
SOMMAIRE / CONTENTS
Programme général / Program at a glance………………………………………………………………………………………
2
Standing Working Groups –

Réunion étudiant-e-s et jeunes chercheur-e-s / Post-Graduate Students Meeting…………………………
4
Banquet / Dinner – Informations pratiques / Practical Information…………………………………………………
5
Sessions parallèles / Parallel Sessions………………………………………………………………………………………………
6
Jeudi 28 juin / Thursday June 28th………………………………………………………………………………………..
6
Vendredi 29 juin / Friday June 29th………………………………………………………………………………………
29
Samedi 30 juin / Saturday June 30th…………………………………………………………………………………….
54
Activités Culturelles / Cultural Activities………………………………………………………………………………………….
60
Plan des salles Uni-Mail / Room map Uni-Mail……………………………………………………………………………….
63
PROGRAMME GENERAL / PROGRAM AT A GLANCE

	Mercredi 27 juin 2012 / Wednesday June 27th 2012

	12:00 – 18:00
	Enregistrement / Registration

	15:00 – 16:00
	Ouverture du Congrès / Opening Session of the Congress

• Jean-Paul BRONCKART, doyen

• Kate ROUSMANIERE, ISCHE President

• Bengt SANDIN, SHCY vice-president

• Catherine KUDLICK, former President of DHA

• Un écho du Centenaire de l'Institut Rousseau

	16:00 – 16:30
	Pause/Coffee Break

	16:30 – 18:15
	Table ronde «Genève, Institutions Internationales et éducation»
• Eckhardt FUCHS (Georg Eckert Institute, Technical University Braunschweig, Deutschland)

• Sandrine KOTT (Université de Genève, Suisse)

• Anne-Françoise PRAZ (Université de Fribourg, Suisse)

	18:15 – 20:00
	Réception de bienvenue / Welcome Reception

	Jeudi 28 juin 2012 / Thursday June 28th 2012

	08:30 – 10:30
	Sessions parallèles 1 / Parallel Working Sessions 1

	10:30 – 11:00
	Pause / Coffee Break

	11:00 – 13:00
	Sessions parallèles 2 / Parallel Working Sessions 2

	13:00 – 14:30
	Repas / Lunch
	Student Meeting

	14:30 – 16:30
	Sessions parallèles 3 / Parallel Working Sessions 3

	16:30 – 17:00
	Pause / Coffee Break

	17:00 – 18:00
	Within, Between, Above, and Beyond:Pr(e)positions for a History of internationalization of educational practices and knowledge
Marcelo CARUSO (Humboldt Universität, Berlin, Deutschland)

	18:00 – 19:00
	Assemblée générale d’Ische / General Assembly of Ische

	Vendredi 29 juin 2012 / Friday June 29th 2012

	08:30 – 10:30
	Sessions parallèles 4 / Parallel Working Sessions 4

	10:30 – 11:00
	Pause / Coffee Break

	11:00 – 13:00
	Sessions parallèles 5 / Parallel Working Sessions 5

	13:00 – 14:30
	Repas / Lunch

	14:30 – 16:30
	Sessions parallèles 6 / Parallel Working Sessions 6

	16:30 – 17:00
	Pause / Coffee Break

	17:00 – 18:00
	Rooted Cosmopolitans: Internationalisation of Education and Aspects of the Innovations of Colonial Modernity in South Asia
Barnita BAGCHI (Universiteit Utrecht, Nederland / Institute of Development Studies Kolkata, India)

	19:30
	Banquet / Dinner : Restaurant des Bastions

	Samedi 30 juin 2012 / Saturday June 30th 2012

	08:30 – 10:30
	Sessions parallèles 7 / Parallel Working Sessions 7

	10:30 – 11:00
	Pause / Coffee Break

	11:00 – 12:00
	Reflections on Globalization and Children’s History

Paula FASS (University of California, Berkeley, USA, former President of SCHY)

	12:00 – 13:00
	Table Ronde «Grands témoins de la Conférence» sous la présidence de

Catherine KUDLICK (University of California, USA/ Davis Humanities Institute, former President of DHA), avec

• Maria DEL MAR DEL POZO (Universidad de Alcalá, Madrid, Spain)

• Martin LAWN (University of Edinburgh, England)

• António NÓVOA (Universidade de Lisboa, Portugal)

STANDING WORKING GROUPS
The Standing Working Groups are small, thematically organized research groups within ISCHE, designed to coordinate research and discussion on a set topic, guided by specific research goals, for a set period of time.
Educational Media in Comparative Perspective

Convenors: Eckhardt Fuchs, Ian Grosvenor, Daniel Lindmark

Part 1: session 2.12.

Part 2: session 3.15.
Pensée critique des enseignants / Teachers and Teachers Associations Critical Thinking
Convenors: André Robert, Fréderic Mole, Bruno Garnier, Michaël Attali

Part 1: session 5.16.

Part 2: session 6.16.
Gender and Education
Convenors: Ruth Watts, Christine Mayer

Session 7.9.
REUNION DES ETUDIANT-E-S ET DES JEUNES CHERCHEUR-E-S /
POST-GRADUATE STUDENTS AND EARLY CAREER SCHOLARS MEETING
Une réunion-repas destinée aux doctorant-e-s et aux jeunes chercheur-e-s qui participent à la Conférence ISCHE 34 est organisée le jeudi 28 juin 2012, entre 13h et 14h30, Uni Mail, salle 2193. Les objectifs sont d'améliorer la communication et l'échange d'informations sur les activités scientifiques dans le domaine de l'histoire de l’éducation.
A lunch-meeting is organized specifically for post-graduate students and early career scholars. It will take place on Thursday June 28th from 13:00 to 14:30, Uni-Mail, room 2193. The aim of this meeting is to exchange relevant information on scientific activities and opportunities in the field of history of education.
BANQUET / DINNER
Vendredi 29 juin

Restaurant du Parc des Bastions

Ce restaurant se situe au cœur de l’un des parcs les plus pittoresques de Genève,
à 10 mn à pied du lieu de la conférence ISCHE 34-SHCY-DHA.

1, Promenade des Bastions (http://www.bastions.ch)
Apéritif dès 19:30. Dîner à 20:00

(sur inscription préalable : places limitées)

Friday June 29

Restaurant du Parc des Bastions
This restaurant is located in the heart of Geneva’s most picturesque park,
10 minutes walk from the ISCHE 34-SHCY-DHA venue.

1, Promenade des Bastions (http://www.bastions.ch)
Aperitif from 19:30. Dinner at 20:00
(beforehand registration: number of places limited)
INFORMATIONS PRATIQUES / PRACTICAL INFORMATION
Uni Mail (site du congrès / Conference venue, cafeterias):
40, boulevard du Pont d’Arve, 1211 GENEVE
Salle d’ordinateurs/ Computer room: salle/room 5183

Site web / website: http://www.unige.ch/ische34-shcy-dha/
Contact: ische34-shcy-dha@unige.ch
Dans ce programme, la langue de l'intervention est signalée par le code DEU: Deutsch; ENG: English; ESP: Espanol ; FRA: Français.
In this program, the language of presentation is indicated by: DEU: Deutsch; ENG: English; ESP: Espanol ; FRA: Français.

Jeudi / Thursday
28.06.2012
8:30 - 10:30
Room: 4189
1.1.
La construction des représentations de la jeunesse, entre cadre national et international / Constructing youth identity, between national and international contexts
Chair:
Bengt SANDIN

	MC LEOD
	Julie
	Australia
	Cosmopolitanism, citizenship and a ‘new spirit of freedom’ in the education of the adolescent in 1930s Australia (ENG.)

	MAHOOD
	Linda
	Canada
	The Vanishing Hitchhiker: Space, Mobility and Travel Narratives from Hippy Generation (ENG.)

	SPENCER
ROSOFF
	Stephanie
Nancy
	UK
USA
	National, International or Transnational? Constructions of femininity in the Chalet School books 1925-1952. (ENG.)

	NEHLIN
	Ann
	Sweden
	The export of the Swedish democratic vision, re-education of German children and youth - the Swedish contribution (ENG.)

	TORO
	Pablo
	Chile
	Keeping the youth safe: textbooks and practices for chilean secondary students in a critical juncture (c.1900-c.1930) (ENG.)

Jeudi / Thursday
28.06.2012
8:30 - 10:30
Room: 4193
1.2.
L'éducation coloniale constructrice de hiérarchies sociales / Colonial Education and the construction of social hierarchies
Chair:
Iveta KESTERE

	OYETADE
JAYEOLA-OMOYENI
	Eunice Modupeola
Moses Sunday
	Nigeria
	The Place of Education in Revolutioning the Nigeria Political History 1842-1960 (ENG.)

	VALDES
	Annmarie
	U.S.A.
	When surrounded by the English, surrendering is no longer an option: The “new” American Indian Child: bilingual and bicultural (ENG.)

	FALB
	Hilary
	U.S.A.
	Pedagogical paradox: Education and Internationalization in the Mandates for Palestine and Mesopotamia (Iraq) (ENG.)

	GABRIELLI
	Gianluca
	Italie
	Apprendre le racisme. Les races dans l'enseignement primaire en Italie et en Europe dans la première partie du XXe siècle (FRA.)

	RUECKER
	Kristin
	Switzerland
	The World Council of Christian Education and Sunday School Association (WCCESSA) and the Thirld World: From missionary zeal to secular development of human environment (1907-1971) (ENG.)

Jeudi / Thursday
28.06.2012
8:30 - 10:30
Room: 4389
1.3.
Eglises, Etat, Science: débats nationaux - enjeux internationaux / Churches, State, Science: national debates, international issues
Chair:
Juergen SCHRIEWER
	GONÇALVES NETO
	Wenceslau
	Brazil
	Church, policy and education in the republican Brazil: relationships among Salesians, the State of Minas Gerais and the Municipal Council of Ouro Preto in the creation of Dom Bosco High School of Cachoeira do Campo (1893-1897) (ENG.)

	CARVALHO
	Carlos Henrique
	Brazil
	Education and Democracy in Luso-Brazilian space: Reforms for Education within the State of relations with the Catholic Church (1931-1961) (ESP.)

	SOTO LESCALE
	Maria del Rosario
	Mexico
	Educational Ideologies which formed the Mexican State: Liberalism and Positivism (ENG.)

	ROCHA

ARNAUT DE TOLEDO
	Alessandro Santos da
Cezar de Alencar
	Brazil
	The Brazilian religious press as a source for research in education in the 19th century (ESP.)

Jeudi / Thursday
28.06.2012
8:30 - 10:30
Room: 4393
1.4.
Quelle place pour l'éducation et les projets éducatifs dans les politiques du développement nationales et internationales ? / Education and educational projects in national and international development policies

Chair:
Lea FERREIRA GRANDCHAMP
	OPARA
	Felicia
	Nigeria
	Colonial and Post Colonial Educational Effort in Nigeria (ENG.)

	JEKAYINFA
AKANBI
	Alice
Grace
	Nigeria
	Some Visible Agents and Methods of Internalisation of Education in Nigeria Before and After British Colonisation (ENG.)

	NGUYEN
	Thuy Phuong
	France
	La rivalité des missions éducatives française et américaine pendant la guerre du Vietnam (1955-1975) (FRA.)

	BITTENCOURT
	Agueda Bernardete
	Brazil
	Projet de science et technologie au Brésil (1950 – 1964): les disputes nationales et les accords internationaux (FRA.)

Jeudi / Thursday
28.06.2012
8:30 - 10:30
Room: 5189
1.5.
Réseaux internationaux et organisations: formation de modèles d'éducation mondiale / International networks and organizations: designing models of world education

Chair:
António NÓVOA
	GALLEGO GARCIA
	Maria del Mar
	Spain
	Models and Elements of the Role of Head Teachers in School (ESP.)

	JAYEOLA-OMOYENI
AJAYI
	Moses Sunday
Adegboyega Isaac
	Nigeria
	Internationalizing Adult Literacy Education in Nigeria:An Assessment of the United Nations Educational, Scientific and Cultural Organization (UNESCO) 1946-2010 (ENG.)

	NWOSU

AKARAONYE
JEKAYINFA
	Don
James
Alice
	Nigeria
	Pedagogic Curriculum Encapsulation within Cultural Transfer as a Mode of Internationalization of Education in Nigeria: The Resultant Philosophical Hybridization and Synthesization (ENG.)

	OYETADE
OGUNNIYI
	Eunice Modupeola

Joseph
	Nigeria
	Educational Development in Nigeria: The Role of International Governmental and Non- Governmental Organisations (ENG.)

	RIVERA
	Isaias
	Mexico
	Kant’s Influence on World Peace and Unesco’s Role on World Education: Mexico’s Impact (ENG.)

Jeudi / Thursday
28.06.2012
8:30 - 10:30
Room: 1130
1.6.
Symposium [Part 1]. Université et formation des enseignants / University and teachers' education [Part 2 : Session 2.15.]
Coordinator(s):
Diana Elvira SOTO ARANGO, Thérèse HAMEL
Discussant:
José Rubens LIMA JARDILINO
	AHLERT
	Alvori
	Brazil
	The Construction of Hope/Utopia in training in Central training People in Paraná (Brazil) (ESP.)

	CARDENAS María
	Cristina
	Équateur
	La réforme de l'éducation supérieure en Equateur (2010). Le modèle polytechnique revisité ? (ESP.)

	SOTO ARANGO
	Diana Elvira
	Colombia
	The rural teacher in Colombia (XXth and XXIst centuries). Life stories and University educational intervention (ESP.)

	HAMPE-MARTINEZ
	Teodoro
	Peru
	Les faits de l’invasion et de la conquête du Pérou : une révision des textes scolaires (ESP.)

	SAMUDIO AIZPURUA
	Edda
	Venezuela
	Manuel Antonio Pulido Méndez, a Visionary Rector (ENG.)

Jeudi / Thursday
28.06.2012
8:30 - 10:30
Room: 1140
1.7.
Symposium [Part 1]. Les communautés d'enfants victimes de la guerre. Transferts, diffusions, circulations de modèles 19e-20e siècles/ Communities of children victims of war. Transfers, diffusion, circulation of models (19th-20th cent.). [Part 2: session 2.11.]
Coordinator(s):
Martine RUCHAT, Mathias GARDET, Charles HEIMBERG
Discussant:
Joëlle DROUX
	GARDET
	Mathias
	France
	Freeville et Boys towns: les modèles américains de républiques d’enfants. De la fascination à l’oubli (FRA.)

	RUCHAT
	Martine
	Suisse
	Images, signes et sens de la communauté d'enfants:le Village Pestalozzi de Trogen (FRA.)

	BOUSSION
	Samuel
	France
	Le self-government sous contrôle clinique ou quand les « psys » s’en mêlent (FRA.)

Jeudi / Thursday
28.06.2012
8:30 - 10:30
Room: 2130
1.8.
Symposium [Part 1]. Les revues: véhicules et miroirs du transfert de savoirs pédagogiques au sein d'espaces nationaux et internationaux / The journals: vehicles and mirrors of the pedagogical knowledge transfer within national and international spaces [Part 2 : session 2.10.]
Coordinator(s):
Valérie LUSSI BORER, Véronique CZAKA
Discussant:
Véronique CZAKA
	CUNHA FERNANDES
	Ana Lucia
	Portugal
	“Le tour du monde pédagogique” according to the Annuaire International de l’Éducation (IBE, 1933 – 1939) (ENG.)

	MENEZES PACHECO
	Raquel
	Brazil
	The press as part of Modernity: ads that publicize educational practices in the province of Minas Gerais, Brazil (1825-1842) (ENG.)

	CORREIA GROSSO
	Luis
	Portugal
	The international scenario of the education in the inter-war period by the hand of two Anglophone yearbooks. (ENG.)

	KEINER
	Edwin
	Germany
	History of the History of education: a historical and comparative investigation of scholarly journals (1960’-2010’) (ENG.)

Jeudi / Thursday
28.06.2012
8:30 - 10:30
Room: 2140
1.9.
Symposium. Enseignantes et handicap fin 19e-début 20e siècle: perspectives internationales / Women teachers and disability in the late nineteenth and early twentieth century: International perspectives
Coordinator(s):
Kate ROUSMANIERE
Discussant:
Kate ROUSMANIERE
	GALVAN Luz
	Elena
	Mexico
	Women Teachers in Mexico. An approach to disability and retirement (ENG.)

	ROUSMANIERE
	Kate
	USA
	Those who can’t do, teach: The disabling history of American teachers (ENG.)

	WHITEHEAD
	Kay
	Australia
	‘Strain’, marriageability and the woman teacher in Australia (ENG.)

Jeudi / Thursday
28.06.2012
8:30 - 10:30
Room: 1150
1.10.
Symposium. Internationalisation de l’hygiène scolaire: circulation des savoirs et des pratiques (19e-20e siècles) / Internationalisation of school hygiene: circulations of knowledge and practices (19th-20th cent.)
Coordinator(s):
Séverine PARAYRE, Aurélie RIMBAULT
Discussant:
Didier NOURRISSON
	RIMBAULT
	Aurélie
	France
	Édiles parisiens et enfance: une politique humaniste pour la capitale ? (1852-1914) (FRA.)

	PARAYRE
	Séverine
	France
	L'hygiène à l'école dans les congrès internationaux d'hygiène: quelles circulations des savoirs et pratiques ? (1852-1913) (FRA.)

	THYSSEN
	Geert
	Luxembourg
	Everyday practice in Belgian, German, French, Italian and Luxembourgian open-air schools and knowledge transfer through international conferences on health education: Evidence of changing notions of ‘internationalism’? (ENG.)

	PAWLOWSKA
	Aleksandra
	France
	Les crèches en Pologne et l’hygiène: mise en place et influences de l’Europe de l’Ouest (FRA.)

	KARAKATSANH
THEODOROU
	Despina
Vassiliki
	Grèce
	Child Welfare and School Hygiene in Greece: initiatives, measures and influences (1900-1940) (FRA.)

Jeudi / Thursday
28.06.2012
8:30 - 10:30
Room: 1160
1.11.
Symposium. Histoire de l'enfance en Amérique Latine: lecture, nourriture, liens familiaux et droits / History of children/childhood in Latin America: reading, eating, family ties and rights
Coordinator(s):
Anne-Emanuelle BIRN
Discussant:
Anne-Emanuelle BIRN
	OLIVEIRA RODRIGUES
	Fernando
	Brazil
	The influence and the circulation of the thought about Children’s Literature of Uruguayan Jesualdo Sosa (1944), in Brazil (ENG.)

	SCARZANELLA
	Eugenia
	Italia
	Books, comics and picture stories for children and teenagers in Argentina and Brazil (1940-1960) (ESP.)

	BIRN
	Anne-Emanuelle
	Canada
	De Montevideo au monde: Uruguay and the circulation of a child rights approach to health in the interwar period (ENG.)

	MILANICH
	Nara
	USA
	The Politics of Filiation in 20th-Century Chile and Latin America (ENG.)

	PERNET
	Corinne
	Switzerland
	The International Politics of School Feeding in Latin America (ENG.)

Jeudi / Thursday
28.06.2012
8:30 - 10:30
Room: R150
1.12.
Symposium. Les écoles communautaires et expérimentales de Hambourg (1919-1933) et la circulation transnationale des concepts et pratiques de réforme / The experimental and community schools (Versuchs- und Gemeinschaftsschulen) in Hamburg (1919-1933) and the transnational circulation of reform concepts and practices
Coordinator(s):
Christine MAYER
Discussant:
Hans-Ulrich GRUNDER
	MAYER
	Christine
	Germany
	The internationalisation of pedagogical knowledge: The example of the Hamburg Versuchs- und Gemeinschaftsschulen (1919-1933) (ENG.)

	BRASTER
	Sjaak
	Netherlands
	Hamburg and Holland. The spread of new educational ideas in the Northern part of Europe: 1919-1933 (ENG.)

	ROITH
	Christian
	Spain
	Alteration through translation: the spreading of a study on the experimental schools in Hamburg (1919 – 1933) in the 1970s (ENG.)

	DEL POZO ANDRES
	Maria del Mar
	Spain
	The Myth of the Ideal School: Circulation and Appropiation of the Hamburg School Reform in the Southern Countries (ENG.)

Jeudi / Thursday
28.06.2012
8:30 - 10:30
Room: 1193
1.13.
Symposium [Part 1]. Etudier l’internationalisation sur le terrain de l’éducation: approches couplant histoire et sociologie / Studying internationalisation in the domain of education: approaches combining history and sociology [Part 2: session 2.16.]
Coordinator(s):
Leonora DUGONJIC
Discussant:
Leonora DUGONJIC
	CIRSTOCEA
	Ioana
	France
	Les études de genre après le communisme: sociologie d’une discipline à vocation internationale (FRA.)

	FONTAINE
	Alexandre
	Suisse / France
	La perspective des transferts culturels en sciences de l'éducation (FRA.)

	BERTRON
	Caroline
	France
	Des nouvelles recrues dans les écoles d’élite ? Les pensionnaires d’une école privée de Suisse romande dans l’histoire de l’internationalisation de l’éducation (FRA.)

Jeudi / Thursday
28.06.2012
8:30 - 10:30
Room: 5193
1.14.
La parole et l'image: nouvelles approches historiques de l’internationalisation en éducation / Images and orality: new approaches for the history of internationalization in education

Chair:
Nadine FINK
	GREVELING
AMSING
DEKKER
	Linda
Hilda
Jeroen
	The Netherlands
	Crossing borders in educational innovation. The use of foreign examples in textual and visual framing of Dutch comprehensive education in TV programmes, 1973-1977 (ENG.)

	JUSTICE
	Benjamin
	U.S.A.
	Seal of Approval: Education in the Iconography of the early 18th Century British Atlantic (ENG.)

	LAOT
	Françoise
	France
	International influences on the sudden reversal about gender issues in adult education policy in the second half of the 1960s (France) (ENG.)

	MAY
	Josephine
	Australia
	The multicultural nation at school in Australian cinema (ENG.)

Jeudi / Thursday
28.06.2012
11:00 - 13:00
Room: 4189
2.1.
Scoutisme: diffusion des idées - liens avec le militarisme / Scouting movements: diffusions of ideas - links with militarism
Chair:
Anne-Françoise PRAZ
	FUJIMOTO
	Shigeo
	Japan
	Transpacific Girl Scouts Movement in the Early 20th Century: The Case of the Girl Scouts Organization in Japan (ENG.)

	PALLUAU
	Nicolas
	France
	Traduire et analyser Baden-Powell. La réception française des travaux de l’Institut Jean-Jacques Rousseau au début du XXe siècle (FRA.)

	SIMOES
	Renata Duarte
	Brazil
	The Impact of Foreign Methods of Physical Education in “Ação Integralista Brazileira” (1932-1938) (ENG.)

	HEROLD JUNIOR
FERNANDEZ VAZ
	Carlos
Alexandre
	Brazil
	Militarism and physical education through the expansion of Scouting in Brazil (1910–1940) (ENG.)

Jeudi / Thursday
28.06.2012
11:00 - 13:00
Room: 4193
2.2.
Education pendant et après la guerre / War and postwar Education

Chair:
Peter CUNNINGHAM
	COLLELLDEMONT
CASANOVAS
TORT
	Eulàlia
Josep
Antoni
	Spain
Catalunya
	Children and War (ESP.)

	BERGER
	Susan
	U.S.A.
	A Clandestine Curriculum of Resistance: Hope, Survival, and Determination in the Warsaw Ghetto, 1939-1942 (ENG.)

	GOMEZ NARANJO
	Juan Antonio
	Spain
	Books in the battlefield: literature and fight against illiteracy during the Spanish civil War (ESP.)

	VASSILOUDI
THEODOROU
	Vassiliki
Vassiliki
	Greece
	“To build a better and more responsible moral character”: The Organization for the Moral Rearmament of Youth in post-war Greece (ENG.)

	ANDREOU
ILIADOU-TACHOU
BETSAS
	Andreas
Sofia
Ioannis
	Greece
	Redefining Social Justice: the educational projects of Greek Royal Institutions during the Cold War era (ENG.)

Jeudi / Thursday
28.06.2012
11:00 - 13:00
Room: 4389
2.3.
Femmes et éducation: observatrices et actrices / Women and education: observers and actors
Chair:
Rebecca ROGERS

	KERESZTY
	Orsolya
	Hungary
	The construction of informal feminist knowledge in a local and global context. The debate about women's roles in the Hungarian feminist movement at the turn of the19th and 20th century (ENG.)

	GOUVEA
	Maria Cristina
	Brazil
	The Diary of Helena Morley: a Writing in the Boundaries between Generation, Religion and Culture (Brazil/1893-1895) (ENG.)

	DALAKOURA
	Katerina
	Greece
	Gender and Pedagogy: Greek Women pedagogues – Between East and West (ENG.)

	TZIKAS
ZIOGOU
FOUKAS
	Christos
Sidiroula
Vassilis
	Greece
	Women teachers in Greece, Bulgaria and Turkey during the 19th century: Parallel journeys and interactions (ENG.)

	KOLARIC
	Ana
	Serbia
	Educating better wives and mothers or female scholars? Analysis of educational discourses from the women’s journal Žena/Woman (1911-1914) (ENG.)

Jeudi / Thursday
28.06.2012
11:00 - 13:00
Room: 4393
2.4.
Emergence de la pédologie et des sciences de l'éducation / Emergence of pedology and educational sciences
Chair:
Christine MAYER
	CHAGAS DE CARVALHO
ALMEIDA TOLEDO
	Marta Maria
Maria Rita
	Brazil
	Modes de l’internationalisation par la médiation de l’imprimé: le cas de la Biblioteca da Educação (FRA.)

	MÜLBERGER
BALLTONDRE
GRAUS
	Annette
Monica
Andrea
	Spain
	Transcending Borders: Psychological Measurement in Spanish Schools (ENG.)

	LEOPOLDOFF
	Irina
	Switzerland
	Grandeur et décadence d'une science (FRA.)

Jeudi / Thursday
28.06.2012
11:00 - 13:00
Room: 3393
2.5.
L'enfance et la jeunesse comme cibles de propagande politique / Childhood and youth as targets for political propaganda

Chair:
Iveta KESTERE
	SCHEMBS
	Katharina
	Germany
	Fascist youth organizations and propaganda in a transnational perspective: Balilla and Gioventù italiana del Littorio all’estero in Argentina (ENG.)

	MORANT i ARIÑO
	Toni
	Germany
	"An ultimate success for the Spanish representation". The relations of the Falange’s Youth Organisation with Fascist Italy, 1936-1943 (DEU.)

	BIANCHINI
	Paolo
	Italie
	La réception de la pédagogie soviétique dans l’Italie de l’après-guerre. Le débat sur l’école et l’éducation russes et la création du système formatif républicain (FRA.)

	KAISER
	Beate
	Germany
	The Pionierorganisation „Ernst Thälmann“ in the GDR: pedagogical work between soviet allowance and governmental control (DEU.)

	PAULY
	Matthew
	U.S.A.
	Between the Nation and Internationalism: The Communist Youth League, Young Pioneers, and the Schoolhouse in Soviet Ukraine, 1923-1934 (ENG.)

Jeudi / Thursday
28.06.2012
11:00 - 13:00
Room: 5193
2.6.
Education physique. Une discipline au carrefour d'échanges internationaux / Physical education: a discipline at the crossroads of international exchanges
Chair:
Mathilde FREYMOND
	AISENSTEIN
BBECH
GLEYSE
	Angela
Jason
Jacques
	Argentina
France
	The recontextualization of traveling theories in the development of physical education in France and Argentina, 1880-1940 (ENG.)

	MANIAM
RODWELL
	Vegneskumar
Grant
	Australia
	South Australian Secondary School Gymnastic and the German Influence from 1874 – 1914 (ENG.)

	LIMA
ARANTES
	Cássia
Gabriela
	Brazil
	An Austrian Teacher Gerhard Schimidt: his participation in Jornadas Internacionais de Educação Física (Belo Horizonte, 1957 and 1959) (ENG.)

	SAINT MARTIN
ATTALI
BAZOGE
	Jean
Michaël
Natalia
	France
	L’éducation physique française au carrefour des exemplarités étrangères et des transferts culturels (1945-1981) (ENG.)

Jeudi / Thursday
28.06.2012
11:00 - 13:00
Room: 5389
2.7.
Les missions chrétiennes et la promotion de modèles éducatifs (19e-20e s.) / Christian missions and the promotion of educational models (19th - 20th cent.)
Chair:
Ines DUSSEL
	MESQUIDA
AMARAL VIEIRA
	Peri
Cesar
	Brésil
	Une expérience de greffe d’un système d’éducation au Brésil par des femmes missionnaires méthodistes nord-américaines, entre 1870 - 1960: l’internationalisation d’une culture (FRA.)

	WILLUMSEN
	Liv Helene
	Norway
	Knowledge transfer in eighteenth-and nineteenth-century Scandinavia – the cultural gap between Copenhagen and Northern Norway (ENG.)

	RAFTERY
	Deirdre
	Ireland
	French founders, Irish teachers, global classrooms: cultural transfer at convent schools and novitiates: c. 1840-1940 (ENG.)

	JAYEOLA-OMOYENI (Ph.D)
AJAYI
	Moses Sunday
Adegboyega Isaac
	Nigeria
	Katsina College and the Expansion of Western or European Education in Nigeria in the 20th Century: the Socio-economic and Political Implication on Nigeria as a Nation (ENG.)

	TAKACS
	Zsuzsanna Mária
	Hungary
	Legionaries of the Congregation of Notre Dame in South Hungary (DEU.)

Jeudi / Thursday
28.06.2012
11:00 - 13:00
Room: 2193
2.8.
La circulation des références de la formation professionnelle / The circulation of professional training references
Chair:
Luz Elena GALVAN

	AKANBI
JEKAYINFA
	Grace
Alice
	Nigeria
	'Half-a-Day Syndrome': A Mode of Internalization of Vocational and Technical Education by the Youths in the XXth Century Nigeria (ENG.)

	SULAIMON
ONABAMIRO
	Folasade
Adegbenga
	Nigeria
	British Government and Christian Missionary Involvement in Technical/Vocational Education in Colonial Nigeria 1851 – 1935 (ENG.)

	ZIGMUNDE
	Alida
	Latvia
	Europe without Borders Swiss Citizens in the Educational System of Latvia in the 19th and 20th century (DEU.)

	VÖRÖS
	Katalin
	Hungary
	National characteristics and international tendencies in the Hungarian vocational education of metalworking technology at the turn of the 19th and 20th century (ENG.)

Jeudi / Thursday
28.06.2012
11:00 - 13:00
Room: 5189
2.9.
L'école, la construction de la nation et l'éducation transculturelle / School, Nation building and transcultural education
Chair:
Thibaut LAUWERIER
	SZTERLING
	Silvia
	Brésil
	Utopies (FRA.)

	SUSTAR
	Branko
	Slovenia
	Transcending national borders in education in Slovenia between nationalism and internationalism in the Habsburg Empire and its successor states 1880-1940 (ENG.)

	DIAMANT
DUTRENIT
	Ana
Silvia
	Argentina
México
	An education in internationalism and solidarity. Argentinian, Jewish and Progressive children making toys for Uruguayan and Chilean peers (1974–1975) (ESP.)

	BONTEMPI JR.
BOTO
	Bruno
Carlota
	Brazil
	Public Education as a Nation Project: A Historiographic Narrative of Martim Francisco’s Memória (1816-1823) (ENG.)

	GONZÁLEZ NOVOA
QUINTERO LEON
	Andrés
Victor Manuel
	Spain
Germany
	International trans-cultural education at a grass-root level (ESP.)

Jeudi / Thursday
28.06.2012
11:00 - 13:00
Room: 2130
2.10.
Symposium [Part 2]. Les revues: véhicules et miroirs du transfert de savoirs pédagogiques au sein d'espaces nationaux et internationaux / The journals: vehicles and mirrors of the pedagogical knowledge transfer within national and international spaces [Part 1 : session 1.8.]
Coordinator(s):
Valérie LUSSI BORER, Véronique CZAKA
Discussant:
Béatrice HAENGGELI-JENNI
	CZAKA
EXTERMANN

LUSSI BORER
FONTAINE
	Véronique
Blaise

Valérie
Alexandre
	Suisse
	Les revues pédagogiques comme lieux de transferts et de construction d'une identité nationale: analyse de 3 exemples suisses (1865-1950) (FRA.)

	MANIQUE DA SILVA
	Carlos
	Portugal
	An historical overview on the periodic publications of the Ministry of Education of Portugal (1861-2009) or the constitution of an analytical repertoire (ENG.)

	MOLE
	Frédéric
	France
	Les instituteurs syndicalistes et l’éducation nouvelle, dans la presse corporative de l’entre-deux-guerres (FRA.)

	CRIBLEZ
	Lucien
	Suisse
	La „Schweizerische Pädagogische Zeitschrift“ (1891-1929) – Quelle orientation professionnelle, thématique et géographique? (DEU.)

Jeudi / Thursday
28.06.2012
11:00 - 13:00
Room: 1140
2.11.
Symposium [Part 2]. Les communautés d'enfants victimes de la guerre. Transferts, diffusions, circulations de modèles, 19e-20e siècles / Communities of children victims of war. Transfers, diffusion, circulation of models 19th-20th centuries [Part 1: session 1.7.]
Coordinator(s):
Martine RUCHAT, Mathias GARDET, Charles HEIMBERG
Discussant:
Mathias GARDET
	DELPAL
	Bernard
	France
	L’école de Beauvallon, un modèle sous influences (FRA.)

	ESCRIVA MOSCARDO
	Cristina
	Spain
	Colonies scolaires républicaines. Espagne 1936-1939 (ESP.)

	HEIMBERG
	Charles
	Switzerland
	Les écoles libertaires, contre l’État bourgeois: un modèle communautaire ? (FRA.)

Jeudi / Thursday
28.06.2012
11:00 - 13:00
Room: R150
2.12.
SWG [Part 1]. Educational Media in Comparative Perspective: “Beyond Common Regards: Alternative Teaching Instruments – Innovations, Successes, and Failures” [Part 2: session 3.15]
Coordinator(s):
Eckhardt FUCHS

Discussant:
Frank SIMON

	LINDMARK
	Daniel
	Sweden
	Educational Media in Sápmi: Religious instruction in a colonial context (ENG.)

	NAAS
	Marcel
	Switzerland
	The didactical construction of Swiss children’s bibles in the first half of the 19th century: A

pedagogical analysis focussing the perception of the child (ENG.)

	GEISLER
	Nadine
	Luxembourg
	Teaching the Holocaust beyond curricular guidelines (ENG.)

Jeudi / Thursday
28.06.2012
11:00 - 13:00
Room: 1150
2.13.
Symposium. L'internationalisation de la cécité dans l'Europe du 19e et 20e siècles / Travelling Blindness – Blind Travellers: The internationalization of Blindness in 19th and 20th Century Europe
Coordinator(s):
Pieter VERSTRAETE
Discussant:
Catherine KUDLICK
	ROMEIRAS
	Maria
	Portugal
	Strangers in a New Land: global modern pedagogies and the emergence of schools for the blind (ENG.)

	VERSTRAETE
DEMUYNCK
	Pieter
Bart
	Belgium
	Disability and Public Relations: Educating a deaf-blind Flemish Girl in a Globalizing World, 1800-1870 (ENG.)

	VAN TRIGT
	Paul W.
	Netherlands
	‘Labour brings light’? Traveling knowledge in the field of education of and care for blind people in the Netherlands (1930-1950) (ENG.)

Jeudi / Thursday
28.06.2012
11:00 - 13:00
Room: 2140
2.14.
Symposium. Internationalisation des droits de l'enfant au 20ème siècle: émergence d'une norme globale? / Internationalization of Children’s Rights during the 20th Century: the Rise of a Global Norm?
Coordinator(s):
Zoe MOODY
Discussant:
Joëlle DROUX
	GROSSBERG
	Michael
	USA
	Globalism and Insularity: The United States and the Resistance to Universalizing Children’s Rights (ENG.)

	DARBELLAY
	Frédéric
	Suisse
	Children’s rights as a travelling concept and travelling concepts on children’s rights (FRA.)

	TRÄGARDH
	Lars
	Sweden
	The Child, the Family, and the State: Explaining Children’s Rights Regime Variation in Sweden, France, and the US (ENG.)

	MOODY
	Zoe
	Switzerland
	A glocal understanding of children’s rights: from the “Geneva discourses” to the field (ENG.)

	SANDIN
	Bengt
	Sweden
	"They are not like us". Cultural Heterogeneity and Children's Rights in the Swedish Welfare State 1945-1990 (FRA.)

Jeudi / Thursday
28.06.2012
11:00 - 13:00
Room: 1130
2.15.
Symposium [Part 2]. Université et formation des enseignants / University and Teachers' Education [Part 1 : session 1.6.]
Coordinator(s):
Diana Elvira SOTO ARANGO, Thérèse HAMEL
Discussant:
José Rubens LIMA JARDILINO
	JARDILINO
	José R.L.
	Brazil
	L´universitarisation de formation des enseignants pour l'école élémentaire: aspects de l'histoire contemporaine de l'éducation comparée en Amérique - le cas du Québec et le Brésil (FRA.)

	HAMEL
	Therese
	Canada
	Révolution tranquille et universitarisation de la formation des maîtres au Québec: aux sources des influences reçues en Amérique francophone (FRA.)

	ROJAS
	Reinaldo
	Venezuela
	State, University and Autonomy: Some Reflections On The New Law Of University (ENG.)

	GUIL
	Ana
	Spain
	Avances en Igualdad de Género en la Universidad de Sevilla (ESP.)

Jeudi / Thursday
28.06.2012
11:00 - 13:00
Room: 1160
2.16.
Symposium [Part 2]. Etudier l’internationalisation sur le terrain de l’éducation: approches couplant histoire et sociologie / Studying internationalisation in the domain of education: approaches combining history and sociology [Part 1: session 1.13.]
Coordinator(s):
Leonora DUGONJIC
Discussant:
Leonora DUGONJIC
	MATASCI
	Damiano
	Suisse
	Internationalisation et éducation: l’exemple des réformes scolaires françaises de la fin du XIXe siècle (FRA.)

	DUGONJIC
	Leonora
	Suisse / France
	L’éducation internationale comme champ de concurrence (FRA.)

	MULLER
	Christian Alain
	Suisse
	La reproduction à l’épreuve de l’histoire. Massification scolaire et changement social en Suisse et en Occident au XXe siècle (FRA.)

Jeudi / Thursday
28.06.2012
14:30 - 16:30
Room: 2193
3.1.
Des manuels pour enseignants et éducateurs: éthique et morale (18e-19e siècles) / Manuals for teachers and educators: ethics and morality (18th - 19th)
Chair:
Kate ROUSMANIERE
	SCHERTZ
	Matthew
	U.S.A.
	“Oh…behave!” Moral regulation in teacher education manuals at the advent of the common school (ENG.)

	LÄSSIG
	Sylvia
	Germany
	A.H. Niemeyer’s ‘Grundsätze der Erziehung und des Unterrichts’ (Foundations of Education and Instruction) as example for the internationalization in education in the late 18th century (ENG.)

	MARLETE
	Schaffrath
	Brésil
	Lectures autorisées, l'apprentissage permis: livres étrangers dans la Biblioteca da Inspeção Escolar do Parana (Brazil) (ESP.)

	KULESZA
	Wojciech
	Brazil
	A Look inside the Teaching Manuals: Learning the Development of Modern Pedagogy (ENG.)

	VACHAROGLOU
BOUNOVAS
	Efstratios
Yannis
	Greece
	The influence of Enlightenment on the development of ethical thought in Greek
education as observed in handbooks during the 18th and 19th century (ENG.)

Jeudi / Thursday
 28.06.2012
14:30 - 16:30
Room: 4193
3.2.
Jeux d'échelles et configurations connectées / Contrasted scales and connected configurations

Chair:
Bengt SANDIN
	SKAGEN
	Kaare
	Norway
	Otto Anderssen and pedagogical realism in Norway (ENG.)

	MIETHE
	Ingrid
	Germany
	Globalization of an Educational Institution: Historic and Cultural Transformations of the Soviet Workers’ Colleges (ENG.)

	ROUK
	Vadim
	Estonia
	International Cooperation of Baltic Teachers: Institutional Aspect, 1900-1930 (ENG.)

	ACOSTA
	Felicitas María
	Argentina
	Comparing state tools in the configuration of secondary education: an analysis of the Encuesta Naón (1909) in Argentina and the Enquête sur l'enseignement secondaire (1899) in France (ENG.)

	BUSKO
	Paula Simone
	Brazil
	Internationalization of Brazilian Education in the Years 1960-1980: The Militarism and Reconfiguration of Ukrainian and German Schools in Southern Brazil (ESP.)

Jeudi / Thursday
28.06.2012
14:30 - 16:30
Room: 4389
3.3.
Enfants et enfances au-delà des frontières / Children and childhood beyond borders
Chair:
Zoe MOODY
	PIRKA
KEMPF
	Veronika
Katalin
	Hungary
	The elements of the international life-style reform movements in the construction process of the image of child in the 20th century (DEU.)

	SCHMIDT
MUSIL
	Victoria
Libor
	Czech Rep.
	Teaching child development in the Czech Republic: on the cross-road of path dependency and path departure (ENG.)

	BAKKER
	Nelleke
	Netherlands
	Westward bound: cultural transfer and the case of child rearing in the Netherlands (ENG.)

Jeudi / Thursday
28.06.2012
14:30 - 16:30
Room: 4393
3.4.
Education des femmes: modèles et idéaux transnationaux dans un monde global / Gendering education: transnational models and ideals of women education in a globalized world
Chair:
Ruth WATTS
	KATZ-DAR
KATZ-GERSHON
	Yonah
Shiri
	Israel
USA
	"If the girls learn, the rains will stop": The story of old Yemenite Jewish women in Israel who were banned of literacy as girls in Yemen (ENG.)

	GOODMAN
	Joyce
	UK
	Feminists, Citizens and Educators: Internationalism and Empire in the National Union of Women Teachers in Inter-war Britain (ENG.)

	KÉRI
	Katalin
	Hungary
	Western influences and national characteristics of the 18th century Hungarian women education literature (FRA.)

	OKOLI
	Nkechi
	Nigeria
	Globalisation, Gender and Education in Sub-Saharan Africa (ENG.)

	CHATZIBEI
	Pasxalina
	Greece
	Child and Childhood: International influences in Greece through the activity of pioneer Greek women educators (1900-1940) (ENG.)

Jeudi / Thursday
28.06.2012
14:30 - 16:30
Room: 5189
3.5.
Réformes récentes de l'enseignement: dynamiques nationales et/ou internationales / Recent reforms in teaching: national and/or international dynamics

Chair:
Blaise EXTERMANN
	RODRIGUES SILVA
OLIVEIRA FILHO
	Aparecida
Francisco de
	Brazil
	The Dynamic of Internationalization of Modern Mathematics Movement: the Process of Translation / Adaptation of Smsg’s Textbooks in Brazil Process of Translation / Adaptation of Smsg’s Textbooks in Brazil (ENG.)

	SCHUCH
	Jane
	Germany
	Educational Transfer as an Act of (Real) Socialist Solidarity – Educational Cooperation between GDR and Mozambique (ENG.)

	PENIM
	Lígia
	Portugal
	Transcending national literary borders between Portugal and Brazil (ENG.)

Jeudi / Thursday
28.06.2012
14:30 - 16:30
Room: 5193
3.6.
Les Universités dans les pays en développement: adaptation ou adoption des normes étrangères ? / Universities in developping countries: adaptating or adopting foreign standards?

Chair:
Peri MESQUIDA
	OSOKOYA
	Israel
	Nigeria
	The Adaptation Question Education in Africa: A study of the role of British Universities in adapting Secondary Education to Local Environment in Colonial Nigeria 1916-1936 (ENG.)

	CRUZ
FREITAS
	Marcia
Anamaria
	Brazil
	From "Praxe" to "Trote": academic representations of Portuguese culture in the rites of entry in the Law School of Sergipe (Brazil, 1953-1968) (ENG.)

	DUMANIG
DAVID
	Francisco
Maya Khemlani
	Malaysia
	Higher Education in Malaysia and the Philippines: A Comparative Analysis of Mission and Vision Statements of Universities (ENG.)

Jeudi / Thursday
28.06.2012
14:30 - 16:30
Room: 3393
3.7.
Modèles pédagogiques voyageurs / Travelling pedagogical models
Chair:
Jeroen J.H. DEKKER
	OLIVEIRA DA SILVA
	Marineide
	Brazil
	Rural School Mato Grosso in the 1920’s (ENG.)

	CHRISTEN
	Richard
	U.S.A.
	The Exchange of Handwriting Systems Between Great Britain and the United States, 1830-1850 (ENG.)

	PAULI
NAYA
	Davila
Luis M.
	Espagne
	Aportaciones pedagógicas de las escuelas de La Salle en Europa en los siglos XIX y XX, entre el exilio y la expansión (ESP.)

	SELTENREICH
	Yair
	Israel
	Modernism as Hope and Threat. Secularism as an Educational Vehicle: Galilee Settlements, 1882-1939 (ENG.)

	RUOLT
	Anne
	France
	Les Écoles du Dimanche: un mouvement d’éducation populaire, précurseur des écoles primaires et promoteur du modèle d’éducation lancastérien en France ? (FRA.)

Jeudi / Thursday
28.06.2012
14:30 - 16:30
Room: 4189
3.8.
Impérialisme culturel: construit, exporté, objet de résistances (20e s.) / Cultural imperialism: built, exported, resisted (20th cent.)

Chair:
Edwin KEINER
	ANGULO
	A.J.
	U.S.A.
	The "New" Imperialism: U.S. Economic and Educational Interventions in the Caribbean, 1915-1934 (ENG.)

	MOORE
	Keith
	Australia
	Australia's educational response to Russia's perceived scientific superiority following the launch of Sputnik (ENG.)

	KESTERE
RUBENE
DAGA-KRUMINA
	Iveta
Zanda
Evi
	Latvia
	Education as Export Commodity of Ideology: Soviet Union after WWII (ENG.)

	FIGUEIRA DE SOUZA
	Isabel
	Portugal
	Language Policy and Cultural Diplomacy – the circulation of ‘lusophone’ culture and its use in linguistic and political arenas: local voices, transnational encounters and post-colonial dialogues – the educational link (ENG.)

Jeudi / Thursday
28.06.2012
14:30 - 16:30
Room: 5389
3.9.
Modèles éducatifs entre propagande religieuse et modernité / Educational models between religious propaganda and modernity
Chair:
Barnita BAGCHI
	PANMEI
	Bauna
	India
	Disciplining the Savages: Situating Education in the Constructing of Naga Identity 1870-1947 (ENG.)

	PEREIRA
NEGRAO
FARIA
	Heloísa
Mário
Adriano
	Brazil
	Congregation of the Sisters of Saint Joseph of Chambéry: French Ultramontane Ideas in Brazilian Female Education (ENG.)

	SULAIMON
	Folasade
	Nigeria
	Internationalization in Education: The British Colonial Policies on Education in Nigeria 1882-1926 (ENG.)

	TITLEY
	Brian
	Canada
	The International Network of Good Shepherd Homes and Therapeutic Discipline for 'Wayward' Females (ENG.)

Jeudi / Thursday
28.06.2012
14:30 - 16:30
Room: 1130
3.10.
Symposium. La traduction de Froebel: les cas de la Grèce, du Brésil, du Japon et du Canada / Translating Froebel: The cases of Greece, Brazil, Japan and Canada
Coordinator(s):
Roberta WOLLONS
Discussant:
Roberta WOLLONS
	CHATZISTEFANIDOU
	Sofia
	Greece
	Froebelian Pedegogy and the Greek Kindergarten in the 19th and 20th Centuries (ENG.)

	MARTINEZ RUIZ
	Mª José
	Spain
	The diffusion and reception of Froebel’s method in Spain. Precedents, influences and reinterpretations (1850-1900) (ENG.)

	ARCE
	Alessandra
	Brazil
	Friedrich Froebel in Brazil: How his educational thoughts were viewed and applied to Early Childhood Education (ENG.)

	PROCHNER
	Larry
	Canada
	Kindergarten for Aboriginal Children in Western Canada, 1880-1920 (ENG.)

	WOLLONS
	Roberta
	USA
	The Politics of Translation: Froebel in Japan (ENG.)

Jeudi / Thursday
28.06.2012
14:30 - 16:30
Room: 1150
3.11.
Symposium. La santé en échanges: les institutions de formation aux professions soignantes face à la circulation des modèles pédagogiqes à travers le temps et l'espace. / Health and exchanges: health training institutions and the circulation of pedagogical models through times and spaces

Coordinator(s):
Joëlle DROUX, Vincent BARRAS
Discussant:
Joëlle DROUX
	HASLER
	Véronique
	Suisse
	La formation des physiothérapeutes en Suisse romande (1936-2012): à propos des modèles mobilisés (FRA.)

	GABRIEL
FAKAE
	Amakievi
Dorathy
	Nigeria
	Aliu Babatunde Fafunwa Influence on Nursery Education Development in Nigeria:1955 – 1998 (ENG.)

	BARRAS
	Vincent
	Suisse
	Les modèles de formation en santé publique en Suisse entre 1945 et 1970 (FRA.)

	PLOSCEANU
	Emilia
	France
	L’école de la sollicitude comme enseignement « à distance ». L’espace international de la professionnalisation des infirmières roumaines (1918-1940) (FRA.)

	MABIKA
	Hines
	Suisse
	Former des professionnels de santé dans le village sud-africain d’Elim au 20e siècle: Transfert des savoirs, modèles pédagogiques occidentaux et réalités africaines (FRA.)

Jeudi / Thursday
28.06.2012
14:30 - 16:30
Room: 1140
3.12.
Symposium. Educateurs libertaires (1880-1920) dans un contexte international / Libertarian educators (1880-1920) in an international context
Coordinator(s):
Hans-Ulrich GRUNDER
Discussant:
Stefanie ROSS
	SCHUHMANN
	Maurice
	Germany/France
	Educated citizens and developping individuals – the educational paradox in utopian socialism (DEU.)

	BERNHARD
	Armin
	Germany
	Democratic-socialist ‚progressive education‘ (DEU.)

	GRUNDER
	Hans-Ulrich
	Suisse
	Personal and programmatic controversies: Robin, Faure, Wintsch and the 'progressive education' (DEU.)

	KLEMM
	Ulrich
	Germany
	The reception of Tolstoi's libertarian people's education (DEU.)

Jeudi / Thursday
28.06.2012
14:30 - 16:30
Room: R150
3.13.
Symposium. Savoir savant, savoir militant: la circulation des idées sur l’éducation (1920-1980) / Scientific knowledge, militant knowledge: the circulation of ideas about education (1920-1980)
Coordinator(s):
Rebecca ROGERS
Discussant:
Charles MAGNIN
	SAVOYE
CONDETTE
	Antoine
Jean-François
	France
	Le congrès d’éducation de Calais (1921), acte fondateur de l’internationalisation de l’éducation nouvelle (FRA.)

	OTTAVI
	Dominique
	France
	Des méthodes nouvelles oublieuses de leur histoire (1945-1952) (FRA.)

	ROGERS
	Rebecca
	France
	French historians, educational research and international communities (1945-1980) (ENG.)

	HEDJERASSI
	Nassira
	France
	Le Premier Congrès International de l’enseignement universitaire des sciences pédagogiques et l’Association Internationale des Sciences de l’Education: moteur dans la dynamique d’institutionnalisation et l’histoire des sciences de l’éducation en France ? (FRA.)

Jeudi / Thursday
28.06.2012
14:30 - 16:30
Room: 2130
3.14.
Symposium [Part 1]. Gouverner les systèmes éducatifs par la modélisation de données. Du passé au présent, dans des perspectives nationales et internationales / Governing Education Systems by Shaping Data. From the past to the present, from national to international [Part 2: session 4.16]
Coordinator(s):
Valérie LUSSI BORER, Véronique CZAKA
Discussant:
Bernard SCHNEUWLY
	PONS
	Xavier
	France
	The Science From the State. The Production of Data by the Statisticians of the French Ministry of Education From 1957 to 2007 (ENG.)

	RUOSS

CRIBLEZ
	Thomas

Lucien
	Switzerland
	On the Historic Change of the Production and Legitimation of Statistical Data on Education in Switzerland (ENG.)

	LUSSI BORER
CZAKA
	Valérie
Véronique
	Suisse
	Who Needs Which Data To Govern The 25 Swiss Educational Areas? (ENG.)

Jeudi / Thursday
28.06.2012
14:30 - 16:30
Room: 2140
3.15.
SWG [Part 2]. Educational Media in Comparative Perspective Beyond Common Regard: “Alternative Teaching Instruments – Innovations, Successes, and Failures” [Part 1: session 2.12.]
Coordinator(s):
Ian GROSVENOR
Discussant:
Marcelo CARUSO
	LINDGREN
	Anne-Li
	Sweden
	Transgressing boundaries of citizenship. Constructions of active pupils in School Radio broadcasts in Sweden in the 1930s (ENG.)

	FUCHS
	Eckhardt
	Germany
	Instruction and Modern Technology: The Emergence of the Educational Film in the Interwar Period (ENG.)

	TROEHLER
	Daniel
	Luxembourg
	The Technocratic Momentum after 1945, the Development of Teaching Machines and the Sobering Results (ENG.)

Vendredi / Friday
29.06.2012
8:30 - 10:30
Room: 2140
4.1.
Expositions internationales et universelles / International and universal exhibitions

Chair:
Klaus DITTRICH
	ROLDAN VERA
	Eugenia
	Mexico
	Lessons learned at the educational exhibitions: Mexico in the Expositions Universelles de Paris 1867 and 1889 (ENG.)

	VAN DEN DRIESSCHE
	Maarten
	Belgium
	Knowledge transfer in the international congresses of ‘school hygiene’ (1880-1920). The hidden imaginary of body measures in hygiene treatises (ENG.)

	SOBE
	Noah
	U.S.A.
	Encounter and Entanglement: Global Models and Educational Exhibits at Late-19th Century International Expositions (ENG.)

	KELLERHALS
	Katharina
	Switzerland
	Les expositions universelles de Vienne et de Paris du 19e siècle et les classes d’ouvrages entre utilité économique et utilité pédagogique (DEU.)

Vendredi / Friday
29.06.2012
8:30 - 10:30
Room: 2193
4.2.
La formation des enseignants avant 1920: influences internationales / Teachers' education before 1920: international influences
Chair:
Bruno POUCET
	HONORATO
MONARCHA
	Tony
Carlos
	Brazil
	Complementary and Normal Schools Of Piracicaba - Brazil (1897-1921) (ENG.)

	RAMSEY
	Paul
	U.S.A.
	"Toiling” Together: International Influences on the Development of Teacher Education in the United States (ENG.)

	ARTEAGA CASTILLO
CAMARGO ARTEAGA
	Belinda
Siddharta
	México
	Voices and glances of the history of education in mexico to the Light of new primary sources: the polemic Miguel F. Martínez and Enrique C. Rébsamen about normal education in Mexico and its internationalistic Fundamentals. (ESP.)

	ALARCON
	Cristina
	Chile / Germany
	The “Instituto Pedagógico” as a “Sui Generis” Teacher Training Institution. About the reception of German models and discourses in Chile (1885-1920) (ENG.)

	SERRA
	Aurea Esteves
	Brazil
	Letters From England - Educational Exchange Between England and Portugal (ESP.)

Vendredi / Friday
29.06.2012
8:30 - 10:30
Room: 4389
4.3.
Des individus aux sources de la globalisation? La diffusion de réformes éducatives par-delà le temps et l’espace / Global individuals ? The diffusion of educational reforms over time and spaces

Chair:
Pierre-Philippe BUGNARD

	PASQUIM
	Franciele Ruiz
	Brazil
	Antonio da Silva Jardim and Circulation of the “Method João de Deus” in Brazil (ENG.)

	BITTAR
	Marisa
	Brazil
	Amplifying the theoretical horizons of the History of Education: a comparative study between the work of Brian Simon and Mario Manacorda (ENG.)

	RUOLT
	Anne
	France
	Le pasteur-pédagogue Louis Frédéric François Gauthey (1795-1864) (FRA.)

	BORGES de AGUIAR
	Thiago
	Brazil
	How has a local educator become an international master: the legacy of Jan Hus leaving Bohemia (ENG.)

	CESARIO HAMDAN
	Juliana
	Brazil
	Tavares Bastos (1839-1875) and Education in the Empire: Dialoguing with European and North American Models (ENG.)

Vendredi / Friday
29.06.2012
8:30 - 10:30
Room: 4393
4.4.
Education à la citoyenneté et à la démocratie / Citizenship and Democracy Education
Chair:
 Nadine FINK
	PERLSTEIN
JANSEN
	Daniel
Jonathan
	U.S.A.
South Africa
	Education for Racial Democracy: The Pedagogy of Social Transformation in the United States and South Africa (ENG.)

	GALLAGHER
	Claire
	U.S.A.
	“Learn[ing] neatness, good manners, and American ways”: teaching citizenship in the schools on Ellis Island (ENG.)

	PEHNKE
	Andreas
	Germany
	School reform and education for peace: Wilhelm Lamszus (1881-1965), a Hamburg educational reformer and his fight against weapons of mass destruction (DEU.)

	GLEADLE
	Kathryn
	UK
	British children and imperial citizenship in the age of reform (ENG.)

	FERREIRA GRANCHAMP
AKKARI
	Léa
Abdeljalil
	Suisse
	Influences internationales sur l'émergence de la diversité culturelle dans le système éducatif brésilien au 20ème siècle (FRA.)

Vendredi / Friday
29.06.2012
8:30 - 10:30
Room: 4189
4.5.
Circulation et diffusion du mouvement d'Education nouvelle / Circulation and diffusion of the New Education movement

Chair:
Béatrice HAENGGELI-JENNI
	KOSLOWSKI
	Steffi
	Germany
	The New Education Fellowship and the internationalization of new education in the 20th century (ENG.)

	BALDAN
ARCE HAI
DEPAEPE
	Merilin
Alessandra
Marc
	Brazil
Belgique
	Circulation, appropriation and dissemination of pedagogical ideas of the New School Movement in the twentieth century: an analysis from the clash between "tradition" and "modernity" in Fernando de Azevedo (ENG.)

	MARTINEZ VALLE
	Carlos
	Spain
	A “longue durée” internationalization filter: the case of John Dewey’s reception in Spain in different socio-political settings (ENG.)

	MESECI GIORGETTI
	Filiz
	Turkey
	Educational Thought and Practice of Mustafa Satı Bey in the Context of New Education Movement (ENG.)

	WRAGA
	William
	U.S.A.
	Historians of Education on Progressive Education: The United States and England (ENG.)

Vendredi / Friday
29.06.2012
8:30 - 10:30
Room: 5389
4.6.
L'internationalisation des théories pédagogiques: élaboration, diffusion, appropriation / Internationalization of pedagogical theories: elaboration, diffusion, appropriation

Chair:
Edwin KEINER

	FOUKAS
	Vassilis
	Greece
	Internationalization of pedagogical theory and reflections on the Greek case,1830-1930 (ENG.)

	OZOLA
AKITE
	Iveta
Zane
	Latvia
	Derivation of German Educational Philosophers’ ideas about the Notion of Upbringing for the Implementation of some social Concepts in Latvia in 1920s-1930s (DEU.)

	UNGUREANU
	Ioana
	France
	La réception de l'oeuvre de Comenius au XIXe. Le rôle du Dictionnaire de Pédagogie et de l'Histoire Critique des Doctrines de l'Education (FRA.)

	MADEIRA
	Ana Isabel
	Portugal
	Translation, reception and re-contextualization: the Circulation of Dewey’s work across Brazil and Portugal (ENG.)

	GONZALES
	Teresa
	España
	The modernization of Spanish education in the first third of the twentieth century (ESP.)

Vendredi / Friday
29.06.2012
8:30 - 10:30
Room: 5141
4.7.
Importation et imposition de discours bio-médicaux / Importation and imposition of bio-medical discourses

Chair:
Catherine KUDLICK

	LINHALES
VIMIEIRO-GOMES
SILVA
	Meily Assbú
Ana Carolina
Andre Luiz dos Santos
	Brazil
	Biotypology as a way of looking: European medical and scientific models and its appropriations by the Brazilian educational field, 1930-1940 (ESP.)

	REILY
	Lucia
	Brazil
	The last Aztecs: portrayals of microcephaly from 'Bartola and Maximo' to Tchelitchev’s ‘pinheads’ (ENG.)

	GIORGI
	Patrizia
	Italy
	Transactional Analysis in Italy: the reworking and dissemination of Eric Berne’s psychological model in teaching practice and culture (FRA.)

	KLEIN
	Anne
	Germany
	At the Margins of Education: Psychiatric Discourse in France, 1945-2010 (ENG.)

Vendredi / Friday
 29.06.2012
8:30 - 10:30
Room: 2130
4.8.
Symposium. L'établissement de systèmes éducatifs au 19ème siècle: affaire nationale ou internationale? / The erection of school systems in the 19th century: A national or international affair?
Coordinator(s):
Daniel TROEHLER
Discussant:
Moritz ROSENMUND
	HORLACHER
	Rebekka
	Switzerland
	The Cantons of Zurich and Vaud in the nineteenth century (ENG.)

	SCHREIBER
BARBU
	Catherina
Ragnhild
	Luxembourg
	Luxembourg’s school of the nation state (1839-1912) (ENG.)

	HOVLAND
	Peter
	Luxembourg
	 Le gouvernement des esprits. Primary Education in France (1833-1881) (ENG.)

Vendredi / Friday
29.06.2012
8:30 - 10:30
Room: 5189
4.9.
Emergence connectée des systèmes scolaires I / Connected emergence of scholar systems I
Chair:
Ines DUSSEL
	CORDOVA
	Tania
	Brazil
	School Group: a New way to School instituted by state power in Santa Catarina - Brazil (first decades of the 20th century) (ESP.)

	PINHEIRO
	Ana Regina
	Brazil
	The Caetano de Campos Primary School and the circularity of political and pedagogical projects in the public school in São Paulo in the 1930’s (ESP.)

	GAUDIO
	Angelo
	Italy
	Re-imagining italian education: the foundation of the Italian school system as plot and models of transfers (ENG.)

	ROCKWELL
	Elsie
	Mexico
	Mid-twentieth century discourses on rural schooling: the intermeshing of Latin American and Iberian discourses in the political context of Mexico (ENG.)

Vendredi / Friday
 29.06.2012
8:30 - 10:30
Room: 5193
4.10.
Structures et acteurs internationaux dans les politiques éducatives / International patterns and agencies in educational policies

Chair:
Marcelo CARUSO
	MONNIER
	Anne
	Switzerland
	La notion de culture générale dans les recommandations du Bureau International de l'Education et sa traduction dans une institution particulière du secondaire à Genève (FRA.)

	SZABO
	Zoltán András
	Hungary
	International patterns in the construction of the Hungarian tripartite secondary school system (1921–1924) (ENG.)

	CHARTON
	Hélène
	France
	Aux sources des premières politiques internationales d’éducation en Afrique coloniale: acteurs et débats dans les années 1920 (ENG.)

	WU
	Meiyao
	Taiwan, R.O.C.
	The Internationalization of Educational Sciences in Modern China, 1902-1948 (ENG.)

Vendredi / Friday
29.06.2012
8:30 - 10:30
Room: 4193
4.11.
Entre standardisation et innovation: écrire l'histoire de la globalisation en éducation / Between standardisation and innovation: writing narratives of globalization in education

Chair:
Damiano MATASCI
	WESSLER BONETI
GISI
EYNG
	Lindomar
Maria Lourdes
Ana Maria
	Brésil
	Les différents moments du processus d´internationalisation de l´éducation au Brésil (FRA.)

	ROTHEN
	Christina
	Switzerland
	Standardization through Implementation of School Administrators (Schulleitungen)? International Reform Rhetoric and National Federalism in Local School Govrenance (ENG.)

	RUIZ
GARCIA ALVAREZ
	Guillermo
Antonio
	Argentina
España
	Education Right affected by Educational Reforms: comparative and internacional analysis (ESP.)

	FINKELSTEIN
	Barbara
	USA
	Education History for a World in Motion: Teaching and Learning Outside the Lines (ENG.)

	LAUDO CASTILLO
IGELMO ZALDIVAR
	Xavier
Jon
	Spain
	The critique of the educational institutions in the 1970’s as an historical event within the configuration of the liquid social imaginary in the twenty first century (ENG.)

Vendredi / Friday
29.06.2012
8:30 - 10:30
Room: 3393
4.12.
Rousseau: voyageur dans le temps et l'espace (19e - début 20e siècles) / Rousseau: a time and space traveller (19th - beginning of 20th cent.)

Chair:
André ROBERT
	SANI
	Filippo
	Italie
	Lectures de J.-J. Rousseau en Italie dans la première moitié du XXème siècle (FRA.)

	ALCÂNTARA
	Guilherme
	Brazil
	Singularities and Discontinuities in the itinerary and in Jean-Jacques Rousseau's Writing (ENG.)

	BRITTO
	Fabiano
	Brazil
	Humboldt reading Rousseau: Germany and France as dynamic educational models in 19th century (ENG.)

	DROR
	Yuval
	Israel
	The Tranfer of Rousseau Ideas in the French and Israeli Teacher-Training systems: Durkheim and Segal Compared via the "Dilemmas Approach" (ENG.)

Vendredi / Friday
29.06.2012
8:30 - 10:30
Room: 1130
4.13.
Symposium. L'Institut Jean-Jacques Rousseau et l'internationalisation du réseau d'Education nouvelle en Europe et au Brésil dans les travaux de la psychologue russe Helena Antipoff (1892-1974) / The Jean-Jacques Rousseau Institute and the internationalization of the New School network in Europe and Brazil in the work of Russian psychologist Helena Antipoff (1892-1974)
Coordinator(s):
Regina Helena FREITAS-CAMPOS
Discussant:
Martine RUCHAT
	FREITAS-CAMPOS
	Regina Helena
	Brazil
	Helena Antipoff (1892-1974) in the crossing of New Education trends in Europe, Russia and Brazil – circulation and internationalization of knowledge (FRA.)

	SOROKINA
MASOLIKOVA
	Marina
Natalia
	Russia
	«Energetic, educated intellectuals - Brazil is for you»: From the letters of psychologist Helena Antipoff, circulation of knowledge across frontiers (ENG.)

	MELO
	Carolina
	France
	Test Prime– circulation of knowledge in education between France and Brazil in the early twentieth century (FRA.)

	BORGES
	Adriana
	Brazil
	Reception of European special needs’ classes in Brazil in the 1930’s as an example of hybridization of knowledge (FRA.)

	PARRAT-DAYAN
	Silvia
	Suisse
	Le BIE (Bureau International d'Éducation) et la diffusion de l'Éducation Nouvelle - la Fazenda do Rosario comme exemple de ce processus (FRA.)

Vendredi / Friday
29.06.2012
8:30 - 10:30
Room: 1140
4.14.
Symposium. Textes, images, matériels, spaces: sites locaux, nationaux, et internationaux d'exposition / Texts, Images, Materials and Spaces: Local, National and International Sites of Display
Coordinator(s):
Kerstin TE HEESEN, Geert THYSSEN et Karin PRIEM
Discussant:
Marc DEPAEPE
	GROSVENOR
MACNAB
	Ian
Natasha
	UK
	Texts, travel and translation: exploring methodological issues in history of education (ENG.)

	ROBERTS
	Sian
	UK
	Activism, agency and archive: British activists and the representation of educational colonies in Spain during and after the Spanish Civil War (ENG.)

	TE HEESEN
THYSSEN
	Kerstin
Geert
	Luxembourg
	Puppets on a String in a Moving Theater? Image, Material, Space and E-Motion in "The Family of Man" (c. 1950s-1960s) (ENG.)

	DEKKER
PARLEVLIETM
	Jeroen J.H.
Sanne
	The Netherlands
	Poetic journeys. The cultural transfer of new successful strategies of moral education in late 18th century Europe (ENG.)

Vendredi / Friday
29.06.2012
8:30 - 10:30
Room: R150
4.15.
Symposium. Ecriture de l’histoire de l'éducation dans le monde ibéro-américain. Etudes sur la production et la circulation (Argentine, Brésil, Chili, Colombie, Mexique et Portugal) / The History of Education’s writing in the ibero-american world (Argentina, Brazil, Chili, Colombia, Mexico, Portugal)
Coordinator(s):
José GONDRA
Discussant:
Marta CARVALHO
	GONDRA
MARQUES SILY
	José
Paulo Rogério
	Brazil
	Récits en transit: notes sur l'internationalisation de l'historiographie de l'éducation dans les Amériques (1916-1934) (FRA.)

	ESCALANTE
	Carlos
	Mexico
	The mexican regional historiography on the basic educación in Mexico twentieth-century (ESP.)

	ASCOLANI
	Adrian
	Argentina
	Circulation et appropriation en Argentine des constructions historiographiques européennes et Nord-américaines sur l'éducation et la pédagogie "mondiale" (1900-1950) (ESP.)

	TORO
	Pablo
	Chile
	Aspects du national, régional et mondial dans l'historiographie de l'éducation au Chili (c.1850-c.1970) (ESP.)

	PINTASSILGO
	Joaquim
	Portugal
	L'internationalisation de l'éducation dans l'historiographie portugaise: analyse de la production récente (FRA.)

Vendredi / Friday
29.06.2012
8:30 - 10:30
Room: 1150
4.16.
Symposium [Part 2]. Gouverner les systèmes éducatifs par la modélisation de données. Du passé au présent, dans des perspectives nationales et internationales / Governing Education Systems by Shaping Data. From the past to the present, from national to international [Part 1: session 3.14.]
Coordinator(s):
Valérie LUSSI BORER, Véronique CZAKA
Discussant:
Bernard SCHNEUWLY
	LAWN
	Martin
	UK
	The Efficiency Expert and the Intelligence Tester: 20thC developments in governing education systems in the US and Europe. (ENG.)

	NOVOA
	António
	Portugal
	Governing without governing – The fabrication of European Educational Policies (ENG.)

	SCHRIEWER
	Juergen
	Germany
	"Comparaison n’est pas raison" – Towards a sociology of comparative knowledge production (ENG.)

Vendredi / Friday
29.06.2012
8:30 - 10:30
Room: 1193
4.17.
Symposium [Part 1]. Internationalisation dans l'histoire des sciences de l'éducation et de la recherche/ Internationalisation in the history of educational studies and research [Part 2 : session 7.11.]
Coordinator(s):
Gary MC CULLOCH
Discussant:
Gary MC CULLOCH
	COWAN
	Steven
	UK
	Transatlantic exchanges in education studies: US influence upon British discourses within education studies, 1950s -1980s (ENG.)

	ALCORN
	Noeline
	New Zealand
	The 1937 NEF conference in New Zealand as catalyst for changes to teacher understanding and government educational policy 1935-1955 (ENG.)

	HAMEL
	Thérèse
	Canada
	L’influence de l’Europe francophone sur les destinées de la formation des maîtres au Québec: le rôle joué par Charles Joseph Magnan après son voyage d’études en France, Belgique et Suisse au début du siècle (FRA.)

Vendredi / Friday
29.06.2012
11:00 - 13:00
Room: 5193
5.1.
Genèse d'universités et hautes écoles: des constructions aux traditions multiples / Generating universities and higher education: multiple traditions
Chair:
Carlos Henrique CARVALHO

	REN
	Yi
	Chine
	L'éducation française en Chine: l'exemple de l'Université l'Aurore (FRA.)

	PRIETO
	Moisés
	Switzerland
	Transfert culturel, mobilité et exil dans la genèse de l’Université de Zurich (1833-1839) (FRA.)

	MANATHUNGA
	Catherine
	New Zealand
	[Re]examining post-colonial universities: place, time and pedagogical histories in Australia and Aotearoa New Zealand (ENG.)

	ANGULO
	A.J.
	U.S.A.
	Diffusion, Exchange, and Transfer: Reconceptualizing Education Borrowing Across the Atlantic, 1824-1888 (ENG.)

	BUCHARDT
	Mette
	Denmark
	University academics: Between cultural Protestantism, studies of culture and education. Ideas of the sacred and the cultural sphere traveling between science and education across North European states 1890s-1930s (ENG.)

Vendredi / Friday
29.06.2012
11:00 - 13:00
Room: 4193
5.2.
Réseaux religieux et construction de systèmes éducatifs nationaux / Religious networks and the building of national school systems
Chair:
Marcelo CARUSO

	PARKER
FREATHY
	Stephen
Rob
	England
	The International Seminar on Religious Education and Values: John Hull and the mission of liberalising religious education in schools (ENG.)

	ESPLIN
MORGAN
	Scott
Barbara
	U.S.A
	Academia Juarez – A Case Study in Religion-Led International Education (ENG.)

	KOESSLER
	Till
	Germany
	Catholic educational networks, modern pedagogy and politics in Western Europe between the World Wars (1918-1939) (ENG.)

	SANTOS
	Ademir Valdir dos
	Brazil
	Education and Faith: Luther ideas, German immigration to Brazil and the Establishment of Community-Organized Schools (19th-20th centuries) (ENG.)

Vendredi / Friday
29.06.2012
11:00 - 13:00
Room: 5189
5.3.
Emergence connectée des systèmes scolaires II / Connected emergence of school systems II

Chair:
Nadine FINK

	BAEZA RUZ
	Andrés
	UK
	Notes on the Adoption, Adaptation and Reformulation of the Monitorial System of Education in Post-colonial Chile: Reassessing the Birth of Primary Schooling (ENG.)

	MUSIAL
	Gilvanice Barbosa Da
	Brésil
	L’émergence de l’école rurale dans l’état du Minas Gerais, Brésil et les rapports au modèle français d’enseignement primaire: (1892-1899) (FRA.)

	GALLEGO
CANDIDO
SILVA
	Rita de Cassia
Renata Marcilio
Vivan Batista
	Brazil
	Dans l´attente d´un “miracle”: l´organisation du temps autonome et moderne des écoles primaires de São Paulo et le rôle des fêtes dans la célébration de leurs «progrès », sur le modèle des pays « civilisés » (1870-1920) (FRA.)

	POLLO CAMPOS
	Ana Waleska
	Brésil
	L’Émergence de l’Enseignement Secondaire Public au Brésil et au Portugal: une “histoire connectée” (FRA.)

Vendredi / Friday
29.06.2012
11:00 - 13:00
Room: 4393
5.4.
Images, expressions orales: nouvelles approches de l'histoire des circulations internationales / Images and orality: new approaches for the history of internationalisation in education

Chair:
Gary MC CULLOCH

	CUNNINGHAM
	Peter
	UK
	Children of Empire, transnational imaginings and representations (ENG.)

	DE WILDE
VANOBBERGEN
	Lieselot
Bruno
	Belgium
	The quest for recognition or a simple thank you? (Ghent orphan houses 1945-1984) (ENG.)

	LEONARDI
	Paula
	Brazil
	La pédagogie de la mémoire des congrégations françaises au Brésil: circulation des images (XIXème et XXème siècle) (FRA.)

	STONKUVIENE
	Irena
	Lithuania
	Transmission of Traditions and Generation Conflict: Processes of Enculturation in Lithuania in the 20th Century (ENG.)

Vendredi / Friday
29.06.2012
11:00 - 13:00
Room: 5141
5.5.
Histoire de l'éducation spéciale: la fabrication internationale des concepts / History of special Education: international building of concepts

Chair:
Catherine KUDLICK

	CHIU
	Tasing
	Taiwan
	Why Needs Special Education? A Study of the Early History of Education for the Visually Disabled in Taiwan (1891-1970s) (ENG.)

	BANDEIRA DE MELO
FREITAS CAMPOS
	Carolina Silva
Regina Helena de
	France
Brazil
	Test Prime– circulation of knowledge in education between France and Brazil in the early twentieth century (FRA.)

	ARAUJO PEREIRA BORGES
FREITAS CAMPOS
	Adriana
Regina Helena
	Brazil
	From Geneva to Belo Horizonte: the model of European special classes in Brazil, in the 1930’s (FRA.)

	KASSAR
	Monica
	Brazil
	“Abnormality” as a concept of Modernity and control in the Brazilian Republic (ESP.)

	DELUIGI
	Tamara
	Switzerland
	Inclusion or Exclusion? International developments of the education of non- conforming pupils in primary schools in the second half of the 19th century (ENG.)

Vendredi / Friday
29.06.2012
11:00 - 13:00
Room: 5389
5.6.
Pestalozzi comme prototype du phénomène de globalisation / Pestalozzi as a prototypical global figure

Chair:
Filiz MESECI GIORGETTI
	BAKER BROOKS
	Pebble
	U.S.A.
	The Dance of Ideological Transmission: Pestalozzi and the English Infants' School (ENG.)

	OSGOOD
	Robert
	U.S.A.
	Pestalozzian Theory, Teacher Training, and Special Education in the United States to 1930 (ENG.)

	BATIR
	Betül
	Turkey
	The educator who applied the social education conceptions of Johann Heinrich Pestalozzi and Georg Kerschensteiner in Turkey: Ismail Hakkı Tonguç (ENG.)

	GÄRTNER
	Niko
	England
	A Time for Reform - Pestalozzi's Immediate Impact on Education Policies in Switzerland, Prussia and England (ENG.)

	GUTEK
	Gerald
	U.S.A.
	William Maclure and Pestalozzian Education at New Harmony, Indians: The Trans- Atlantic Transfer of an Educational Theory (1818-1830) (ENG.)

Vendredi / Friday
 29.06.2012
11:00 - 13:00
Room: 4189
5.7.
Théories de l'Education nouvelle: réception et appropriation / New Education theories: reception and appropriation

Chair:
Anton COSTA

	SILVA CHAVES
	Braulio
	Brésil
	Perspectives de mobilité intellectuelle: la confluence entre le Brésil et l’Argentine dans le projet d’éducation de Luis Reissig (1950-1960) (FRA.)

	DEL POZO
	Maria del Mar
	Spain
	Internationalization and glocalization of progressive educational practices: the case study of the Spanish schoolteacher Justa Freire (ENG.)

	BALDAN
ARCE HAI
ALFARO
	Merilin
Alessandra
Debora S. M
	Brazil
	School Movement in the twentieth century: the (in)visibility of José Scaramelli (ENG.)

	SERINA-KARSKY
	Fabienne
	France
	Un exemple de transfert international de compétences: Louis Raillon, passeur d'éducation nouvelle entre la France et le Québec (FRA.)

Vendredi / Friday
29.06.2012
11:00 - 13:00
Room: 3393
5.8.
Pédagogues voyageurs, ambassadeurs, chargés de missions / Travelling pedagogues, ambassadors and missionaries
Chair:
Ian GROSVENOR

	OTERO-URTAZA
	Eugenio
	Spain
	Cossío’s European tours between 1879 and 1889 (ESP.)

	TABACCHI
	Elena
	Italy
	« Back to work!» The reform of Italian school programs in 1894 between pedagogical missions and the international circulation of theories and models of“practical education” in fin-de-siècle Italy (ENG.)

	VAN GIJLSWIJK
	Dick
	Netherlands
	Did educational travels influence educational systems in the first half of the 19th century? (ENG.)

	DUSSEL
	Ines
	Argentina
	Traveling pedagogies. Readings and misreadings of European education in Argentina in the second half of the 19th century (ENG.)

Vendredi / Friday
 29.06.2012
11:00 - 13:00
Room: 2193
5.9.
Circulation de modèles pour la formation des enseignants (1910-1970) / Circulation of teachers' education models (1910-1970)

Chair:
António NÓVOA

	NEMETH
	András
	Hungary
	The historical models of the Hungarian teacher’s profession and professional knowledge (DEU.)

	DURAES
	Sarah Jane
	Brazil
	Policies of Teaching Courses in Brazil: Some Influences from United States Agency for International Development-USAID (1950-1970) (ESP.)

	MARTIN SANCHIDRIAN
	Francisco
Carmen
	Spain
	Montessori and Schoolteachers Training (Spain, 1915-1970) (ESP.)

	GONCALVES DE LIMA
	Geraldo
	Brazil
	Legal Aspects of the History of Education in the normal course in Minas Gerais and in Brazil (1927-1971): the internationalization of "sciences of education" (ESP.)

Vendredi / Friday
29.06.2012
11:00 - 13:00
Room: R150
5.10.
Symposium. Théosophie et anthroposophie: réseaux internationaux et promotion d'une réforme globale de l'éducation. Leur impact sur l'expansion du mouvement d'Education nouvelle (1880-1939) / Theosophy and anthroposophy: international networks and the promotion of the global reform of education. Their part in the expansion of the New Education movement (1880-1939)
Coordinator(s):
Béatrice HAENGGELI-JENNI, Kevin J. BREHONY
Discussant:
Béatrice HAENGGELI-JENNI
	QUIROGA
	Patricia
	Spain
	What was the nature of the international connections between the Waldorf school and the New Education Movement? (ENG.)

	BREHONY
	Kevin J.
	UK
	To Letchworth via India: The Transformation of the Theosophical Education Trust (ENG.)

	SOLER
	Joan
	Espagne
	Éducation, sociabilité et Théosophie en Espagne (1891-1939): le dialogue éducatif entre l’Occident et l’Orient (FRA.)

	SAVOYE
	Antoine
	France
	Les théosophes français au congrès international de Calais (1921), des fondateurs occultés de la Ligue internationale pour l’éducation nouvelle (FRA.)

Vendredi / Friday
29.06.2012
11:00 - 13:00
Room: 1140
5.11.
Symposium. Internationalisation des pédagogies formelles et informelles: développement de l'éducation technique et des opportunités d'emploi pour les enfants pauvres, orphelins et à besoins spécifiques (1700-1950) / Internationalizing formal and informal pedagogies: developing technical education and employment opportunities for disabled, poor and orphan children (1700-1950)
Coordinator(s):
Mary Clare MARTIN
Discussant:
Mary Clare MARTIN
	WHITCROFT
	Erin
	UK
	Transitional Technique: Late Eighteenth Century Dance (ENG.)

	MORGAN
	Clare
	UK
	Henry Baker, scientific discovery and the “secrets” of tutoring speech and hearing impaired young people, 1720-c 1760 (ENG.)

	MARTIN
	Mary Clare
	UK
	Internationalizing frameworks for promoting the recreational and work opportunities of disabled children and young people: the Girl Guide Association, 1909-1950 (ENG.)

	DEL PRETE
	Rossella
	Italy
	The internationalization process of Musical Education: the Italian Conservatories of Naples and Venice as a European model of economic development (18th - 20th Centuries) (ENG.)

Vendredi / Friday
29.06.2012
11:00 - 13:00
Room: 1160

5.12.
Symposium [Part 1]. Espaces, idées et surveillance pédagogiques en longue durée éducative / Spaces, ideas and pedagogical control in a long educational period [Part 2: session 6.15.]
Coordinator(s):
Pierre-Philippe BUGNARD
Discussant:
Pierre-Philippe BUGNARD
	PRAIRAT
	Eirick
	France
	Le lieu où l’on enseigne. Entre hétérotopies et conceptions normatives (FRA.)

	DUBOIS
VERGNON
	Emilie
Marie
	France
	Conceptions marginales, conceptions novatrices ? (FRA.)

	RIONDET
	Xavier
	France
	L’héritage des pédagogues « oubliés » et leurs liens avec notre culture. Essai d’historiographie à partir de l’histoire de la revue Les Cahiers pédagogiques (FRA.)

Vendredi / Friday
29.06.2012
11:00 - 13:00
Room: 2140
5.13.
Symposium [Part 1]. "Nous sommes un mais nous ne sommes pas les mêmes". L'avènement des acteurs de l'éducation globale, la vision d'un monde unique et la tentative de standardiser les systèmes éducatifs / We're One, but We're not the Same” The Rise of Global Educational Players, the Vision of One World and the Attempt to Standardize Education Systems [Part 2 : session 6.14.]
Coordinator(s):
 Anne ROHSTOCK, Thomas LENZ
Discussant:
Eckhardt FUCHS
	LENZ
	Thomas
	Luxembourg
	Loosely coupled systems? The public discourse on education and its effects (ENG.)

	BUERGI
	Regula
	Luxembourg
	The emergence of an education bureaucracy within the OECD (ENG.)

	BRUEHWILER
	Ingrid
	Switzerland
	Effects of Global Capital Providers on the Standardization of the Public School System in Namibia (ENG.)

Vendredi / Friday
29.06.2012
11:00 - 13:00
Room: 2130
5.14.
Symposium [Part 1]. Education coloniale / Colonial Education [Part 2: session 6.13.]
Coordinator(s): Peter KALLAWAY, Kate ROUSMANIERE
Discussant:
Mark DEPAEPE
	HASTINGS
	Charlotte
	UK
	Sarah Forbes Bonetta: exploring the changing role of an educational icon (ENG.)

	LUDLOW
	Elizabeth Helen
	South Africa
	Constructing the Identity of the Government Teacher, Cape Colony, 1839-1865 (ENG.)

	KING
	Kenneth
	Scotland, UK
	Colonial education in Kenya: the autobiographical lens (ENG.)

Vendredi / Friday
29.06.2012
11:00 - 13:00
Room: 1150
5.15.
Symposium [Part 1]. Mécanismes, acteurs et projets de coopération intellectuelle internationale au temps de la Société des Nations / Mecanisms, actors and projects of intellectual cooperation at the time of the League of Nations [Part 2 : session 6.12.]
Coordinator(s):
Joëlle DROUX, Rita HOFSTETTER
Discussant:
Corinne PERNET
	HOFSTETTER
	Rita
	Suisse
	Chasses gardées dans le champ de la coopération intellectuelle. Concurrences, défis et paradoxes d'un Bureau au service d'une «internationale de l'éducation» (BIE - 1925-1952) (FRA.)

	MAUREL
	Chloé
	France
	L'Index translationum: un projet de coopération culturelle internationale, de l'IICI à l'Unesco (FRA.)

	HIDALGO-WEBER
DROUX
	Olga
Joëlle
	Suisse
	La paix par la jeunesse ? L’éducation au pacifisme dans les programmes des réseaux internationaux de soutien à la Société des Nations (FRA.)

	CAILLOT
	Marie
	France
	La Société des Nations et la protection du patrimoine archéologique (FRA.)

Vendredi / Friday
29.06.2012
11:00 - 13:00
Room: 1130
5.16.
SWG [Part 1]. Pensée critique des enseignants / Teachers and Teachers associations critical Thinking [Part 2 : session 6.16.]
Coordinator(s):
André ROBERT
Discussant:
Bruno POUCET

	MOLE
	Frédéric
	France
	Un enseignement critique pour développer l’esprit critique des élèves ? Les positions des instituteurs syndicalistes dans l’entre-deux-guerres (FRA.)

	ATTALI
SAINT-MARTIN
	Michaël
Jean
	France
	Les perspectives critiques de l’éducation physique hébertiste au cours du Premier Vingtième siècle (1907-1939) (FRA.)

	SEGUY
	Jean-Yves
	France
	Réformer l’enseignement secondaire dans les années trente: le projet d’un groupe de professeurs du lycée du Havre (FRA.)

	MONIN
	Noëlle
	France
	Repenser l’école selon un modèle extraterritorialisé: L’exemple du colloque d’Amiens (mars 1968) (FRA.)

	FORESTIER
	Yann
	France
	L’antipédagogisme en France, une pensée critique œcuménique (FRA.)

Vendredi / Friday
29.06.2012
11:00 - 13:00
Room: 4389
5.17.
Les politiques de la petite enfance / Early childhood policies

Chair:
Zoe MOODY
	ARREDONDO
GONZALEZ PEREZ
	Adelina
Teresa
	Mexico
Spain
	Distances in Space and Time: Regulation for the Little Girl’s Schools from the Enlightened Spain to the Republican Mexico (ESP.)

	THOMANN JEANNERET
	Astrid
	Switzerland
	Politique internationale et petite enfance: La lente naissance du jeune enfant (1937-2007) (FRA.)

	GANGOPADHYAY
	Gargi
	India
	Of Homes and Homely Books: Reviewing Childhood in Colonial Bengal (ENG.)

	SZABOLCS
HEGEDUS
BASKA
	Éva
Judit
Gabriella
	Hungary
	The Relationship of National and International in Preschool Education Issues in Hungary in the second half of the 19th century (ENG.)

Vendredi / Friday
29.06.2012
14:30 - 16:30
Room: 5193
6.1.
Réformes récentes des universités: normalisation et résistances / Recent reforms of universities: between normalization and resistance
Chair:
Paula FASS

	MORA GARCIA
ROJAS
	Pascual
Reinaldo
	Venezuela
	Professionalization of University Level Teachers in Venezuela (ESP.)

	PICARD
	Emmanuelle
	France
	Le centralisme des carrières académiques: analyse historique d’un processus de résistance à l’internationalisation de la recherche en histoire de l’éducation française (FRA.)

	GRAVITE
ABENS
	Aija
Aija
	Latvia
	Academic Diaspora – Western Knowledge and Post-Soviet Expectations in the Development of Higher Education in 1990s (ENG.)

	OKOLI
	Nkechi
	Nigeria
	Issues and Challenges in Crossborder in Higher Education in Sub-saharan Africa (ENG.)

Vendredi / Friday
29.06.2012
14:30 - 16:30
Room: 4193
6.2.
Education internationale des élites: entre cosmopolitisme et cadre national / International education of the Elite: between cosmopolitanism and national context
Chair:
Leonora DUGONJIC

	LETZ
	Carmen
	France/
Allemagne
	L'Éducation de l'élite entre internationalité, supra-nationalité et cosmopolitisme - la mission politico-sociale de la Schule Schloss Salem et l'École d'Humanité (FRA.)

	CANALES SERRANO
	Antonio Fco.
	Spain
	The influence of English elite education on Spain during the first third of the XXth century (ENG.)

	NAGY
	Adrienn
	Hungary
	Cultures meeting in Rijeka, a multinational port (ENG.)

	GURRERA LLUCH
	Montserrat
	Spain
	The influence of internationalization in the first elite schools in Catalonia in the 19th. cent. The Colegio Valldemia (ENG.)

Vendredi / Friday
29.06.2012
14:30 - 16:30
Room: 5189
6.3.
Réformes et alternatives pédagogiques / Reforms and pedagogical alternatives

Chair:
Bernard SCHNEUWLY
	CIVERA
	Alicia
	Mexico
	Santiago Ixcuintla: an Utopia experience between the Mexican rural education and the UNESCO´s educative programs (1949-1951) (ENG.)

	DIAMANT
BEJARANO FRANCO
PERRONE
RODRIGUEZ TORRES
	Ana
María Teresa
Graciela
Javier
	Argentina
España
Argentina
España
	Lorenzo Luzuriaga (1889 – 1959) Recherche pédagogique qui traversé l´Atlantique: de l´école républicaine jusque à la production rioplatense (ESP.)

	VINCZE
	Beatrix
	Hungary
	Aspects of the lifestyle reform movement in Hungary in the interwar period between 1938 and 1944: From pedagogical reforms to life and lifestyle reform (DEU.)

	OPSAL
	Christen
	U.S.A.
	The History of Secondary School Extracurricular Activities in the United States and England: Convergence and Divergence (ENG.)

Vendredi / Friday
29.06.2012
14:30 - 16:30
Room: 4393
6.4.
Bâtiments et tableaux noirs: objets voyageurs et circulation des cultures matérielles scolaires / Buildings and blackboards: travelling objects and the circulation of school room material cultures
Chair:
Kevin MYERS
	DEPAEPE
SIMON
	Marc
Frank
	Belgium
	The irony of an internationally conceived innovation: the flexible, foldable schooldesk of Oscar Brodsky (ENG.)

	WESTBERG
	Johannes
	Sweden
	Building a little red school house: Swedish school building between state and local society, c. 1842-1900 (ENG.)

	SOUZA
	Rosa
	Brazil
	Circulation and Apropriation of the Educational Technology in Brazil: international agreements and institutions of audiovisual resources difusion (1960– 1970) (ENG.)

	ALCÂNTARA
	Wiara Rosa
	Brazil
	Culture matérielle entre cultures: internationalisation de la matérialité scolaire à la fin du 19ème siècle (FRA.)

	ORESTA
	Lopez
	Mexico
	New conceptual and aesthetic perspectives of school and community spaces in post-revolutionary Mexico (ESP.)

Vendredi / Friday
29.06.2012
14:30 - 16:30
Room: 5141
6.5.
Elèves spéciaux, méthodes spécifiques, espaces reliés / Special pupils, specific methods, spatial crossings

Chair:
Ruth WATTS
	DEL CURA GONZÁLEZ
MARTÍNEZ-PÉREZ
	Mercedes
José
	Spain
	Making new "productores": continuity and change in the education of children with disabilities in Franco's Spain (1939-1950) (ENG.)

	BARSCH
	Sebastian
	Germany
	The globalisation of disability: Rise and fall of facilitated communication in Germany (ENG.)

	ALTENBAUGH
	Richard
	U.S.A.
	The Maverick: Polio, Disability, and Rehabilitation (ENG.)

	STRACHAN-VIEIRA
	Sandra
	U.S.A.
	Le Plus Curieux: Manualism versus Oralism in the Journal de Trevoux (ENG.)

	VARGHA
	Dora
	U.S.A.
	Body and mind institutionalized: raising children with polio in Cold War Hungary (ENG.)

Vendredi / Friday
29.06.2012
14:30 - 16:30
Room: 4389
6.6.
Concepts et acteurs voyageurs (18e-19e siècles) / Moving concepts and actors in Education (18th-19th cent.)
Chair:
Mathilde FREYMOND
	CESTARI
	Luiz Artur dos Santos
	Brésil
	The Circulation of Ideas and Educational Fads in Brazilian Educational Field (ENG.)

	PRUNERI
	Fabio
	Italy
	Time and learning: a historical perspective (ENG.)

	JANS
	Jasper
	Netherlands
	A European Conversation: Five Educational Study Travels to Belgium and the Netherlands, 1838-1840 (ENG.)

	LE CAM
	Jean-Luc
	France
	Leyde - Helmstedt: un cas unique de transfert de réforme de l'école entre Hollande et Allemagne au XVIIe siècle (ENG.)

	RESSLER
	Patrick
	Germany
	Hard to Theorize. Employability Discourses in Higher Education in Germany and the United States in the 19th and 20th Centuries (ENG.)

Vendredi / Friday
29.06.2012
14:30 - 16:30
Room: 5389
6.7.
Missions pédagogiques et congrès d'enseignants / Pedagogical missions and teachers' congresses
Chair:
Caroline BERTRON
	FERNANDEZ
	María del Carmen
	Argentina
	Between transfer and resignification: the educational missions in the “Serena School” (Rosario, Argentina, 1935-1950) (ESP.)

	SEVILLA
	Nathalie
	France
	Les ligues de l’enseignement comme mode d’internationalisation d’une éducation laïque (FRA.)

	NIVON BOLAN
	Amalia
	México
	Teachers participating in the Central American Congress of 1893 (ESP.)

	KUHLMANN Jr.
	Moysés
	Brazil
	Education in International Congresses (late XIXth-early XXth centuries) (ENG.)

Vendredi / Friday
29.06.2012
14:30 - 16:30
Room: 3393
6.8.
Réformes pédagogiques dans l'Europe des Lumières / Pedagogical reforms in Enlightenment Europe
Chair: António NÓVOA
	ROBIN
	Nicolas
	Switzerland
	L’éducation à la nature et l’internationalisation du savoir à la fin du 18ème et au début du 19ème siècle (FRA.)

	SKINNINGSRUD
	Tone
	Norway
	Preconditiond for the influence of Prussian Pietism on Educational Reforms in Denmark-Norway during the 18th century (ENG.)

	PICCO
	Dominique
	France
	Circulation et adaptation du modèle éducatif de Saint-Cyr dans l’Europe des Lumières (FRA.)

	BRUSCHI
	Andrea
	France/Italie
	Les précepteurs de langues étrangères dans la France du XVIIIe siècle: des acteurs de l’internationalisation de l’enseignement (FRA.)

	STRAUTINA
KRUZE
	Ineta
Aīda
	Latvia
	The Enlightenment ideas of Johann Gottfried von Herder (1774 – 1803) and the internationalization of education in the Baltics in the 18th century (DEU.)

Vendredi / Friday
 29.06.2012
14:30 - 16:30
Room: 4189
6.9.
L'Education nouvelle: des idées sans frontières? / New Education: ideas without frontiers?
Chair:
Anton COSTA
	SILVA
NERY
	Emerson Correia da
Ana Clara Bortoleto
	Brazil
	La circulation des œuvres d'Édouard Claparède: Brésil et Portugal dans les années 1901-1940 (FRA.)

	WAGNON
	Sylvain
	France
	La correspondance d’Ovide Decroly: reflet de l’institutionnalisation et de l’internationalisation d’une démarche pédagogique (FRA.)

	FREITAS CAMPOS
	Regina Helena
	France
	Circulation of Alfred Binet’s ideas in Brazil and their impact on Education and Psychology during the 20th Century (FRA.)

	SIMÕES
BERTO
	Regina Helena Silva
Rosianny Campos
	Brazil
	Circulation of active school ideas in the State of Espírito Santo (1928-1930) (ENG.)

Vendredi / Friday
29.06.2012
14:30 - 16:30
Room: 2193
6.10.
Circulation de modèles pour la formation des enseignants (dès 1970) / Circulation of teachers' education models (from 1970)

Chair:
Lucia MARTINEZ MOCTEZUMA
	ROBINSON
	Wendy
	UK
	International Networks of Teachers’ Centres: Seeking integration and change in the professional development of teachers 1970-1995 (ENG.)

	GROVES
	Tamar
	Spain
	A foreign model, two itineraries, multiple local meanings: Teachers' Centers in the Spanish context (ENG.)

	YANES
	Cristina
	Spain
	The European Influence in the Secondary Education Teacher Training Model in Spain: why could not it work? (ENG.)

	VICENTINI
ALVES
	Paula Perin
Alaina
	Brazil
	The Other as a Parameter: Teaching, Meritocracy and Teaching Quality in Veja’s Magazine Pages, Brazil (1996-2008) (FRA.)

	BUENO
SOUZA
BELLO
	Belmira
Denise
Isabel
	Brazil
	The circulation of pedagogical models between France and Brazil in the late 20th century: teacher education and the role of the Instituts Universitaires de Formation de Maîtres (ENG.)

Vendredi / Friday
29.06.2012
14:30 - 16:30
Room: 1130
6.11.
Symposium. La dimension transnationale des réformes scolaires françaises au XIXe siècle / The international dimensions of French school reforms in the 19th century
Coordinator(s):
Damiano MATASCI, Klaus DITTRICH
Discussant:
Damiano MATASCI
	REIMANN
	Christina
	Germany
	The French and Belgian Education Leagues: “Transnationally National Organisations” (ENG.)

	FONTAINE
	Alexandre
	Suisse / France
	La pédagogie comme transfert culturel dans l'espace franco-suisse. L'itinéraire d'Alexandre Daguet (1816-1894) (FRA.)

	DITTRICH
	Klaus
	South Corea
	Les contacts pédagogiques entre la France et les Etats-Unis pendant la seconde moitié du XIXe siècle: la référence américaine de l’école primaire républicaine (FRA.)

	MATASCI
	Damiano
	Suisse
	Circulation internationale des savoirs et réformes scolaires en France, 1870-1914 (FRA.)

Vendredi / Friday
29.06.2012
14:30 - 16:30
Room: 1140

6.12.
Symposium [Part 2]. Mécanismes, acteurs et projets de coopération intellectuelle internationale au temps de la Société des Nations / Mecanisms, actors and projects of intellectual cooperation at the time of the League of Nations [Part 1 : session 5.15.]
Coordinator(s):
Joëlle DROUX, Rita HOFSTETTER
Discussant:
Chloé MAUREL
	PERNET
	Corinne
	Switzerland
	Between cooperation and rivalry: Internationalizing education at the Pan American Union and the League of Nations (ENG.)

	WINFIELD
	Sarah
	UK
	Education for International Understanding: British secondary schools, educational travel and cultural exchange, 1919-1939 (ENG.)

	WRIGHT
	Susannah
	UK
	Internationalising the English schoolchild: League of Nations teaching through extra-activities 1919-39. (ENG.)

	SAIKAWA
	Takashi
	Germany
	"National Culture, ‘Asia,’ and the World: Japan and China in the International Committee on Intellectual Cooperation in the 1930s" (ENG.)

	MEYER
	Gregory
	Suisse
	Au-delà de la Genève internationale ? Genèse et réseaux de l’Institut Universitaire de Hautes Études Internationales dans l’entre-deux-guerres (FRA.)

Vendredi / Friday
29.06.2012
14:30 - 16:30
Room: 2130

6.13.
Symposium [Part 2]. Education coloniale / Colonial Education [Part 1: session 5.14.]
Coordinator(s):
Peter KALLAWAY, Kate ROUSMANIERE
Discussant:
Mark DEPAEPE
	KALLAWAY
	Peter
	South Africa
	A Biological Approach to Education in Colonial Africa: J. H. Huxley's engagement with Education in East Africa:1929-1932 (ENG.)

	BADROODIEN
	Azeem
	South Africa
	The Construction of the Modern Coloured Learner in 1940s Cape Town (ENG.)

	CHISHOLM
	Linda
	South Africa
	Colonial and Post-Colonial Education Policy Parallels along African Borders (ENG.)

Vendredi / Friday
29.06.2012
14:30 - 16:30
Room: 1150
6.14.
Symposium [Part 2]. "Nous sommes un mais nous ne sommes pas les mêmes". L'avènement des acteurs de l'éducation globale, la vision d'un monde unique et la tentative de standardiser les systèmes éducatifs / "We're One, but We're not the Same” The Rise of Global Educational Players, the Vision of One World and the Attempt to Standardize Education [Part 1 : session 5.13.]
Coordinator(s):
Anne ROHSTOCK, Thomas LENZ
Discussant:
Eckhardt FUCHS
	BORJESSON
BLANCK
	Mikael
Dag
	Sweden
	The Emergence and Structure of the Swedish Field of Organizations for the Internationalization of Higher Education, 1911-2011 (ENG.)

	ELMERSJÖ
	Henrik Åström
	Sweden
	The Norden Associations and the Convergence of History Education in Scandinavia (ENG.)

	ROHSTOCK
	Anne
	Luxembourg
	Global harmonization or local differentiation? The reform of European higher education systems since 1945: France, West Germany and Luxembourg (ENG.)

Vendredi / Friday
29.06.2012
14:30 - 16:30
Room: 1160
6.15.
Symposium [Part 2]. Espaces, idées et surveillance pédagogiques en longue durée éducative / Spaces, ideas and pedagogical control in a long educational period [Part 1: session 5.12.]
Coordinator(s):
Pierre-Philippe BUGNARD
Discussant:
Eirick PRAIRAT
	RUOLT
	Anne
	France
	La théorie des récompenses selon Gauthey, à l’aune des courants classiques (FRA.)

	BUGNARD
	Pierre-Philippe
	Suisse
	Ranger, noter, évaluer: changements de paradigme ou ajustements ? (FRA.)

	CHALMEL

VERGNON
	Loïc

Marie
	France
	L’évaluation est-elle soluble dans la pédagogie ? (FRA.)

Vendredi / Friday
29.06.2012
14:30 - 16:30
Room: 2140
6.16.
SWG [Part 2]. Pensée critique des enseignants / Teachers and Teachers associations critical Thinking [Part 1 : session 5.16.]
Coordinator(s):
André ROBERT
Discussant:
Michaël ATTALI
	GARNIER
	Bruno
	France
	Autour du projet d’école unique avant le Front populaire: une pensée enseignante introuvable ? (FRA.)

	LUCAS
	Raoul
	France
	Le cercle Sarcemate: une tentative d’engagement d’enseignants de La Réunion au sein de la CGT (FRA.)

	PAPADOURIS
	Panayotis
	Greece
	Primary School Teachers’ Federation critical thinking: the fight against illiteracy (ENG.)

	POUCET
	Bruno
	France
	Antoine Prost: une pensée critique (FRA.)

	NAOUAR
	Oussama
	Brazil
	De la quête du modèle pédagogique au sein du mouvement altermondialiste: une analyse des apports de la pensée de Bernard Charlot (FRA.)

Samedi / Saturday
30.06.2012
8:30 - 10:30
Room : 5389
7.1.
La formation des migrants: un pari éducatif / The training of migrants: an educational challenge

Chair:
Damiano MATASCI
	MAMEMDE-NEVES
PEDROSA
	Maria Apparecida
Stella Maria
	Brazil
	Effects of the Migratory Process: Analysing Games played by Children and Mothers (ESP.)

	EIGENMANN
	Philipp
	Switzerland
	Labour Market Migration and Education. The Example of a Vocational School for Italian Migrants in Zurich (1970s-1980s) (ENG.)

	GUERASSIMOFF
	Eric
	France
	L’éducation dans un espace migratoire transnational: la question de l’instruction des filles au sein de la diaspora chinoise au début du XXe siècle (c. 1899 – c. 1930) (FRA.)

	HOROWITZ
ILATOV
SHAMAI
	Tamar
Zinaida
Shmuel
	Israel
	From the FSU to Israel: Russian Educational Philosophy, Pedagogy, and Strategy in Israeli Schools (ENG.)

Samedi / Saturday
 30.06.2012
8:30 - 10:30
Room: 5189
7.2.
Apprendre à enseigner: influences internationales dans la formation des futurs enseignants / Learning to teach: international influences in teachers' training

Chair :
Thérèse HAMEL

	ORTEGA CASTILLO
	Fatima
	Spain
	To Chop and Change? The Authors of New School Movement in the professional journals for teachers (1922-1945) (ESP.)

	MOGARRO
	Maria João
	Portugal
	En bâtissant la modernité pédagogique au Portugal: Livres et matériels de l’enseignement dans les institutions de formation (XIX-XX siècles) (ENG.)

	TREVISAN
PEREIRA
	Thabatha Aline
Bárbara Cortella
	Brésil
	Lectures recommandées aux élèves-maîtres dans les écoles normales de São Paulo (Brésil) et en France au 19ème siècle (FRA.)

	ARCE
	Alessandra
	Brazil
	The Presence of Pestalozzi and Froebel`s Educational Ideas in Teacher Training at “Escola Normal Secundária de São Carlos”(1911-1947) in Brazil: an analysis of its bibliographical material and documents (ENG.)

Samedi / Saturday
30.06.2012
8:30 - 10:30
Room: 4389
7.3.
Idéologies nationalistes et internationalistes dans les manuels / Nationalist and internationalist ideologies in textbooks

Chair :
Ana Isabel MADEIRA

	GRUBE
	Norbert
	Switzerland
	Learning Europe: Notions and Educational Concepts of Europe in the 20th century (ENG.)

	INOKUCHI
	Junzo
	Japan
	On the internationalization in education in case of the textbook for children - mainly “The newest orbis sensualium pictus” in the 19th century (ENG.)

	MAHAMUD
MILITO
	Kira
Cecilia
	Spain
	Making new friends and forgetting old enemies: Evidence of internationalization in primary school textbooks during the late Franco regime (1959-1975) (ENG.)

	SALVADORI
	Maria Angela
	Brazil
	Printed materials, education and internationalization: illustrated magazines in Brazil and in France (1917 – 1939) (ENG.)

	ZAMIR
	Sara
	Israel
	From Patriotism to Globalism: A continuous social change mirrored in Israeli textbooks (ENG.)

Samedi / Saturday
30.06.2012
8:30 - 10:30
Room: 4189
7.4.
Réception et appropriation transcontinentale des théories de l'Education nouvelle / Transcontinental reception and appropriation of the New Education theories

Chair :
Frank SIMON
	DE MATOS
BORGES DE MAGALHÃES
	Maria do Carmo
Ana Amélia
	Brazil
	The foreign influence and the Francisco Campos Reform in Minas Gerais/Brazil during the 1926-1930 period (FRA.)

	NIRIT
TADMOR
	Raichel
Talia
	Israel
	Shaping the Hebrew youth paragon with progressive education (ENG.)

	SANTANA
MOTTA
HAMDAN
	Taciana
Fernanda
Juliana
	Brazil
	The Case of Scholar group Dom Benevides: Dialoguing with North American and European Models (ENG.)

	BANDINI
	Gianfranco
	Italy
	For a cooperative and socially committed school: the dissemination and reworking of Célestin Freinet’s pedagogy in Italy (FRA.)

	ITO
	Toshiko
	Japan
	New Education and Pan-Asianism: Reformist Educators in Japan's Colonial Education System (DEU.)

Samedi / Saturday
30.06.2012
8:30 - 10:30
Room: 3393
7.5.
L'Institut Rousseau: impacts et réseaux globaux / The Rousseau Institute: global impacts and networks

Chair :
Rita HOFSTETTER
	POVEDA
RABAZAS
	María
Teresa
	Spain
	Women at the Jean Jacques Rousseau Institute and his impact on the Spanish pedagogical reform (ESP.)

	TROMBETTA
	Carlo
	Italy
	Edouard Claparède et la résonance scientifique de ses idées dans la psychologie et la pédagogie italiennes (FRA.)

	LOBO
	Yolanda
	Brazil
	From Jean-Jacques Rousseau Institute to Brazil: Twenty-Seven Lessons to Be Learned from Mme Artus Perrelet (ESP.)

	BERKKURT
	Gunce
	France
	Albert Malche et la circulation des idées pédagogiques dans les années 30: aux origines de la réforme académique de l’Université d’Istanbul (FRA.)

Samedi / Saturday
 30.06.2012
8:30 - 10:30
Room: 5193
7.6.
Santé et éducation physique: influences extérieures et produtions nationales / Health and physical education: foreign influences and national productions

Chair :
Véronique CZAKA
	LIRA
	Maria Helena
	Brazil
	Sports at Brazilian Religious Schools (1920-1930): the Case of St Gertrudes Academy (ESP.)

	MENINDEZ
	Rosalia
	Mexico
	The hygienic - Pedagogic congresses in Europe: link and exchange of ideas with the community of Mexican professionals. A space of internationalization in the XIXth century (ENG.)

	PUSZTAFALVI
	Henriette
	Hungary
	Health education concepts in Europe and the impact of international trends on Hungarian education in the 19th century (ENG.)

	DESPLECHIN-LEJEUNE
LEBECQ
SAINT-MARTIN
	Blaise
Pierre-Alban
Jean
	France
	Jean Le Boulch et la psychocinétique: internationalisation et diffusion d'une éducation par le mouvement (1984-2001) (FRA.)

	SAINT-MARTIN
LEBECQ
	Jean
Pierre-Alban
	France
	Les origines de la Gymnastique volontaire en France, ou l’appropriation française de la gymnastique suédoise (FRA.)

Samedi / Saturday
30.06.2012
8:30 - 10:30
Room: 4393
7.7.
Méthodes en mouvement: la circulation de modèles éducatifs (19e-20e s.) / Moving methods: the circulation of educational models (19th-20th cent.)
Chair:
Anton COSTA
	FRADE
	Isabel Cristina Alves da
	Brazil
	The movement of international models in the school production and Brazilian books for teaching of reading - XIX and XX century (FRA.)

	BICCAS
	Maurilane de Souza
	Brazil
	Pedagogical press, circulation of educational models in Brazil and France (1925-1930): Revista do Ensino and L'Ecole et La Vie (ESP.)

	MARTINEZ MOCTEZUMA
	Lucía
	Mexico
	Le tour de la nation: l´adaptation d´un modèle français de lecture au Mexique à la fin du XIXème siècle (FRA.)

	DITTRICH
	Klaus
	South Korea
	Military Drills, Uniforms and Bourgeois Values: Education as Depicted in the Bilingual Korean Newspaper The Independent, 1896-1898 (FRA.)

	LORENZ
	Karl
	U.S.A.
	French Textbooks in Brazil and their Influence on Secondary School Science Teaching during the Empire, 1837-1889 (ENG.)

Samedi / Saturday
 30.06.2012
8:30 - 10:30
Room: 4193
7.8.
Théories et concepts étrangers dans la construction de systèmes éducatifs / Foreign theories and concepts in the construction of educational systems

Chair :
Anne-Emmanuelle BIRN

	VECHIA
LORENZ
	Aricle
Karl Michael
	Brazil
U.S.A.
	Transnational Educational Ideas and Secondary Education in Nineteenth Century Brazil: The Imperial College and the Classical-Scientific Studies Debate (ENG.)

	FERREIRA
VECHIA
	Antonio Gomez
Aricle
	Portugal
Brazil
	The French Educational Ideas and Secondary School in Portugal and Brazil: 1836-1860 (FRA.)

	LAWN
	Martin
	UK
	Examining the Other’s Success: the UK’s Mosely Commission and the USA in 1903 (ENG.)

	CHAMON
	Carla Simone
	Brazil
	Lectures de l’éducation nord-américaine au Brésil à la fin du XIXe siècle (FRA.)

Samedi / Saturday
30.06.2012
8:30 - 10:30
Room: 2140
7.9.
SWG. Gender & Education Working Group

Coordinator(s):
Adelina ARREDONDO, Christine MAYER

	WATTS
	Ruth
	
	History & Productivity of the ISCHE Gender and Education Group (ENG.)

Samedi / Saturday
30.06.2012
8:30 - 10:30
Room: 1160
7.10.
Symposium. Constitution et stratégies de diffusion des savoirs de la «machine Freinet» / Constitution and strategies of knowledge diffusion of the «Freinet machine»
Coordinator(s):
Xavier RIONDET
Discussant:
André ROBERT
	GO
	Henri Louis
	France
	Célestin Freinet: sa résistance, et sa stratégie d'internationalisation (FRA.)

	RIONDET
	Xavier
	France
	La « méthode de pensée » d'Élise Freinet, un fragment oublié de l’histoire de la revue Techniques de Vie (FRA.)

	KOLLY
	Bérengère
	France
	La « ruse » d’Elise et le sexe du pédagogue: le cas d’Elise Freinet (FRA.)

	RENIER
	Samuel
	France
	Diffusions et réinscriptions problématiques de la pensée de John Dewey en France: Comparaison entre Freinet et Carroi (FRA.)

Samedi / Saturday
30.06.2012
8:30 - 10:30
Room: R150
7.11.
Symposium [Part 2]. Internationalisation dans l'histoire des sciences de l'éducation et de la recherche/ Internationalisation in the history of educational studies and research [Part 1 : session 4.17.]
Coordinator(s):
Gary MC CULLOCH
Discussant:
Gary MC CULLOCH
	MOSS
	Logan
	New Zealand
	"What sort of a tourist?" - New Zealand's Carnegie and Imperial Relations Trust Fellows at the Institute of Education, 1936-1976 (ENG.)

	MC CULLOCH
	Gary
	UK
	Fred Clarke and the internationalisation of studies and research in education (ENG.)

	MIDDLETON
	Susan Christina
	New Zealand
	Clare Soper’s Hat: New Education Fellowship Correspondence Between Bloomsbury and New Zealand, 1938-1946 (ENG.)

Samedi / Saturday
30.06.2012
8:30 - 10:30
Room: 2130
7.12.
Symposium. La fabrication internationale de la jeunesse inadaptée: circulations, traducteurs et formes de réception dans le champ de l'éducation surveillée au XXe siècle / The international making of maladjusted youth: circulation, translators and forms of reception in 20th cent. Correctional Education
Coordinator(s):
Joëlle DROUX
Discussant:
Martine RUCHAT
	NUQ
	Amélie
	France
	La congrégation des Tertiaires capucins et la réception des modèles internationaux de prise en charge de l'enfance inadaptée (Espagne, 1900-1975) (FRA.)

	NIGET
	David
	Belgique
	Le rôle de l'Association internationale des juges pour enfants dans l’internationalisation des modèles de protection de l’enfance, 1920-1960 (FRA.)

	BOUSSION
	Samuel
	France
	L’Association internationale des éducateurs de jeunes inadaptés (AIEJI) ou la quête d’une méthodologie transmissible par-delà les frontières (1951-1963) (FRA.)

	DROUX
	Joelle
	Suisse
	Un réseau au service d’un modèle: l’Association internationale de protection de l'enfance et la diffusion des tribunaux pour mineurs, 1920-1940 (FRA.)

ACTIVITES CULTURELLES / CULTURAL ACTIVITIES

1. Exposition: « Le don de l'archive, les présents du passé »
Conçue à partir d'archives multiples et imagées, l'Exposition évoque certains traits marquants de la vie de l'Institut J.J. Rousseau, ancêtre de la Faculté de psychologie et des sciences de l'éducation (FPSE) de l'Université de Genève.

Lieu : 4e étage d'Uni Mail, accès libre durant tout le congrès
2. Visite guidée à pied, à travers la ville de Genève : « Sur les pas de J.J. Rousseau »
A travers les rues de Genève, les thèmes de l'éducation, de l'histoire genevoise dans le contexte international et l'oeuvre de Rousseau seront abordés de façon vivante. http://www.geneve-escapade.ch/
Langues : français et anglais (visites séparées)

Date et heure : samedi 30 juin, 14h (durée 1h30)
Lieu de départ: place Neuve (à 5 minutes à pied d'Uni-Mail, lieu du congrès)
Coût : cette visite vous est offerte par les organisateurs du congrès
Modalité spécifique : Se munir d’une Carte d'identité ou d’un passeport valable
Inscription : dès votre arrivée, auprès du bureau d'information du Congrès, à Uni Mail, avant jeudi 28 juin, 12h.

3. Visite guidée du Musée de la Société des Nations : « De la Société des Nations aux Nations-Unies »
Cette exposition retrace les moments clef de la Société des Nations, première grande organisation politique intergouvernementale. Elle inclut également les lithographies d’Otto Dix, les Accords de Locarno, le Journal de Sean Lester, les caricatures de Derso et Kelen, ainsi que bien d’autres documents et œuvres d’art qui illustrent les espoirs et difficultés des relations internationales pendant la première moitié du 20ème siècle.
Langues : français et anglais (visites séparées)

Date et heure : samedi 30 juin : 14h45 en anglais / 16h en français (durée 1h)
Lieu de départ: Palais des Nations, 14 Avenue de la Paix, entrée par le portail de Pregny

Coût : cette visite vous est offerte par les organisateurs du congrès
Inscription : dès votre arrivée auprès du bureau d'information du Congrès, à Uni Mail, avant jeudi 28 juin, 12h.

Pour se rendre au Musée : prendre le tram 15 devant Uni Mail, sortir au terminus, arrêt « Nations ».
4. Visite de l'exposition « Rousseau et l'inégalité » au Musée d'ethnographie de Conches
L'exposition prend sa source dans le Discours sur l'origine et les fondements de l'inégalité parmi les hommes. Avec ce texte que Lévi-Strauss considérait comme précurseur de l'anthropologie et de l'ethnologie modernes, Jean-Jacques Rousseau livre un point de vue neuf sur la nature humaine et sur la vie en société. Le visiteur est ici confronté à un moment-clé de la construction des grands récits qui participent aujourd'hui encore à notre connaissance de l'homme.
http://www.ville-ge.ch/meg/expo20.php

Langues : textes en français et en anglais

Date et heure : samedi 30 juin, ouverture du musée de 10h à 17h

Modalité de la visite : visite libre (non organisée)

Inscription : pas d’inscription préalable

Coût : cette visite vous est offerte par le Musée d’ethnographie – gratuité sur présentation de votre badge de congressiste
Pour se rendre au musée : depuis le Rond-point de Plainpalais, tram n° 12 en direction de « Moillesulaz », sortir à l’arrêt « Rive » ; depuis Rive, bus n° 8 en direction de « Veyrier-Tournettes », sortir à l’arrêt « Calandrini ».

1. Exhibition: “The Gift of the Archive, the Presents of the Past”
Designed from multiple archives, both written and pictorial, the exhibition addresses some salient features of the life of the Jean Jacques Rousseau Institute, forerunner of the Faculty of Psychology and Educational Sciences (Geneva University).
Location : 4th floor of Uni Mail, open throughout the Conference

2. Walking Tour through Geneva city: “On the steps of J.J. Rousseau”
Through the picturesque streets of Geneva, the themes of Education, History of Geneva in its international context and Rousseau's most famous works will be discussed (http://www.geneve-escapade.ch).
Languages: French and English (separate visits)
Date and Time: Saturday, June 30, 14h (Duration: 1:30 hour)
Departure: Place Neuve (5 minutes walk from the Conference venue – Uni Mail)
Cost: This tour is offered by the conference organizers
Registration: at your arrival, at the information desk of the ISCHE Congress (Uni Mail), before Thursday, June 28, 12:00
3. Guided tour to the Museum of the United Nations: “From the League of Nations to the United Nations”
This permanent exhibition sketches the key moments of the League, the first large inter-governmental political organization, and includes the lithographs of Otto Dix, the Locarno Agreements, the Diary of Sean Lester, the caricatures of Derso and Kelen, and many other documents and artworks that highlight the hopes and difficulties of international relations during the first half of the 20th century.
Languages: French and English (separate visits)
Date and Time: Saturday, June 30: 14:45 in English / in French at 16:00 (Duration: 1hour)
Departure: Palais des Nations, 14 avenue de la Paix, entry “Portail de Pregny”
Cost: This tour is offered by the conference organizers
Special modality : Bring a valid passport or identity card
Registration: at your arrival, at the information desk of the ISCHE Congress (Uni Mail), before Thursday, June 28, 12:00
4. Visit of the Exhibition “Rousseau and Inequality” at the Ethnographic Museum of Conches
The exhibition takes its source in the « Discourse on the Origin and Foundations of Inequality Among Men ». With this text, that Levi-Strauss regarded as a precursor of modern anthropology and ethnology, Jean-Jacques Rousseau delivers a fresh perspective on human nature and social life. The visitor is confronted with a key moment in the construction of grand narratives still involved in our knowledge of humanity.
http://www.ville-ge.ch/meg/expo20.php
Languages: French and English
Date and Time: Saturday, June 30, opening of the Museum from 10:00 to 17:00
Visit modality: free (no organized)

Registration: no registration required
Cost: this tour is offered by the Museum of Ethnography - free on presentation of your Conference badge
To get to the Museum: From the roundabout Plainpalais, tram number 12 towards "Moillesulaz" get off at "Rive"; then bus number 8 towards "Veyrier", final get off at "Calandrini".
62

