Prof. Dubravka Stojanovic

Faculty of Philosophy

Belgrade

The Politics of History Education: Textbooks as Governmental Official Documents
In his 1882 lecture “What is a Nation?”, French theorist Ernest Renan said: “Forgetting (history), I would even go so far as to say historical error, is a crucial factor in the creation of a nation, which is why progress in historical studies often constitutes a danger for [the principle of] nationality.” And really, as they were forming, most nations based themselves on a projected commonality of culture, language and history used as building blocks in the construction of a unique imaginary foundation - the nation. One of the keys for creating the sentiment of belonging to a whole was the invention of a tradition, construction of an imaginary about the shared past, intended to evoke a new sentiment, a feeling of belonging. History found itself at the core of this desired image of the past. This is why during the 19th and 20th century there was a massive abuse of history, especially after the fall of great empires and the process of decolonization, which provoked problems in interpretations of history both in new states as well in colonial powers. The development of authoritarian and totalitarian political systems in 20th century, which began to legitimize different types of political power, also contributed to mass abuse of history.
We can analyze two levels of misuse of history: history as research and academic discipline and history teaching, especially history textbooks. Talking about misuse of history as academic discipline, we are talking about the revisions of history – meaning intentional, tendentious and politically orchestrated changes of the images of the past, which take place during political changes, when the new order violently modifies interpretations of the past, performs a selection of facts, suppresses unwanted data, and emphasizes the ones that it sees fit, in order to acquire historical legitimacy and discredit its enemies.

Talking about history teaching it is important to stress that history is one of the few curriculum subjects mandated in educational system throughout the world. This shows its influence on the pupils, as well as its importance for governments, who see the teaching of history as an important medium for transmitting politically important and relevant concepts. This is specially truth for history textbooks that have become an important hand of the government, agents of the official memory, with the goal of ensuring that the “approved knowledge” is transmitted. We could even conclude that textbooks promote a certain belief system, legitimize and establish political and social order. That is why history textbooks could also be analyzed as historical sources that witness the intellectual, spiritual, ideological, and political state of the society. This is in particular the consequence of the fact that, in the majority of countries, the Ministry of Education issues accreditation for textbook use, which makes textbooks almost official programmatic documents.
History teaching and history textbooks are endangered for political abuse in many situations, and I will give you some examples:
1. societies trying to achieve reconciliation after wars, internal strife, or after end of dictatorships, when unpleasant information about this period is not mentioned, which opens space for different interpretations under the influence of public and opens a space for “dark history”;
2. post-conflict societies which did not accept the newly established situations after the cessation of conflicts, and are not ready for the reconciliation process. Teaching of history starts to serve as “the continuation of war by other means,” as books continue to construct the image of the enemy, preparing future generations for the continuation of the conflict;
3. societies that have experienced political transition both from democracy to the authoritarian regime and vice versa, where a deep revision of all previous values and interpretations is undertaken, leading to drastic changes in the interpretation of the past;
4. states and societies that have acute or chronic conflicts with neighboring peoples. These conflicts are also publicly supported through history teaching, where images from the past that strengthen the idea of the roots of the conflict are transmitted, creating an illusion that the conflict is the natural and immutable state in which these peoples exist;
5. societies divided on ethnic or religious lines, where history teaching is used for strengthening stereotypes about the minority group and its “exclusion” from the past. This is especially notable for the Roma or indigenous peoples, as well as for all the other minorities.
These examples have shown how diverse the motivation for history misuse could be which is why we can find examples in almost all the regions of the world, especially in North East Asia, South Asia, Middle East, South Eastern Europe, South Africa. But we should also mention some positive examples showing bilateral or multilateral achievements in search for reconciliation in the field of history, like Franco-German history textbook, or the case of Learning Each Other’s Historical Narrative: Palestinians and Israelis, or additional teaching materials designed for all the 12 countries in the Balkans, translated on 8 languages of the region.
To conclude with some recommendations for the states:

1. Acts on middle and higher education should provide for the transparency of the curricula reform process; formulation of history teaching standards; permanent training of teachers within supplementary seminars and workshops, which should be a precondition for their professional promotion; the right of teachers to freely form professional associations;
2. Work on curricula development should be done by expert teams, composed of history school teachers, university professors, and historians-researchers.

3. Acts on textbooks should clearly provide for procedures accreditation of textbooks; provide for the use of alternative textbooks by different publishers amongst which teachers are allowed to choose; allow for the freedom of authors to offer different explanations and include different standpoints in textbooks; determine a clear and transparent procedure necessary for a textbook to be used in the teaching process; if the ministry of education approves textbooks, provide for expert committees whose members will not be in a conflict of interest; abolish “ideological commissions” which dictate political guidelines for writing and approving textbooks; enable the free use of historical sources and other additional teaching material in class without it having to be approved by the ministry.

Since history teaching can help not only reconciliation processes, but also take important part in prevention of future conflicts, textbooks should include the views and perspectives of all parties and communities into historical narratives, such as mixed commissions of historians coming from different countries and communities.

