History and Religion:
Background:

At modern era, with the introduction of the concept of nation state, history changes its old paradigm of the unity of history and religion into secular paradigm which emphasis on the concept of nationalism. Inevitably, this secular paradigm reduces the role of religion at public affairs by the introduction of secularization project. However, it does not need to mean to foster secularism at public sphere by the state.

In the case of Indonesia, the governments often represented themselves as the vanguard of nationalism rooted on secularism. Consequently, they write national history based on secular nationalism and never take into account religious concepts due to their assumption of religion as the danger to the existence of the nation-state. Do religious concepts always mean political aims? How does Japanese government take religious concepts into its consideration to write national history?
Objective:

It is to understand the existence of religious concepts in the Japanese national history.

Issue: The tension between nation state and religious state.
History and Local Culture

Background:

At modern era, history is to support the existence of nation state and inevitably, it will be to promote the concept of centralization as the most common feature of modern state. It will encounter with the local cultures as the representation of the regions’ identities which are inherited from the past generations. These local cultures consist of values system to where all the formulations of the experiences and the knowledge based on. That is why the central government is always curious with their potential power to rebuild the old political which are, of course, a direct danger to the existence of the nation state. In fact, it is possible to transform the local culture with nationalism and how Japanese government tries to transform them?

Objective:

It is to notice how Japanese government tries to transform the local culture with the concept of nationalism.
Issue: The local culture and the plights of disintegration.

