 (
1
)[image: Home page Università di Macerata] [image:] [image:] [image:] [image:]

EUROPEAN WORKSHOP ON EDUCATION IN PERIODS OF POLITICAL TRANSITION
(Berlanga de Duero, Soria, Spain, 13-15 April 2015)

 (
Program
me
)

	Monday 13th April

 Departure from Madrid at 12.00. Arrival at Berlanga de Duero at around 14.30

15.00-16.00 Lunch
16.00-17.00 Break

17.00-17.30 Welcome and presentation: Prof. Escolano, Prof. Ossenbach, Prof. Ascenzi & Prof. Mahamud

Afternoon session

Section: Political socialization in the transition from dictatorships to democratic societies or vice versa

17.30-18.15 Prof. Simone Lässig [DE]
 The transition from Nazism and the question how German school textbooks managed to come
 to terms with the nation’s very contested past after 1945
18.15-19.00 Prof. Anna Ascenzi & Prof. Roberto Sani [IT]
 The school and the education for democratic citizenship in Italy in the transition from fascist
 regime to Republic (1944-1958)
19.00-19.30 Debate and discussion. Chair: Prof. Gabriela Ossenbach [ES]

19.30 Walk and cultural visit
21.00 Dinner

	Tuesday 14th April

Morning session

Section: Political socialization in the transition from dictatorships to democratic societies or vice versa

09.00-09.45 Prof. Alberto Barausse [IT]
 National identity and textbooks in the transition from liberal-democratic to fascism societies in
 Italy. The case study of textbooks for ethnic and colonial Italian schools (1921-1932)
09.45-10.30 Prof. Violante F. Magalhães & Profª. Carina Infante do Carmo [POR]
 Continuities and ruptures in school textbooks after the 25th of April.
10.30-11.15 Yovana Hernández & Prof. Kira Mahamud [ES]
 The economic dimension of political socialization in school textbooks from the Spanish
 Transition to democracy
11.15-12.00 Debate and discussion. Chair: Prof. Barbara Christophe [GER]

12.00-12.15 Break

Section: Disappearance and survival of material cultures, school practices and traditional teaching methods from school under totalitarian / authoritarian regimes in democratic societies

12.15-13.00 Prof. Barbara Christophe [DE]
 The processes of transformation after the implosion of communist regimes in different states
 of Europe
13.00-13.45 Prof. Bento Cavadas [POR]
 The transition of Portuguese science textbooks from dictatorship to democracy
13.45-14.15 Debate and discussion. Chair: Prof. Juri Meda [IT]

14.15-14.30 Break
14.30-16.00 Lunch
16.00-17.00 Break

Afternoon Session

Section: Education for citizenship in the transition from dictatorship to democratic societies or vice versa

17.00-17.45 Prof. Joaquim Pintassilgo & Prof. Maria João Mogarro [POR]
 Pedagogic experiences and education for citizenship in the Portuguese revolutionary process
17.45-18.15 Prof. Miguel Somoza [ES]
 Political education of the Sovereign. Citizenship, Monarchy and Republic during the
 Late Franco regime and the transition to democracy.
18.15-19.00 Debate and discussion. Chair: Prof. Elisabetta Patrizi [IT]

19.00-19.15 Break
19.15 Walk and cultural visit
21.00 Dinner
[bookmark: _GoBack]

	Wednesday 15th April

Morning Session

Section: Education for citizenship in the transition from dictatorship to democratic societies or vice versa

09.15-10.00 Prof. Justino Magalhães [POR]
 Textbooks in the transition of the elementary school to a democracy in Portugal
10.00-10.45 Prof. Paolo Bianchini & Profª. Maria Cristina Morandini [IT]
 The teaching of Civic Education in Italy since the school programmes of 1958 till today
10.45-11.30 Profª. Virginia Guichot [ES]
 Political socialization and formal education: school textbooks of Social Sciences in the
 Spanish Transition to democracy
11.30-12.15 Debate and discussion. Chair: Prof. Miguel Somoza [ES]

12.15- 12.30 Break

12.30-13.00 Summary of the workshop: Prof. Agustín Escolano.
13.00-13.30 Closing, acknowledgements and projection of the workshop: Prof. Ascenzi & Prof.
 Mahamud

13.30-14.00 Break
14.00-16.00 Lunch

 16.00 Departure from Berlanga de Duero at around 16.00

image1.png
UNIVERSITA
DEGLISTUDLDI
MACERATA

image2.jpeg
/ CENTRO DI DOCUMENTAZIONE E RICERCA
sulla storia del libro scolastico e della letteratura per l'infanzia
/ MUSEO DELLA SCUOLA “PAOLO E ORNELLA RICCA”

image3.jpeg

image4.jpeg
UMeD

image5.jpeg
SR

