

UNIVERSITÀ
CATTOLICA
del Sacro Cuore

Histories of Educational Technologies

Cultural and Social Dimensions of Pedagogical Objects

ISCHE 43
Milan
31.08 - 06.09
2022

In association with:

PATROCINIO

Comune di
Milano

Sponsored by:

**Regione
Lombardia**

**UNIVERSITÀ
CATTOLICA**
del Sacro Cuore

Dipartimento di Pedagogia

Cover design by Enzo De Giorgi
www.enzodegiorgi.it
degorgienzo@libero.it

ISCHE 43 SCHEDULE OVERVIEW (in person)

All ISCHE 43 events will take place at Università Cattolica del Sacro Cuore, Largo Gemelli, 1.

TUESDAY 30 August

10.00-17.30 Pre-conference workshops

WEDNESDAY 31 August

12.30-14.00 Parallel sessions 1
14.00-14.30 **Coffee break**
14.30-16.00 Parallel session 2/COVID-19 and Public History
16.00-16.30 **Coffee break**
16.30-17.15 Conference opening ceremony
17.15-18.15 Keynote address 1 (streamed)
18.30-19.30 **Welcome reception/** Tour of Leonardo's Last Supper

THURSDAY 1 September

09.00-10.30 Parallel sessions 3
10.30-11.00 **Coffee break/**Tour of the University/Ice-house visit
11.00-12.30 Parallel sessions 4
12.30-13.30 **Lunch**
13.30-15.00 Parallel sessions 5
15.00-15.30 **Coffee break/**Tour of the University/Ice-house visit
15.30-17.00 Parallel sessions 6
16.30-17.30 Tour of St. Maurizio church
18.30-19.30 **ECR welcome reception**
19.30 **Gala dinner**

FRIDAY 2 September

08.30-09.00 Tour of the reading room of the library
09.00-10.30 Parallel sessions 7
10.30-11.00 **Coffee break/** Tour of the reading room of the library
11.00-12.30 General Assembly (streamed)
12.30-13.30 **Lunch**
13.30-15.00 Parallel sessions 8
15.00-15.30 **Coffee break/** Tour of the reading room of the library
15.30-16.30 Keynote address 2 (streamed)
16.30-18.00 Parallel sessions 9
18.30-19.30 Tour of Leonardo's Last Supper

SATURDAY 3 September

09.00-10.30 Parallel sessions 10
10.30-11.00 **Coffee break**
11.00-12.30 Parallel sessions 11
12.30-13.00 Closing ceremony
13.00-14.00 **Lunch**
14.30-15.30 Tour of the Leonardo da Vinci galleries in the Museo Nazionale Scienza e Tecnologia
14.45-16.30 Guided tour of Sforza Castle and Michelangelo's Rondanini Pietà
15.30-16.30 Tour of the Leonardo da Vinci galleries in the Museo Nazionale Scienza e Tecnologia
15.45-17.30 Guided tour of Sforza Castle and Michelangelo's Rondanini Pietà

GREETINGS FROM THE PRESIDENT OF ISCHE

It is my pleasure to welcome you to ISCHE 43 and its inspiring programme on “Histories of Educational Technologies: Cultural and Social Dimensions of Pedagogical Objects”. When we last met in Portugal in 2019 no one would have imagined that it would be three more years until at least some of us would be able to physically meet again and attend an ISCHE conference. Since 2019 our lives have changed dramatically. With hindsight, it seems as if the COVID-19 outbreak that swept across the planet in early 2020 marked not only a dramatic health emergency but also the start of manifold and entangled global crises that signalled a watershed moment. As of 15 May 2022, there have been over 6.2 million deaths and over 517 million confirmed coronavirus cases globally. In addition, we are becoming more and more aware of profound global interlinkages between armed conflict, climate change, disease outbreaks, international markets, production chains, migration and food security, all of which represent a real threat to peace and well-being internationally.

When we were planning ISCHE 43, we had to deal with a lot of uncertainties and challenges. Our prime concern when taking decisions was to ensure the safety, health and well-being of our international members. We had lengthy and intense conversations and finally agreed that we would offer two formats for ISCHE 43 – an in-person and an online conference – so that as many colleagues as possible would be able to participate. We made our decision not only for reasons of health and potential travel restrictions; we were also very mindful that we are in a period of economic crisis and that we have a responsibility to the planet. ISCHE’s budget constraints meant that we were not able to offer a hybrid conference; streaming services are expensive and require a great deal of technical support. So we will only stream a few overarching events like our keynotes and the ISCHE General Assembly. This twofold format for ISCHE 43 is not ideal; it splits the conference into two parts and forces local organisers to deal with an extraordinarily high workload. They have done a wonderful job preparing ISCHE 43 and designing a programme for both ISCHE on site and ISCHE online with exciting panels and events that allow us to explore the conference theme from various angles. I would like to encourage you to attend our keynotes (either on site or online), which provide a stimulating contribution to the overall theme of the conference. Whether on site or online, it is important to attend events that bring together all the members of our organisation to remind us all of our ongoing commitment, excellent collaboration and mutual support. It goes without saying that I would also encourage you to attend our General Assembly. I know general assemblies are not always the most exciting events, especially if they take place in a vibrant city that you want to be out exploring or if they are a long way from your country of residence. At the General Assembly, I will focus on a few important themes and I promise to be efficient. One of the main reasons for attending the General Assembly is the election of a new ISCHE President and the election of two ISCHE Executive Committee members.

I also cordially invite you to attend three overarching events. Two will take place online: (1) The Executive Committee’s “Tertulia”, or public debate session, on “A new UNESCO report: Looking back, looking forward”, and (2) The Executive Committee’s country panel inaugurated in 2019 on “Japanese Trends in Histories of Education”. (3) The third event will take place on site and is dedicated to the ISCHE Education & Pandemics Archive. We will address issues of digital source criticism and silences of pandemic web archives that also have an impact on our future work as historians of education. Once again, the ISCHE First Book Award Committee did a fine job of reading books submitted by members. I would like to congratulate the winner of the 2022 ISCHE First Book Award, Erica Moretti, for her book *The Best Weapon for Peace: Maria Montessori, Education, and Children’s Rights* (Madison, WI: University of Wisconsin Press, 2021) and the winner of the ISCHE First Paper Award, Lauri Luoto (University of Turku), for his paper “The Social Nature of New Education: An Affiliation Network Analysis of the Movement’s Evolution, 1875-1935”.

Last but not least, many thanks to all members of both the Scientific and Local Organisation Committees of ISCHE 43! I wish everybody a stimulating conference.

Karin Priem
ISCHE President

GREETINGS FROM THE LOCAL ORGANISERS

Dear conference participants,

On behalf of the Local Organising Committee, I warmly welcome you to Milan for the 43rd ISCHE Conference “Histories of Educational Technologies. Cultural and Social Dimensions of Pedagogical Objects”. The Conference is in association with both Italian societies for the history of education (CIRSE *Centro Italiano per la Ricerca storico educativa* and SIPSE *Società Italiana del patrimonio storico-educativo*) and is sponsored by the Region of Lombardy and the Department of Education at the Catholic University.

The conference topic was chosen by the LOC years before the pandemic, to encourage scholars to reflect on the development and use of educational technologies, concentrating not only on the educational theories involved, but on the pedagogical means employed in all their aspects: symbolic, economic, political, and religious. Teaching practice is complex and involves objects and artifacts that can be examined from different point of views in terms of their conceptualization, design, industrial production, and actual use in the classroom. ISCHE 43 aims to encourage reflection on schools’ material culture in all its dimensions: the pedagogical use of images and media; the tools and devices used in special education; the design, use and function of school furniture; the transnational circulation of pedagogical means and models; and the impact of the industrial production of school tools. The papers that were accepted by the Scientific Committee (only a tenth of the proposed abstracts were rejected) present a rich and wide range of topics that revolve around these questions. The LOC is confident that ISCHE 43 will produce important and relevant scientific results.

With nearly 400 participants expected to attend in person and more than 120 following the conference online, from 48 countries all over the world, with nearly 300 papers, 23 pre-convened panels, 7 symposia, 3 research workshops, 134 sessions, and 2 plenary addresses, the 43rd ISCHE Conference will serve as a powerful means of stimulating scientific debate and cultural exchange, continuing a long and fruitful tradition. After the halt imposed by the pandemic in 2020 and the 42nd ISCHE conference organised by Orebro University being held online in 2021, the LOC accepted the challenging task of organising a conference in person, in order to encourage a return to the productive scientific discussion that can be realised more fully through direct contact, thus promoting greater acquaintance between colleagues from different countries. Professional social contact is one of the positive effects of international conferences and is particularly useful for young researchers. Nonetheless, in recognition of the medical and economic difficulties and the uncertainty of these times, the LOC also agreed to organise a two-day online conference and to stream the keynotes and the General Assembly. It is the first time an ISCHE conference has been held both in person and online and we hope our efforts will meet the various needs of those participating. We warmly welcome you all and in particular our colleagues from Ukraine. We hope that those of you who come to Milan will appreciate the beauty of the old cloisters of the Catholic University as well as the cultural programme. We hope you enjoy your time in Milan, a city not only of industry, fashion, and design but also of history and culture.

On behalf of the Local Organising Committee,
Simonetta Polenghi
ISCHE 43 Convenor

LOCAL ORGANISING COMMITTEE

Simonetta POLENGHI (LOC Coordinator), Catholic University of the Sacred Heart
Anna DEBÈ (LOC Assistant), Catholic University of the Sacred Heart
Veronica FONTE (ECR coordinator), Catholic University of the Sacred Heart
Paolo ALFIERI, Catholic University of the Sacred Heart
Dario DE SALVO, University of Messina
Luca ODINI, University of Urbino “Carlo Bo”
Evelina SCAGLIA, University of Bergamo

SCIENTIFIC COMMITTEE (REVIEW COMMITTEE)

Felicitas ACOSTA, National University of General Sarmiento, Argentina
Adelina ARREDONDO, Autonomous University of the State of Morelos, Mexico
Anna ASCENZI, University of Macerata, Italy
Marcelo CARUSO, Humboldt University of Berlin, Germany
Rita CASALE, University of Wuppertal, Germany
Francisca COMAS RUBÍ, University of the Balearic Islands, Spain
Jean-Françoise CONDETTE, Artois University, France
Fulvio DE GIORGI, University of Modena & Reggio Emilia, Italy
Rosa Fátima DE SOUZA CHALOPA, São Paulo State University, Brazil
Gizele DE SOUZA, Federal University of Paraná, Brazil
María del Mar DEL POZO ANDRÉS, University of Alcalá, Spain
Marc DEPAEPE, Catholic University of Louvain, Belgium
Ana DIAMANT, University of Buenos Aires, Argentina
Heather ELLIS, University of Sheffield, UK
Marguerite FIGEAC-MONTHUS, University of Bordeaux, France
Tanya FITZGERALD, University of Western Australia, Australia
Mark FREEMAN, University College, London, UK
Vera Lúcia GASPARD DA SILVA, Santa Catarina State University, Brazil
Michael GEISS, College of Education, Zurich, Switzerland
Luís GROSSO CORREIA, University of Porto, Portugal
Ian GROSVENOR, University of Birmingham, UK
Frederik HERMAN, University of Luxembourg, Luxembourg
Antonios HOURDAKIS, University of Crete, Greece
Tomáš KASPER, Technical University of Liberec, Czech Republic
Panagiotis KIMOURTZIS, University of the Aegean, Greece
Carlos MARTÍNEZ VALLE, Complutense University of Madrid, Spain
Juri MEDA, University of Macerata, Italy
Pierre MÆGLIN, Sorbonne Paris North University, France
Maria João MOGARRO, University of Lisbon, Portugal
Luis María NAYA GARMENDIA, University of the Basque Country, Spain
András NÉMETH, Eötvös Loránd University, Budapest, Hungary
Attilia NOBIK, University of Szeged, Hungary
Joaquim PINTASSILGO, University of Lisbon, Portugal
Helen PROCTOR, University of Sydney, Australia
Fabio PRUNERI, University of Sassari, Italy
Rebecca ROGERS, University Paris Descartes, France
Eugenia ROLDÁN VERA, DIE-Cinvestav, Mexico
Lisa ROSÉN RASMUSSEN, Aarhus University, Denmark
Kate ROUSMANIERE, Miami University, USA
Roberto SANI, University of Macerata, Italy
Branko ŠUŠTAR, Slovenian School Museum in Ljubljana, Slovenia
Pablo TORO BLANCO, Alberto Hurtado University, Chile
Daniel TRÖHLER, University of Vienna, Austria
Antonio VIÑAO FRAGO, University of Murcia, Spain
Michaela VOGT, University of Bielefeld, Germany
Tom WOODIN, University College, London, UK

KEYNOTE ADDRESSES

The keynote addresses will take place in the Aula Magna and will be livestreamed.

Wednesday 31 August, 17.15-18.15

Media History and the Rise of What We Call Writing

Lisa Gitelman (New York University)

Lisa Gitelman is a professor of English and of Media, Culture, and Communication at New York University (NYU). Her work focuses on media history, the histories of knowledge, and the work of inscription. She started her career as part of a team of editors helping to publish the papers of the American inventor and autodidact, Thomas Edison. Before coming to NYC she held teaching positions at the Catholic University of America and at Harvard University. Her recent publications include *Paper Knowledge: Toward a Media History of Documents* and *Emoji Dick and the Eponymous Whale: An Essay in Four Parts*. She has edited a scholarly collection entitled "*Raw Data*" Is an Oxymoron and is interested in so-called Big Data, Deep Learning and Artificial Intelligence.

This talk will address ways in which writing and modern media technologies have mutually defined each other. Beginning in the nineteenth century when so many new "-graphies" (like telegraphs and phonographs) were introduced as or in relation to writing, it will then jump forward toward the present to offer some media historical contexts for what Deborah Brandt has recently and persuasively termed "the rise of writing."

Friday 2 September, 15.30-16.30

The Rise, Fall, and Resurrection of Educational Technologies: The Curious Case of Decroly in Spain

Maria del Mar Del Pozo Andrés (University of Alcalá)

M^a del Mar del Pozo Andrés is a professor of Theory and History of Education at the University of Alcalá and Director of the Antonio Molero Museum of Education. She is President of the Spanish Society for the History of Education (SEDHE). She has been a member of the Executive Committee of ISCHE (2006-2012), and in 2000 was Executive Secretary of ISCHE 22 at Alcalá de Henares. She is one of the editors-in-chief of *Paedagogica Historica*. In 2019 she was the curator of the exhibition *Madrid, ciudad educadora. 1898/1938. Memoria de la escuela pública*, organised by Madrid City Council at the Madrid History Museum. Her lines of research are history of urban education, the reception and transfer of international educational currents (especially the New Education movement), the role of education in the construction of national identities, visual studies in education, history of women's education, and history of school culture.

In my lecture I will explore a so-called traditional pedagogical method, associated with the Belgian innovator Ovide Decroly, which was probably the most influential educational technique in Spain during the XXth century. The two main concepts of this pedagogical scheme – "centres of interest" and "globalisation" – will be studied from the triple standpoint of the subjects, the objects, and their mutual interactions. I will present several historical/pedagogical models of subjectification of the objects and objectification of the subjects. The methodological approach will be that of the "lived experience". In this way, I will show how the transnational study of educational technologies can be changed into a perspective from within, in which lived experiences and personal emotions are central.

STANDING WORKING GROUPS

B.1 Observatory for the History of Education

Convenors: Thérèse Hamel (Canada), Lajos Somogyvári (Hungary), Marisa Bittar (Brazil)

B.2 Material Hermeneutics and Remediation as Challenges in Visual Studies in Histories of Education

Convenors: Tim Allender (Australia), Inés Dussel (Mexico), Ian Grosvenor (United Kingdom), Karin Priem (Luxembourg)

B.3 Gendering Local, National, Regional, Transnational and Supra-National Histories of Education

Convenors: Nelleke Bakker (Netherlands), Deirdre Raftery (Ireland), Stephanie Spencer (United Kingdom), Tali Tadmor-Shimony (Israel), Kay Whitehead (Australia)

B.4 The History of Educational Funding: Models, Debates and Policies in an International Perspective (1800-2000)

Convenors: Clémence Cardon-Quint (France), Damiano Matasci (Switzerland), Johannes Westberg (Netherlands)

B.5 Growing up in out-of-home care: Histories of children and youths in foster families and residential homes

Convenors: Joëlle Droux (Switzerland), Jeroen J.H. Dekker (Netherlands), Els Dumortier (Belgium), Aurore François (Belgium), David Niget (France)

ACCESSIBILITY

ISCHE and ISCHE 43 LOC are committed to offering an environment that is accessible to all. All ISCHE 43 events are held in wheelchair-accessible areas. The first floor of the cloister (building A) is accessible via a public lift (to the left of the main entrance, in the first cloister), or via other lifts that require an ID badge (please ask the LOC, the registration desk or any university staff). Disabled toilets facilities are located on the ground floor and first floor, with the other toilet facilities. There are no disabled toilets facilities at the Aula Magna. There is a stair to access the Aula Cripta: please ask the LOC, the registration desk or any university staff if you need the lift.

In building B there is a lift that requires no badge and there are disabled toilets facilities.

The canteen is accessible via the lift.

Guidelines for presentations

As you prepare your ISCHE presentation, we ask you to bear in mind the diversity of our membership and your audience. ISCHE spans many disciplines, nationalities, languages, cultural communities, and learning styles. Think about issues of privilege and injustice and reflect on the inclusions and exclusions of your presentation. ISCHE strongly encourages participants to abide by the principles of accessibility in academic presentations which often produce unforeseen benefits for everyone. All rooms in the conference venue are equipped with a desk computer or laptop, projector, and internet connections. As a precaution, we kindly recommend that you bring any materials you will need on a USB flash drive.

Family room

Upon request, the ISCHE 43 organisation will provide a private family room for nursing mothers and a playroom in the conference venue. If you require use of this room, please notify the Local Organising Committee at ische43@ische.org.

EMERGENCY

In the event of an emergency, you can contact the police or the medical assistance by dialling 112. For the internal university emergency service, dial 027234 2232.

KEY INFORMATION

Registration

Conference registration opens at 10.00 on Tuesday 30th August for the pre-conference workshop. General registration opens at 11.30 on Wednesday 31st August. The registration desk is located in A-G.016 Maria Immacolata, ground floor, by the Aula Magna (main entrance, first cloister).

Venue and transport

The ISCHE 43 Conference events will take place at the main campus, Largo Gemelli 1. The Catholic University is located in the very centre of Milan, and is very close to the underground stations Cadorna (MM1 red line, MM2 green line) and S.Ambrogio (MM2 green line), to bus stops 94, 50, and 58, and to tram stops 12, 20, and 24. From Malpensa airport, take the Malpensa Express to Cadorna station. From Linate airport, take bus 73 to Duomo Square and then the underground MM1 red line to Cadorna.

Radio Taxi: 026969; 024040.

10

Building A. First floor:

Building G. First, second and third floor:

Coffee breaks

Coffee will be served in the garden by the Aula Magna (*Giardino Santa Caterina d'Alessandria*).

Welcome Reception

The Welcome Reception will be offered on Wednesday 31 August (18.30-19.30) in the courtyard at the entrance of the University (*Cortile d'onore*).

Lunch

Lunch will be provided in the university canteen, in Via Necchi n. 9, two minutes' walk from the main building (see map below). Please note, the canteen does not accept cash payment and the only means of payment is by handing in the badges you will receive in your welcome pack. Please ensure you have these badges with you. Any unused badges should be returned to the registration desk. The canteen is accessible via the lift. The badge allows you to choose different combinations of meals to accommodate any special dietary requirements (e.g. vegetarian or coeliac). The menu is displayed at the canteen entrance. Please ask for further details relating to allergies if you require. The combinations available are: first course (a choice of pasta/rice/soup), second course (meat/fish/cheese) and a vegetable side dish; or a large mixed salad; yogurt or fruit or fruit juice; bread. You can replace the first course/second course with veg/cheese/ham. Water and drinks are included (from the free dispenser). Coffee/espresso is not included.

WiFi

Instructions for accessing the WiFi will be provided in the welcome pack.

Printing

The University photocopy office (*Ufficio fotocopie*) is located on the ground floor. To access this, go through the second cloister, pass the door to the library (*Passaggio biblioteca*), turn left and then right.

Gala dinner

The gala dinner will take place on the evening of Thursday 1st September, at 19.30 in Osteria del Treno, Via San Gregorio 46. Underground stations: MM1 red line Porta Venezia or Lima; MM2 green line and MM3 yellow line Stazione Centrale. Further details, including menu, cost and payment are to be found on ISCHE43 website <https://convegni.unicatt.it/ische43-cultural-and-social-activities>. **Please reserve on line before July 29.**

OPENING CEREMONY

Wednesday 31 August, 16.30-17.15, Aula Magna

A concert will be given by **Leonardo Acone**, pianist and professor of History of Education and Children's Literature at the University of Salerno: Fryderyk Chopin: *Ballata n. 1 op. 23*; Fryderyk Chopin: *Scherzo n. 1 op. 20*; Alexander Scriabin: *Pre-ludio e Notturmo op. 9*; Ennio Morricone: *Playing Love*.

CLOSING CEREMONY

Saturday 3rd September, 12.30-13.00, Aula Magna

ISCHE participants are invited to attend a concert held in the Catholic University by the **Orchestra Sinfonica Esagramma** of Milan: Music by Ludwig van Beethoven. The Orchestra Sinfonica Esagramma is a special ensemble, with adult and young people with and without disability playing together.

This Orchestra, which stands out as a model of inclusion, was set up in 1997. In 2003 it was invited to play in the European Parliament in Bruxelles. In 2007 it performed in Loreto, in front of Pope Benedict XVI and 300.000 young people. In 2013 it played in the Georgetown University in Washington D.C.

<https://esagramma.net/>

EARLY CAREER RESEARCHER EVENTS

ISCHE 43 will feature several events of direct interest to students, postgraduates and other early career researchers. Matilda Keynes (matilda.keynes@gmail.com) is serving as the Student/Early Career Researchers' representative on the ISCHE Executive Committee, and Veronica Fonte (veronica.fonte@unicatt.it) is the LOC Early Career Researchers' representative. They are coordinating special events at the ISCHE 43 conference.

ECR welcome reception

This will take place on Thursday 1st September at 18.30-19.30 in the courtyard of building G at the Catholic University. The event is free of charge.

Saturday 3 September, 9.00-10.30, Location G.052

ECR PUBLISHING IN HISTORY OF EDUCATION JOURNALS

At this session the editors of *Espacio, Tiempo y Educación*; *Historia y Memoria de l'Educacion*; *History of Education & Children's Literature*; *History of Education Review*; *International Journal for the Historiography of Education*; *Nordic Journal of Educational History*; *Paedagogica Historica* will offer young researchers guidance and advice on journal publishing.

In addition to the official programme for students, postgraduates and early career researchers, there will be several social and cultural events in Milan dedicated to ECR.

CULTURAL PROGRAMME: GUIDED TOURS

Please notice that these tours are included in the Conference fee, but the available places are very few, because of Covid rules. Participants are therefore asked to book in advance. The Last Supper guided visit in English is included in the fee, but in this case participants will have to pay the ticket. For a complete description, see <https://convegna.unicatt.it/ische43-cultural-and-social-activities>. Please use this link **to book in advance**.

Wednesday, 31 August 18.30-19.30

Guided visit (in English) of the **Last supper** by Leonardo da Vinci.

Meeting point n. 1: hall in front of the Aula Magna at 18.00

Either Meeting point n. 2: Piazza di Santa Maria delle Grazie, 2, entrance of the Cenacolo at 18.10

Thursday, 1 September 10.30-11.00 15.00-15.30

2 Guided visits (in English) of the **Catholic University**: Aula Magna (the 16th century Monks' Refectory), the Aula Cripta (the Monks' Crypt situated below the Refectory), the Bramante's cloisters and the University gardens.

Meeting point: hall in front of the Aula Magna, 5 minutes earlier.

Thursday, 1 September 10.30-11.00 15.00-15.30

2 Guided visits (in English) of the Aula Bontadini, which contains the **Ice-House** of the old Cistercian monastery.

Meeting point: hall in front of the Aula Magna, 5 minutes earlier.

Thursday, 1 September 16.30-17.30

2 Guided visits (in Spanish or in English) of **St. Maurizio al Monastero Maggiore** church, the Roman tower and walls.

Meeting point n. 1: hall in front of the Aula Magna at 16.15.

Either Meeting point n. 2: English tour: in front of the Church, Corso Magenta, 15. Spanish tour: ticket office of the Archeological Museum, Corso Magenta, 15. Both at 16.15.

Friday, 2 September 8.30-9.00 10.30-11.00 15.00-15.30

3 Guided tours (in English) of the **Reading room** of the University Library.

Meeting point: hall in front of the Aula Magna, 5 minutes earlier.

Friday, 2 September 18.30-19.30

Guided visit (in English) of the **Last supper** by Leonardo da Vinci.

Meeting point n. 1: hall in front of the Aula Magna at 18.00

Either Meeting point n. 2: Piazza di Santa Maria delle Grazie, 2, entrance of the Cenacolo at 18.10.

Saturday, 3 September 14.30-15.30 15.30-16.30

2 Guided tours (in English) of the **Leonardo da Vinci Galleries in the Museo Nazionale Scienza e Tecnologia Leonardo da Vinci**.

Meeting point: entrance of the Museum, Via San Vittore, 21, 15 minutes earlier.

Saturday, 3 September 14.45-16.30 15.45-17.30

2 Guided tours (in English) of the **Sforza's Castle and Michelangelo's Rondanini Pietà**.

Meeting point n. 1: hall in front of the Aula Magna, 14.15 (only first tour).

Either Meeting point n. 2: info point, Filarete tower - main entrance, 14.30 (first tour), 15.30 (second tour)

Tuesday 30th August, 10.00-17.30

PRE-CONFERENCE 1 Location A-G.019 VISMARA

Challenging Stagnant Hope: Educational Ecology, Public History and University Community Engagement in the History of Education

This workshop focuses on the history of the steel town Gary, Indiana. Once a symbol of educational progressivism and urban-industrial America, Gary is today the most segregated city in the United States and plagued by population decline, physical decay, joblessness, poverty, and crime. Gary's debris made the city into a Mecca for urban explorers whose photos dominate the city's imagery on the internet. Inspired by this imagery, in his documentary *Stagnant Hope: Gary, Indiana* (2014), filmmaker Alex J. Semchuck goes into the stagnant hope of Gary's citizens to explore the city's potential for revitalization. The workshop starts with a viewing of the documentary and employs three perspectives that serve as tools for analysis: urban exploring, public history, and university-community engagement. The combined perspectives aim at entering a discussion opening up possibilities for the study of educational ecologies in connection with a participatory turn in the history of education.

Convenors:

Angelo Van Gorp, University of Koblenz-Landau, Germany; Eulàlia Collellidemont and Núria Padrós, University of Vic, Spain; Inês Félix and Björn Norlin, Umeå University, Sweden; Ian Grosvenor, University of Birmingham, UK; Frederik Herman, University of Applied Sciences and Arts, Northwestern Switzerland; Ana Paz, University of Lisbon, Portugal

PRE-CONFERENCE 2 Location A-G.020 UBALDI

From Sources to New Issues in the History of Education in Africa/ Sources et enjeux de l'histoire de l'éducation en Afrique

This workshop intends to encourage dialogue between historians engaged in researching education in Africa. In order to do so, we suggest a reflection on the sources of the history of education in Africa and on the perspectives they provide for research and teaching. In particular, we would like to attend to the specificity of these sources and to ask how they can help us to shed new light on certain major issues within the history of education.

Cet atelier cherche à mettre en dialogue l'ensemble des historiens et historiennes de l'éducation s'intéressant au continent africain. Pour cela, il propose une réflexion sur les sources de l'histoire de l'éducation en Afrique, et sur les perspectives qu'elles ouvrent pour la recherche et pour l'enseignement. Il s'agit en particulier de questionner la spécificité – réelle ou supposée – de ces sources, et d'interroger la manière dont elles peuvent permettre d'appréhender sous un nouveau jour certains grands enjeux de l'histoire de l'éducation.

Convenors:

Pierre Guidi, Institut de recherche pour le développement de Paris, Jean-Luc Martineau, Université de Paris; Ellen Veia Rosnes, VID Specialized University, Norway; Pieter Verstraete, Leuven University, Belgium; Florence Wenzek, Université Paris Descartes

PRE-CONFERENCE 3 Location A-G.114 BISLETI

Transnational Media Archaeology of Education: IT Technologies, Teaching and Learning

In this workshop, we would like to start with a core ontological question: What do we mean by 'computer' and 'computer education'? When pursuing these basic questions two key issues come into focus: (1) how and when has an object of technological innovation become an "educational technology"; (2) how can we describe this transformation process, especially in terms of adaptation and transfers – which pioneers, followers, and late-followers can we identify. We will work in groups, targeting the following aspects of computers, education and computer education: new materialities, discourses, networks and institutional background.

Convenors:

Lajos Somogyvári, University of Pannonia, Hungary; Krishna Kanta Roy, Symbiosis International (Deemed University), Pune, India; Barbara Hof, University of Zurich, Switzerland.

HIGHLIGHTED EVENT

Wednesday 31st August, 14.30-16.00 Location A-G.005 Aula CRIPTA

COVID-19 and Public History: A Critical Take on the Silences of Web Archives and the Silencing of COVID-19 Experiences

Convenors: Karin Priem (University of Luxembourg); Fanny Isensee (Humboldt University, Berlin); Ami Kobayashi (University Koblenz-Landau); Rafaela Rabelo (Ibarapuera University); Lilli Riettiens (University of Cologne); Daniel Töpper (Humboldt University, Berlin)

Web Archives provide digitized historical sources and are therefore often dependent on community responses. However, their structure is based on various decisions made by designers and those who initiated an archive. While archives have been critically discussed as gatekeepers for quite some time (not only) in the history of education, in the digital present web archives and their structure make reflections on producing silences all the more necessary.

This panel invites for critical debate on digital COVID-19 archives by addressing a variety of silences that may impact on our future work as historians of education.

(1) In a first step the designers of the ISCHE Education & Pandemics Archive (CALIBRO, Milan) will present issues of web design. In doing so, they address questions about which decisions are at stake when creating the different layers of a web archive. This includes questions on design, themes and keywords and how these different elements interact with each other and determine the content provided to users.

(2) In a second step Mark Tebeau, Professor of Public History at Arizona State University, presents a paper on the silences of one of the most successful COVID-19 web archives that was initiated at the very start of the crisis under his lead. In his paper “A Silent Pandemic: Confronting Archival Silences in Covid-19 Archives” he explores how silence is being created in COVID-19 archives — especially in the digital archive *A Journal of a Plague Year: An Archive of Covid-19*. Thereby, he will consider several ways how silences have developed: silences produced by inequalities — both those related to social power (race and class), but also access to technology; silences produced by the curatorial process (how does the metadata itself encourage silence); silences produced by the normalization of the pandemic (and through Covid-19 becoming endemic); and finally, silences produced by our unwillingness to confront and/or reveal personal pain and trauma.

(3) In a third step this panel will initiate a discussion on how students and academics have dealt and continue to deal with the effects of the pandemic and its aftermath. This part will feature a short input consisting of some personal perspectives on how members of the university have dealt with the struggles of the pandemic. Thereby, we are interested in how we could collect memories and experiences (e.g., in archives) and how institutions in different contexts have reacted to these new struggles. Other input is welcome, and this panel might be a start for future exchanges about pandemics, their silences and effects to be continued over time.

ISCHE GENERAL ASSEMBLY

The ISCHE General Assembly will take place in the Aula Magna and will be livestreamed.

A1 SES 01.1: The Image Of The Others. 'Otherness' And 'Normality' In School Textbooks - «Part 1»

Time: Wednesday, 31/Aug/2022: 12:30pm - 2:00pm • Location: G-G.052

Chair(s): Paula Alejandra Serrao • University of Turin

Discussant(s): Gabriela Ossenbach Sauter • Universidad Nacional de Educación a Distancia

Preformed Panel

The Representation Of Non-European Populations In Italian Textbooks

Paolo Bianchini • University of Turin

The Homogenization Of Citizens Through Grammar and Arithmetic Textbooks and School Manuscripts

Mikel Bermejo Malumbres • independent researcher

A1 SES 01.2: School Objects as Educational Devices

Time: Wednesday, 31/Aug/2022: 12:30pm - 2:00pm • Location: G-G.053

Session Chair: Beatrix Vincze • Eötvös Loránd University, Budapest

Lesson Books as Pedagogical, Political and Social Objects in Elementary Schools in 19th Century Ireland

Thomas Kevin Walsh • Maynooth University, Ireland

Archival Sources and Educational Objects Held at the "Pasquali Agazzi Museum" (Mu.P.A.) in Mompiano (Brescia, Italy)

Renata Bressanelli • Catholic University of the Sacred Heart of Milan

Politics and Beliefs of Two Didactic References: Montessori's and Fröbel's Material in Kindergarten Pedagogy in German-speaking Switzerland 1870-1940

Christiana Rothen • Pädagogische Hochschule Bern, Switzerland

Traces and Vestiges of School Civilization: Rites and Technologies of the La Salle School

Carlota Boto • University of São Paulo, Brazil

A2 SES 01.1: Teaching and Society

Time: Wednesday, 31/Aug/2022: 12:30pm - 2:00pm • Location: A-G.005 Cripta

Session Chair: Pablo Toro-Blanco • Universidad Alberto Hurtado

Representations of Society in the Manuals of History and Geography of Portugal (from the 60's to the 70's)

Joaquim António de Sousa Pintassilgo • University of Lisbon

Means and Materials of Health Education

Francisca Comas-Rubí, Avelina Miquel-Lara • University of the Balearic Islands, Spain

Healthy Eating Education: the role of School Lunch in Italy in the late 1950s

Anna Debè • Catholic University of the Sacred Heart of Milan

Teaching and Learning Strategies and Educational Media in Ellen Key's Pedagogical Proposals

Procesos de Enseñanza-Aprendizaje y Medios Educativos en la Propuesta Pedagógica de Ellen Key

Carmen Sanchidrián-Blanco • University of Malaga, Spain

Juan Luis Rubio-Mayoral, Guadalupe Trigueros-Gordillo • Universidad de Sevilla, Spain

A3 SES 01.1: Learning Technologies

Time: Wednesday, 31/Aug/2022: 12:30pm - 2:00pm • Location: A-G.019 Vismara

Session Chair: Imre Garai • Eötvös Loránd University, Budapest

Research issues in Historical Mapping of Montessori Schools and Sections in Italy

Tiziana Pironi • Alma Mater Studiorum - University of Bologna

Paola Trabalzini • LUMSA University, Rome

Andrea Bobbio • University of Valle d'Aosta

Andrea Mangiatordi • University of Milano-Bicocca

Montessori Atlas: Digital Humanities for Historical-Pedagogical Research

Paola Trabalzini, Vincenzo Schirripa, Giuseppe Tognon, Emma Perrone • LUMSA University, Rome

Curriculum, School Didactics and Teaching Objects in the Context of the Schools of Rum Millet under the Ottoman Rule

Sofia Iliadou, Eirini Kouremenou • University of Western Macedonia, Greece

Panagiotis Kimourtzis • University of the Aegean, Greece

A4 SES 01.1: What is an Applied History of Education? Reflecting on the Social and Cultural History of Educational Technologies

Time: Wednesday, 31/Aug/2022: 12:30pm - 2:00pm • **Location:** A-G.020 Ubaldi

Chair(s): Johannes Westberg • University of Groningen

Presentations of the Panel

Making the Familiar Strange and the Strange Familiar: Ideals of Citizenship in British Schools 1890s-1940s

Susannah Wright • Oxford Brookes University

Listening to the Archive: Podcasts, Reaching Out and Teaching the History of Education

Pieter Verstraete, Sarah Van Ruyskensvelde • KU Leuven

The Political Field as Object for and Requester of Education Historical Research

Mette Buchardt • Center for Education Policy Research

Christian Ydesen • Aalborg University

The Role of Public Scholarship in History of Education

AJ Angulo • University of Massachusetts Lowell

Jack Schneider • University of Massachusetts Lowell

A6 SES 01.1: Production and Circulation of Educational Objects

Time: Wednesday, 31/Aug/2022: 12:30pm - 2:00pm • **Location:** G-G.253

Session Chair: Alberto Barausse • University of Molise

Artisan Gesture In Industrial Production: Historicizing The School Material Culture Of Paraná In The First Decade Of The 20th Century

O Gesto Artesão Na Produção Industrial: Historicizando A Cultura Material Escolar Paranaense Na Primeira Década Do Século XX

Gecia Aline Garcia • Universidade Federal do Paraná, Brazil

Contributions of Germany Ettlingen Teacher School's to the Production, Reproduction and Circulation of Educational Technologies in the Republican Era.

Seyma Aksoy • Yıldız Technical University, Turkey; Bochum University, Germany

Mustafa Gündüz • Yıldız Technical University, Turkey

The Imaginary Child. Children's Mediafiction Adaptations on Screen

Maria Teresa Trisciuzzi • Free University of Bozen, Italy

A6 SES 01.2: Travelling of Educational Objects

Time: Wednesday, 31/Aug/2022: 12:30pm - 2:00pm • **Location:** G-G.153

Session Chair: Luís Grosso Correia • University of Porto

Pedagogy At Normal School: Circulation Of Foreign Books In The Constitution Of Pedagogical Culture (1896-1953)

A Pedagogia Na Escola Normal: Circulação De Livros Estrangeiros Na Constituição Da Cultura Pedagógica (1896-1953)

Ana Clara Bortoleto Nery • São Paulo State University, Brazil

Froebelian Technologies Under Political Stress: The Case of Meiji Japan

Roberta Wollons • University of Massachusetts Boston, United States of America

Exploring The History Of Montessori Materials: A Century Of Production In Gonzaga, From The Handcrafted Carpentry To The Global Manufacturing

Letterio Todaro • University of Catania, Italy

A1 SES 02.1: The Image Of The Others. 'Otherness' And 'Normality' In School Textbooks - «Part 2»

Time: Wednesday, 31/Aug/2022: 2:30pm - 4:00pm • **Location:** G-G.052

Chair(s): Francesco Pongiluppi • University of Turin

Discussant(s): Paolo Bianchini • University of Turin

Presentations of the Panel

Changes and continuities in textbooks of Italian schools in Buenos Aires (1867-1940)

Paula Alejandra Serrao • University of Turin

The Discourse of Nation-State And The Representation Of National Minorities Within Textbooks For Italian Schools Abroad

Francesco Pongiluppi • University of Turin

Discourses And Representations About Civilization-Barbarism: The Image Of The other And Otherness In Colombian School Textbooks

Luis Alfonso Alarcón Meneses • Universidad del Atlántico (Barranquilla-Colombia)

A1 SES 02.2: Material Histories of School Objects

Time: Wednesday, 31/Aug/2022: 2:30pm - 4:00pm • **Location:** G-G.252

Session Chair: Michèle Florence Hofmann • University of Zurich

Subjects of science: Scientific Materials and Tools for Teaching of Costa School in Lecce at the End of XIX Century

Choses de Sciences: Matériel Scientifique et Instruments Pour la Didactique de l' ITC de Lecce à la Fin du XIX Siècle

Anna Maria Colaci • University of Salento, Italy

The Loom At School: A Material History Of Handicraft Education In Colonial Algeria (1870s-1950s)

Sur Les Bancs Du Métier À Tisser : Une Histoire Matérielle De L'Enseignement Artisanal En Algérie Coloniale (Années 1870-1950)

Mélina Joyeux • Aix-Marseille Univ., CNRS, TELEMMe, Aix-en-Provence, France

Collections in Hungarian Jesuit Secondary Grammar Schools in the 19th and 20th Century

Magdolna Rébay • University of Debrecen, Hungary

A2 SES 02.1: Educating to criticize society and capitalism? Pedagogical settings, technologies and knowledge practices in Switzerland and German Democratic Republic (GDR) 1960-1980

Time: Wednesday, 31/Aug/2022: 2:30pm - 4:00pm • **Location:** A-G.019 Vismara

Chair(s): Sabine Reh • Humboldt Universität zu Berlin

Discussant(s): Tomas Kasper • Technical University of Liberec

Presentations of the Panel

The Group as a Means to Restore Community in Zurich Teacher Education? Therapeutizing and Psychologizing Technologies in the 1970s

Andrea De Vincenti, Norbert Grube, Andreas Hoffmann-Ocon • Zurich University of Teacher Education

No Rebellion, Nowhere – New Musical Record Formats and Devices as an Intergenerational Exchange in Swiss Elementary Schools 1960s-1970s

Tomas Bascio • Zurich University of Teacher Education

Technological Efficiency and «Creative Activity» – Modernization Through Video-based Teacher Education in the GDR of the 1970s

Sabine Reh • Humboldt University Berlin

Cäcilia von Malotki • Research Library for the History of Education (BBF) at DIPF | Leibniz Institute for Research and Information in Education

A2 SES 02.2: Textbooks and Teachers

Time: Wednesday, 31/Aug/2022: 2:30pm - 4:00pm • **Location:** A-G.020 Ubaldi

Session Chair: Rebecca Elizabeth Rogers • Université de Paris

The Object Lesson: Notes on a European History

La Leçon de Choses : Notes pour une histoire européenne

Matteo Morandi • University of Pavia, Italy

Jewish Textbooks in Europe (18th-19th Century): Knowledge, Pedagogy and Socialization

Le Manuel Scolaire Dans L'éducation Juive en Europe (XVIII-XIXème Siècle) : Savoirs, Pédagogie et Socialisation

Yehuda Bitty • Herzog Academic College, Israel

The Materialization of a New School Knowledge: Esperanto Textbooks During the Interwar Period

Viviane Rouiller • University of Geneva, Switzerland

Five Languages, Displacement, Immigration, and Transnational Professional Identity: The Travels of the Twin-Sister Teachers (1922-2012)

Tali Tadmor Shimony, Renana Kristal • Ben Gurion University, Israel

A3 SES 02.1: Educational Media

Time: Wednesday, 31/Aug/2022: 2:30pm - 4:00pm • **Location:** A-G.113 Meda

Session Chair: Christian Lundahl • Örebro University

Childhood and Media: From «Living Room Culture» to Media Appropriation within Media Literacy Education

Alessandra Carenzio • Catholic University of the Sacred Heart of Milan

Cinema's Meta-Narratives within Jornal Português' (1938-1951) Newsreels: Glancing at the Film Director as an Educator

Ana Luísa Paz • UIDEF, Instituto de Educação, Universidade de Lisboa, Portugal

Before the 'Net'. The Tale of Childhood between Lights, Shadows and Paper Theaters

Alessia Sorgente, Amalia Marciano • University of Salerno, Italy

Competition as a Motivational Technology in Education

Hanne Knudsen, Søren Christensen • Aarhus University, Denmark

A4 SES 02.1: «Take A Stand! Between Techno Euphoria And Emotional Depth»

Time: Wednesday, 31/Aug/2022: 2:30pm - 4:00pm • Location: G-G.152

Chair(s): Kerrin von Engelhardt • Humboldt-Universität zu Berlin

Presentations of the Panel

«Attention, Emotions! Film Education In The 1970s»

Rebekka Horlacher • Pädagogische Hochschule Zürich

«What To Do With A Computer? The First Computerisation Experience In Latvian Classrooms (1985 – 1991)»

Iveta Kestere, Katrina Elizabete Purina-Bieza • University of Latvia

«East-German Schoolroom Technologization And Its Emotional Impact»

Kerrin von Engelhardt • Humboldt-Universität zu Berlin

Josefine Wähler • Humboldt-Universität zu Berlin, BBF/DIPF Berlin

A6 SES 02.1: A Material And Cultural History Of Children's Literature

Time: Wednesday, 31/Aug/2022: 2:30pm - 4:00pm • Location: G-G.053

Chair(s): Giorgia Masoni • HEP Vaud, Switzerland

Presentations of the Panel

School And Nation: Children's Literature As A Mass Educational Technology In 19th-century Italy

Anna Ascenzi, Elena Girotti • University of Macerata

Children's Literature: Source Of Inspiration For School Reading Books (The Swiss Case Between 1830-1910)

La Littérature Pour La Jeunesse : Source D'inspiration Pour Les Livres De Lecture A L'école (Le Cas Suisse Entre 1830-1910)

Sylviane Tinembart • HEP Vaud

Putting The Nation Into Books: The Swiss Youth Literature Collection

La Mise En Livre De La Nation : L'œuvre Suisse Des Lectures Pour La Jeunesse

Bernard Schneuwly • Université de Genève

Giorgia Masoni • HEP Vaud

A7 SES 02.1: Archives and Sources

Time: Wednesday, 31/Aug/2022: 2:30pm - 4:00pm • Location: A-G.114 Bisleti

Session Chair: Elena Zanfroni • Catholic University of the Sacred Heart of Milan

Deaf in the Lens: the Photographic Archive of the Pious Institute of the Deaf in Milan.

Luca Des Dorides • Fondazione Pio Istituto di Sordi di Milano, Italy

From The Institutionalization Of The Child With Disability To The Active Advocacy Of Parents: Historical Evolution And Cultural Challenges.

Elena Zanfroni • Catholic University of the Sacred Heart of Milan

Silvia Maggolini • Catholic University of the Sacred Heart of Milan

Examination of Health Textbooks in Terms of the Content of Personal Hygiene Knowledge

Henriette Pusztalvi • University of Pécs, Hungary

Taking Care Of One's Own Body: Strategies Of Physical Education In The Return To Democracy In Uruguay

El Cuidado Del Propio Cuerpo: Estrategias De La Educación Física En El Retorno A La Democracia En Uruguay

Cecilia Seré • Universidad de la República, Uruguay

A1 SES 03.1: The Relational Histories of Objects and Technologies: Exploring Network Assemblages and Constellations. Part 1. Re-Defining Relations: Spaces and Orderings

Time: Thursday, 01/Sept/2022: 9:00am - 10:30am • Location: A-G.005 Cripta

Chair(s): Marcelo Caruso and *Inés Dussel • Humboldt-Universität zu Berlin; *DIE-CINVESTAV, Mexico

Discussant(s): Jose Miguel Vargas Pellicer • KU-Leuven

Presentations of the Panel

'The Saving of a Precious Time Hitherto Wasted in Manual Work'. Normal Methods, Schooling, and Teaching Aids in 19th-century Italy

Juri Meda • University of Macerata

The School Grade Re-Assembled – Actor-Network-Theory and the Institutionalization of Age-Grading in U.S. Compulsory Schooling

Fanny Isensee • Humboldt-Universität zu Berlin

'The Old Gurus Have Nearly Died Out'. Colonial Objects and the Repositioning of Teaching Roles in the Early British Raj

Marcelo Caruso • Humboldt-Universität zu Berlin

Spaces and Materialities for New Paradigms in Biology: the Development of the Laboratory Classroom in Early 20th century Spain

José Pedro Marín Murcia • Universidad Complutense de Madrid

María José Martínez Ruiz-Funes • Universidad de Murcia

A2 SES 03.1: Teaching and Society (2)

Time: Thursday, 01/Sept/2022: 9:00am - 10:30am • Location: A-G.113 Meda

Session Chair: Attila Nóbik • University of Szeged, Hungary

Schoolhouses as Pedagogical Tools. Infant Schools in Pisa and Leghorn in Xixth Century.

Angelo Gaudio • University of Udine, Italy

Pictures Books and Primers for very young children to Play and Learn in the USSR After WWII

Dorena Caroli • University of Bologna, Italy

Cartilha Maternal: a Tool to Reduce Illiteracy

Elsa Rodrigues • Museu João de Deus, Portugal

The Romanian Socialist Educational Policy and Its Effect on Today's Preschool Education

Erzsébet Habinyák • University of Pécs, Romania

A2 SES 03.2: Curriculum and Teachers

Time: Thursday, 01/Sept/2022: 9:00am - 10:30am • Location: A-G.112 Necchi

Session Chair: Panagiotis Kimourtzis • University of the Aegean, Greece

Vocational Teachers' Perspectives on The Democratisation Efforts of Swedish Post-war Curriculum Policy for Upper Secondary Vocational Education

Carin Fröjd • Örebro University, Sweden

The Importance of Supervisory Tools in Teaching in Greek Education (19th and Early 20th Century). Decisions-applications-observations

Efstratios Vacharoglou • Aristotelian University of Thessaloniki, Greece

Coloniality, Curriculum, and Models for Educating Indigenous Peoples: Transnational Encounters and Events, 'Education in the Pacific', 1936

Julie Elizabeth McLeod • University of Melbourne, Australia

Religious, Political and Cultural Elements and Changes in Diplomas from Ottoman to Republic

Mustafa Gündüz • Yildiz Technical University, Turkey

A3 SES 03.1: Educational Media (2)

Time: Thursday, 01/Sept/2022: 9:00am - 10:30am • Location: G-G.253

Session Chair: Antonella Cagnolati • University of Foggia

Radio For Italian Children And Schools During the Era of Fascism

Radio Pour Les Enfants Et Radio à L'école Au Temps Du Fascisme

Carla Ghizzoni • Catholic University of the Sacred Heart of Milan

Effects of Audiovisual Resources on Child Development: an Analysis of Child Care, Psychology and Education Discourses (1930-1980)

Ana Laura Lima • Universidade de São Paulo, Brazil

Alberto Manzi teacher through Italian television (1960-1968)

Alberto Manzi Maître à Travers la Télévision Italienne (1960-1968)

Michele Aglieri • Catholic University of the Sacred Heart of Milan

A6 SES 03.1: The Global and Local Political Project of Secularization and Modernization Through Education Reform and Its Technologies, Objects and Forms

Time: Thursday, 01/Sept/2022: 9:00am - 10:30am • Location: A-G.020 Ubaldi

Chair(s): Mette Buchardt • Aalborg University

Discussant(s): Daniel Tröhler • University of Vienna

Presentations of the Panel

Replacing Priests with Doctors? The Medicalization of Education in France in light of Secularization Theses

Sophie Pia Stieger • University of Vienna

Taming Religion by Nation: Educational Nation-Building and the Shifting Role of Islam in Relation to Ottoman and Turkish Language Policies

Kevser Muratovic • University of Vienna

Reconfiguring Religion and State Through Education? A Mid-20th Century Comparison of Education Reform in Social Democratic-Liberal Denmark and Falangist Spain

Simon Holleufer, Mette Buchardt • Aalborg University

A6 SES 03.2: Travelling of Educational Objects (2)

Time: Thursday, 01/Sept/2022: 9:00am - 10:30am • Location: A-G.019 Vismara

Session Chair: Elsie Rockwell • Cinvestav-Mexico

The international circulation of school artefacts: the Bibliotheca do Povo e das Escolas by David Corazzi (Portugal, Italy, Brazil, 1881-1896)

Diana Vidal • University of Sao Paulo, Brazil

Transnational Perspectives on Joseph Jacotot's Pedagogical Technology of Emancipation in the XIXth Century

Rebecca Elizabeth Rogers • Université de Paris, France

Textbooks As Travelling Objects: The Formation And Dissemination Of Social Class In Textbooks and Essays 1860 To 1930 In Sweden

Johan Wickström, Linn Areskoug, Anne Berg, Esbjörn Larsson • Uppsala University, Sweden

A7 SES 03.1: From Biography to Big Data: Methods and Sources in History of Education

Time: Thursday, 01/Sept/2022: 9:00am - 10:30am • Location: G-G.052

Chair(s): AJ Angulo • University of Massachusetts Lowell, USA

Discussant(s): Kate Rousmaniere • Miami University, Ohio, USA

Presentations of the Panel

A Soft Technology for Biographical Methods

Kate Rousmaniere • Miami University, Ohio, USA

Restless, Poor and Unintelligent?: History of Education and the Medical Technology of Diagnoses

Madeleine Michaëlsson • Dalarna University, Sweden

Unpacking Big Data: New Developments in Technology and Historical Methods

AJ Angulo • University of Massachusetts Lowell, USA

Emma Peterson, Megan Hadley • UMass Lowell, USA

A8 SES 03.1: Educational Spaces and Symbolic Meanings

Time: Thursday, 01/Sept/2022: 9:00am - 10:30am • Location: G-G.053

Session Chair: Norberto Dallabrida • Universidade do Estado de Santa Catarina - UDESC, Brazil

Once There Was a 'Primer'. Books, Letters, Diaries and 'Giornalini' in Italian Classics for Children

Il était Une Fois un Abécédaire. Livres, Lettres, Journaux Intimes et 'giornalini' Dans Les Classiques Italiens Pour L'enfance

Leonardo Acone • University of Salerno, Italy

Pedagogical hardware in the Irish Teacher's Journal, 1874-1900

John Carroll • Maynooth University, Ireland

B1 SES 03.1: Reception and Internationalization in the History of Education

Time: Thursday, 01/Sept/2022: 9:00am - 10:30am • **Location:** A-G.115 Ruffilli

Session Chair: Lajos Somogyvári • University of Pannonia

Identifying the Historians of Education in Hungary between 2011 and 2021

Imre Garai, Bence Ruzsa, András Németh • Eötvös Loránd University, Hungary

Identifying the Thematic Scope of History of Education-related Researches in Hungary Between 2011 and 2021

Zoltán András Szabó, Márta Dallos, András Németh • Eötvös Loránd University, Hungary

The spread and practice of Montessori pedagogy in Hungary

Henriette Pusztalvi • University of Pécs, Hungary

A1 SES 04.1: Artifacts, Health, Disability

Time: Thursday, 01/Sept/2022: 11:00am - 12:30pm • **Location:** A-G.114 Bisleti

Session Chair: Marc vanOverbeke • University of Illinois, Chicago

To The Roots Of Special Education Studies. An Analysis of Séguin's Learning Materials Exploring Primary Sources and Iconographic Documents

Mabel Giraldo, Serenella Besio, Nicole Bianquin, Fabio Sacchi, Federico Chiappetta • University of Bergamo, Italy

Alluring Artefacts - The Hidden Message about Psychology

Ebba Christina Blåvarg • Stockholm University, Sweden; University of Gothenburg, Sweden

Innovative Learning and Teaching Tools of the Value Transmitting and Ability Development Pedagogy

Judit Bognárné Kocsis • Veszprém Archbishop's College, Hungary

A2 SES 04.1: Safety First! Transitions From Technological To Pedagogical Objects – International Perspectives On Traffic Education, 1930s-1980s (Sweden, GDR, Balearic Islands, USA)

Time: Thursday, 01/Sept/2022: 11:00am - 12:30pm • **Location:** A-G.005 Cripta

Chair(s): Marcelo Caruso • Humboldt-Universität zu Berlin

Discussant(s): Lisa Rosén Rasmussen • Aarhus University

Presentations of the Panel

Teaching Non-Drivers About Cars: The Emergence Of Traffic Education In Swedish Elementary Schools

Joakim Landahl • Stockholm University

Stop, Look, And Listen Before You Cross The Street! On-Site Training In GDR Traffic Gardens (1950-1990)

Josefine Wähler • BBF | DIPF Berlin, Humboldt-Universität zu Berlin

Road Safety Education In The Balearic Islands During The Franco Regime: The First Children's Traffic Parks (1962-1975)

Gabriel Barcelò-Bauzá, Francisca Comas-Rubí • University of the Balearic Islands

From Danger Zone To Road Safety – The Yellow School Bus As An Educational Space In The USA, ca. 1950-1980

Fanny Isensee • Humboldt-Universität zu Berlin

A2 SES 04.2: Teaching Tools and Gender

Time: Thursday, 01/Sept/2022: 11:00am - 12:30pm • **Location:** G-G.052

Session Chair: Myriam Southwell • CONICET - Universidad Nacional de La Plata

Educational Technology is Gendered. Uses and Projections of Pedagogical Tools in Urban Spain Under Franco's Regime.

La Tecnología Educativa Tiene Género. Usos y Proyecciones de Las Herramientas Pedagógicas en la España Urbana Del Franquismo

Carlos Sanz Simón, Teresa Rabazas Romero, Miriam Revuelta Vidal • Complutense University of Madrid, Spain

Image and Representation of Labor Professions in School Manuals During the Spanish Transition: Pedagogical Tool, Gender Identity

Imagen Y Representación De Las Profesiones Laborales En Los Manuales Escolares Durante La Transición Española: Herramienta Pedagógica, Identidad De Género

Patricia Delgado • University of Sevilla, Spain

Bárbara de las Heras Monastero • University of Jaén, Spain

María José Rebollo-Espinosa • Universidad de Sevilla, Spain

Women's Education, Feminism, and the Renovation of Teaching in Argentina (1900-1920)

Sabrina Gonzalez • University of Maryland - College Park, United States of America

Gendered Rooms and Adjusted Schedules – Domestic Subjects in Early 20th Century Swedish Working Class Girls' Education

Agnes Hamberger • Uppsala University, Sweden

A3 SES 04.1: Educational Media (3)

Time: Thursday, 01/Sept/2022: 11:00am - 12:30pm • **Location:** G-G.053

Session Chair: Helen Proctor • The University of Sydney

Ulisse Adorni Between Literature, Theater and Film Making. The Media Education Experience of an Elementary School Teacher in Italy's 1970s

Simona Finetti • University of Parma, Italy

Comics as Educational Media: The Case of German Language Courses for Migrant Workers in West Germany, 1970s-1980s

Sylvia Kesper-Biermann • Universität Hamburg, Germany

Adolescence and Young Adult Literature: Reflections on Literary Education and Books for Young Readers

Elena Guerzoni • University of Bologna, Italy

A4 SES 04.1: Educational Media and Society

Time: Thursday, 01/Sept/2022: 11:00am - 12:30pm • **Location:** A-G.113 Meda

Session Chair: Guadalupe Trigueros • Universidad de Sevilla

The Educational Film as a Means of International Understanding in the Interwar Period

Anne Bruch • University of Hamburg, Germany

The Schools of the Home of the Valdenses colonies in the River Plate. Educational technologies favorable to the Oriental nationality

Las Escuelas Del Hogar de Las Colonias Valdenses Del Río de la Plata. Tecnologías Educativas Favorecedoras de Nacionalidad.

Carolina Clavero White • Flacso Uruguay, Uruguay; Consejo de Formación en Educación (CFE)

Educational Technologies In The Making Of European Citizens. The Politics Of The European Union's Educational Television In The 1960s

Steffen Sammler • Leibniz Institute for Educational Media /Georg Eckert Institute, Germany

Education and fun. Reflections from W. Benjamin and Th. W. Adorno

Educación y diversión. Reflexiones a partir de W. Benjamin y Th. W. Adorno

Inés Scarlato • Universidad de la República, Uruguay

A6 SES 04.1: The Rise of Educational Testing Technologies as a Trans-National Phenomenon: Towards a Multifaceted History Part 1

Time: Thursday, 01/Sept/2022: 11:00am - 12:30pm • **Location:** G-G.152

Chair(s): Lourens van Haften and *Annette Mülberger • University of Groningen, The Netherlands; University of Groningen, The Netherlands and Universitat Autònoma de Barcelona, Spain

Discussant(s): Christian Ydesen • Aalborg University

Presentations of the Panel

Mental Testing for Teachers: Early Typology and Psychotechnics in the Netherlands and Beyond

Rinske Vermeij • University of Groningen, The Netherlands

De Sanctis's Tests: The Graduation of Mental Deficits in Italy in the Early Twentieth Century

Anna Debè • Catholic University of the Sacred Heart of Milan

Excited Teachers in Spain: The French Intelligence Test as Pedagogical Tool

Annette Mülberger • University of Groningen, The Netherlands

A8 SES 04.1: Educational Spaces and Symbolic Meanings (2)

Time: Thursday, 01/Sept/2022: 11:00am - 12:30pm • **Location:** G-G.252

Session Chair: Gabriela Ossenbach • Universidad Nacional de Educación a Distancia

The Film «Scuola Elementare» (1954): an Ambivalent Representation of Educational Culture on the Brink of the Italian Economic Boom

Paolo Alfieri • Catholic University of the Sacred Heart of Milan

The Cane as an Educational Tool in Hungary in the Last Third of the 19th Century. Pros and Contrasts

Gabriella Baska • Eötvös Loránd University, Hungary

Judit Hegedűs • University of Public Service, Hungary

The Educational Imaginary and the Reconstruction of the Taskscape in Abandoned Spaces
El Imaginario Educativo y la Reconstrucción del Taskscape en los Espacios Abandonados
Eugenio Otero Urtaza • University of Santiago de Compostela, Spain
The School Space in a Bilingual Context. The Elementary School of Barcola, 1888-1915.
Andrea Dessardo • European University of Rome, Italy

A8 SES 04.2: Symbolic Power and Education

Time: Thursday, 01/Sept/2022: 11:00am - 12:30pm • Location: A-G.020 Ubaldi
Session Chair: Daniel Tröhler • University of Vienna
Promoting Citizens for Joy and Work in the Happy Island
Ellen Rosnes, Brit Marie Hovland • VID Specialized University, Norway
Children in Uniform in Interwar Norway
Tuva Skjelbred Nodeland • Uppsala University, Sweden
Words Have Power. The Language Of Inclusion Between Historical Dimensions And Cultural Transformations
Silvia Maggiolini • Catholic University of the Sacred Heart of Milan
Elena Zanfroni • Catholic University of the Sacred Heart of Milan
New ABC Books In The Homeland And Emigration – Primers In South Slavic Languages Around 1914 In AustriaHungary, Chile And USA
Branko Šuštar • Slovenian School Museum / Slovenski šolski muzej, Ljubljana, Slovenia

B2 SES 04.1: Material Hermeneutics and Remediation as Challenges in Visual Studies in Histories of Education

Time: Thursday, 01/Sept/2022: 11:00am - 12:30pm • Location: A-G.019 Vismara
Session Chair: Ian Grosvenor • University of Birmingham, United Kingdom
Experimenting with the Imperial Gaze in Visuals. A pedagogical Experience.
Eulàlia Collelldemont, Núria Padrós, Anna Gómez, Pilar Prat • UVIC-UCC
Raquel Cercós, Karine Rivas • UB
Reflecting The Female Imperial Gaze: Words And Images In The Travel Diaries Of Helen Caddick, 1889-1914
Sian Roberts • University of Birmingham, United Kingdom
'A Most Valuable Aid To Education,' Photography And The Imperial Imaginary: A Workshop
Ian Grosvenor • University of Birmingham, United Kingdom
Tim Allender • University of Sydney, Australia
Inés Dussel • DIE-CINVESTAV, Mexico
Karin Priem • University of Luxembourg, Luxembourg

A1 SES 05.1: The Relational Histories of Objects and Technologies: Exploring Network Assemblages and Constellations. Part 2: New relations from the margins?

Time: Thursday, 01/Sept/2022: 1:30pm - 3:00pm • Location: A-G.005 Cripta
Chair(s): Marcelo Caruso and *Inés Dussel • Humboldt-Universität zu Berlin; *DIE-CINVESTAV, Mexico
Discussant(s): Noah Sobe • Loyola University, Chicago
Presentations of the Panel
Reading Boxes – Renaissance and Redesign of a Well-known Teaching Tool at the Beginning of the 20th Century
Eva Schrepf • BBF | Research Library for the History of Education at DIPF
Sabine Reh • Humboldt Universität zu Berlin, BBF | Research Library for the History of Education at DIPF
Rocking, Rhythm, and Relational Objects Viewed through the Perspective of 'Poor Pedagogy'
Catherine Burke • University of Cambridge
A Wooden Puzzle as "Bundle of Interwoven Lines": The Entwining of Educational Reform, Curative Education and Artistic Design
Angelo Van Gorp • University of Koblenz-Landau, Germany
Frederik Herman • University of Applied Sciences and Arts Northwestern Switzerland, Switzerland
Primary School Toilets as Hybrids: Materials, Objects and Practices
Lucila da Silva • IPEHCS/CONICET, Argentina

A1 SES 05.2: Pedagogical Objects as Educational Devices

Time: Thursday, 01/Sept/2022: 1:30pm - 3:00pm • **Location:** A-G.113 Meda

Session Chair: Tomáš Kasper • Technical University of Liberec

Discourses on Classrooms in Hungary in the Early 20th Century

Attila Nóbik • University of Szeged, Hungary

Paola Carrara Lombroso And Picture Postcards As Educational Products: A Way To Educate Young Readers And Citizens Of Tomorrow

Sabrina Fava • Catholic University of the Sacred Heart of Milan

Cultural and Political Dimensions of Pedagogical Objects in Russian Language Teaching between 1949 and 1989 in Hungary

Beatrix Vincze • Eötvös Loránd University, Budapest

What you see is what you get - Representation, Knowledge, and Strategies of showing in Images

Kerstin te Heesen • University of Luxembourg

A2 SES 05.1: Textbooks, Materiality, and the Making of Future Citizens in 19th- and 20th- Century Europe

Time: Thursday, 01/Sept/2022: 1:30pm - 3:00pm • **Location:** G-G.152

Chair(s): Johannes Westberg • University of Groningen

Discussant(s): Rebekka Horlacher • University of Zurich

Presentations of the Panel

“Feeble-Minded” Children as Future Citizens? A Swiss Reading Book for Students with Special Needs

Michèle Hofmann • University of Zurich

School Singing as Curricular Nation-Building Strategy in the case of Norway

Lina Jacqueline Colli • University of Vienna

Imagining the National and Local in Danish History Textbook Images

Nicole Gotling • University of Vienna

From the “Future Citizen” to a “Metric We”

Lukas Boser • University of Basel

A2 SES 05.2: Teaching and Society (3)

Time: Thursday, 01/Sept/2022: 1:30pm - 3:00pm • **Location:** A-G.114 Bisleti

Session Chair: Julie Elizabeth McLeod • University of Melbourne

Mental Testing in the Belgian History of Education for Children with Mental Disabilities from a Sound Studies Perspective (1920-1940).

Nele Reyniers • KULeuven, Belgium

Good Practices of Inclusion: The Long Experience of “Scuola Audiofonetica” in Italy

Ilaria Folci • Catholic University of the Sacred Heart of Milan

Intra-school Differentiation in Primary Education of Ukraine: Achievements and Disappointments

Tetiana Havrylenko • T. H. Shevchenko National University «Chernihiv Colehium», Ukraine

Producing Films with Children at School. The Case of Monte Olimpino, Italy (1966-70)

Damiano Felini • University of Parma, Italy

A4 SES 05.1: Educational Media and Society (2)

Time: Thursday, 01/Sept/2022: 1:30pm - 3:00pm • **Location:** G-G.252

Session Chair: Kate Rousmaniere • Miami University, Ohio

Turning On and Tuning In: Television Literacy in U.S. K-12 Schools, 1970s-1990s

Victoria Cain • Northeastern University, United States of America

The Revolution on Television? The Medial Construction of Memory Discourses through Documentaries about the East German Transformation since 1989/90

May Jehle • Goethe University Frankfurt, Germany

Reading Laboratory Kit’s “SRA Cards” in the Political and Social Context of the United States during the Cold War

Christine A. Ogren • University of Iowa, United States of America

A5 SES 05.1: Technologies and the Body

Time: Thursday, 01/Sept/2022: 1:30pm - 3:00pm • **Location:** G-G.052

Session Chair: Luis M. Naya • University of the Basque Country

Building Adapted PE Assessment for Physically Disabled Pupils In France 1970s: A New Technology For Equality?

Construire Des Epreuves d'EPS Adaptée Pour Les élèves Handicapés Physiques En France (Années 1970) : Une Nouvelle Technologie Pour L'Egalité ?

Yacine Tajri • Université Gustave Eiffel, France

Bodily Showcases of Progress. The Third Pan American Congress of Physical Education, Uruguay 1950

Vitrinas Corporales del Progreso. El Tercer Congreso Panamericano de Educación Física, Uruguay 1950

Paola Dogliotti • Universidad de la República, Uruguay

Pablo Scharagrodsky • Universidad Nacional de Quilmes y Universidad Nacional de La Plata, Argentina

Childhood Protocols: Education and Body Care of Small Children in Health Crisis from 1920 to 2020

Protocolos De Infância: A Educação E O Cuidado Do Corpo De Crianças Pequenas Nas Crises Sanitárias De 1920 E 2020

Tania Maria Serafim, Rayane Jéssica Aranha Silva • UNICAMP, Brazil

A6 SES 05.1: Looking for the First “Educational Technologies”: Commercial Catalogues as Sources for the Study of the Birth of School Materialities

Time: Thursday, 01/Sept/2022: 1:30pm - 3:00pm • **Location:** A-G.019 Vismara

Chair(s): Maria Cristina Morandini and Ilaria Mattioni • University of Turin, Italy

Discussant(s): Francesca Davida Pizzigoni • INDIRE, Italy

Presentations of the Panel

The Rise Of The Italian Educational Industry Between 19th And 20th Century

Juri Meda • University of Macerata

Assortment Of Books And Teaching Materials In Catalogues: Sources For The History Of Education And School Material Culture

Sortimento de Livros e Materiais Didáticos em Catálogos: Fontes para a História da Educação e para a Cultura Material escolar

Gizele De Souza • Universidade Federal do Paraná

Genesis And Development Of School Material Catalogs In Spain In The Period Between Centuries (XIX-XX)

Génesis Y Desarrollo De Los Catálogos De Material Escolar En España En El Periodo Entre Siglos (XIX-XX)

M^a José Martínez Ruiz-Funes • Universidad de Murcia

José Pedro Marín Murcia • Universidad Complutense de Madrid

A7 SES 05.1: Archives and Sources (2)

Time: Thursday, 01/Sept/2022: 1:30pm - 3:00pm • **Location:** A-G.020 Ubaldi

Session Chair: Francisca Comas-Rubí • University of the Balearic Islands

Radio Reports about Schools for Refugee Children in Germany around 1950

Susanne Spieker • University Koblenz-Landau, Germany

Technologies Of Government: Minutes Of Public Examinations As Regulation Of Education In Early 19th Century Buenos Aires

Tecnologías De Gobierno: Actas De Exámenes Públicos Como Regulación De La Educación En La Buenos Aires Del Temprano Siglo XIX

Myriam Southwell • CONICET - Universidad Nacional de La Plata, Argentine Republic

The Exploitation of the Southern Italian Pedagogical Objects Heritage (1861-1914). First Results of a National Research Project

Fabio Pruneri • University of Sassari, Italy

«No More Textbooks»: A Publishing Mishap In The Cultural Revolution Of The Sixties

Lucia Vigutto • University of Bologna, Italy

A1 SES 06.1: The Relational Histories of Objects and Technologies: Exploring Network Assemblages and Constellations. Part 3: Relating Objects and Practices

Time: Thursday, 01/Sept/2022: 3:30pm - 5:00pm • **Location:** A-G.005 Cripta

Chair(s): Marcelo Caruso and *Inés Dussel • Humboldt-Universität zu Berlin; *DIE-CINVESTAV, Mexico

Discussant(s): Julie McLeod • University of Melbourne

Presentations of the Panel

Making School Space through Design and Advertisement in U.S. Architectural Journals (1920-1970)

Ines Dussel • DIE-CINVESTAV

Melting Chocolate, Schoolbooks, and Factory Floors. Unravelling the Intertwining of Public Schools and Private Companies, Denmark 1945-2022

Lisa Rosén Rasmussen • Aarhus University, Denmark

"Postage Will Prove a Big Expense": Hand-made Newsletters and Education Reform Campaigners in 1970s-1980s Australia

Helen Proctor, Susan Goodwin • University of Sydney, Australia

Jessica Gerrard • University of Melbourne, Australia

Computers and International Testing. Digital Materialities, Transnational Networks and the Logistics of Large-Scale Data

Joakim Landahl • Stockholm University

A1 SES 06.2: Material Histories of School Objects (2)

Time: Thursday, 01/Sept/2022: 3:30pm - 5:00pm • **Location:** A-G.019 Vismara

Session Chair: Felicitas Acosta • Universidad Nacional de General Sarmiento

Out of the (Black)Box: Conventions, Transgressions, and Educational Objects in the Classroom (17th-19th Century)

Sjaak Braster • Erasmus University Rotterdam, the Netherlands

Maria del Mar Del Pozo Andres • University of Alcalá, Spain

The signal, an object of the disciplined school of De La Salle

La Señal, un Objeto de la Escuela Disciplinada de De la Salle

Pauli Dávila, Luis M. Naya • University of the Basque Country, Spain

Education, Regulation or Starvation: the Materiality of Schooling and the Irish Famine, c. 1845-1855

Deirdre Raftery, Christine O'Connor Lennon • University College Dublin, Ireland

(Re)imagining & Remaking the School: Heritage Comes Out of the Box and Engages the Community in Times of Change

Maria João Mogarro • Universidade de Lisboa, Portugal

Catarina Leal, Anabela Teixeira • Escola Secundária de Camões-MUESC, Portugal

A2 SES 06.1: Materialization Of The Nation, International Circulation And Epistemological Nationalism: National Thought Styles In Education

Time: Thursday, 01/Sept/2022: 3:30pm - 5:00pm • **Location:** A-G.020 Ubaldi

Chair(s): Daniel Tröhler • University of Vienna

Discussant(s): Marc Depaepe • KU Leuven

Presentations of the Panel

Epistemic Racialization – Racialized Scholars' Possibilities Of Being Included In 'National Epistemologies' In Danish Academia Since WWII

Jin Hui Li • Aalborg University

The Materialization Of Discourses On Women And Economic Development In Education: The Role Of Textbooks In Shaping Women's National Identity

Ana Maria De La Torre Sierra, Virginia Guichot Reina • University of Seville

Between Domestic Disputes And Foreign Ideas: French Spiritualism And The Subject Of Education

Sophie Stieger • University of Vienna

Imperial Travels Of National Thought Styles: Traces Of German Idealism In Austria From The 19th Century Onwards.

Stephanie Fox • University of Vienna

A2 SES 06.2: Teaching and Society (4)

Time: Thursday, 01/Sept/2022: 3:30pm - 5:00pm • **Location:** A-G.113 Meda

Session Chair: Karin Priem • University of Luxembourg

Aurelia Josz's Educational And Didactic Experimentation In Milan At The Beginning Of The 20th century

L'Experimentation Educative Et Didactique De Aurelia Josz A Milan Au Début Du Vingtième Siècle

Gabriella Seveso • University of Milano Bicocca, Italy

Teaching Religious Education in Italy: History, Challenges and Perspectives with Regard to Pedagogical Objects and Practices

L'insegnamento del Religione in Italia: Storia, Sfide e Prospettive a L'égard Des Objets Pédagogiques et Des Pratiques Enseignants

Maria Lucenti • University of Hamburg

A4 SES 06.1: The Teaching-technological Innovations of Socialist Educational Science in the Context of the «scientific-technological Revolution»

Time: Thursday, 01/Sept/2022: 3:30pm - 5:00pm • **Location:** G-G.252

Chair(s): Zoltán András Szabó and *András Németh • Eötvös Loránd University, Budapest, *Selye János University, Komárno, Slovakia

Discussant(s): Simonetta Polenghi • Catholic University of the Sacred Heart of Milan

Presentations of the Panel

“Scientific-Technological Revolution” as a Discourse: Interactions between Education and Technologies

Lajos Somogyvári • University of Pannonia, Hungary

Zsuzsanna Polyák • Eötvös Loránd University, Budapest

Polytechnical Education in Czechoslovakia – Goals, Concepts, Examples

Polytechnische Erziehung in der Tschechoslowakei – Ziele Konzepte, Beispiele

Tomáš Kasper, Dana Kasperova • Technical University of Liberec

Markéta Pánková • Comenius Museum Prague

Blanka Kudláčková • University of Trnava, Slovakia

The Emergence of Research on Educational Technology, and the Approach of the «Scientific-technical Revolution» in the Hungarian CSc Dissertations

Attila Horváth H., Zsófia Albrecht, Andrea Daru, Dorina Szente • Eötvös Loránd University, Budapest

Institutionalisation of new education technological approach in Hungary. The foundation of National Education Technology Centre (NETC) in 1973

Beatrix Vincze • Eötvös Loránd University, Budapest

Ádám Horváth, Imre Garai • Eötvös Loránd University, Budapest

A5 SES 06.1: Technologies and the Body (2)

Time: Thursday, 01/Sept/2022: 3:30pm - 5:00pm • **Location:** G-G.052

Session Chair: Maria Adelina Arredondo Lopez • Universidad Autonoma Del Estado De Morelos

Self-Managed Learning in the 1920's: The Educational Journey of a Teacher from Tel Aviv to Germany

Miriam Szamet • Ben Gurion University, Israel

School Report Books as Educational Objects

Attila Nóbik • University of Szeged, Hungary

The Body as a Pedagogical Object and the Education of a Renaissance Lady: Piccolomini's On the Manners of Women (1539).

Laura Madella • University of Parma, Italy

A6 SES 06.1: The Rise of Educational Testing Technologies as a Trans-National Phenomenon: Towards a Multifaceted History Part 2

Time: Thursday, 01/Sept/2022: 3:30pm - 5:00pm • **Location:** G-G.152

Chair(s): Annette Mülberger and *Lourens van Haften • University of Groningen, The Netherlands and Universitat Autònoma de Barcelona, Spain *University of Groningen, The Netherlands

Discussant(s): Noah Sobe • Loyola University Chicago

Presentations of the Panel

Standardised Testing in Sweden 1940s-2020s – An Instrument with Shifting Purposes, Proponents and Consequences

Christian Lundahl • Örebro University

Test as “Archive”: Examining the Historical Aesthetics and Materiality of Two Classical Intelligence Tests

Sasha Bergstrom-Katz • Birkbeck University of London

Selecting a New Elite: Aptitude Testing in India's Management Education, 1960 -1970

Lourens Wouter van Haften • University of Groningen

A8 SES 06.1: Symbolic Power and Education (2)

Time: Thursday, 01/Sept/2022: 3:30pm - 5:00pm • **Location:** A-G.114 Bisleti

Session Chair: Kate Rousmaniere • Miami University, Ohio

Translating Educational Objects in English and Italian: Framing the Stories of Fatima/Iqbal, Parvana, and Malala for a Young Audience

Claudia Alborghetti • Catholic University of the Sacred Heart of Milan

From Students to Educators: The qualifying examination of the First Female Kindergarten Teachers in Northwest Mexico (1957-1961)

De Estudiantes a Educadoras: el Examen Recepcional de las Primeras Maestras de Preescolar en el Noroeste Mexicano (1957-1961)

Susana Portillo Gutiérrez, Luis Raúl Dante Wancho Ojeda • Universidad Autónoma de Baja California, Mexico

Minerva on Pedal The Printing Press and its Uses in an Uruguayan Rural School, 1929-1942

Minerva a Pedal La Imprenta y sus Usos en una Escuela Rural Uruguaya, 1929-1942

Gerardo Garay Montaner • UDELAR Uruguay, Uruguay

Reading Images: a Place for Relationship and Reflection. The Exemplary Case of Shaun Tan's Rules of Summer

Martino Negri • University of Milano-Bicocca, Italy

B4 SES 06.1: School Finance between State and Local School Districts

Time: Thursday, 01/Sept/2022: 3:30pm - 5:00pm • **Location:** G-G.053

Session Chair: Clémence Cardon-Quint • Bordeaux University

Power and Payments: Financial Regulation and Support in Switzerland's Evolving School System

Gabi Wuethrich • University of Zurich, Switzerland

School Administration and City Identity: funding Oristano's Schools and School buildings (1860-1915)

Federico Piseri • University of Sassari, Italy

National and Local Funding of National Reforms: a case Study of the Financing of Swedish Compulsory Schools 1960-1970

Johan Samuelsson • Karlstad university, Sweden

A1 SES 07.1: Re-inventing Children's Literature through New Pedagogical Objects: A Dozen Years of Revolution (1968-1980)

Time: Friday, 02/Sept/2022: 9:00am - 10:30am • **Location:** G-G.052

Chair(s): Marnie Campagnaro • University of Padua

Discussant(s): Sabrina Fava • Catholic University of the Sacred Heart of Milan

Presentations of the Panel

The Magnificent Dozen: Twelve Unique Picturebooks from the Picturebook's Lexicon

Małgorzata Cackowska • University of Gdańsk

From Die-Cut Books to Visual Cards: Innovative Projects for Prereaders in the Seventies

Marnie Campagnaro • University of Padua

The 'Interactive' Book: Writing and Reading from the Analogue to the Digital

Anna Antoniazzi • University of Genoa

Insieme: the Children's Book as Collective Writing

Ilaria Filograsso • G. D'Annunzio" University of Chieti - Pescara

A1 SES 07.2: Material Histories of Educational Objects

Time: Friday, 02/Sept/2022: 9:00am - 10:30am • **Location:** A-G.115 Ruffilli

Session Chair: Lisa Rosén Rasmussen • Aarhus University

Comic Advertisements for Children in Post-war Italy. The Case of Durban's Toothpaste on the Pages of "Il Corriere Dei Piccoli"

Veronica Annamaria Fonte • Catholic University of the Sacred Heart of Milan

«Stories of Children Performances Told Through Posters: the Latvian Case»

Reinis Vējiņš • University of Latvia, Latvia

Creativity, Autonomy and Agency? Children Making Their Own Toys, 1800-2000

Mary Clare Martin • University of Greenwich, United Kingdom

Games and Objects of Juvenile Delinquency in the Studies of Italian Followers of Lombroso (1895-1909)
Jeux et Objets de la Délinquance Juvenile dans les Recherches des Disciples Italiens de Lombroso (1895-1909)
Filippo Sani • University of Sassari, Italy

A2 SES 07.1: The Expansion of Secondary Education during the 1960s in Developing Countries and the International Development Organizations. Part 1

Time: Friday, 02/Sept/2022: 9:00am - 10:30am • **Location:** G-G.152

Chair(s): Antonella Cagnolati • University of Foggia

Discussant(s): Gary McCulloch • University College London

Presentations of the Panel

Ireland and reform of Second-Level Education in the 1960s

Teresa O'Doherty • Marino Institute of Education

Dismantling the Educational Autarky: the Post-primary Schooling Reforms in Portugal in the 1960s

Luís Grosso Correia • University of Porto

The Copernican Turn of Franco's Secondary Education Policy during the Sixties

Antonio Fco. Canales • Universidad Complutense de Madrid

A2 SES 07.2: Teaching and Society (5)

Time: Friday, 02/Sept/2022: 9:00am - 10:30am • **Location:** A-G.113 Meda

Session Chair: Branko Šuštar • Slovenian School Museum / Slovenski šolski muzej, Ljubljana, Slovenia

"Speak Loud to the Eye!" The Blackboard and 'Eye-teaching' in 19th-century American Sunday Schools

Luana Salvarani • University of Parma, Italy

Measuring Binging: Social Science Technologies and the Crisis of College Student Drinking in the United States, 1950-2000

Michael Stephen Hevel • University of Arkansas, United States of America

Creating Curriculum Facilitators. American Experts and Students from Developing Countries at a Six-Week Seminar on Curriculum Development in Sweden 1971

Christian Lundahl • Orebro University, Sweden

Joakim Landahl • Stockholm University, Sweden

Martin Lawn • University of Edinburgh, UK

Between professionalization and control of subjectivities: primary education in the International Conferences on Public Education IBE/UNESCO (1946-1969)

Entre a Profissionalização e o Controle Das Subjetividades: o Magistério Primário Nas Conferências Internacionais de Instrução. Pública do BIE/UNESCO (1946-1969)

Marina Mendes da Costa, Rita de Cassia Gallego • University of São Paulo, Brazil

A2 SES 07.3: Individuals, Childhood and Gender in Nature and Society. Their Complex Relations and Representations in Spanish and Portuguese Textbooks (1970-1990)

Time: Friday, 02/Sept/2022: 9:00am - 10:30am • **Location:** A-G.019 Vismara

Chair(s): Gabriela Ossenbach • Universidad Nacional de Educación a Distancia

Discussant(s): Joaquim Pintassilgo • University of Lisbon

Presentations of the Panel

Childhood, Nature and Society in Spanish Textbooks from Late Francoism and Transition to Democracy (1960-1982)

Kira Mahamud-Angulo, Yovana Hernández-Laina • Universidad Nacional de Educación a Distancia

Social Studies – the Relationship with the Natural Environment in School Textbooks for Portuguese Preparatory Education (1975-1986)

Estudos Sociais – a Relação com o Meio Natural em Manuais para o Ensino Preparatório Português (1975-1986)

Raquel Pereira Henriques • Universidade Nova de Lisboa

The Relationship between Gender and Nature in Social and Natural Sciences Secondary School Textbooks, Spain 1970-1990

Las Relaciones entre Género y Naturaleza en los Textos Escolares de Ciencias Sociales y Naturales de Educación Secundaria, España 1970-1990

Ana María Badanelli-Rubio • Universidad Nacional de Educación a Distancia

Natural Sciences Curriculum and Spanish Upper Secondary School Textbooks (1970-1990)

Curriculum de Ciencias Naturales y Libros de Texto de Bachillerato en España (1970-1990)

José Pedro Marín-Murcia • Universidad Complutense de Madrid

María José Martínez Ruiz-Funes • Universidad de Murcia

A4 SES 07.1: Access and Equality Through Science And Numbers? Rationalized Strategies For Expanding Female Secondary and Post-Secondary Education

Time: Friday, 02/Sept/2022: 9:00am - 10:30am • **Location:** A-G.020 Ubaldi

Chair(s): Stephanie Fox • University of Vienna

Discussant(s): Lukas Boser Hofmann • University of Applied Sciences and Arts, Northwestern Switzerland

Presentations of the Panel

Rationalizing Subversiveness: Statistical Visualization In The Legitimization Of Demands To Expand German And Swedish Girls' Secondary Education

Sophie Winkler • Örebro University

Norms And Transgressions: Women And Scientific Knowledge In Stockholm Secondary Girls' Schools, 1900–1960

Rebecka Göransdotter • Uppsala University

Women's Technical Abilities In The Trading Zone

Sebastian Piepenburg • Örebro University

Rationalizing Education For Women In The 1950s: News Values And Mediation Of Women's Educational Needs In The New York Times

Chelsea Rodriguez • University of Groningen

A6 SES 07.1: Concepts, Problems and Joins around Secular and Laic Education in the History of Schooling. Part 1

Time: Friday, 02/Sept/2022: 9:00am - 10:30am • **Location:** A-G.005 Cripta

Chair(s): Felicitas Acosta • Universidad Nacional de General Sarmiento

Discussant(s): Adelina Arredondo • Universidad Autónoma de Morelos

Presentations of the Panel

Defining a New Semantic Field of Secularism? Integrating the Word “Laïcité”, “Laic” and “Laic Education” in French Dictionaries (19th-20th Centuries)

Bruno Poucet • Université de Picardie

Ismail Ferhat • Université de Nanterre

The Trick of the Concept of “Adjustist” Secularism

Federico Alvez Cavanna • Universidade Estadual do Paraná

Why is it Important to Build a Transnational History of Laic Education?

Por Qué es Importante Construir una Historia Transnacional de la Educación?

Adelina Arredondo • Universidad Autónoma del Estado de Morelos

A6 SES 07.2: A Critical History of Testing, Assessment, and Evaluation

Time: Friday, 02/Sept/2022: 9:00am - 10:30am • **Location:** G-G.252

Chair(s): Till Neuhaus and Michaela Vogt • Bielefeld University

Presentations of the Panel

150 Years of Testing - A Critical Investigation of Morphing Epistemes in Assessment Technologies

Christian Ydesen • Aalborg University

The Role of Culture in Children and Young People's Intelligence Scales. WAIS and WISC Tests and their Italian Revisions (1956-2012)

Simonetta Polenghi • Catholic University of the Sacred Heart of Milan

Assessing Educational Choices at the Intersections of Race and Disability

Federico Waitoller • University of Illinois, Chicago

80 Years of Special Needs Assessment - (Dis-)Continuities in German Assessment Procedures

Michaela Vogt, Till Neuhaus • Bielefeld University

B4 SES 07.1: The Politics of School Finance

Time: Friday, 02/Sept/2022: 9:00am - 10:30am • **Location:** G-G.053

Session Chair: Johannes Westberg • University of Groningen

School Tax Policy and the Reconfiguration of Politics in the “Progressive” U.S. West, circa 1920

Nancy Beadie • University of Washington, United States of America

Joan Malczewski • University of California, Irvine, United States of America

The Promises of Provins: Education Spending, School Reform and Electoral Calculations in 1970s France

Clémence Cardon-Quint • Bordeaux University, France

The Co-option of Paulo Freire’s Literacy Technologies by Bangladeshi NGO BRAC in Its Social Development Initiatives from 1974 to 1985

Mohammad Abul Fateh • Queen’s University, Canada

A1 SES 08.1: Educational Spaces and Materiality

Time: Friday, 02/Sept/2022: 1:30pm - 3:00pm • **Location:** A-G.113 Meda

Session Chair: Luigiaurelio Pomante • University of Macerata

From Fascism to Progressive Education: Relationship Between Architecture and Pedagogy in Two Italian Holiday Colonies After Second World War

Luca Andrea Alessandro Comerio • University of Milano - Bicocca, Italy

How To Plant And Cultivate A Classroom? An Open-air School – An Example From Serbia

Aleksandra Ilić Rajković, Nataša Nikolić • University of Belgrade, Serbia

School Desk Between Tradition And Modernity: The Technological Renewal In Open-Air Schools

Mirella D’Ascenzo • University of Bologna, Italy

A1 SES 08.2: School and Culture

Time: Friday, 02/Sept/2022: 1:30pm - 3:00pm • **Location:** G-G.053

Session Chair: Norberto Dallabrida • Universidade do Estado de Santa Catarina - UDESC, Brazil

The “New Method” Concept and its Applications in the Turkish Education System in the Period of Modernization

Betul Batir • Istanbul University-Cerrahpasa HAY, Turkey

Teaching Tools in Active School. The Practical Teaching of Arithmetic in the Pages of «La Voce Della Scuola» (1929-1931)

Rossana Lacarbonara, Anna Maria Colaci • University of Salento, Italy

A Centennial School and its Pedagogic assets

Uma Escola Centenária e o seu Espólio

Aires Diniz • Not affiliated, Portugal

Schooling and Culture in the Portuguese Republic: lay teaching against the educational principles of the Catholic Church (1910-1926)

Escolarização e Cultura na República Portuguesa: o ensino laico frente aos princípios educacionais da Igreja Católica (1910-1926)

Carlos Henrique Carvalho • Universidade Federal de Uberlândia, Brazil

Wenceslau Gonçalves Neto • Universidade Federal de Uberlândia. Brazil

A2 SES 08.1: The Expansion of Secondary Education during the 1960s in Developing Countries and the International Development Organizations. Part 2

Time: Friday, 02/Sept/2022: 1:30pm - 3:00pm • **Location:** G-G.152

Chair(s): Anna Debè • Catholic University of the Sacred Heart of Milan

Discussant(s): Gabriela Ossenbach • Universidad Nacional de Educación a Distancia

Presentations of the Panel

The Expansion of Lower Secondary School in Italy in the 1960s. Modernisation and Drawbacks

Simonetta Polenghi • Catholic University of the Sacred Heart of Milan

The Difficult Path to Reforming Italian Lower Secondary School

Stefano Oliviero • University of Florence

Expansion of Secondary Education in Turkey in the 1960s and International Organizations

Filiz Meşeci Giorgetti • Istanbul University-Cerrahpaşa

A3 SES 08.1: The Ontology of Educational Technologies in the Electronic Age: Six Perspectives on Media Use and Discourse (Part 1)

Time: Friday, 02/Sept/2022: 1:30pm - 3:00pm • **Location:** A-G.019 Vismara

Chair(s): Barbara E. Hof • University of Zurich, Switzerland

Discussant(s): Inés Dussel • DIE-CINVESTAV

Presentations of the Panel

Making the Computer Fit for School: Efforts to Develop a State-Mandated Educational Computer in Sweden and East Germany (1980s-1990s)

Carmen Flury, Rosalía Guerrero • Zurich University of Teacher Education

Filming in the Operating Theatre: Teaching Surgical Skills

Daniel Normark • Uppsala University, Sweden

A4 SES 08.1: Politics of Educational Technologies

Time: Friday, 02/Sept/2022: 1:30pm - 3:00pm • **Location:** A-G.114 Bisleti

Session Chair: Eugenio Otero Urtaza • University of Santiago de Compostela

'Filling The Notebook'. Spread Of Teachers' Notebooks In Secondary Education In Uruguay During The 1930s

"Llenar La Libreta". Difusión De Las Libretas De Profesores En La Enseñanza Secundaria En Uruguay Durante La Década De 1930

Pía Batista • Universidad de la República, Uruguay

I Have The Mind... (Educational) Techniques Towards Ever Greater Efficiency

Bernhard Hemetsberger • University of the Federal Armed Forces Munich, Germany

Jil Winandy • Ministry of Education Luxembourg, Luxembourg

Imagining the Future of the University. The Language of Globalism and the Persistence of Local Grammars.

Hans Schildermans • University of Vienna, Austria

Jella Lepman's traveling book exhibitions in after World War II Germany (1946-1949)

Cristina Gumirato • Catholic University of the Sacred Heart of Milan

A6 SES 08.1: Concepts, Problems and Joins around Secular and Laic Education in the History of Schooling. Part 2

Time: Friday, 02/Sept/2022: 1:30pm - 3:00pm • **Location:** A-G.005 Cripta

Chair(s): Bruno Poucet • Université de Picardie

Discussant(s): Adelina Arredondo • Universidad Autónoma de Morelos

Presentations of the Panel

Religious Instruction at the Origins of Secondary Schools in Argentina: Between State Intervention and Self-dissolution (End of the 19th Century)

Felicitas Acosta • Universidad Nacional de General Sarmiento

Between Laic and the Clerical: Narratives and Representations about Public Schools in Colombia (First Half of the 20th Century)

Entre lo Laico y lo Clerical. Narrativas y Representaciones sobre las Escuelas Públicas en Colombia (Primera Parte del Siglo XX)

Luis Alfonso Alarcón Meneses • Universidad del Atlántico

A6 SES 08.2: Educational Technologies, National Identity and Transnational Circulation. Practices and Teaching Materials in Italian Ethnic Schools in Brazil (1875-1930)

Time: Friday, 02/Sept/2022: 1:30pm - 3:00pm • **Location:** G-G.052

Chair(s): Juri Meda • University of Macerata

Discussant(s): Juri Meda • University of Macerata

Presentations of the Panel

Objects travelling for Italianness. Educational material and circulation in Italian ethnic schools in Brazil between the 19th and 20th Centuries

Objects travelling for Italianness. Educational material and circulation in Italian ethnic schools in Brazil between the 19th and 20th Centuries

Alberto Barausse • University of Molise

Educational Tools and Material History of Teaching in Italian Schools Abroad in the Late Nineteenth and Early Twentieth Century
Educational Tools and Material History of Teaching in Italian Schools Abroad in the Late Nineteenth and Early Twentieth Century

Michelina D'Alessio • University of Basilicata

School Material Culture and Teaching Practice in the Mutual Aid Society School Regina Margherita (Bento Gonçalves/Rs, 1882 - 1907)

Cultura Material Escolar e Prática Docente na Escola da Sociedade de Mútuo Socorro Regina Margherita (Bento Gonçalves/Rs, 1882 – 1907)

Terciane Ângela Luchese • Universidade de Caxias do Sul

School Books for the Italian Elementary School on Two Sides of the Atlantic between the 19th and 20th Centuries

Os Livros Escolares para a Escola Elementar Italiana nos Dois Lados do Atlântico entre Séculos XIX e XX

Claudia Panizzolo • Universidade Federal de São Paulo

B3 SES 08.1: Transnational Influences on Female Education in Germany and Greece

Time: Friday, 02/Sept/2022: 1:30pm - 3:00pm • **Location:** A-G.020 Ubaldi

Session Chair: Kay Whitehead • University of South Australia

Vocational Education for Young Women: a Transnational Problem in the Second Half of the 19th Century

Christine Mayer • University of Hamburg, Germany

Handicrafts' Education As A Pedagogical Object In Greek Girls' Schools: National And Transnational Dimensions, 1800-1900

Polly Thanailaki • International Hellenic University, Greece

B5 SES 08.1: Knowledge and Power in Changing Expertise Practices

Time: Friday, 02/Sept/2022: 1:30pm - 3:00pm • **Location:** G-G.252

Session Chair: David Niget • Université d'Angers

Expertise Practices and Gendered Management of Juvenile Deviance: the Psychiatric Institution at the Service of Child Protection?

Pratiques D'expertise et Gestion de la Déviance Juvénile Genrées : L'institution Psychiatrique au Service de la Protection de L'enfance ?

Olivia Vernay, Joëlle Droux • University of Geneva, Switzerland

When Theoretical Knowledge Meets Field Practice: Social Work Students' First Experiences with Child Placement (Belgium, 1945-1980)

Aurore François, Margaux Roberti-Lintermans • UCLouvain, Belgium

Mother and Father Followed Their Call and Left me in an Orphanage

Ulrika Norburg • Stockholms Universitet, Sweden

A1 SES 09.1: School Objects as Educational Devices (2)

Time: Friday, 02/Sept/2022: 4:30pm - 6:00pm • **Location:** A-G.113 Meda

Session Chair: Alberto Barausse • University of Molise

Images in Schoolbooks From 'Orbis Pictus' by Comenius to 'Elementarwerk' by Basedow

Georgios Tzartzas, Evangelia Kalerante • University of Western Macedonia, Greece

Anthropological Analysis Of Classrooms In Hungary A Based On Photographs From The Pedagogical Press Between 1960-1970

Panna Berta-Szénási • University of Pécs, Hungary

Experimental apparatus of Physics and Chemistry in Portuguese Secondary Education - from individual educational works from 1914 to the present

Aparatos Experimentais De Física e Química No Ensino Secundário Português - Dos Trabalhos Individuais Educativos De 1914 Ao Tempo Presente

Rodrigo Martins Pinto de Azevedo • Universidade do Porto, Portugal

Paula Cristina da Silva • Escola Secundária Sá de Miranda

From Barefoot one can Learn a Trade: The School of Apprentices Artifices of Parana

De Pés Descalços se Aprende um Ofício: A Escola de Aprendizizes Artifices do Paraná

Vânia Mara Pereira Machado, Fátima Branco Godinho Castro • Universidade Federal Do Paraná, Brazil

A1 SES 09.2: Material Histories of School Objects (3)

Time: Friday, 02/Sept/2022: 4:30pm - 6:00pm • **Location:** A-G.114 Bisleti

Session Chair: Luana Salvarani • University of Parma, Italy

Materials and Objects That Tell the Story of Schools: “Backpackable” Desks and Artwork at the Museum of Education in Padua

Carla Callegari, Giulia Fasan • University of Padua, Italy

From Sitting in a Gallery to Sitting at a Table. School Furniture in Early Childhood Education (Spain, 19th Century)

Carmen Sanchidrián-Blanco • University of Malaga, Spain

María Dolores Molina Poveda • Universidad Isabel I; University of Malaga, Spain

The Wall Charts as a Technological Object in the School During the First Third of the 20th Century in Spain

Las Láminas Murales Como Objeto Tecnológico en la Escuela Del Primer Tercio Del Siglo XX en España

Jaime del Rey Tapia, Andra Santiesteban, Sara Ramos Zamora • Complutense University of Madrid, Spain

Angelo Poliziano and His Didactic Instruments in the Florentine Studium (end of the XV Century)

Antonella Cagnolati • University of Foggia, Italy

A2 SES 09.1: The Expansion of Secondary Education during the 1960s in Developing Countries and the International Development Organizations. Part 3

Time: Friday, 02/Sept/2022: 4:30pm - 6:00pm • **Location:** G-G.152

Discussant(s): Marc Depaepe • Katholieke Universiteit Leuven

Presentations of the Panel

The Reforms in Argentine Secondary Education during the 1960s: an Analysis between Transnational, Regional and Local Trends

Felicitas Acosta • Universidad Nacional de General Sarmiento

The Brazilian Foreign Policy in the Programs and Textbooks of History of America in High School (1951-1961)

Halferd Carlos Ribeiro Junior • Universidade Federal da Fronteira Sul

Expanding and Developing the Country, the Education and the Youth Personality: Confluences of Educational Languages in a Reformist Experience (Chile)

Pablo Toro-Blanco • Universidad Alberto Hurtado

The reform of Secondary Education in Uruguay. Analysis from the implementation of the 1963 Pilot Plan

Antonio Romano • Universidad de la República

A2 SES 09.2: Curriculum and Teachers (2)

Time: Friday, 02/Sept/2022: 4:30pm - 6:00pm • **Location:** G-G.252

Session Chair: Andreas Hoffmann-Ocon • Zurich University of Teacher Education

Changing Times Changing Curricula – The School Subject Psychology in Social and Cultural Context, 1965-2011

Ebba Christina Blåvarg • Stockholm University, Sweden; University of Gothenburg

Historical Reconstruction of Curricular Tradition in the Czech Lands and its Impact on the Current Curriculum Revision

Eva Dvořáková Kaněčková, Jitka Plischke, Jitka Nábělková • Palacky University Olomouc, Czech Republic

The First Hungarian Reform School's Curriculums, Teaching Methods And Tools From The Interwar Period

Der Lehrplan, die Schuldidaktik und die Unterrichtsobjekte der ersten Reformschulen in Ungarn in dem Zeitraum zwischen den beiden Weltkriegen

Natasa Fizel • University of Szeged, Hungary

Historical Injustice and Curricular Reform: A Comparative, Historical View from Australia

Matilda Keynes • The University of Western Australia

Beth Marsden • University of Melbourne

A3 SES 09.1: The Ontology of Educational Technologies in the Electronic Age: Six Perspectives on Media Use and Discourse (Part 2)

Time: Friday, 02/Sept/2022: 4:30pm - 6:00pm • **Location:** A-G.019 Vismara

Chair(s): Barbara E. Hof • University of Zurich

Discussant(s): Inés Dussel • IE-CINVESTAV

Presentations of the Panel

Taming “Wild Growth”: The Introduction of Digital Education Technologies in Western Switzerland, c. 1975-1995

Fabian Grütter • Zurich University of Teacher Education

Computers and Educational Hierarchies: The Introduction of Computer Education in Indian Schools in the 1980s

Krishna Kanta Roy • Symbiosis International (Deemed University), India

Revisiting “Social” versus “Technical” Aspects in Teacher Debates, 1970s-2020s

Lina Rahm • KTH Royal Institute of Technology

Annika Bergviken-Rensfeldt • University of Gothenburg

A4 SES 09.1: Educational Media and Society (3)

Time: Friday, 02/Sept/2022: 4:30pm - 6:00pm • **Location:** A-G.115 Ruffilli

Session Chair: Patrick Bühler • University of Applied Sciences and Arts Northwestern Switzerland

Pedagogical Localization and Cultural Imperialism: American Missionary Myrtle Hinkhouse’s Experience as Educator and Medical Doctor in China, 1916-1948

Limin Su • Hainan Normal University, China

Distance Learning in Switzerland During Difficult Periods: understanding the historical evolution

L’Enseignement à Distance Pendant Différents Moments de Crise en Suisse (XX et XXI siècle)

Wolfgang Sahlfeld • Scuola universitaria della Svizzera italiana, Switzerland

The School Behind The Desk. Literary Images Of Furnishings, Settings And Contexts

Nunzia D’Antuono • University of Salerno, Italy

Figuring Politics – Diagrams of the Political System as a Technology for Citizenship Education

Janne Holmén • Uppsala University, Sweden

A6 SES 09.1: Concepts, Problems and Joins around Secular and Laic Education in the History of Schooling. Part 3

Time: Friday, 02/Sept/2022: 4:30pm - 6:00pm • **Location:** A-G.005 Cripta

Chair(s): Adelina Arredondo • Universidad Autónoma de Morelos

Discussant(s): Bruno Poucet • Université de Picardie

Presentations of the Panel

Laic Education and Resistance to Change in a Conservative Society in Mexico, 1917-1940

Salvador Camacho Sandoval • Universidad Autónoma de Aguascalientes

Defining or Interpreting Laicity? Trade Union Practices in France (1948-2004)

Julien Cahon • Université de Picardie

Laic Education in Private Education. A Comparative Study Between Mexico and France

Samantha Morales Nava, Adelina Arredondo • Universidad Autónoma del Estado de Morelos

B3 SES 09.1: Entangling Race and Gender in Colonial Education

Time: Friday, 02/Sept/2022: 4:30pm - 6:00pm • **Location:** A-G.020 Ubaldi

Session Chair: Deirdre Raftery • University College Dublin

A Shelter of Germanness in „Deutsch-Südwest“ – The “Jugendheim” as a Model of Social Pedagogy between Colony and Homeland

Dayana Lau • Alice-Salomon-Hochschule Berlin, Germany

Girls’ School’s Material Culture in British colonial Tanganyika (1920s-1961): Gendered and Racial Issues of a Pedagogical Tool

Florence Wenzek • Université de Paris, France

Travelling Texts: ‘The sun never sets on The Happy Venture Readers’

Kay Whitehead • University of South Australia, Australia

A0 SES 10.1: Following the stars. Interviews with the History of Education

Time: Saturday, 03/Sept/2022: 9:00am - 10:30am • **Location:** G-G.152

Following the stars. Interviews with the History of Education

Antonella Cagnolati • University of Foggia, Italy

José Luis Hernandez Huerta • University of Valladolid, Spain

Carmen Sanchidrian • University of Malaga, Spain

Joaquim Pintassilgo • University of Lisbon, Portugal

Adelina Arredondo • Universidad Autonoma Del Estado De Morelos, Mexico

Andrés Payà Rico • University of Valencia, Spain

A1 SES 10.1: Educational Spaces and Materiality (2)

Time: Saturday, 03/Sept/2022: 9:00am - 10:30am • **Location:** A-G.113 Meda

Session Chair: Norberto Dallabrida • Universidade do Estado de Santa Catarina - UDESC, Brazil

Architectural Plan Of Grupo Escolar Rolândia (1939): Possibility Of Studying A Material School Culture in Paraná's Education.

Planta Arquitetônica Do Grupo Escolar Rolândia (1939): Possibilidade De Estudo De Uma Cultura Escolar Material Na Educação Do Paraná

Maicol Renato Barbizan Da Silva • UFPR, Brazil

The Park In The City, Materiality And Education Of The Senses

El Parque En La Ciudad, Materialidad y Educación De Los Sentidos

Karen Kühlsen Beca • Universidad de la República, Uruguay

Cheap Print: Towards a History of Informal Teaching Aids Before (and After) Mass Schooling, 1700-1900

Elisa Marazzi • University of Milano, Italy

A1 SES 10.2: School Objects as Educational Devices (3)

Time: Saturday, 03/Sept/2022: 9:00am - 10:30am • **Location:** G-G.252

Session Chair: Antonio Fco. Canales • Universidad Complutense de Madrid

The New Spanish School Architecture Through The Press.

La Nueva Arquitectura Escolar Española A Través De La Prensa

Cristina Redondo Castro, Isabel Grana Gil • Universidad De Málaga, Spain

The Symbolic Value of the Image as an Educational Tool in the Middle Ages

Luca Odini • University of Urbino «Carlo Bo», Italy

A «spring flower» for Southern Italy. The reconstruction of schools in the Straits area after the 1908 disaster

Dario De Salvo, Caterina Sindoni • University of Messina, Italy

Notebooks And Tablets: Uses And Disuses Of Writing Supports In The School Space

Cadernos E Tablets: Usos E Desusos Dos Suportes De Escrita No Espaço Escolar

Livia Alonso Tagliari, Rita de Cassia Gallego • Universidade de São Paulo, Brazil

A2 SES 10.1: Textbooks and Teaching

Time: Saturday, 03/Sept/2022: 9:00am - 10:30am • **Location:** G-G.053

Session Chair: Tom Woodin • University College, London

Another Approach to the Teaching of Geography in Gloria Giner: Maps, Images and Stories of Women Travellers

Victoria Robles-Sanjuán • University of Granada, Spain

Textbooks And Experimental Archaeology: The Transformation Of Specialist Knowledge About Prehistory to Educational Knowledge For Primary School Children

Lena Almqvist Nielsen • University West, Sweden

The Emergence of German History Textbooks for Girls' Schools in the 19th Century

Timm Gerd Hellmanzik • University of Hamburg & Helmut Schmidt University, Germany

A2 SES 10.2: Curriculum and Teaching

Time: Saturday, 03/Sept/2022: 9:00am - 10:30am • **Location:** A-G.114 Bisleti

Session Chair: Diana Vidal • University of Sao Paulo

Telling Children about Cinema. The Cases of Three Illustrated Books from Great Britain, France, and Italy (1950-1972)

Damiano Felini • University of Parma, Italy

The Role Of Musical Instruments In Elementary Classrooms – A Historical Overview Of Hungarian Curricula Between 1869-2020

Zsuzsanna Polyák • Eötvös Loránd University, Budapest

Blackboard or Paper? The Silent Change in the School: Mexico City, 1882-1925

«¿Pizarra o Papel?»: El Cambio Silencioso en la Escuela, Ciudad de México, Siglos XIX y XX»

MaríaEugenia Chaoul • Instituto de Investigaciones Dr. José María Luis Mora, Mexico

A6 SES 10.1: Autism, ADHD – History of Psychiatric “Objects” and “Techniques” in Education

Time: Saturday, 03/Sept/2022: 9:00am - 10:30am • Location: A-G.005 Cripta

Chair(s): Sylvia Kesper-Biermann • University of Hamburg

Discussant(s): Jona Tomke Garz • University of Zurich

Presentations of the Panel

Excess and Deficit. Diagnosing and Treating Autism as a Behavioural Syndrome

Rüdiger Graf • ZFF – Leibniz Centre for Contemporary History, Potsdam

“Therapy and Entitlement”: A Comparative Perspective on Techniques of Education and Schooling for pupils with Autism Spectrum Disorder, 1960–2000.

Kathrin Berdelmann • DIPF – Leibniz Institute for Research and Information in Education, Berlin

The “early history” of ADHD: The “Psychoorganic Syndrome” (POS)

Patrick Bühler • University of Applied Sciences and Arts Northwestern Switzerland, School of Education

Diagnosis Seldom Comes Alone – The Psychiatric Diagnosis POS in Special Education in Switzerland, 1970-1990

Daniel Deplazes • University of Zurich

A6 SES 10.2: Travelling of Educational Objects (3)

Time: Saturday, 03/Sept/2022: 9:00am - 10:30am • Location: A-G.019 Vismara

Session Chair: Christine Mayer • University of Hamburg

Teaching Imperialism With Colonial Objects: Empire Exhibitions In English Girls’ Schools, 1880-1914

Helen Lydia Sunderland • University of Oxford, United Kingdom

Reproduction and Circulation of Educational Objects from Europe to Ottoman Palestine

Tali Tadmor Shimony • Ben Gurion University, Israel

Nirit Raichel • Kinneret Academic College

A Pedagogical Revolution From Below: The Spread of the Monitorial System in Sweden

Esbjörn Larsson • Uppsala University, Sweden

A8 SES 10.1: Educational Spaces and Symbolic Meanings (3)

Time: Saturday, 03/Sept/2022: 9:00am - 10:30am • Location: A-G.020 Ubaldi

Session Chair: Angelo Van Gorp • University of Koblenz-Landau (Campus Landau)

Childhood On The Teacher’s Desk. School Between Narration And Educational Objects

Giovanni Savarese • University of Salerno, Italy

History and Politics of Computer Education in Schools in India: The Case of West Bengal

Krishna Kanta Roy, V Kalyan Shankar • Symbiosis International (Deemed University), India

Telling Time. A History of Children’s Watches

Diana Volonakis • Northumbria University

A1 SES 11.2: Material Histories of School Objects (4)

Time: Saturday, 03/Sept/2022: 11:00am - 12:30pm • Location: G-G.252

Session Chair: Luís Grosso Correia • University of Porto

The National Association for the Interests of Southern Italy at the Florence Educational Exhibition in 1925

L’Association Nationale pour les Intérêts du Sud de l’Italie à l’exposition pédagogique de Florence en 1925

Brunella Serpe, Fabio Stizzo • University of Calabria, Italy

The 1924 Pedagogical Exhibition in Madrid

La Exposición pedagógica de 1924 en Madrid

Consuelo Flecha García • Universidad de Sevilla, Spain

The exhibition of school objects from the Companhia Melhoramentos at the Exposição do Centenário da Independência do Brasil

A exposição de objetos escolares da Companhia Melhoramentos no Centenário da Independência do Brasil

Rochele Allgayer • UFPR, Brazil

The use of forms to personalize teaching at Colégio Santa Cruz (1959-1962)

O uso de fichas na personalização do ensino no Colégio Santa Cruz (1959-1962)

Norberto Dallabrida • Universidade do Estado de Santa Catarina - UDESC, Brazil

A2 SES 11.2: Technologies of the Word, 16 Years After Umeå: Comparative Studies of Writing Ideologies and Objects

Time: Saturday, 03/Sept/2022: 11:00am - 12:30pm • **Location:** A-G.005 Cripta

Chair(s): Elsie Rockwell • Cinvestav-Mexico, Mexico

Discussant(s): Diana Gonçalves Vidal • University of Sao Paulo

Presentations of the Panel

Representations of Writing and its Absence in 19th century Brazil: An Analysis Based on Dictionary Entries

Ana Maria de Oliveira Galvão • Federal University of Minas Gerais, Brazil

How Pen Technologies Changed Teaching. Evidence From France

Comment Les technologies de la Plume ont Changé l'Enseignement. Évidence de la France.

Anne-Marie Chartier • Laboratoire de recherche historique Rhône-Alpes

Writing for Oneself, Writing for All: School Technologies of Writing Among Wayãpi Amerindians (Brazil/French Guiana)

Écrire pour Soi, Écrire pour Tous : Technologies Scolaires de l'Écrit Entre les Amérindiens wayãpi (Brésil/Guyane Française)

Silvia Lopes da Silva Macedo • Université de Paris-Est Créteil

Writing in the School's Public Sphere in Mexico and France

Elsie Rockwell • Cinvestav-Mexico, Mexico

A2 SES 11.3: Pedagogical Objects from the Arts and Crafts Schools and the Art Education Movement (1870-1914)

Time: Saturday, 03/Sept/2022: 11:00am - 12:30pm • **Location:** A-G.019 Vismara

Chair(s): Kathrin Berdelmann • DIPF | Leibniz Institute for Research and Information in Education

Discussant(s): Joachim Scholz • Ruhr-Universität Bochum

Presentations of the Panel

German Schools of Arts and Crafts: Objects of Educational Collections (1870 – 1914)

Alexandra Panzert • Hochschule Hannover

Anna-Sophie Laug • Staatliche Kunstsammlungen Dresden

The Arts Education Movement, The Arts and Crafts Revolution, and the German Primary Schoolroom, 1890-1910

Carolyn Kay • Trent University, Canada

Fantastical Ornament and the Free School: Emanuel Pelant's Artistic Experimentation and Avant-garde Teaching Methods

Lada Hubatová-Vacková • Academy of Arts, Architecture and Design Prague

Teaching Aids for Free Drawing

Bettina Irina Reimers • DIPF | Leibniz Institute for Research and Information in Education

A2 SES 11.4: Textbooks and Teaching (2)

Time: Saturday, 03/Sept/2022: 11:00am - 12:30pm • **Location:** A-G.020 Ubaldi

Session Chair: Marc André Depaepe • KU Leuven & University of Latvia

A Transnational History of the Curriculum for Primary School: Between Civilizational Process and Social Classification (Brazil And France, 19th Century)

Alexandre Silva • University of São Paulo, Brazil

Readers for Elementary Schools as an Instrument for Implementing Values Education

Orit Oved • Tel Aviv University, Israel

New pedagogical objects for a new elementary school. The Italian experiences of Mario Mazza and Marco Agosti during Fascism

Evelina Scaglia • University of Bergamo, Italy

Educational Settings in the Municipality of Uberaba, Minas Gerais, Brazil

Configurações Educacionais no âmbito do Município de Uberaba, Minas Gerais, Brasil

Carlos Henrique Carvalho • Universidade Federal de Uberlândia, Brazil

A4 SES 11.1: Politics of Educational Technologies (2)

Time: Saturday, 03/Sept/2022: 11:00am - 12:30pm • Location: A-G.114 Bisleti

Session Chair: Marc vanOverbeke • University of Illinois, Chicago

Communism as an «Educating Dictatorship»: Newsreels and Politics Between 1945 and 1954 in Hungary

Lajos Somogyvári • University of Pannonia, Hungary

The Role of the Special Educational Experts and the Emergence of the Paradigm of Integration in Sweden 1960s-1990s

Anne Berg • University of Gothenburg, Sweden

Johanna Ringarp • Uppsala University, Sweden

Representations Of The Learner In British Post War Colonial Documentary Film

Tom Woodin • University College, London, United Kingdom

The Role of Funding in the Introduction of Audiovisual Media in Zurich, 1950-2000

Anne Bosche, Michael Geiss • Zurich University of Teacher Education, Switzerland

VIRTUAL PROGRAMME (ONLINE)

ISCHE 43 SCHEDULE OVERVIEW (online on Whova App; please note, all timings are for Rome time zone: CEST - Central European Summer Time)

MONDAY 5 September

09.00-10.30 Parallel sessions 1
10.30-11.00 **Coffee break**
11.00-12.30 Parallel sessions 2
12.30-13.30 **Lunch time**
13.30-15.00 Parallel sessions 3
15.00-15.30 **Coffee break**
15.30-17.00 Parallel sessions 4

TUESDAY 6 September

09.00-10.30 Parallel sessions 5
10.30-11.00 **Coffee break**
11.00-12.30 Parallel sessions 6
12.30-13.30 **Lunch time**
13.30-15.00 Parallel sessions 7
15.00-15.30 **Coffee break**
15.30-17.00 Parallel sessions 8

Monday 5 September, 15.30-17.00

EC MEETING ECRs

The EC members will meet the ECR

Tuesday 6 September, 13.30-15.00

ECR PUBLISHING IN HISTORY OF EDUCATION JOURNALS

At this session the editors of *Espacio, Tiempo y Educación*; *Historia y Memoria de l'Educacion*; *History of Education*; *History of Education & Children's Literature*; *History of Education Review*; *International Journal for the Historiography of Education*; *Nordic Journal of Educational History*; *Paedagogica Historica* will offer young researchers guidance and advice on journal publishing.

HIGHLIGHTED EVENT

Monday 5 September, 13.30-15.00

TERTULIA

A new UNESCO report: Looking back, looking forward

In November 2019, UNESCO launched the Futures of Education initiative seeking to mobilize ideas and actions towards an educational change that responds to the enormous challenges that humans are confronting: climate change, digital transformations, deep inequalities, growth of undemocratic trends, increased migrations and displacements. Two years later, a final report was issued that offers a renewed view of education as a public and common good, with the explicit will to nurture hope, imagination, and action for a common future. The report is both a diagnosis and a call for action and political involvement. With the initiative, UNESCO wants to reclaim a leading role as an educational actor and organize a transnational, humanist, planetary voice on education. This voice intends to shift away from the concern with the formation of human capital and employability, and moves towards aligning education with the notion of rights, of human rights but also planetary consciousness. It stresses a notion of the public and the commons that confronts trends of commodification but also intends to mobilize actors beyond what was defined by a world order structured around nation states.

Historians of education are well-acquainted with the role of reports in education, and with the study of transnational actors in shaping educational discourses and practices. In fact, several historians of education were involved in the writing of the document. The 2022 Tertulia intends to provide a space of reflection around some questions that emerge from this initiative: How does this report relate to the history of UNESCO? Which educational dynamics and hopes does it channel and give voice to? Which notions of progress and social change does it embody? Which role does it envisage for educational actors at the national and supranational level? Which conditions are relevant for its success, and what would success mean in the current state of events?

Chair: Inés Dussel, DIE-CINVESTAV, Mexico

Speakers: Noah Sobe, Loyola University, Chicago; António Nóvoa, University of Lisbon, Portugal Ambassador to UNESCO; Linda Chisholm, University of Johannesburg; Karin Priem, ISCHE President, University of Luxembourg

HIGHLIGHTED EVENT

Tuesday 6 September, 11.00-12.30

ROUNDTABLE JAPANESE TRENDS IN THE HISTORIES OF EDUCATION

Introduction: Karin Priem, University of Luxembourg

Chair: Kenichiro Miyamoto, Kwansei Gakuin University

Speakers: Atsushi Adachi, Center for Teaching Profession, Asahi University, Japan; Ami Kobayashi, University of Landau, Germany; Kenichiro Miyamoto, Kwansei Gakuin University, Japan; Atsuko Shimbo, Waseda University, Japan; Atsushi Suzuki, Kyushu University, Japan.

The ISCHE Executive Committee decided in 2019 to organize country panels to reach out to communities less visible at ISCHE. This year we will discuss recent trends related to scholarship in history of education in Japan, West and East Asia since the 1870s. Overarching themes discussed will be: (1) educational thoughts, ideologies, and disciplines from a historical perspective; (2) comparative and social history of schools, children, families, and communities, including gender; (3) history of educational methods, curricula, and teachers; and (4) routines and objects of schooling in the historical context.

A1 ONLINE 01.1: Artifacts, Health, Disability

Time: Monday, 05/Sept/2022: 9:00am - 10:30am

Session Chair: Andreas Westerberg • Umeå Universitet/Idé- och samhällsstudier

History of Material for Disabled and Teacher Training on the use of Technologies in a Periodical for Teachers (1985)

Stefania Carioli • University of Bologna, Italy

Material Ambitions As Teaching Ideals: On The Swedish History Of School Desks 1865 - 1955

Andreas Westerberg • Umeå Universitet/Idé- och samhällsstudier, Sweden

Educational Environment and Facilities in Kindergarten Integrated to the Public School System in Hawaii

Akiko Shioji • Naruto University of Education, Japan

Innovative Strategies on Curriculum Development in Literacy Education in Nigeria 1992-2022

Hannah Adebola Aderonke Okediji • Ministry Of Education Science And Technology, Oyo State Nigeria, Nigeria

A3 ONLINE 01.1: Educational Media

Time: Monday, 05/Sept/2022: 9:00am - 10:30am

Session Chair: Oleksandr Mikhno • Pedagogical Museum of Ukraine

New (and Old) Educational Technologies of Teaching, Assessment for Learning and Summative Evaluation in the Changing Kibbutz Education (1970s Onwards)

Yuval Dror • Tel Aviv University, Israel

The Phenomenon of the Pedagogical Profile of a Student: from Ushinsky to Sukhomlinsky

Oleksandr Mikhno • Pedagogical Museum of Ukraine, Ukraine

The "Oasis" Of Video Game: Through The Screen Into The Wonderland Of The Interactive Metaphors

Gabriele Brancaleoni, Alessandro Soriani • University of Bologna, Italy

Women's Magazines as a Medium for the Political Education of Proletarian Women

Christina Engelmann • University of Gießen (JLU) | Institute for Social Research (IfS) Frankfurt, Germany

A6 ONLINE 01.1: Travelling of Educational Objects

Time: Monday, 05/Sept/2022: 9:00am - 10:30am

Session Chair: Frances Jennifer Kelly • University of Auckland

School Records in the Service of Research on Textbook Usage

Zsófia Molnár-Kovács • University of Pécs, Hungary

'Itinerant Museums': New Zealand Museums' Travelling School Loan Cases

Frances Jennifer Kelly • University of Auckland, New Zealand

The Use of Outdoor Pedagogical Technologies in a Regional Trail as an Ideological Education Platform

Anat Kidron • Tel Hai Academic College, Israel

Making an Educational Crisis: Quantification and its Consequences in the History of the International Civic and Citizenship Education Study

Pieter Dirk van Rees • University of Groningen, The Netherlands

A1 ONLINE 02.1: School Objects as Educational Devices

Time: Monday, 05/Sept/2022: 11:00am - 12:30pm

Session Chair: Wiebke Hiemesch • University Hildesheim

Written Traces of Educational Practices. Cultural and Educational Historical Perspectives on School Notes From the Women's Concentration Camp Ravensbrück

Prozessspuren von Bildungspraktiken. Kultur- und bildungshistorische Annäherungen an Schülerinnennotizen aus dem Frauen-Konzentrationslager Ravensbrück

Wiebke Hiemesch • University Hildesheim, Germany

The Freinet Movement In Spain (1970-1990): Tools For Cooperation

El Movimiento Freinet En España (1970-1990): Herramientas Para La Cooperación

Alba María Gómez Sánchez • Independent researcher

The Class Newspapers of the Nino Costa Full-Time Primary School in Turin (1965-1975)

Davide Allegra • University of Bari «Aldo Moro», Italy

Philanthropic Elements in Hungarian Education in the 19th Century

Philanthropische Elemente im ungarischen Bildungswesen des 19. Jahrhunderts

Irén Virág • Eszterhazy Karoly Catholic University, Hungary

A2 ONLINE 02.1: Teaching Tools and Gender

Time: Monday, 05/Sept/2022: 11:00am - 12:30pm

Session Chair: Xiuxia Liu • Sichuan Normal University

Role of the Order of Notre Dame in the Development of Southern-Hungarian Girls' Education

Die Rolle der Augustiner-Chorfrauen in der Mädchenerziehung von Süd-Ungarn

Zsuzsanna Mária Takács • University of Pécs, Hungary

History Textbook of the Dominican Sisters of Saint-Pré : Study of a Different Kind of Contemporary Textbook

Précis D'histoire Des Soeurs Dominicaines de Saint-Pré. Etude de Cas D'un Autre Type de Manuel Contemporain

Fabien Aignan • Aix-Marseille Université, France

A Study on Visualizing Female Education and Its Changes from Song to Ming Dynasty — Taking the Lienv Zhuan as example

Xiuxia Liu • Sichuan Normal University, Chengdu, China

Xiaotian Hu • Shanghai Customs College, Shanghai, China

The Bildungsroman in the Fascist Period and The Emblematic Case of «Bagliori»

Jessica Pasca • University of Palermo, Italy

A6 ONLINE 02.1: Educational Writings as Travelling Objects between the West and the East

Time: Monday, 05/Sept/2022: 11:00am - 12:30pm

Chair(s): Joyce Goodman • University of Winchester

Presentations of the Panel

Writings by Utako Shimoda, as Travelling Objects of Women's Education between Japan, Britain, and China

Setsuko Kagawa • Tsuda University

Sumi Ōe's transnational experience in UK and Europe: Seeing educational writings as travelling objects 1902-1906

Sayaka Nakagomi • Rikkyo University

Reproduction and Circulation of Concepts and Practices between the UK and Japan

Yoko Yamasaki • Mukogawa Women's University

Dewey's Unknown Essays Written During his Stay in Japan and China: Focusing on the Possibility of Mutual National Understanding

Takayuki Sato • Waseda University

A1 ONLINE 03.1: Material Culture and the Disciplinary Technologies of the History of (Science) Education - Part 1

Time: Monday, 05/Sept/2022: 1:30pm - 3:00pm

Chair(s): Josep Simon • Universitat de València

Discussant(s): Eduardo Lautaro Galak • CONICET/UNLP

Presentations of the Panel

The School and Science as a Market: Production, Trade and Transnational Circulation of Scientific-Pedagogical Objects (1880-1921)

A Escola e a Ciência como Mercado: Produção, Comércio e Circulação Transnacional de Objetos Científico-Pedagógicos (1880-1921)

Wlara Rosa Alcântara • Universidade Federal de São Paulo

"Technological Museums": Market, Sciences, and Teaching (1890-1940)

"Museus Tecnológicos": Mercado, Ciências e Ensino (1890-1940)

Katya Braghini • Pontifícia Universidade Católica de São Paulo

PSSC Technology: Engineering the "Global Revolution" in the Teaching of the Sciences in the 1960s

Josep Simon • Universitat de València

A2 ONLINE 03.1: Curriculum and Teaching

Time: Monday, 05/Sept/2022: 1:30pm - 3:00pm

Session Chair: Tibor Darvai • Eötvös Loránd University, Budapest

Curricula in Hungary in the early 1960s

Tibor Darvai • Eötvös Loránd University, Budapest

Attire, Equipment, And Singing: Traces Of The Organization Of A Physical Education Class/Session

Trajes, Equipamentos E Cantos: Vestígios Da Organização De Uma Aula/Sessão De Educação Física

Iara Marina dos Anjos Bonifácio, Andrea Moreno • Universidade Federal de Minas Gerais, Brazil

Anderson da Cunha Baia • Universidade Federal de Viçosa, Brazil

Political Ideology and Textbook Recontextualization: The Chinese Language Textbook of Hong Kong in the 1950s

Zeyi Wang • The University of Hong Kong, Hong Kong S.A.R. China

The composition of São Paulo Teacher-Training School's Library: transnational appropriations

A composição do acervo da biblioteca da Escola Normal de São Paulo: apropriações transnacionais

Carolina Mostaro Silva • Universidade de São Paulo, Brazil

A2 ONLINE 03.2: Teaching and Society

Time: Monday, 05/Sept/2022: 1:30pm - 3:00pm

Session Chair: Lina Spjut • Umeå University

Changes in Teaching-content and Didactics when Transitioning from Private Schools to Public Schools with the First Elementary School Act, 1842

Lina Spjut • Umeå University, Sweden

Fredrik Olsson Spjut • Umeå University, Sweden

Technology and cultural production at the School Park of Brasilia, Brazil (1960-1975)

Tecnologia e produção cultural na Escola-Parque de Brasília, Brasil (1960-1975)

Ingrid Ditttrich Wiggers, Lucimara Gomes Oliveira de Moraes • University of Brasilia

“Ammazza l’Uccellino”: the Debate and Criticism around Textbooks in 1970s Italy

Monica Dati • University of Florence, Italy

Representations of Reading and Formative Projects (1970-1990): The School Print as a Technology of School Socialization

Représentations De La Lecture et Des Projets Formatifs (1970-1990): Documents Imprimés Comme Technologie de Socialisation Scolaire

Patrícia Aparecida do Amparo • University of São Paulo, Brazil

A3 ONLINE 03.1: Educational Media (2)

Time: Monday, 05/Sept/2022: 1:30pm - 3:00pm

Session Chair: Rafaela Silva Rabelo • Universidade Ibirapuera

Televisión Escolar: A Television Program through Revista de Educación and NO-DO (Spain, 1968-1970)

Televisión Escolar: Un Programa de Televisión a través de Revista de Educación y NO-DO (España, 1968-1970)

María Dolores Molina Poveda • Universidad Isabel I, Spain; University of Malaga, Spain

Carmen Sanchidrián Blanco • University of Malaga, Spain

Representations Of Latin American Education In The Office Of Inter-American Affairs’ Films

Rafaela Silva Rabelo • Universidade Ibirapuera, Brazil

New Approach to Arts Education by Adapting Aprendemos en Casa

Nuevo Planteamiento en la Educación Artística Adaptando Los Vídeos de Aprendemos en Casa

Álvaro Nieto Ratero • GRUPOEDE/Centro de Estudos Interdisciplinares do Século XX (CEIS20), Universidade de Coimbra, Portugal

Helena Lamas Moreno de Vega • Universidad de Salamanca, España

Imagine The Future, Educational Perspectives In Cross-media Narratives

Michela Baldini • University of Florence, Italy

A5 ONLINE 03.1: Educational Technologies

Time: Monday, 05/Sept/2022: 1:30pm - 3:00pm

Session Chair: Georgios Tzartzas • University of Western Macedonia

Educational Technology For Political Education In Peronist Argentina. The Case Of The Secondary Students Union (1953-1955)

La Tecnología Educativa Para La Formación Política En La Argentina Peronista. El Caso De La Unión de Estudiantes Secundarios (1953-1955)

Cecilia Almada • Universidad Nacional de La Plata, Argentine Republic

The development of Technical and Vocational Education in Greece over the past 50 years: considerations and suggestions

Calliope Tsantali, Evaggelia Kalerante, Georgios Tzartzas • University of Western Macedonia, Greece

Children’s Fiction and Cross-media Storytelling: Past and Present Trends in Adaptations for Childhood and Adolescence

Dalila Forni • University of Florence, Italy

The Construction of the Image of a Bookstore in 19th Century Rio de Janeiro: Circulation of Didactic Books

A Construção da Imagem de Uma Livraria no Rio de Janeiro Oitocentista: Circulação de Livros Didáticos

Bruna Polachini • University of São Paulo, Brazil

A8 ONLINE 03.1: Symbolic Power and Education

Time: Monday, 05/Sept/2022: 1:30pm - 3:00pm

Session Chair: Michaela Vogt • Bielefeld University, Germany

The material culture of a Calvinist School in the Works of Magda Szabó

Marianna Ács • University of Pécs of Hungary, Hungary

The Values Transmission and Skills Development Pedagogy Assessment Model

Das Bewertungsmodell der Wertevermittelnden und Fähigkeitsfördernden Pädagogik

Judit Langer-Buchwald • Eötvös Loránd University, Hungary

Interconnections of Laws and the Discourse Around Inclusion/exclusion. A Comparative Study of SouthTyrol (I) and the Canton of Zurich (CH)

Verflechtungen von Gesetzen und dem Diskurs um schulische Inklusion/Exklusion: eine Vergleichsstudie in Südtirol (Italien) und dem Kanton Zürich (Schweiz)

Annemarie Augschöll Blasbichler • Free University of Bolzano/Bozen, Italy

David Labhart • Pädagogische Hochschule Unterstrass Zürich, Switzerland

Teaching objects in Special Education in Canada and Germany: A historical comparative analysis of learning spaces' role in assessment, 1950-1980

John Allison • Nipissing University, Canada

Michaela Vogt • Bielefeld University, Germany

A0 ONLINE 4.1: Academic Productions for the Teaching of Authoritarianism. Naming and Semanticizing

Time: Monday, 05/Sept/2022: 3:30pm - 5:00pm

Pablo Pineau • Universidad de Buenos Aires, Argentine Republic

Antonio Romano • Universidad de la Republica Uruguay

Ana Diamant • Universidad de Buenos Aires

Aymara Flores Solano • UNAM

Antonio Canales Solano • Universidad de la Laguna

Maria do Carmens Martins • Universidad de Campinas

A1 ONLINE 04.1: Material Culture and the Disciplinary Technologies of the History of (Science) Education - Part 2

Time: Monday, 05/Sept/2022: 3:30pm - 5:00pm

Chair(s): Josep Simon • Universitat de València

Discussant(s): Eduardo Lautaro Galak • CONICET/UNLP

Presentations of the Panel

Reflections on Technique and School Education

Reflexões sobre a Técnica e a Educação Escolar

Kazumi Munakata • Pontifícia Universidade Católica de São Paulo

Experiments, Education and Objects: A Comparative Study of Scientific Teaching Tools at the University of Santiago de Compostela (19th-20th centuries)

Anxo Vidal Nogueira • Universitat de València-Universidade de Santiago de Compostela

ENOSA: Techno-Nationalism, Science Pedagogy and Educational Industry during the Spanish Dictatorship (1949-1975)

Pedro Llovera Segovia • Universitat Politècnica de València

A2 ONLINE 04.1: Teaching and Society (2)

Time: Monday, 05/Sept/2022: 3:30pm - 5:00pm

Session Chair: Dimka Ivanova • The Paisii Hilendarski University of Plovdiv

Teaching and Learning in the Disputed Questions on the Soul by Thomas Aquinas

O Ensino e a Aprendizagem Nas Questões Disputadas Sobre a Alma de Tomás de Aquino

Terezinha Oliveira • Universidade Estadual de Maringá (UEM), Brasil

Rafael Henrique Santin • Instituto Federal de Educação, Ciência e Tecnologia do Paraná (IFPR), Brasil

Visual Anthropology and the Teaching of History in School: Building Memory and Identity in the Armed Conflict in Colombia

Antropología Visual Y Enseñanza De La Historia En La Escuela: Construyendo Memoria E Identidad En El Conflicto Armado En Colombia

Rafael Hernandez Castellanos • Universidad Complutense de Madrid, Spain

Communist Ideology in English Language Textbooks

Dimka Ivanova • The Paisii Hilendarski University of Plovdiv, Bulgaria

Emotions and Feelings In Reading Books: Study on Hygiene Teaching In Felisberto de Carvalho's Graded Grade

Emoções e Sentimentos Nos Livros de Leitura: Estudo Sobre o Ensino Da Higiene na Série Graduada de Felisberto de Carvalho

Flavia Rezende • Universidade Estadual de Campinas

A6 ONLINE 04.1: Teaching and Society (3)

Time: Monday, 05/Sept/2022: 3:30pm - 5:00pm

Session Chair: Tatiana de Andrade Fulas • Pontifícia Universidade Católica de São Paulo

Contributions Of The Mining Companies Montevecchio And Monteponi To Public Education In The Mining Towns Of Sardinia After Unificati

Manuela Garau • University of Sassari, Italy

Cinquante Jours au Brésil: Trip Reports of Édouard Claparède (1930)

Cinquante Jours au Brésil: Relatos da Viagem de Édouard Claparède (1930)

Laís Paula de Medeiros Campos Azevedo, Olívia Morais de Medeiros Neta • Universidade Federal Do Rio Grande Do Norte, Brazil; Instituto Federal De Educação, Ciência E Tecnologia Do Rio Grande Do Norte, Brazil

Inkless Pages: The Technology of Book Publishing Industry and the Literacy of the Blind

Tatiana de Andrade Fulas • Pontifícia Universidade Católica de São Paulo, Brazil

Singularities and Generalities of the Founding and Financing Process of the First Primary Schools in New Granada and Sweden: 1830-1853

John Cardenas-Herrera • Universidad de San Buenaventura, Bogota, Colombia

A1 ONLINE 05.1: Material Histories of School Objects

Time: Tuesday, 06/Sept/2022: 9:00am - 10:30am

Session Chair: Elisabetta Patrizi • University of Macerata

The school library as an educational device. The case of the Giacomo Leopardi National Boarding School Library in Macerata

Anna Ascenzi, Elisabetta Patrizi • University of Macerata

The Weapons as Pedagogical Tools in Hungary in the 1940s

Szilárd Mohr • University of Pécs, Hungary

Carlo Collodi And The Renewal Of Scholastic Publishing In The Second Half Of The XIX Century

Teresa Gargano • University of Roma Tre, Italy

On the Pedagogical Uses of Children's Literature at the Escuela Del Mar in Barcelona (1922-1938)

Sobre Los Usos Pedagógicos de la Literatura Infantil en la Escuela Del Mar de Barcelona (1922-1938)

Jordi Garcia Farrero, Àngel Pascual i Martín, Ferran Sanchez Margalef • University of Barcelona, Spain

A4 ONLINE 05.1: Politics of Educational Technologies

Time: Tuesday, 06/Sept/2022: 9:00am - 10:30am

Session Chair: Yana A. Volkova • RUDN University

Big Bird teaches English: The Globalization of Sesame Street in East Asian Countries

Woo Yeong Kim • Arizona State University, United States of America

Implementation of Digital Technologies in the Everyday Life of Primary Schools in (Post)Socialist Czechoslovakia

Jiří Zounek, Oto Polouček • Masaryk University, Czech Republic

Television and the Education-Culture Divide in the United States

Sherman Dorn • Arizona State University, United States of America

The Role Of Ideology In The Development Of FLT Technologies In The Soviet Union

Yana A. Volkova • RUDN University, Russian Federation

A7 ONLINE 05.1: Networks and Spaces of Communication: Scientific Collaboration in the History of Education in Mediterranean Europe and Latin America (1995-2020)

Time: Tuesday, 06/Sept/2022: 9:00am - 10:30am

Chair(s): Rita Hoffstetter • University of Geneva, Switzerland

Discussant(s): Julie McLeod • University of Melbourne, Australia

Presentations of the Panel

The Configuration of History of Education Networks in Mediterranean Europe and Latin America

Carmen Sanchidrián Blanco • University of Malaga

Pablo Toro-Blanco • Alberto Hurtado University, Chile

Bernard Schneuwly • University of Geneva, Switzerland

Scientific Production and Communication Networks of History of Education in Spain

José Luis Hernández Huerta • University of Valladolid, Spain

Roser Grau • University of Valencia, Spain

Katerina Dalakoura • University of Crete, Greece

Scientific Production and Communication Networks of History of Education in Brazil

Producción Científica y Redes de Comunicación de Historia de la Educación en Brasil

Tatiane De Freitas Ermel • Complutense University of Madrid, Spain

Décio Gatti Junior • Federal University of Uberlândia, Brazil

Andrés Payà Rico • University of Valencia, Spain

A4 ONLINE 06.1: Educational Technologies and Transformations in 20th Century Africa: New Historical Approaches

Time: Tuesday, 06/Sept/2022: 11:00am - 12:30pm

Chair(s): Elisa Prosperetti • National Institute of Education, Singapore

Discussant(s): Claire Nicolas • School of Oriental and African Studies, London

Presentations of the Panel

The Experimentations of the SORAFOM in the Colonies of Sub-Saharan Africa (1949-1960)

Thomas Leyris • University of Lille

Between Theory and Practice: Educational Cinema in French Colonial and Post-Colonial Africa (first half of the 20th Century-1960s)

Gabrielle Chomentowski • Université Paris 1 Panthéon Sorbonne

Pedagogy of the Image : Education as Technocracy in 1970s Côte d'Ivoire

Elisa Prosperetti • National Institute of Education, Singapore

Development as an Experiment: A Fundamental Education Project in Late Colonial Senegal

Damiano Matasci • University of Geneva

A5 ONLINE 06.1: Technologies and Education

Time: Tuesday, 06/Sept/2022: 11:00am - 12:30pm

Session Chair: Daniel Töpper • Humboldt-Universität zu Berlin

Technology deficit and Technologies of Schooling – Using Technology As Theoretical Frame In The History Of Schooling

Daniel Töpper • Humboldt-Universität zu Berlin, Germany

Between Conservatism and Modernization in Teacher Training for Children's Physical Education (1976-1983)

Entre el Conservadurismo y la Modernización en la Formación Docente de Educación Física Infantil (1976-1983)

Daniela Mansi • Universidad de Flores/Universidad Nacional de Luján

Eduardo Galak • CONICET/UNLP-IdIHCS

The Forgotten Partner: How Early 20th Century Classroom Design Contributed to Progressive Pedagogy

Dale Allen Gyure • Lawrence Technological University, United States of America

Il Cono Pedagogico dell'Asilo d'Infanzia di Rovereto: Purposes, Means and Rules of a Project

Paolo Bonafede • University of Trento, Italy

A8 ONLINE 06.1: Atlantic Crossing. Educational Ideas and material culture in the 19th and early 20th Century in the United States and Spain

Time: Tuesday, 06/Sept/2022: 11:00am - 12:30pm

Chair(s): Jon Igelmo Zaldívar • Complutense University of Madrid

Discussant(s): Tatiane de Freitas Ermel • Complutense University of Madrid

Presentations of the Panel

The Pedagogical Creeds of the End of the Nineteenth Century: Transitioning to New Directions

Rosa Bruno-Jofré • Queen's University

Gonzalo Jover Olmeda • Complutense University of Madrid

Exploring the Material Culture of the Playground Movement in the Late Nineteenth Century: Jane Addams and the Hull-House Playground

Laura Camas Garrido • Complutense University of Madrid

Re-contextualizing the early reception of María Montessori in Spain (1906-1936)

Patricia Quiroga Uceda • Complutense University of Madrid

Manuel B. Cossío at the Bilbao National School Exhibition of 1905 and the early configuration of pedagogical critique in Spain

Jon Igelmo Zaldívar • Complutense University of Madrid

A1 ONLINE 07.1: Educational Spaces and Materiality

Time: Tuesday, 06/Sept/2022: 1:30pm - 3:00pm

Session Chair: Luna Abrano Bocchi • Universidade do Estado de Minas Gerais

The Intermedial History of Computer Code Broadcasts and Its Educational Uses

Jörgen Rahm-Skågeby • Stockholm university, Sweden

Lina Rahm • Royal Institute of Technology, Sweden

Image As Technology: Art Illustrated For Children From Pinin Carpi To Alessandro Sanna

Simone di Biasio • University of Roma Tre, Italy

Botany and Education: The Herbarium Between The Scientific and The Educational Worlds

Luna Abrano Bocchi • Universidade do Estado de Minas Gerais, Brazil

Technologies As Historical Innovations In The Field Of Education

As Tecnologias Como Inovações Históricas No Campo Da Educação

Conceição Solange Perin • Universidade Estadual do Paraná UNESPAR, Brazil; Universidade Estadual de Maringá UEM, Brazil
Terezinha Oliveira • Universidade Estadual de Maringá UEM, Brazil

A2 ONLINE 07.1: School and Culture

Time: Tuesday, 06/Sept/2022: 1:30pm - 3:00pm

Session Chair: Décio Gatti Jr. • Federal University of Uberlândia

Civic Parades And Marching Bands As Educational Objects In The Brazilian Republic Schools From The 1930s To 1950s
Os Desfiles Cívicos E A Fanfarra Como Objetos De Ensino Da Escola Republicana Brasileira Nas Décadas De 1930 A 1950

Giseli Cristina do Vale Gatti • University of Uberaba, Brazil

Décio Gatti Jr • Federal University of Uberlândia, Brazil

Women's Education and Educational Practices of Teachers (Rio Grande do Norte Brazil in the Twentieth Century)

Educação da mulher e práticas educativas de professoras (Rio Grande Do Norte, século XX)

Francinaide de Lima Silva Nascimento • IFRN, Brazil

Rethinking "Blackboard": Teaching Medium, Space and Method from a Cultural-historical Perspective

Lin Li • East China Normal University, People's Republic of China

A6 ONLINE 07.1: Production and Circulation of Educational Objects

Time: Tuesday, 06/Sept/2022: 1:30pm - 3:00pm

Session Chair: Domenico Francesco Antonio Elia • University of Bari "Aldo Moro"

The Transformation of Street Kamishibai (Paper Theatre) to Educational Tool in 1930s Japan: The Practice of Miss Yone Imai
Keiko Sasaki • The University of Electro-Communications, National University, Japan

The Struggle for Recognition in Shelters for Ex-ward Youth in the Province of Barcelona, Spain. Methods, Technologies and Moral Disrespect

Amanda Aliende da Matta • University of Barcelona, Spain

Pandemics And Childhood: Analysis Of How To Face Health Crisis In 1918 And 2020 From The Perspective Of Material Culture
Pandemias E Infância: Análise Do Enfrentamento Das Crises Sanitárias De 1918 E 2020 Na Perspectiva Da Cultura Material Na Educação

Carla de Oliveira, Tania Maria Serafim, Rayane Jéssica Aranha da Silva • UNICAMP, Brazil

The production and circulation of toys in Italy after World War II: the sources of the Central State Archives

Domenico Francesco Antonio Elia • University of Bari "Aldo Moro", Italy

A7 ONLINE 07.1: Technologies and Education (2)

Time: Tuesday, 06/Sept/2022: 1:30pm - 3:00pm

Session Chair: Eduardo Galak • CONICET/UNLP

The use of technology at the First Argentine Congress of Physical Education (1943)

Los usos de las tecnologías en el Primer Congreso Argentino de Educación Física de 1943

Antonella Bertolotto, Eduardo Lautaro Galak • CONICET/UNLP, Argentine Republic

Educational Technologies And Educational Objects: Advertisements Analysis In The Argentinean Journal La Obra

Tecnologías Educativas y Objetos Didácticos: Análisis De Publicidades En La Revista Argentina La Obra

Ignacio Frechtel • UBA, Argentine Republic

Source Dimensions in Hungarian Textbook Research (1867-1918)

Zsófia Molnár-Kovács • University of Pécs, Hungary

Gender, Race And Socioeconomic Profile In Brazilian Primary Education: A Regionalized Approach Of Minas Gerais In The 1830s
Gênero, Raça E Perfil Socioeconômico Na Instrução Primária Brasileira: Uma Abordagem Regionalizada De Minas Gerais Na Década De 1830

Vanessa Souza Batista • Universidade de São Paulo, Brazil

B1 ONLINE 07.1: History of Education in the Making

Time: Tuesday, 06/Sept/2022: 1:30pm - 3:00pm

Session Chair: Therese Hamel • Université Laval

Session Chair: Brit Marie Hovland • VID Specialized University

Tendencies In The Development Of The History Of Education In Ukraine: International Discourses

Larysa Berezivska • National Academy of Educational Sciences of Ukraine, Ukraine

Circulation of knowledge and internationalization of the History of Education: the work of Mario Alighiero Manacorda in Brazil

Marisa Bittar • Universidade Federal de São Carlos, Brazil

Thérèse Hamel • Université Laval, Canada

Analysis of the Scientific Production in Journals on the History of Education in Iberoamerica

Análise da Produção Científica em Periódicos de História da Educação da Iberoamérica

Olivia Morais Medeiros Neta • Universidade Federal do Rio Grande do Norte, Brazil

Marisa Bittar, Amarílio Ferreira Júnior • Universidade Federal de São Carlos, Brazil

Jordi Garcia Farrero • Universitat de Barcelona, Catalunya, Spain

Professional Identity Formation and Professionalisation in Teacher Education Between the Two World Wars in Hungary

Nelli Pelesz • University of Szeged, Hungary

A1 ONLINE 08.1: Material Culture and the Disciplinary Technologies of the History of (Science) Education - Part 3

Time: Tuesday, 06/Sept/2022: 3:30pm - 5:00pm

Chair(s): Josep Simon • Universitat de València

Discussant(s): Eduardo Lautaro Galak • CONICET/UNLP

Presentations of the Panel

Skills-Oriented Teaching: Objects and Instruments to Observe and Manipulate Nature in Argentinian Classrooms in the Early 20th Century

Maria Gabriela Mayoni • Universidad de Buenos Aires-CONICET

Question and Answer: Pedagogical Technique and the Learning of Science through “Cuestiones de Física” (1959-1980)

Agustín Ceba Herrero • Universitat de les Illes Balears

Debates around the Use of Radio as a Technology for Education (1930-1960)

Debates em torno do Uso do Rádio como Tecnologia para a Educação (1930-1960)

Kelly Ludkiewicz A • Universidade Federal da Bahia

A1 ONLINE 08.2: School Objects as Educational Devices (2)

Time: Tuesday, 06/Sept/2022: 3:30pm - 5:00pm

Session Chair: Décio Gatti Jr. • Federal University of Uberlândia

Music, Literature and Games for the First Mexican Kindergärten: Towards the Creation of a New School Culture, 1903-1940

Música, Literatura y Juegos Para Los Primeros Kindergärten Mexicanos: Hacia la Creación de Una Nueva Cultura Escolar, 1903-1940

Adriana Alejandra García Serrano • Centro de Investigación y de Estudios Avanzados, Mexico

Between Notebooks, Boklets And Photographs: The Training Of Early Childhood Education Teachers And A Childcare Center (1933-1954)

Entre Cadernos, Cartilhas E Fotografias: A Formação Da Professora De Educação Infantil E Um Centro de Puericultura (1933-1954)

Viviane Santos Oliveira • Universidade de São Paulo, Brazil

The Use of the Historical Scientific Instruments of the Andalusian Museum of Education for Research and Teaching

El Uso de los Instrumentos Científicos Históricos del Museo Andaluz de la Educación para Investigación y Docencia

Jose Antonio Mañas Valle, Manuel López Mestanza • ¹Universidad De Málaga, Spain; ²Museo Andaluz de La Educación, Spain

History Of Education Manuals As Educational Objects In The Dispute Between Liberals And Catholics In Brazil In The 1930s

Manuais De História Da Educação Como Objetos Educacionais Em Disputa Entre Liberais e Católicos No Brasil Na Década De 1930

Décio Gatti Jr. • Federal University of Uberlândia, Brazil

Giseli Cristina do Vale Gatti • University of Uberaba, Brazil

A2 ONLINE 08.1: School and Culture (2)

Time: Tuesday, 06/Sept/2022: 3:30pm - 5:00pm

Session Chair: Àngel Pascual i Martín • Universitat de Barcelona

Encyclopaedia Britannica's Great Books of the Western World. Materials for a liberal education program for adults

La colección Great Books of the Western World de Encyclopaedia Britannica. Materiales para un programa de educación liberal para adultos

Àngel Pascual i Martín, Eric Ortega González • Universitat de Barcelona, Spain

The Rituals And Festivals Of The Model School Of Japanese Language The ‘Colônia Pinhal’ And It’s Legitimation Of Knowledge

Os Rituais E Festas da Escola Modelo De Língua Japonesa da Colônia Pinhal e a Legitimação dos Conhecimentos

Adriana Aparecida Alves da Silva Pereira, Ricardo Coser Mergulhão, Graciele Aparecida da Silva • Universidade Federal de São Carlos, Brazil

The Tool of Community Committees in 1940s School Planning in New York City. The Method of Leonard Covello

Carmen Petrucci • University of Foggia, Italy

The Elementary School Cinematography Section in the 1940s and 1950s

La Sección Cinematografía Escolar de Primaria en las décadas del 40 y 50

Lucía Jimena Secco Lores • Universidad de la República, Uruguay

A4 ONLINE 08.1: Teaching and Society (4)

Time: Tuesday, 06/Sept/2022: 3:30pm - 5:00pm

Session Chair: María Belén Trejo • Universidad de Buenos Aires

"No Christian, No Specialist?" – Kurt Löwenstein's Contested Appointment To The City School Board And The Disciplinarity Of School Administration

Marcelo Caruso, Daniel Töpfer • Humboldt-Universität zu Berlin, Germany

UNESCO's Fundamental Education: Methods and Media for the Transmission of a Concept in the Post-war Period

Alina Horta • Center for Research and Advanced Studies of the National Polytechnic Institute, Mexico

Anthologies and school work of the Sciences and Humanities College

Antologías y trabajo escolar en el Colegio de Ciencias y Humanidades

Blanca Trujillo • Universidad Pedagógica Nacional, Mexico

Female technical education in Argentinian first half of XXth century. Cecilia Grierson's contribution

María Belén Trejo • Universidad de Buenos Aires, Argentine Republic

A6 ONLINE 08.1: Production and Circulation of Educational Objects (2)

Time: Tuesday, 06/Sept/2022: 3:30pm - 5:00pm

Session Chair: Andressa Caroline Francisco Leme • Universidade de São Paulo

New Technologies of Observation and the 'Researched' Child: 1900s -1960s

Larry Prochner • University of Alberta, Canada

Kristen Nawrotski • Pädagogische Hochschule Heidelberg

Helen May • Otago University

Yordanka Valkanova • Canterbury Christchurch University

Alessandra Arce Hai • Universidade Federal de São Carlos

The Developing Child: An Object Of Pedagogical Discourses Destined To Literacy Teachers Education

A Criança Em Desenvolvimento: Um Objeto Dos Discursos Pedagógicos Destinados à Formação de Professores Alfabetizadores

Andressa Caroline Francisco Leme • Universidade de São Paulo, Brazil

Teachers And Cultural Objects Traveling By Train Through Uruguay (1946-1957). The Rolling School Exhibition And Its Material Conditions Of Circulation

Maestras Y Objetos Culturales Viajando En Tren Por Uruguay (1946-1957). La Exposición Escolar Rodante Y Sus Condiciones Materiales De Circulación

Trinidad Iralde • Universidad de la República, Uruguay

Abílio César Borges and the Production of Pedagogical Materials for Brazilian Education In The XIX Century

Abílio César Borges e a Produção De Materiais Pedagógicos para a Educação Brasileira no Século XIX

Laís Paula de Medeiros Campos Azevedo, Olívia Moraes de Medeiros Neta • Universidade Federal Do Rio Grande Do Norte, Brazil; Instituto Federal De Educação, Ciência e Tecnologia Do Rio Grande Do Norte, Brazil

A7 ONLINE 08.1: School and Culture (3)

Time: Tuesday, 06/Sept/2022: 3:30pm - 5:00pm

Session Chair: Maria José Lobato Rodrigues • Universidade Estadual do Maranhão

School Archives and Their Importance for the History of Education

Os Arquivos Escolares e Sua Importância Para a História da Educação

Maria José Lobato Rodrigues • Universidade Federal de São Carlos (UFSCar-Brasil)

Drawing during Estado Novo: perspectives from the weekly newspaper Escola Portuguesa

O Desenho durante o Estado Novo: perspectivas do jornal semanal Escola Portuguesa

Simone Martins dos Prazeres • Instituto Politécnico da Guarda, Portugal

Teachers in the discourse of The New School in Brazil

Os professores no discurso da Escola Nova brasileira

Lara Chaud Palacios Marin • Universidade de São Paulo, Brazil

Images of a Romantic Teacher on Television. The Case of Jacinta Pichimahuida (1960/1980)

Ana Laura Abramowski • Universidad Nacional de General Sarmiento, Argentine Republic

María Silvia Serra • Universidad Nacional de Rosario, Argentine Republic

You are warmly invited to ISCHE 44 Budapest
Reform and Education: Tensions, Transitions and Traditions
18-22 July 2023

Eötvös Loránd University, Faculty of Education and Psychology, 1075-Budapest, Kazinczy utca 23-27.

