	
	Programme

Conference:
Colonialism, Decolonization and Post-colonial Historical Perspectives – Challenges for History Didactics and History Teaching in a Globalizing World
Colonialisme – décolonisation – perspectives postcoloniales: des défis pour la didactique et l’enseignement de l’histoire dans le contexte de la mondialisation
Kolonialismus, Dekolonisierung, postkoloniale Perspektiven. Herausforderungen für die Didaktik der Geschichte und den Geschichtsunterricht im Kontext der Globalisierung
16-18 September 2013, Tutzing Academy for Civic Education (http://www.apb-tutzing.de/)
http://ishd.co/conferences/
Conference Language: English Augsburg, 11.9.2013

	Monday, 16.9.2013
	
	Prof. Dr. Susanne Popp, President of the ISHD: Welcome Speech
Prof. Dr. Ursula Münch (Director of the Tutzing Academy for Civic Education): Welcome Speech

	09.00-10.30
Plenary
	
	

	
	
	Prof. Dr. Jörg Fisch (University of Zurich, Switzerland):
Keynote Speech:
Colonialism, before and after

	Break
	
	

	10.45-12.30
Plenary
	Section 1
African Perspectives on the Representation of the History of Colonization, De-Colonization and Post-Colonization in the History Education in Africa and the Challenges for the Future

	Prof. Dr. Fernanda Marques, Historian, Minister of Education, (Republic of Cape Verde): How to Teach the History of Colonialism in Africa in Postcolonial Society in Order to Foster Democratic Attitudes and Intercultural Understanding?

Prof. Dr. Lily Mafela (Botswana): The History of Colonization and Decolonization in Africa. Didactical Reflections on the Representation of the Topic in the UNESCO “History of Africa”

Prof. Dr. Daniel Moser-Léchot (Bern, Switzerland): Theoretical Foundations for the Accounts of Colonialism and Postcolonialism in Syllabi and Selected African Schoolbooks

Discussion
Chair: Elisabeth Erdmann

	12.30-14.00 Lunch
	
	

	14.00-15.30
Sections
	Section 2: African and European Textbooks
	Section 3: Belgian and French Perspectives

	
	Dr. Susanne Grindel (Georg-Eckert-Institut, Braunschweig, Germany): The Decolonization of History Textbooks? Colonial History in European Textbooks Since 1945

Ass. Prof. Dr. Katja Gorbahn (Aarhus University, Denmark): Between Carl Peters and the Maji Maji Uprising – German Colonialism in Current Tanzanian and German Textbooks

Prof. Dr. Friedrich Kießling (University Erlangen-Nürnberg, Germany): Analyzing the Presentation of Imperialism and Colonialism in German History Textbooks and Curricula in Post-colonial Perspectives
Discussion
Chair: Markus Furrer	
	Prof. Dr. Paul Vandepitte (Belgium), Président honoraire de l’association des professeurs d’histoire de Belgique (Communauté flamande) : Central Africa: The Congo – Colonization and Decolonization

Dr. Karel Van Nieuwenhuyse (University of Leuven, Belgium): From Patriotism to Criticism. (Post-)colonial History in Belgian Curricula and History Textbooks After World War II

Marcus Otto (Georg-Eckert-Institut, Braunschweig, Germany): From Representation to Inclusion? Interpellation of Postcolonial Subjects in French History Textbooks Since the 1980s

Discussion
Chair: Arja Virta

	Break
	
	

	16.00-17.00
 Short Section
	Section 4: German Perspectives
	Section 5: Polish and Slovakian Perspectives

	
	Dennis Röder (Hamburg, Germany): Showing Africa – The Visual Presentation of Africa and Africans During the Period of Imperialism in Current German History Schoolbooks

Philipp Bernhard (Nürnberg, Germany): A Postcolonial People's History? - Teaching (Post-)colonial History in a German Classroom Inspired by Howard Zinn's Concept of "A People's History"

Discussion
Chair: Terry Haydn
	Dr. Grzegorz Chomicki (Uniwersytetu Jagiellońskiego, Krakow, Poland): Galicia in the 19th century in Colonial and Post-colonial Perspective

Dr. Barnabas Vajda (Senior Lecturer, Univerzity of J. Selye, Bratislava, Slovaky): Decolonization and Czecho-Slovakia in the Cold War – From Jovial Propaganda to Large Weapon Sales

Discussion
Chair: Joanna Wojdon

	17.15-18.30
	GENERAL MEETING I
(members of the ISHD)

	18.30 Dinner
	

	Tuesday, 17.9.
	
	

	09.00-10.30
Sections
	Section 6: Russian Perspectives
	Section 7: Colonialism of the British Empire

	
	Dr. Valeriya Rotershteyn (Lecturer, Moskau, Russia): Colonialism at School History: Epistemological Potential of the Topic

Prof. Dr. Marat Gibatdinov (Tatarstan Academy of Sciences, Russian Federation): Post-Soviet or Post-colonial History in Contemporary Russian History Textbooks?

Prof. Dr. Alexander Khodnev (Chair of the World History Department, Yaroslavl University, Russian Federation): The History of Colonialism and Decolonization in the Russian Educational Curriculum and the New Challenges to Multiculturalism and Tolerance
Discussion
Chair: Elisabeth Erdmann
	Prof. Dr. Terry Haydn (University of East Anglia, UK): How and What Should We Teach About the British Empire in UK Schools?

George Wrangham (Previously Head of the History Department, The Shipley School, Bryn Mawr, Pennsylvania, USA): Britain and India: Training for Empire and Independence

Dr. Michael Wobring (University of Erfurt, Germany): Traffic and Communication Facilities as Tools of Colonialism and Decolonization – The Infrastructure in India in 19th and 20th Century as an Approach to Teaching the History of Colonialism and Decolonization

Discussion
Chair: Harry Haue

	Break
	
	

	11.00-12.30
Sections
	Section 8: Perspectives from Hungary, Greece, and Turkey

	Section 9: Scandinavian Perspectives

	
	Prof. Dr. Mariann Nagy (University of Debrecen, Hungary): The Presentation of European Colonialism in Hungarian History Textbooks

Dr. Ismail Demircioglu (Karadeniz Technical University, Trabzon, Turkey): Representation of Western Colonialism and Decolonization in Turkish History Textbooks and Curriculum

Dr. Angelos Palikidis (Democritus University of Thrace)/ Dr. Elli Lemonidou (University of Western Greece)/Dr. Giorgos Kokkinos (University of Aegean /Dr. Panayiotis Gatsotis (University of Aegean)/Dr. Panayiotis Kimourtzis (University of Aegean)/Dr. Giannis Papageorgiou (University of Aegean):
Colonialism and Decolonization in Greek School history textbooks of Secondary and Primary Education
Discussion
Chair: Markus Furrer
	Dr. Jan Löfström (University Lecturer, University of Helsinki, Finland): Lost Encounters? Analyzing a Finnish Upper Secondary School History Course in a Post-colonial Perspective

[bookmark: _GoBack]Prof. Dr. Daniel Lindmark (Umeå University, Umeå , Sweden): Saami Voices and Sorry Churches: Reconciliation processes in Sweden and their implications for history writing and teaching

Prof. Dr. Harry Haue (Sydansk Universitet, Odense, Denmark): Greenland – History Teaching in a Former Danish Colony

Discussion
Chair: Arja Virta

	12.30 Lunch
	

	14.00-15.00
Short Section
	Section 10: Perspectives from South-Africa

	Section 11: Enlarging the Perspectives

	
	Prof. Dr. Elize Van Eeden (North West University, Johannesburg Area, Republic of South-Africa): Assessing the Colonial Historiography of South Africa and its Presence in the Higher Education and Training Environment

Dr Pieter Warnich (North-West University, Johannesburg, Republic of South Africa): An Evaluation of the Role of Colonialism, Decolonization and Post-colonialism Within a South African History Teaching Context
Discussion
Chair: Terry Haydn
	Prof. Dr. Wolfgang Hasberg (University of Cologne, Germany): Track Lines of Colonialism in the Exposition of Pre-modern Ages in History Lessons

Prof. Dr. Masayuki Sato (University of Yamanashi, Japan)
Why has Christian Chronology been Using in the Post Colonial Globalizing World?

Discussion
Chair: Elisabeth Erdmann

	15.00-16.00
Short Section
	Section 12: Perspectives from Brazil
	Section 13: Past, Present, and Future

	
	Prof. Dr. Rafael Saddi (Universidade Federal de Goiás, Brazil): Colonization of Brazil and the New History Didactics

Prof. Dr. Luciana Leite Silva (Universidade Federa de Goiás, Brasil): Understanding the Past, Present and Future of Indigenous Children (Javaé) and Non-indigenous Children (Colégio Claretiano Coração de Maria)
Discussion
Chair: Oldimar Cardoso
	Dr. Mare Oja/Dr. Anu Raudsepp (University of Tartu, Estonia): Democratic Reform in History Teaching – from Soviet to Modern

Prof. Dr. Arja Virta (University of Turku, Finland): The Present and The Future in Finnish History Textbooks

Discussion
Chair: Harry Haue

	Break
	

	16.15-16.45
Plenary
	Prof. Dr. Dr. Jacob Emmanuel Mabe (Berlin/ Uganda
Christian University, Kabale)
African Discourse on Colonialism and Memory Work in Germany
Discussion
Chair: Susanne Popp

	17.00-18.30

	GENERAL MEETING II
(members of the ISHD)

	18.30 Dinner
	

	Wednesday, 18.9.
	
	

	09.00-10.30
Sections
	Section 14 : Coping with the Challenges of Post-Colonialism (I)
	Section 15: New Media of Teaching the History of Colonialism and Post-colonialism

	
	Prof. Dr. Markus Furrer (University of Education Central Switzerland, Luzern, Switzerland): Post-colonial Switzerland and its Impact on History Teaching

Prof. Dr. Sun Joo Kang (Gyeongin National University of Education Manan Gu, South Korea): Current Discussion on Post-Colonialism in History Scholarship and Its Challenge to History Education in the Republic of Korea

Prof. Dr. Riad Nasser (Fairleigh Dickinson University, Madison, NJ, USA): Civil Society and Education: The Case of Postcolonial Societies – The Cases of Jordan, Palestinia, and Israel
Discussion
Chair: Daniel Moser-Léchot
	Ass. Prof. Dr. Joanna Wojdon (University of Wroclaw, Poland):
New Technologies and Old Approaches. Computer Games Dealing with the Issue of Colonization as (Potential) Teaching Aids

Tanja Seider (Adjunct lecturer, Free University of Berlin, Germany): Audiovisual Approaches to a Postcolonial Historiography. Learning with the Medium Documentary Essayfilm

Helmut Meier (Innsbruck, Austria): British Abolitionism, Post-Colonialism, CLIL and CDA – Perspectives for the History Classroom

Discussion
Chair: Terry Haydn

	11.00-12.30
Sections
	Section 16: Coping with the Challenges of Post-colonialism (II)
	Section 17: Teaching about Colonialism (I): Global Perspectives

	
	 Prof. Dr. Karl Benziger (Department of History Rhode Island College U.S.A.): Decolonization, National Narratives, and Contested History: The Case of Vietnam and Civil Rights

Prof. Dr. Zhongjie Meng (East China Normal University, Shanghai, China)/ Qiongying Wang (East China Normal University, Shanghai, China/ FU Berlin, Germany): The Possibility of Synchronicity? Narratives on a Global Event between Colonized and Colonists in a Globalizing World: Boxer Movement (1898-1900) as an Example

Dr. Victor Nemchinov (Senior Research Fellow in Historical Consciousness, Russian Academy of Sciences, Moscow, Russia): Discourses on Colonization and Historical Identity
Discussion
Chair: Susanne Popp
	Florian Wagner (European University Institute, Florence, Italy): Teaching Colonialism between Nation, Europe and Globalization

Klaus Schilling (UNESCO-Coordinator Humboldtschule, Bad Homburg, Germany): Global Learning from the Colonial Past: Experiences from Tanzania and Germany

Oliver Plessow (University of Kassel, Germany): “Holocaust Education” in a (Post-)colonial Perspective? An Analysis of Transnational Educational Resources and Materials
Discussion
Chair: Joanna Wojdon

	12.30 Lunch
	
	

	13.30-15.00
Sections
	Section 18: Aspects of intercultural competence
	Section 19: Teaching about Colonialism (II): Perspectives of School Teaching and Public History

	
	Ass. Prof Dr. Ulrich Pallua (University of Innsbruck, Austria): Colonial Identity Revisited: A “Post-European” Deconstruction of Auto- and Hetero-Images in the Stereotyping of the “Other”

Peter Sinn (Friedberg, Germany): Intercultural Competence through Criticism of Ideologies? Justification Strategies within Sources from German New Guinea from the Colonial era and their Present-day Significance for a Multicultural Society

Dr. Kenneth Nordgren/Dr. Maria Johansson (Karlstad University, Sweden): An Attempt to Define Intercultural Historical Competence
Discussion
Chair: Markus Furrer
	Jan Breitenstein (Hamburg University, Germany) : Teacher Students and The Transatlantic Slave Trade: An Empirical Research on a Joint-Project with Teacher Students from Ghana and from Germany

Dr. Thorsten Heese (Curator of the Cultural History Museum in Osnabrück, Germany):
Colonialism and Public History – Exhibiting Colonialism

Yonas Endrias (Project coordinator, Berlin, Germany):
The „African Quarter“ in Berlin Wedding as a place of history learning and commemoration
Discussion
Chair: Arja Virta

	15.00-15.30
Plenary
	Final discussion
Chair: Susanne Popp

	15.30-16.00
	“Farewell” Meeting in the Foyer with Coffee and Cake

