

THE 20TH CENTURY THROUGH HISTORIOGRAPHIES AND TEXTBOOKS

CHAPTERS FROM JAPAN, EAST ASIA, SLOVENIA
AND SOUTHEAST EUROPE

**THE 20TH CENTURY
THROUGH
HISTORIOGRAPHIES
AND TEXTBOOKS
CHAPTERS FROM JAPAN,
EAST ASIA, SLOVENIA AND
SOUTHEAST EUROPE**

EDITORS

ŽARKO LAZAREVIĆ

NOBUHIRO SHIBA

KENTA SUZUKI

ZALOŽBA INZ

Odgovorni urednik dr. Aleš Gabrič
ZBIRKA VPOGLEDI 21
ISSN 2350-5656

Žarko Lazarević, Nobuhiro Shiba, Kenta Suzuki (eds.)
THE 20TH CENTURY THROUGH
HISTORIOGRAPHIES AND TEXTBOOKS
CHAPTERS FROM JAPAN, EAST ASIA, SLOVENIA AND
SOUTHEAST EUROPE

Recenzenta dr. Danijela Trškan
dr. Shigemori Bučar Chikako

Jezikovni pregled Eva Žigon

Oblikovanje Barbara Bogataj Kokalj

Založnik Inštitut za novejšo zgodovino

Tisk Medium d.o.o.

Naklada 300 izvodov

Izid knjige je podprla Javna agencija za raziskovalno dejavnost
Republike Slovenije

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana
94(100)"19"(082)

The 20th century through historiographies and textbooks :
chapters from Japan, East Asia, Slovenia and Southeast Europe
/ editors Žarko Lazarević, Nobuhiro Shiba, Kenta Suzuki. -
Ljubljana : INZ, 2018. - (Zbirka Vpogledi ; 21, ISSN 2350-5656)

ISBN 978-961-6386-89-0

1. Lazarević, Žarko
297387008

© 2018, Inštitut za novejšo zgodovino

All rights reserved. No part of this publication may be reproduced, distributed, hired out, transmitted, published, adapted or used in any other way, including photocopying, printing, recording or storing and publishing in the electronic form without the prior written permission of the publisher, except in the case of brief quotations embodied in critical reviews and certain other non-commercial uses permitted by copyright law.

CONTENTS

Nobuhiro Shiba – Žarko Lazarević: <i>Preface</i>	5
1. Textbooks	9
Luka Culiberg: <i>Some Thoughts on School, Education, History and Ideology</i>	11
Andrej Bekeš: <i>History Textbook Discourse from the Point of View of Writer-Reader Interaction</i>	33
Dragica Koljanin: <i>The Function of History Textbooks for Primary Schools in A Building New Identity and Historical Consciousness in the Yugoslav State (1918–1941)</i>	45
Takuya Momma: <i>Educational Policy as Propaganda for Youth in the Independent State of Croatia</i>	65
Shinichi Ishida: <i>Territorial Disputes in Geography and History Textbooks: Descriptions in East Asia and Southeastern Europe</i>	79
2. Historiographies	95
Peter Vodopivec: <i>Slovene Historiography on the 20th Century</i>	97
Hiroshi Mitani: <i>A Japanese Historiography of Reconciliation Efforts with East Asian Neighbors: Before and After the History Textbook Dispute in 2001</i>	113
Žarko Lazarević: <i>After the Civil War: Social Divisions and History</i>	127
Yoshihiro Endo: <i>Some Characteristics of the Research on the War in Croatia in Croatian and Serbian Literature</i>	141
Aleš Gabrič: <i>Slovenian Familiarization with Japan and the Japanese</i>	149
Noboru Hirayama: <i>The Community of “Experience” and “Mood”: Pilgrimage Tourism to Ise Jingu in the Early 20th century Japan</i>	177
3. Personalities	189
Boštjan Bertalančič: <i>Lt. Col. Yanagawa Heisuke and the Demarcation of Prekmurje: A Japanese Account of the the Yugoslav-Hungarian Border Commission's Activities in 1921–1922</i>	191
Riko Shiba: <i>Katerina Todorović (1877–1974): a Central European Pianist and the Japanese Reception of Western Music in the Early 20th Century</i>	203
Nobuhiro Shiba: <i>A Professor of the Russian Language in Tokyo, Dušan Todorović and His Early Life: An Introduction for Studying a ‘Marginal Man’</i>	221
Notes on the Contributors	239

Preface

This volume is a product of the four workshops we conducted as part of the Second Bilateral Joint Research Projects between Slovenia and Japan, which took place in Ljubljana and Tokyo from 2014 to 2016 with the financial support of the Slovenian Research Agency and Japan Society for Promotion of Science (JSPS). Our joint research was given the title “A Comparative Analysis of the 20th Century in Slovenia and Japan through Historiography and History Textbooks”.

The results of the First Bilateral Joint Research Project were published in Ljubljana in 2013 as a book entitled *School History and Textbooks: A Comparative Analysis of History Textbooks in Japan and Slovenia*¹. At the First Bilateral Joint Research Project the following five points were discussed:

- 1) A comparison of the changes in the systems of history education and textbooks after Slovene independence in 1991 and after World War II in Japan from the viewpoint of regional history and national history,
- 2) Considering Slovene history education in the Former Yugoslavia and Japanese history education in East Asia from a wider perspective,
- 3) The possibility of history textbook studies as a field of area studies,
- 4) The formation of a network between historians and history teachers in each country,
- 5) The promotion of confidence-building between historians and linguists.

The Second Bilateral Joint Research Project started on the basis of the above-mentioned discussions. The main purpose of the Project was to compare the great changes of the 20th century in Slovenia and Japan through not only the

1 Shiba, Nobuhiro, Gabrič, Aleš, Suzuki, Kenta, Lazarevič, Žarko (eds.). *School History and Textbooks: A Comparative Analysis of History Textbooks in Japan and Slovenia*. Ljubljana: Inštitut za novejšo zgodovino, 2013.

countries' respective history textbooks, but also their historiography from an interdisciplinary point of view.

The 20th century is considered a very significant period in historiography. The whole century was marked with deep geopolitical, economic and social changes. State politics, economies and societies took on new shapes through many transformations, and new forms of economic and social life were introduced. In the case of 20th century we can distinguish two turning points; two watersheds which strongly affected historical developments in regional terms. The first one was WWI and WWII and the ensuing postwar reality and the second was the end of the Cold War (the transition period) with the subsequent collapse of the communist regimes in Europe and Asia and Soviet Central Asia, which in East Asia transformed itself into the communist party led capitalism we see today in China and Vietnam or remained basically unchanged, as in North Korea. Each of these events had a significant influence on creating new historical identities on the level of societies, interest groups and individuals, since the changes in geopolitical terms, statehoods and political and economic regimes were far-reaching. The establishment of a new identity framework that would enable different societies and individuals to legitimize their positions in the new social-political reality was a continuing process and an integral part of the historical developments in this century. This process did not emerge all of a sudden, but was created over time and under specific social circumstances - to which it also had to adapt. History was and is still an important factor, which we emphasize here as the assertion of our main thesis. From the aspect of society as a whole as well as its political, economic and cultural elites and individuals, the question of the historical substantiation of the political, cultural, social and economic character of societies had now become very important.

Such changes did not occur only on an internal level or on the level of individual states/societies, but also within the international framework. Our thesis was that after each great change, the analyzed regions were faced with the processes of reinterpretation of history due to the changes in the societal system(s) of values, priorities and perceptions. Furthermore, we claim that these reinterpretations were first elaborated in the historiography and gradually transmitted to the history textbooks. In a way, we can talk about the "battle for history", the "battle" for the interpretation of history from the aspect of the socio-economic positions of interest groups or individuals, with the intent of legitimizing their current positions, relations and interactions - also on the international level within the framework of international relations. The notion of the international environment and international relations is very important from the aspect of both analyzed regions. The basic concept of the project therefore represented a comparative and multi-disciplinary research study and interpretation of the

genesis, dynamics and typological process structure of identity concepts in Japan and East Asia and in Slovenia in comparison to the Southeast European region.

Our aim was to carry out an interdisciplinary historical and linguistic comparative analysis of changes and the prevalence of predominant historical discourses (coexistence or conflict relation) from the viewpoint of contents, re/interpretations and linguistic structural characteristics. With this we focused on the definition and comparison of changing re/interpretations in the national historiographies/monographs, on inter/national history as a whole, and the reflections of these changes in the history textbooks printed after World War II in the above mentioned two different cultural environments and sets of values. Analyses of such societal contexts are important for the understanding of the social mentality as well as the role of history in a given society in order to better understand the “battle for history”. The basic research issue of the project was precisely the interaction between the social environment and the structures, contents and interpretations of history at the level of historiography and history textbooks and their mutual interdependence in historical perspective on both the national and the international level. We could not necessarily attain all objectives, but are confident that some positive results may have been produced nonetheless.

Nobuhiro Shiba – Žarko Lazarević