

Mario Carretero • Stefan Berger • Maria Grever
Editors

Palgrave Handbook of Research in Historical Culture and Education

palgrave
macmillan

CONTENTS

1	Introduction: Historical Cultures and Education in Transition	1
	Mario Carretero, Stefan Berger, and Maria Grever	
Part I	Historical Culture: Conceptualizing the Public Uses of History	37
2	History Writing and Constructions of National Space: The Long Dominance of the National in Modern European Historiographies	39
	Stefan Berger	
3	Historical Consciousness and Historical Thinking	59
	Peter Seixas	
4	Historical Culture: A Concept Revisited	73
	Maria Grever and Robbert-Jan Adriaansen	
5	Historical Rights to Land: How Latin American States Made the Past Normative and What Happened to History and Historical Education as a Result	91
	Tamar Herzog	
6	'The Times They Are a-Changin'. On Time, Space and Periodization in History	109
	Chris Lorenz	

7	Democracy and History Museums. Museo de América Marisa González de Oleaga	133
8	Illustrating National History Peter Burke	153
9	Film, the Past, and a Didactic Dead End: From Teaching History to Teaching Memory Wulf Kansteiner	169
10	Historical Edutainment: New Forms and Practices of Popular History? Barbara Korte and Sylvia Paletschek	191
11	The Jurassic Park of Historical Culture Antonis Liakos and Mitsos Bilalis	207
Part II The Appeal of the Nation in History Education of Postcolonial Societies		225
12	Teaching National History to Young People Today Jocelyn Létourneau	227
13	Echoing National Narratives in English History Textbooks Tina Van der Vlies	243
14	Colonial and Postcolonial Contexts of History Textbooks Susanne Grindel	259
15	History in French Secondary School: A Tale of Progress and Universalism or a Narrative of Present Society? Nicole Tutiaux-Guillon	275
16	National Narratives and the Invention of Ethnic Identities: Revisiting Cultural Memory and the Decolonized State in Morocco Norah Karrouche	295

17	Constructing Identity and Power in History Education in Ukraine: Approaches to Formation of Peace Culture Karina V. Korostelina	311
18	Postcolonial Discourses and Teaching National History. The History Educators' Attempts to Overcome Colonialism in the Republic of Korea Sun Joo Kang	331
19	History for Nation-Building: The Case of Greece and Turkey Hercules Millas	355
20	Conflicting Narratives about the Argentinean 'Conquest of the Desert': Social Representations, Cognitive Polyphasia, and Nothingness Alicia Barreiro, José Antonio Castorina, and Floor van Alphen	373
21	After Empire: The Politics of History Education in a Post-Colonial World Andrew Mycock	391
Part III Reflections on History Learning and Teaching		411
22	What to Teach in History Education When the Social Pact Shakes? Alberto Rosa and Ignacio Brescó	413
23	The Power of Story: Historical Narratives and the Construction of Civic Identity Helen Haste and Angela Bermudez	427
24	Shared Principles in History and Social Science Education Keith C. Barton	449
25	Concept Acquisition and Conceptual Change in History María Rodríguez-Moneo and Cesar Lopez	469

26	Social Representations of the Past and Competences in History Education Darío Páez, Magdalena Bobowik, and James Liu	491
27	Teaching History Master Narratives: Fostering <i>Imagi-Nations</i> Mario Carretero	511
28	Organizing the Past: Historical Accounts, Significance and Unknown Ontologies Lis Cercadillo, Arthur Chapman, and Peter Lee	529
29	Historical Reading and Writing in Secondary School Classrooms Jeffery D. Nokes	553
30	Engaging Students in Historical Reasoning: The Need for Dialogic History Education Carla van Boxtel and Jannet van Drie	573
Part IV	Educational Resources: Trends in Curricula, Textbooks, Museums and New Media	591
31	Bridging the Gap. Comparing History Curricula in History Teacher Education in Western Countries Nicola Brauch	593
32	Cultural Wars and History Textbooks in Democratic Societies Tony Taylor and Stuart Macintyre	613
33	Trends and Issues Surrounding the Reading of Historical Texts in the Republic of Korea Ho Hwan Yang	637
34	History Education Reform in Twenty-First Century China Side Wang, Yueqin Li, Chencheng Shen, and Zhongjie Meng	657
35	Tools in Teaching Recent Past Conflicts: Constructing Textbooks Beyond National Borders	673

36	Emotional, Moral, and Symbolic Imagery of Modern History Textbooks Tatyana Tsyrlina-Spady and Michael Lovorn	697
37	Educational Websites on the Memory of Slavery in Europe: The Ongoing Challenge of History Teaching Stephan Klein	717
38	Social Media, New Technologies and History Education Terry Haydn and Kees Ribbens	735
39	The Never-ending Story About Heritage and Museums: Four Discursive Models Mikel Asensio and Elena Pol	755
		781
Name Index		805
Subject Index		