political respect and the economic and cultural flowering of the Netherlands Republic.

· world wide trade contacts, commercial capitalism and the beginnings of a world economy.

· the scientific revolution.

Era of wigs and revolutions (1700-1800 AD) / Age of Enlightenment / 18th century

A short characterization of this era:

· rational optimism and enlightened thinking applied to all fields of society: religion, politics, economics and social relations.

· the continuing existence of an 'ancien régime' and attempts of princes to shape monarchical government in a contemporary and enlightened manner (enlightened absolutism).

· the extension of European overseas domination, especially the founding of plantation colonies and the transatlantic slave trade involved, and the emergence of abolitionism.

· the democratic revolutions in western countries, resulting in discussions about constitutions, fundamental rights and citizenship.

Era of citizens and steam engines (1800-1900 AD) / Age of Industrialisation /
19th century

A short characterization of this era:

· the industrial revolution in the western world, providing the base for an industrial society.
discussions about the 'social issue'.

· the modern kind of imperialism resulting from industrialisation.

· the emergence of emancipation movements.

· ongoing democratisation, more and more men and women taking part in the political process.

· the emergence of socio-political movements: liberalism, nationalism, socialism, confessionalism and feminism.
Era of world wars (1900-1950 AD) / first half of the 20th century

A short characterization of this era:

· the role of modern means of propaganda and communication and forms of mass organisation.

· the bringing into practice of the totalitarian ideologies communism and fascism / national-socialism.

· the crisis of world capitalism.

· the waging of two world wars

· racism and discrimination, resulting in genocide, especially directed against the Jews
the German occupation of the Netherlands.

· destructions on an unprecedented scale by weapons of mass destruction and the involvement of civil population in warfare.

· forms of resistance against Western-European imperialism.
Era of television and computer (after 1950 AD) / second half of 20th century

A short characterization of this era:

· the division of the world into two ideological blocks seized by an arms race and the threat of atomic war resulting from that.

· decolonisation which ended western hegemony in the world.

· the unification of Europe.

· the increasing affluence in the western world, which resulted in drastic socio-cultural changes in the western world since the nineteen-sixties.

· the development of multiform and multicultural societies.

Instruction

Adding a topic
1. Click the 'Editor mode' button
2. Click the 'New' button in the editor mode
3. Click the 'Canon project' button

4. Click the 'ADD' button
The name of all new project's is 'Nieuwe Pagina', which you can replace with any name you like. Click the 'Save' button to save your changes.

See, if necessary, the help menu for detailed instruction on different subjects, e.g. making a text, adding images, adding movies, adding links.
Editing your text

You can edit the text by using menu buttons like bold, italic or underline.

Click 'Save' before leaving the page or before adding images or movies!

Adding images

You can add images in two ways.

1. Upload multiple images (maximum ten):

1. Click the 'Multimedia' button
2. Click the 'Browse' button

3. Select the directory from which you would like to upload the images

4. Select the images

5. Click the 'Open' button

6. Click the 'Upload' button

7. Click 'F5' (or the 'Renew' button)

2. Upload one image at a time:

1. Click the 'Multimedia' button
2. Click the 'New'button

3. Click the 'Mediagallery image' button
4. Click the 'ADD' button

5. Search for the image you would like to upload

6. Click the 'Open' button

7. Click the 'Save' button

8. Click 'F5' (or the 'Renew' button)

The images on the website will be thumbnails. Click on an image to add a short text.

If you want to remove an image:

1. Click on the image

2. Click the 'Delete' button in the menu above

Visitors will see the full image by clicking on the thumbnail.

Adding movies

Adding You Tube movies with embed code:

1. Click the 'Multimedia' button

2. Click the 'New' button

3. Click the 'Media gallery embed' button

4. Click the 'ADD' button

5. Copy the embed code into the website (use right mouse button to copy and paste)

6. Click the 'Save' button
Adding links

You can add links to relevant websites:

1. Click the 'links' button

2. Rename the link

3. Click the 'New' button

4. Click the 'Bookmark' button
5. Click the 'ADD' button
6. Give (if you like) a short description of the linked website
7. Typ the URL (Adress) of the website
8. Click the 'Save' button
Help

A help file is available on the website.
