Genocide course sparks controversy in Toronto

Curriculum to cover Holocaust, Armenia and Rwanda

Natalie Alcoba, National Post  Published: Friday, June 13, 2008


TORONTO - The Toronto public school board approved last night a controversial new highschool course about genocide, one of the first of its kind in Canada to explore the topic of mass killing around the world.

Genocide and Crimes Against Humanity will be an optional Grade 11 course in Toronto schools come September. It will focus on three case studies from the 20th and 21st centuries: the Holocaust, Armenia and Rwanda.

The government-approved course description says students will "examine identity formation and how "in groups" and "out groups" are created, including an analysis of how "bias, stereotypes, prejudice and discrimination impact on various groups." They will also learn about the roles of perpetrators, victims, bystanders, rescuers, opportunists and resisters.

But it is the inclusion and exclusion of certain mass killings that has generated considerable public debate among different ethnic communities. The Ukrainians have agitated for a fourth module on the famine of the 1930s, and members of the Turkish community have lobbied for a change because they, like their national government, dispute that the killing of an estimated 1.5 million Armenians between 1915 and 1923 amounts to a genocide.

School officials said yesterday there simply are not enough hours in the year to branch beyond three core case studies, but assured that the Ukrainian famine, and other atrocities such as Darfur, will be studied in the genocide course. It will be offered at first in 12 of 110 high schools.

The committee of Toronto District School Board officials and university academics that reviewed the complaints insists that politics has no place in this debate. "Disagreeing about the appropriateness of the label of genocide is not the same as denying that the killings occurred," committee members said in a report that was submitted to Toronto school trustees. "Genuine historical controversies do belong in a highschool curriculum and can be beneficial in giving students an in-depth understanding of complex events and in teaching students critical thinking."

Academics contend that history, by its very nature, is controversial terrain, but certainly among the most fraught aspects of any history are those that involve conflicts between and within nations. It was on display last night at the Toronto school board, as local Turks waived their homeland's red flag and decried "hate propaganda" -- all part of a campaign that Armenians claim was "orchestrated overseas." Twenty years ago, a similar course proposal -- which never received the endorsement of the Education Ministry -- was shelved in Ottawa after the federal government intervened and asked the school board not to proceed.

In the United States, the Armenian genocide is taught in a number of states, including California, Massachusetts and New Jersey, but also not without controversy. A lawsuit was filed against the Massachusetts Department of Education

in 2005 after it removed from the lesson plan the dissenting views of historians and Turkish groups. Education officials said at the time that it would be wrong to dispute the genocide in the classroom when the state law acknowledged it. The outcome of the lawsuit was not known.

The Turkish government contends that the deaths were a result of war-time fighting, and has reacted with frosty condemnation at any acknowledgment of a genocide by any government, including Canada.

The Toronto school board review committee sided with "the vast majority of scholars" who concur that what happened to the Armenians was a genocide. But it said teachers should also include analysis of the works of reputable scholars who disagree, such as U. S. historians Guenter Lewy and Bernard Lewis -- a move that was lamented by one respected Canadian academic.

"In every single case of genocide, the perpetrators have denied they intended to commit a genocide," said Frank Chalk, a Concordia University history professor who is director of the Montreal Institute for Genocide and Human Rights Studies. "Including the deniers on the reading list is not something that I would have counseled."

But it was done, in part, to show concerned Turks that voices of dissent will be seen and heard, said Nadine Segal, system superintendent of programs at the TDSB.

Still, Lale Eskicioglu worried about how the "vilification and slander" of her homeland will affect young Turkish students.

"They are trying to make the events of 1915 look as if it was the same thing as the Holocaust, the worst thing that has ever happened on this Earth," said Ms. Eskicioglu, an Ottawa engineer who is now the executive director of the Council of Turkish Canadians. "We want debate, we want this to be talked about it."

Aris Babikian, head of the Armenian National Committee of Canada, said that opposition comes from a small group of "nationalists," while support of a course on the Armenian genocide stretches from city councillors to Stephen Lewis to respected historians.

"It's not the intention of the course to villainize or create any hatred of any community," said Mr. Babikian, who said his grandfather survived the genocide thanks to the goodwill of a Turkish neighbour.

© 2008 Canwest Interactive
