Not to be quoted without the authorization of the author

Friday, 27th of February, 10:45: Cave B

Vanja Lozic, University of Malmö; Sweden

 vanja.lozic@mah.se

The multicultural turn

 The profile, structure and context of history as a school subject

Historian Agnes Heller remarks that “both that which is decisive in and for the present depends on answering the questions of the present: what ought to be done, what ought to be changed, what ought to be conserved, what ought to be rejected, and in all of this how to go about it”.
 This means that an analysis of the content of history is a central issue within history didactics because Heller’s words implicate that history, as a school subject, has to be continually revised. In this paper I would like to discuss revision and adaptation of history to that which is often called “multicultural” society. In this paper I will try to examine the content of history in multicultural environments on the bases of “universalism” and “communitarism” (also called “the politics of recognition”). In addition, these two models of education and interpretation of multicultural societies will be compared and contrasted to “deconstruction” as a way of writing/teaching history. The first two approaches have been discussed in the book called Multiculturalism – Examining the politics of recognition. In this book Charles Taylor, Jürgen Habermas and other philosophers debate the future of “multicultural societies”.
 The model of deconstruction is above all discussed on the bases of Joan Scott’s theories.
 Moreover the aim of this text is to give an overview of the contents of interviews with twenty-four high school pupils´ and their opinions on the content of history as a school-subject and this within “multicultural” school environments in Swedish city of Malmö. It should be pointed out that over forty percent of the children between the age of six and fifteen who live in Malmö have a “foreign background”. At the same time it is important to emphasize that so called multiculturalism should not be understood as a synonym with “immigrant cultures”. But the fact that the city of Malmö has many inhabitants who have different ethno-cultural identifications makes the city an interesting place to carry out the fieldwork. As far as informants´ socio-cultural background is concerned it is relevant to assert that all of them have at least one of the parents who has university education.

Multiculturalism and its hallmarks

Apropos identity politics it can be remarked that the advocates of the politics of recognition state that universal approach to the questions of identity misrecognizes groups which are culturally, politely and/or socially marginalized and which likewise do not have a “norm-forming” position. According to Charles Taylor and other communitarians society, and there by even schools, should secure survival of different groups’ collective features and interests.

In Sweden universalism has had a dominant position within the system of education. Based on universalism education has emphasized the idea of “the common good”, i.e. development of democratic norms and values as well as “general education”. At the same time history as a school subject aims to give “a perspective on one’s own person” and thereby strengthen pupils’ personal identity and give “the insight into our own cultural heritage, as well as that of others, not least concerning the origins and cultural heritage of national minorities.”
 It is important to call attention to the fact that here the term “others’ cultural heritage” is related to “national minorities”. However it is my standpoint that this seemingly universal perspective (“our own culture”, here written in singular form) could be interpreted as a dialectic construction of “we-group”; i.e. recognition of differences between normative cultures (we-group); that is to say the group that is regarded as the representative of “Swedish culture and its cultural heritage”. National minorities are in that sense seen as a counterpoint to the norm. Michael Billing regards similar marking-processes as examples of banal nationalism. ”Not only are ’we’ (and ’them´) flagged, but so is the homeland; and the world as a world of homelands is also conveyed. A banal mysticism, which is so banal that all the mysticism seems to have evaporated long ago, binds ’us’ to the homeland – that special place which is more than just a place, more than a mere geophysical area.”

Attempts to give “ethnic minorities” and “their cultures” freedom to express and affirm their “interests” have been done in Sweden; above all through the right of establishment of private ethno-religious schools and the introduction of rights to study mother tongue.
 From my point of view these educational policies can be interpreted as the examples of politics of recognition. According to ethnologist Kristina Gustafsson members of the private Muslim school, which organization and structure she had analyzed in her dissertation, hold that they can secure the existence of their cultural and group characteristics; and their by overcome liberal “hegemony” which is regarded as a “threat” to marginalized groups and their interests; through the politics of recognition.

Pupil’s views on communitarism

There is no doubt that some of the interviewed pupils see education, based on the politics of recognition, as an interesting and somewhat desired model. Lamine whose mother is an “ethnic Swede” and whose father came to Sweden in the 1980’s from Algeria shows an interest in North African culture and political history of Algeria. According to him, the prevailing history is Eurocentric. In his view it overlooks the importance of other cultures. Nina joins Lamine in his interpretation of how history is taught and she adds that she would like to study more about Iran. On the other hand all interviewees with “ethnic Swedish” background state that it is of importance to give knowledge about Swedish history. In this way they pursue identity politics. Charles Taylor underlines that individuals have genuine interests in “their” cultural heritages and they strive to understand themselves.

Being true to myself means meaning true to my own originality, which is something only I can articulate and discover. In articulating it, I am also defining myself. I am realizing a potentiality that is properly my own. This is the background understanding to the modern ideal of authenticity, and to the goal of self –fulfilment and self-realization in which the ideal is usually coached.

Swedish historian David Mellberg remarks, in his analysis of teaching of history and questions of ethnicity in one of the schools in Malmö, that it is a problem that “pupils do not get share of their “own” history”.
 But the question that is important to put forward is: How much of pupils´ “historical consciousness” is connected to their parents’ country of origin and parents’ ethnic background. I will come back to this question further on but before I go into this debate I would like to discuss teaching of history that is based on principals of universalism.

Paradoxes of universalism or hegemony of the normative culture?

In the past few years many scholars have published reports that criticize allegedly Eurocentric and universal view on history and historical narratives.
 Siri and Josefa, whose parents were born in Sweden, state that Swedish ethno-culture and history are probably the most essential fields of study within teaching of history. Josefa comments that “the ethnic groups should learn Swedish history”. These standpoints speak implicitly about implementation of cultural norms of “ethnic majorities” as well as the group’s demand for study of its “own” history. Emma-Lena, Emma and Jessica have at the same time declared that there is a distinction between Swedish and immigrant cultures. They at the same time point out that Swedish culture must be held intact. In addition to this they mention that all pupils should be taught the same historical knowledge. On the one hand they are following communitarian view in so far that they believe that “we” should preserve “our” culture, but on the other hand they are suggesting that this same historical narrative about “our common” culture/history should have a universal position within the school system. From my point of view these are clear examples of dichotomization and cultural hegemony.

In addition to this it should be added that Emma and Jessica are of the opinion that schools are objective and neutral and that teaching of history is not ethnocentric. Unlike every single pupil with an “immigrant” background, many “ethnic Swedes” consider ethnicity as relatively unimportant issue in Sweden in general and Swedish education system in particular. Thomas Hylland Eriksen observes that norm-setting groups see themselves as free from ethnicity, but at the same time they regard “the others” as ethnic.
 The above-mentioned, together with the previous research results, denotes that universalism often prioritizes normalizing groups’ interpretations. It seams that universalism shows signs of ethnic as well as cultural blindness. In spite of these critical positions concerning universalism it is appropriate to ask oneself whether communitarism is a solution to these and similar problems.

Instability of identities and intolerability of communitarism

Philosopher Anthony Appiah believes that authenticity that communitarians talk about “speaks of real self buried in there, the self one has to dig out and express.”
 But as the reader will see there is nothing that indicates that these young peoples´ identities and cultural as well as historical experiences are fixed in this way. Even though a few youngsters are interested in their parents’ countries of birth and these countries’ political and cultural histories, as well as parents’ personal life stories it has to be mentioned that these pupils’ identities are much more complex products of social, cultural, and historical relations along with processes that continuously alter the shapes of identities (both in time and space). Moreover identities are constructed dialectically. For that reason it is relatively difficult to fix “individual” identities and therefore even histories. Consequently it could be somewhat problematic if a teacher is to try to determine/fixate a pupil’s “history” on the basis of his/her parents’ ethno-geographic origin. In the interview with a pupil whom I call Aida, she remarks that even thought her both parents are from Iran she talks to her mother in Swedish while she talks to her father in Persian. At the same time she declares that she has had and still has an “identity crises” because she feels that she is neither part of Iran nor of Sweden. According to her she is and has never been accepted as a Swede.

Aida: By the way, I just remembered one thing; this thing about double-identity. Just because I don’t see myself as a native Swede, for the reason that other people don’t see me as one, so I realize that if I talk to somebody else so… /---/ It’s like when I travel through the immigrant ghetto of Rosengård, and if I were to talk to a guy who has lived entire his life in Rosengård and they have like parents from Iran or from Iraq or wherever and they have an accent. So when I talk to them I feel very, very much as a Swede. And it feels strange, very different from a situation in which I meet other people. It feels strange in that sense that I am fully aware that I don’t look Swedish but when I talk to them so I feel like I am very much like a native Swede. So it’s like, it depends on a situation in which you are in, and whom you talk to.

Miro says that he feels as “an Afro-American, like a Bosno-Swede”. Another young high school pupil, namely Adrar states that “a Swedish person would have regarded me as a foreigner, a person with an immigrant background; but if I were to go to Egypt they would have regarded me as a Swedish person.” Homi Bhabha calls these and similar identifications as “hybrid.”

This ’part’ culture, this partial culture, is the contaminated yet connective tissue between cultures – at once the impossibility of culture’s containedness and the boundary between. It is indeed something like culture’s ´in between´, baffling both alike and different. […] Hybrid agencies find their voice in a dialectic that does not seek cultural supremacy or sovereignty. They deploy the partial culture from which they emerge to construct visions of community, and versions of historic memory, that give narrative form to the minority positions they occupy; the outside of the inside: the part in the whole.

For that reason it is imperative to call attention to the fact that in multicultural environments; where people mix with each other and very often over “ethnic” and national boundaries, and where young peoples´ parents come from all over the world as well as where Swedish and English, together with the exposure to media, are few of the most important unifying cultural factors; it is hard to put a dividing line between different “ethnic”/”cultural” groups and their cultural as well as historical experiences. If identities are as fluid as some of the pupils’ stories seam to indicate is it in that case possible to practice communitarian educational policies and teaching of history? Similarly we can ask ourselves whether it is reasonable to demand that history should teach about each and every groups´ past. It is my opinion that these questions are the core questions of history didactics.

In my view processes of identification are discursive and historical constructions and are situational and variable (in time and space). Because people are always placed in different social positions it is rather hard to fix their cultures/identities even though curtain normalizing matrixes (pre)exist. It seams that we cannot describe individuals or different socio-historical processes in a simple way. Interpellations and descriptions can never fully describe and fix neither person’s identity nor different socio-historical processes. Sociologist Nokolas Rose suggests that history should work towards implementation of studies of “the genealogy of subjection”. This approach is all about the analyses of different processes of construction of a subject, “individualized, interiorized, totalized and psychologized understanding of what it is to be human”.
 In this way we can possibly avoid those paradoxes that traditional universalism and communitarism bring about, namely the construction of dichotomous social relations between “us” and “them”.

Interpellation – an approach that creates an “immigrant” subject?

The above discussed has shown that other peoples’ interpretations of our identities, their views on “us”, and our “histories” contribute to construction of our self-concepts and their by our identities. For that reason identity-construction is a process whereby people are interpellated and dichotomised. An example whereby boundaries for one’s own identities are being formed is Aida’s story about her teacher of mother tongue’s views on Aida’s ethno-cultural background:

Aida: The teacher tried to put on us all that nationalism and she asked us: “Which countries border on your homeland?” And I said: “It’s Norway, Finland and Denmark!” And then she said that it is not like that; because it is like, Iraq and stuff. So I said: “No, its Norwey, Finland and Denmark! […] I mean, I have never been there and I am like, not going to go there. It is a lot of stuff like that.

The teacher sees the core of Aida’s ethno-culture in her parents’ country of origin. Therefore the example depicts the way Aida is formed in a social environment. In the situation where her teacher of mother tongue marks the boundary of Aida’s ethno-cultural and historical heritage her identity is constructed. The consequence of Aida´s dissatisfaction with the teachers “nationalistic” treatment/attitude was that Aida dropped out from the course. But Judith Butler points out that ”[e]xceeding is not escaping, and the subject exceeds precisely that to which it is bound”.
 Even if a person tries to question another persons’ values he/she is at the same time reproducing this discursive matrix that constructs her as an Iranian and mirrors her image in a representation of a “(stereo)typical Swede”. Another example of this kind of interpellation is the case when one of Aida’s teachers of Swedish wonders why Aida reads Swedish faster then “our pupils with Swedish background”. Aida points out that she was born in Sweden and that therefore it is rather strange that the teacher of Swedish expects her to be inferior to the rest of her classmates.

So the bottom line is that our identities do not exist a priori. In other words there is no subject before social relations are established. This implies that an individual is a product of performative acts/processes to which teachers and historians are contributory factors. An example of performative acts is Imun´s opinion that she “speaks the language”, “has become a part of the system” but that she does not gets “the vibes”. All things considered history teachers as well as the authors of textbooks should not take for granted that just because somebody has a “foreign background” he or she has a need to study about “one’s own country of origin”. A way to overcome these problems could be to introduce deconstruction in teaching of history.

Teaching history in accordance with deconstruction

One way to reduce the problems that are associated with communitarian and universal view on history and culture as well as the problems of foundationalist dilemma has been presented by Joan Scott. As a matter of fact she points out that insertion of “marginalized groups” into a metanarrative (re)produces the marginalized subject and thereby contributes to reproduction of power relations.

Feminism was a protest against women’s political exclusion; its goal was to eliminate ”sexual differences” in politics, but it had to make its claims on behalf of” women” (who were discursively produced through ”sexual difference”). To the extent that it acted for “women”, feminism produced the “sexual differences” it sought to eliminate. This paradox – the need both to accept and to refuse ”sexual differences” – was the constitutive condition of feminism as a political movement throughout its long history.

She explains that the traditional feminist struggle for equality is problematic in so far as “[m]aking visible the experience of a different group exposes the existence of repressive mechanisms but not their inner workings or logics, we know that differences exist, but we don’t understand it as a constituted relationally”.
 Similarly to Scott historian Sara Edenhem explains that we should instead focus on analysis of: production of subjects (i.e. show how women/men become subjects “women”/”men), how different categories are described and interpellated. In her view we ought to analyse the “contents” by which these “bodies” are permeated.
 ”The evidence of experience becomes evidence for the fact of difference, rather than a way of exploring how difference is established, how it operates, how and in what ways it constitutes subjects who see and act in the world.”
 In addition to this I would finally like to like to describe pupils’ criticism towards an alleged Euro-centric metanarrative. Thereafter I will sum up the paper’s conclusions.

Universalism in the shadow of a canon

Critics, led by experts on gender studies and postcolonial perspectives, have pointed out that universal forms of historical writings and narrations are based on the canon that explains history from a rather narrow, white, male, and European point of view. It has been said that historical narratives are made at the cost of other cultures representation of history.
 Bonnie G. Smith encloses that the canonical narratives, that are dominating general history, have not given space to alternative narratives and interpretations, i.e. interpretations that put marginalized groups into the metanarrative.
 For my part I was rather surprised that so many interviewed pupils have pointed out that Euro-centricity is the most noticeable problem.

Emir: I mean it was quite good, but it was just Europe. That was primary concern. You know, it is Europe and World War I and II. […] It’s just that history should be little bit more than just about Sweden and like, little bit more general. I mean, for me this perspective that was dominating in the school led to the situation where I got less interested. If we were to spread it out a little bit more, I would have become more interested. Yow know studying religion is more interesting. The fact is that all religions have same God. They have lots in common so they can teach more like … It should be like that in history. They should spread it out little bit more.

Ali: There are many interpretations of truth and many people see truth in different ways. Textbooks in history have not been the most useful because they are very egocentric, here in Sweden. They, I mean, Europeans, want to show that the civilization originates from Greece. They want to show that the civilization comes from us /Europe/. The most important point in history was Greece. [---] But there is something that we forget. Why is it so that we never discuss Indian culture? Mayas´ and Aztecs´ culture? We never talk about them. [---] I mean Catholicism destroyed these cultures. So the textbooks are, they are… There are hundreds of ways to describe the World. I would really like to learn more about Chinese culture and Southeast Asia because they have managed to solve conflicts much better than we have. They have managed to live much better at each others sides. [---] I think that one has to try to get an all-embracing picture of history, I mean in the textbooks. But now it is 80 % Europe. Of course that European history has been interesting. But it is important to have in mind that people are like small chains that are connected. And Europe is a part of the World. People think that Europeans were born in Europe, that they are all blue-eyed and blond and totally disconnected from the rest of the world. And they think that it is just because of them that people in India can get food. But you know, language used here is founded on Sanskrit; meaning it originates from India. But if you were to ask people here nobody would know that. You know, they don’t discuss the origins of the language. They discuss religion more. But the language is the most important thing the humanity has developed. So one wonders why in a hell does English originate from Sanskrit, which is in India. Why isn’t the basis of Sanskrit in English?

In the empirical material it is possible to see that there is a wide spread condemnation over the contents of the so-called universalistic approach towards historical narratives, an approach that regards Europe as a central point of historical narratives. In the interview with Aida, she concludes that ”just because Europe is at the centre of the map of the World it doesn't mean that Europe should be at the centre of the interpretation of history”.

Universalism in a spirit of multiculturalism – a paradigm shift

Even if Scott’s, Butler’s, and pupil’s criticism of universal principles is motivated, this does not mean that one could just reject universalism; anyway not if we were to listen to the interviewed pupils. In order to adapt teaching and historical writings to pupils´ views it is necessary to make a paradigm shift and thereby expend the historical and special horizon. Bhikhu Parekh, who sees so-called multicultural societies as societies that are constructed of inter-dependent and integrated cultures, presents a solution to the problems. Due to these facts it is important that the common cultures and consequently even the system of education should be based on the respect and a mutual understanding of common cultural and historical rules of the game.
 Some postcolonial theorists have observed that we should take in account following perspectives:

· It is in our interest to explain different forms of social and cultural structures and exceed boundaries of a national state

· In our attempt to “map” the content of history we should try to exceed Euro-centric perspective.

From my point of view (a view that is based on my interpretation of the informants’ words) this could be done by implementation of world history orientated approach. Historian Klas-Göran Karlsson points out that globalization, regionalization, and multiculturalism have led to a situation where it has become much harder to mediate history that is only founded on a national history.
 Historian Agnus Heller pointed out already twenty years ago that:

Our past is no longer the present of a single culture, but of quite different ones. It became, in reality and not only in our imagination, the present of humankind. ’Togetherness’ is now the ’Togetherness’ of all people living on the earth. It encompasses various cultures and various social structures that have various cultures and various social structures that have various pasts and various past histories. We all share our time and our space. We are bound tightly together not only with ties of economy and politics, but also with ties of moral responsibility.

The multicultural turn – summary

As a result of the above discussed it can be concluded that all pupils are of the opinion that educational policies, that resemble the communitarian approaches, reinforce differences and contribute to segregation. Communitarian approach is even problematic due to the fact that the informants’ “identities” are characterized by “hybridity”, i.e. identifications that are not possible to fix in a way that has been advocated by communitarians. There is no doubt that communitarian approach in based on identity politics that construct/reproduce/define/fix subject positions. This leads to construction of boundaries of possibilities. Furthermore this approach contributes to the exercise of power. Judith Butler declares that “[n]o individual becomes a subject without first becoming subjected or undergoing “subjection””.

Likewise it is clear that quite a few pupils think that there are many problems with universalism because the model is according to them Euro-centric. This is something that has been pointed out by many research reports.
 In the conversations with the informants and on the bases of my theoretical approaches it has been implied that universalism based on narratives which are structured on the bases of world histories could be a way to overcome some of the difficulties that have been facing universal approach towards teaching of history. In addition I have shown that a way to overcome some of the problems within multicultural discourses is to implement a deconstructive perspective. It is my belief that world history and/or deconstruction can create a more critical approach towards discursive production of norms, categories, values, as well as entities that are often taken for granted.

Bibliography

Appiah, Anthony. "Identity, Authenticity, Servival." In Multiculturalism : Examining the Politics of Recognition, edited by Charles Taylor, Amy Gutmann, Jürgen Habermas and Anthony Appiah, 175. Princeton, N.J.: Princeton Univ. Press, 1994.

Appleby, Joyce Oldham, Margaret Jacob, and Lynn Hunt. Telling the Truth about History. New ed. New York: Norton, 1995.

Asante, Molefi Kete. "The Afrocentric Idea in Education." The Journal of Negro Education 60, no. 2 (Spring, 1991): 170-180.

Bhabha, Homi. "Culture's in-between." In Questions of Cultural Identity, edited by Stuart Hall and Paul Du Gay, 198. London: Sage, 1996.

Billig, Michael. Banal Nationalism. London: Sage, 1995.

Brah, Avtar. "Att Inrama Europa på Nytt: Genuskonstruerade Rasismer, Etnicitet Och Nationalismer i Dagens Västeuropa." In Postkoloniala Texter, edited by Catharina Landström. Stockholm: Federativs, 2001.

Butler, Judith. The Psychic Life of Power : Theories in Subjection. Stanford, Calif.: Stanford University Press, 1997.

Edenheim, Sara. "När Våldet Blir En Del Av Jaget : En Kritisk Analys Av Kvinnohistoria Och Dess Effekter." In 2005.

Eriksen, Thomas Hylland. Ethnicity and Nationalism : [Anthropological Perspectives]. Anthropology, Culture, and Society. 2.th ed. London ; Sterling, Va.: Pluto Press, 2002.

Gerle, Elisabeth. Mångkulturalism För Vem? : Debatten Om Muslimska Och Kristna Friskolor Blottlägger Värdekonflikter i Det Svenska Samhället : [Om Sverige i Förändring]. Nora: Nya Doxa, 1999.

Gikandi Simon. "Globalisatoin and Claims of Postcoloniality." In Postcolonialisms : An Anthology of Cultural Theory and Criticism. Desai,Gaurav Gajanan; Nair,Supriya ed., 656. New Brunswick, N.J.: Rutgers University Press, 2005.

Gustafsson, Kristina. Muslimsk Skola, Svenska Villkor : Konflikt, Identitet & Förhandling. 1. uppl ed. Umeå: Boréa, 2004.

Heller, Agnes. A Theory of History. London ; Boston: Routledge & Kegan Paul, 1982.

Jonsson, Stefan, Stefan Jonsson, Stefan Jonsson, and Stefan Jonsson. Världen i Vitögat : Tre Essäer Om Västerländsk Kultur. Stockholm: Norstedt, 2005.

Kamali, Masoud. "Skolböcker Och Kognitiv Andrafiering." In Utbildningens Dilemma : Demokratiska Ideal Och Andrafierande Praxis : Rapport, edited by Masoud Kamali and Lena Sawyer. Utredningen om makt, integration och strukturell diskriminering ed. Vol. Statens offentliga utredningar 2006:40, 466, [3]. Stockholm: Fritze, 2006.

Karlsson, Klas-Göran. "Historiedidaktik: Begrepp, Teori Och Analys." In Historien Är Nu : En Introduktion Till Historiedidaktiken, edited by Ulf Zander and Klas-Göran Karlsson, 394, [6]. Lund: Studentlitteratur, 2004.

Mellberg, David. "Det Är Inte Min Historia!" In Historien Är Nu : En Introduktion Till Historiedidaktiken, edited by Ulf Zander and Klas-Göran Karlsson, 394, [6]. Lund: Studentlitteratur, 2004.

Ministry of Integration and Gender Equality. "National Minorities - Minority Policy Covers Issues Concerning Protection and Support for National Minorities and Historical Minority Languag." Regeringskansliet. http://www.sweden.gov.se/sb/d/2188/a/19444 (accessed 01/15, 2008).

Nordgren, Kenneth, Umeå universitet. Nationella forskarskolan i pedagogiskt arbete, and Karlstads universitet. Pedagogiskt arbete. Vems Är Historien? : Historia Som Medvetande, Kultur Och Handling i Det Mångkulturella Sverige. Doktorsavhandlingar Inom Den Nationella Forskarskolan i Pedagogiskt Arbete. Vol. 3. Umeå; Karlstad: Fakultetsnämnden för lärarutbildning, Umeå universitet; Estetisk-filosofiska fakulteten, Pedagogiskt arbete, 2006.

Parekh, Bhikhu. Rethinking Multiculturalism : Cultural Diversity and Political Theory. 2.th ed. Basingstoke: Palgrave Macmillan, 2006.

Rose, Nikolas. "Identity, Genealogy, History." In Questions of Cultural Identity, edited by Stuart Hall and Paul Du Gay, 198. London: Sage, 1996.

Rosenzweig, Roy and David P. Thelen. The Presence of the Past : Popular Uses of History in American Life. New York: Columbia University Press, 1998.

Runblom, Harald. "En Granskning Av Hur Etnisk Tillhörighet
Framställs i Ett Urval Av Läroböcker - Underlagsrapport Till Skolverkets Rapport
”I Enlighet Med Skolans Värdegrund?”." Uppsala universitet. http://www.skolverket.se/content/1/c4/75/09/Etnisk%20tillh%F6righet.pdf (accessed 01/11, 2008).

Scott, Joan Wallach. Parité! : Sexual Equality and the Crisis of French Universalism. Chicago Studies in Practices of Meaning. Chicago: University of Chicago Press, 2005.

———. Gender and the Politics of History. Gender and Culture. Rev. ed. New York: Columbia University Press, 1999.

———. Only Paradoxes to Offer : French Feminists and the Rights of Man. Cambridge, Mass.: Harvard Univ. Press, 1996.

———. "Experience." In Feminists Theorize the Political, edited by Joan Wallach Scott and Judith Butler, 485. New York: Routledge, 1992.

Scott, Joan Wallach and Judith Butler. Feminists Theorize the Political. New York: Routledge, 1992.

Smith, Bonnie G. The Gender of History : Men, Women, and Historical Practice. Cambridge, Mass.: Harvard University Press, 1998.

Taylor, Charles, Amy Gutmann, Jürgen Habermas, and Anthony Appiah. Multiculturalism : Examining the Politics of Recognition. Princeton Paperbacks. Princeton, N.J.: Princeton Univ. Press, 1994.

� Agnes Heller, A Theory of History (London ; Boston: Routledge & Kegan Paul, 1982), 106.

� Charles Taylor and others, Multiculturalism : Examining the Politics of Recognition (Princeton, N.J.: Princeton Univ. Press, 1994), 175.

� Joan Wallach Scott, Parité! : Sexual Equality and the Crisis of French Universalism (Chicago: University of Chicago Press, 2005), 191, http://www.loc.gov/catdir/enhancements/fy0625/2005050585-d.html; http://www.loc.gov/catdir/enhancements/fy0625/2005050585-t.html; http://www.loc.gov/catdir/enhancements/fy0625/2005050585-b.html.; Joan Wallach Scott, Gender and the Politics of History, Rev. ed. (New York: Columbia University Press, 1999), 267.; Joan Wallach Scott, Only Paradoxes to Offer : French Feminists and the Rights of Man (Cambridge, Mass.: Harvard Univ. Press, 1996), 229.; Joan Wallach Scott and Judith Butler, Feminists Theorize the Political (New York: Routledge, 1992), 485.

� LPF 94, vers. 2006, aim of the subject, history (www.skolverket.se, accessed on the 14th of January, 2008); Sweden has five national minorities: Jews, Roma, Sami (also an indigenous people), Swedish Finns and Tornedalers. Ministry of Integration and Gender Equality, "National Minorities - Minority Policy Covers Issues Concerning Protection and Support for National Minorities and Historical Minority Languag," Regeringskansliet, http://www.sweden.gov.se/sb/d/2188/a/19444 (accessed 01/15, 2008).

� Michael Billig, Banal Nationalism (London: Sage, 1995), 175.

� For discussion about implementation of communitarian model for example on the bases of “afro-centric school models” in the USA see:Joyce Oldham Appleby, Margaret Jacob and Lynn Hunt, Telling the Truth about History, New ed. (New York: Norton, 1995), 294pp.; Roy Rosenzweig and David P. Thelen, The Presence of the Past : Popular Uses of History in American Life (New York: Columbia University Press, 1998), 150pp.; Molefi Kete Asante, "The Afrocentric Idea in Education," The Journal of Negro Education 60, no. 2 (Spring, 1991), 170-172, 175pp, http://links.jstor.org/sici?sici=0022-2984%28199121%2960%3A2%3C170%3ATAIIE%3E2.0.CO%3B2-L.

� Kristina Gustafsson, Muslimsk Skola, Svenska Villkor : Konflikt, Identitet & Förhandling, 1. uppl ed. (Umeå: Boréa, 2004), 12, 41-43, 55, 173. see even Elisabeth Gerle, Mångkulturalism För Vem? : Debatten Om Muslimska Och Kristna Friskolor Blottlägger Värdekonflikter i Det Svenska Samhället : [Om Sverige i Förändring] (Nora: Nya Doxa, 1999), 16.

� Taylor and others, Multiculturalism : Examining the Politics of Recognition, 31

� David Mellberg, "Det Är Inte Min Historia!" In Historien Är Nu : En Introduktion Till Historiedidaktiken, eds. Ulf Zander and Klas-Göran Karlsson (Lund: Studentlitteratur, 2004), 332.

� see Harald Runblom, "En Granskning Av Hur Etnisk Tillhörighet�Framställs i Ett Urval Av Läroböcker - Underlagsrapport Till Skolverkets Rapport�”I Enlighet Med Skolans Värdegrund?”," Uppsala universitet, http://www.skolverket.se/content/1/c4/75/09/Etnisk%20tillh%F6righet.pdf (accessed 01/11, 2008).; Masoud Kamali, "Skolböcker Och Kognitiv Andrafiering" In Utbildningens Dilemma : Demokratiska Ideal Och Andrafierande Praxis : Rapport, eds. Masoud Kamali and Lena Sawyer, Utredningen om makt, integration och strukturell diskriminering ed., Vol. Statens offentliga utredningar 2006:40 (Stockholm: Fritze, 2006), 466, [3].; Kenneth Nordgren, Umeå universitet. Nationella forskarskolan i pedagogiskt arbete and Karlstads universitet. Pedagogiskt arbete, Vems Är Historien? : Historia Som Medvetande, Kultur Och Handling i Det Mångkulturella Sverige, Vol. 3 (Umeå; Karlstad: Fakultetsnämnden för lärarutbildning, Umeå universitet; Estetisk-filosofiska fakulteten, Pedagogiskt arbete, 2006), Ch. 4.

� Thomas Hylland Eriksen, Ethnicity and Nationalism : [Anthropological Perspectives], 2.th ed. (London ; Sterling, Va.: Pluto Press, 2002), 8-9.

� Anthony Appiah, "Identity, Authenticity, Servival" In Multiculturalism : Examining the Politics of Recognition, eds. Charles Taylor and others (Princeton, N.J.: Princeton Univ. Press, 1994), 155.

� Avtar Brah, "Att Inrama Europa på Nytt: Genuskonstruerade Rasismer, Etnicitet Och Nationalismer i Dagens Västeuropa" In Postkoloniala Texter, ed. Catharina Landström (Stockholm: Federativs, 2001), 196.; Homi Bhabha, "Culture's in-between" In Questions of Cultural Identity, eds. Stuart Hall and Paul Du Gay (London: Sage, 1996), 54, 58.

� Nikolas Rose, "Identity, Genealogy, History" In Questions of Cultural Identity, eds. Stuart Hall and Paul Du Gay (London: Sage, 1996), 129.

� Judith Butler, The Psychic Life of Power : Theories in Subjection (Stanford, Calif.: Stanford University Press, 1997), 11, http://www.loc.gov/catdir/description/cam028/96040851.html; http://www.loc.gov/catdir/toc/cam027/96040851.html.

� Scott, Only Paradoxes to Offer : French Feminists and the Rights of Man, 3-4

� Joan Wallach Scott, "Experience" In Feminists Theorize the Political, eds. Joan Wallach Scott and Judith Butler (New York: Routledge, 1992), 25.

� Sara Edenheim, "När Våldet Blir En Del Av Jaget : En Kritisk Analys Av Kvinnohistoria Och Dess Effekter" In , 2005).

� Scott, Experience, 25

� Stefan Jonsson and others, Världen i Vitögat : Tre Essäer Om Västerländsk Kultur (Stockholm: Norstedt, 2005), 18.

� Bonnie G. Smith, The Gender of History : Men, Women, and Historical Practice (Cambridge, Mass.: Harvard University Press, 1998), 131-133.

� Bhikhu Parekh, Rethinking Multiculturalism : Cultural Diversity and Political Theory, 2.th ed. (Basingstoke: Palgrave Macmillan, 2006), 219.

� Gikandi Simon, "Globalisatoin and Claims of Postcoloniality" In Postcolonialisms : An Anthology of Cultural Theory and Criticism, Desai,Gaurav Gajanan; Nair,Supriya ed. (New Brunswick, N.J.: Rutgers University Press, 2005), 608, http://www.loc.gov/catdir/toc/ecip0420/2004016356.html; http://www.h-net.org/review/hrev-a0f1o7-aa.

� Klas-Göran Karlsson, "Historiedidaktik: Begrepp, Teori Och Analys" In Historien Är Nu : En Introduktion Till Historiedidaktiken, eds. Ulf Zander and Klas-Göran Karlsson (Lund: Studentlitteratur, 2004), 30-31.

� Heller, A Theory of History, 292

� Butler, The Psychic Life of Power : Theories in Subjection, 11

� Kamali, Skolböcker Och Kognitiv Andrafiering, 466, [3]; Runblom, En Granskning Av Hur Etnisk Tillhörighet�Framställs i Ett Urval Av Läroböcker - Underlagsrapport Till Skolverkets Rapport�”I Enlighet Med Skolans Värdegrund?”, 58; Nordgren, Umeå universitet. Nationella forskarskolan i pedagogiskt arbete and Karlstads universitet. Pedagogiskt arbete, Vems Är Historien? : Historia Som Medvetande, Kultur Och Handling i Det Mångkulturella Sverige, 303

PAGE
2

