Popularizing Historical Knowledge

University of South Carolina, 31 May – 2 June 2012
Popular History and Myth-Making: The Role and Responsibility of First World War Historians in the Centenary Commemorations, 2014-2018

Dr Catriona Pennell, University of Exeter

Email: C.L.Pennell@exeter.ac.uk
The First World War grips contemporary imagination like no other subject. This is especially so in the UK; from its presence in the National Curriculum through to the continued popularity of television series such as Blackadder Goes Forth (BBC), the First World War is perhaps the most popular historical topic in Britain. The approaching centenary will ensure that this remains the case.
But what are the implications of such a popular and accessible topic? Some are certainly positive; programmes like Downton Abbey (Carnival Films/ITV) and Steven Spielberg’s forthcoming film, War Horse, ensure the subject is kept alive and that historians – whose trade relies somewhat on continued public interest – can research and publish on their chosen specialism. Popular engagement, however problematic, is surely better than no engagement at all. But there are serious ramifications to a subject whose tether has been loosened so drastically from ‘the academy’. In the UK, most people still believe that the summer of 1914 was a golden age, shattered by an unexpected conflict, and that British soldiers on the Western Front were led by incompetent generals, whose sole purpose was to sadistically send them to their death. There is a limited understanding of the global nature of the war and little, or no, place for a more nuanced understanding of the war’s origins, other than pinning all blame on Germany. Academic scholarship, however prolific, has failed to penetrate popular minds on this topic.

These issues must be addressed in advance of the centenary period of 2014 – 2018. With no more surviving ‘Tommies’, and a declining number of Second World War veterans, a growing distance from the past is at risk of being filled with yet more myth-making. This paper will seek to explore the chronology of popular memory and the First World War from 1918 to the present day, with particular focus on the post-Second World War period. It will then raise a number of issues for discussion regarding the role of historians in the commemorative process. Are we to wade in with our size 12 feet, shaking our finger, and pointing to the foolish errors made by the general public on a topic that we know in such intricate detail? Are we to chastise and correct? If so, how can we do this in a way that does not alienate historical research from a public audience? Or should historians stand back from commemorative processes and attempt to ignore the trite that may appear? Or is there a middle position, one that allows historians to work alongside other ‘memory makers’ – such as artists, poets, museum curators, archivists, novelists, film-makers and politicians – retaining a sense of historical authority, but allowing room for alternative interpretations?
PAGE
1

