
Panel on history teaching and memorialization processes

 27th session of the HRC September 2014
Date and venue

Human Rights Council, Room XX, Palais des Nations, Geneva.

9 September 2014, 9:00 – 12:00.
Background

By resolution 25/19 of 28 March 2014, the Human Rights Council decided to hold, at its 27th session, a panel discussion on history teaching and memorialization processes, with a view to, inter alia, contributing to the sharing of good practices in this area. The Council invited the High Commissioner to liaise with States, relevant United Nations bodies and agencies, relevant special procedures in particular the Special Rapporteur in the field of cultural rights and the Special Rapporteur on the promotion of truth, justice, reparation and guarantees of non-recurrence, civil society and other stakeholders with a view to ensuring their participation in the panel discussion. The Council also requested the High Commissioner to prepare a summary report on the panel discussion for submission to the Human Rights Council at its 28th session (OP 14 and 15).
The Council referred to the work undertaken by the Special Rapporteur in the field of cultural rights (OP 9), who devoted two consecutive reports to the issue of historical and memorial narratives in divided societies, relating to a) history textbooks (A/68/296) and b) memorials and museums (A/HRC/25/49).
In the first report on the writing and teaching of history (focusing on history textbooks), the Special Rapporteur stressed that, in many countries, the historical narratives promoted by States in schools are problematic from a human rights perspective and that too often education policies relating to history teaching fail to acknowledge cultural diversity and the multiplicity of historical narratives between and within communities. In the most acute cases of conflict, such policies can be seen as either the continuation of war in the area of culture and education, or as a means to prepare revenge in the future. They constitute worrying obstacles to peace-making and lasting peace.

In the second report on memorialization processes, the Special Rapporteur noted that States exiting conflicts or periods of repression are increasingly propelled to engage in active memorial policies as a means of ensuring recognition for the victims, as reparation for mass or grave violations of human rights and as a guarantee of non-recurrence. The ways in which narratives are memorialized, however, have consequences far beyond the sole issue of reparations. Entire cultural and symbolic landscapes are designed through memorials and museums reflecting, but also shaping negatively or positively, social interactions and people’s self-identities, as well as their perception of other social groups. Memorialization processes can serve for reconciliation but they, too, can constitute an obstacle to such goal.

In both reports, the Special Rapporteur stressed the importance of a setting out the conditions to ensure a multi-perspective approach in history teaching and memorialization processes. She recommended that history teaching and memorial practices foster critical thought, analytic learning and debate, open spaces to a variety of narratives regarding the past and representations of that past, and ensure a better understanding of contemporary challenges of exclusion and violence.
2014 marks an era of great commemorations of significant events that took place in the 20th century. Numerous studies and debates, including by academics, journalists, historians and artists currently take place on how best to address, understand and commemorate the past and ensure that past wrongs are not repeated. There is a growing acknowledgment that in most societies, there is no common narrative of the past.
Purpose and objective of the panel
As decided in resolution 25/19, the panel aims at contributing to the sharing of good practices in the area of history teaching and memorialization processes.
Chair
H.E. Mr. Baudelaire Ndong Ella
President of the Human Rights Council

Moderator
Ms. Farida Shaheed
Special Rapporteur in the field of cultural rights
Opening statement
Ms. Flavia Pansieri
United Nations Deputy High Commissioner for Human Rights
Panelists

· Mr. Pablo de Greiff, Special Rapporteur on the promotion of truth, justice, reparation and guarantees of non-recurrence
· Mr. Sami Adwan, Professor of Education and Teacher Training, Hebron University, State of Palestine

· Ms. Dubravka Stojanovic, Professor, History Department, Faculty of Philosophy, Belgrade University, Serbia

· Ms. Marie Wilson, Commissioner, Truth and Reconciliation Commission of Canada on residential schools for aboriginal peoples
Format

The duration of the panel is of 3 hours. The sequence of speakers during this panel discussion will be as follows:

1. The panel discussion shall be chaired by the President of the Human rights Council and will begin with an opening statement by the United Nations Deputy High Commissioner for Human Rights, followed by introductory remarks by the moderator.
2. A 35 minute initial discussion will follow between the panelists, led by the moderator, allowing each panelist five to seven minutes speaking time.

3. The remainder of the session will be dedicated to interaction between Member States, observers and panelists. There will be two rounds of discussion of 45 minutes for comments and questions from the floor, limited to a maximum of 2 minutes, followed by 15 minutes for comments and replies by panelists. The delegates representing Member or observer States, United Nations agencies and international and regional organizations may inscribe on the list of speakers through the electronic system installed in Room XX. NGOs may inscribe using the online registration system and NHRIs may inscribe with the NHRI focal point.
4. In between those 2 rounds of discussion, a 10 minute video on the role of theatre artists in peacebuilding may be screened (to be confirmed).
5. States, national human rights institutions, non-governmental organizations and other observers are encouraged to intervene in an interactive way, through questions, comments and sharing of experiences, good practices and challenges as well as suggested recommendations on the way forward, with a view to stimulating constructive debate. They are also encouraged to include in their respective delegations one historian or history teacher, curator or artist involved in memorialization issues.
Outcome
The expected outcomes of this thematic discussion are:
· States and relevant stakeholders will learn from shared experiences.

· A report on the outcome of the panel discussion will be submitted to the Council at its 28th session (March 2015).
Background documents
· Resolution 25/19

· Reports of the Special Rapporteur in the field of cultural rights, A/68/296 and A/HRC/25/49.

