

Shaping Education in the (Post)Colonial World

Actors, Paradigms, Entanglements

1880s-1980s

International conference
University of Lausanne

Dorigny Quarter
Building Antrophole
Room 2013

PROGRAMME

Thursday, September 14

12h30 Welcome

13h-13h30 Introduction

Damiano MATASCI (Université de Lausanne), Miguel BANDEIRA JERONIMO (University of Coimbra)

13h30-15h30 Internationalizing (Post)Colonial Education

Chair : Hugo GONCALVES DORES (University of Coimbra)

Gwendal RANNOU (Université Paris 1). *L'éducation professionnelle dans les colonies australasiennes (1901-1941)*

Miguel BANDEIRA JERONIMO (University of Coimbra). *On 'Native' Education : International and Transnational Dynamics, and Colonial Realities in the Portuguese Empire (1890-1930)*

Chiara DIANA (Université d'Aix-Marseille / CEDEJ-Egypt). *L'éducation de la petite enfance en Egypte au prisme des politiques nationale et internationale*

Tim KAISER (Giessen University). *An Entangled History of Socialist and Post-Colonial Education: Institutional Transfer for Educational Equality and National Development*

15h30-15h45 Coffee Break

15h45-17h15 Elites and Modernization

Chair : Nicolas BANCEL (Université de Lausanne)

Sara LEGRANDJACQUES (Université Paris 1). *La formation de l'enseignement supérieur en Asie coloniale (années 1880-1940). Approche comparée de l'Inde britannique et de l'Indochine française*

Hélène CHARTON (CNRS-Université de Bordeaux). *La fabrique de communautés impériales. La formation des étudiants coloniaux au cours des politiques de modernisation de l'Empire britannique. Le cas Est africain*

Eric BURTON (University of Vienna). *Engineering Socialism: The Faculty of Engineering at the University of Dar es Salaam in the 1970s and 1980s*

17h15-18h15 SNF Project Presentation : Damiano MATASCI (Université de Lausanne). *Représenter la « mission civilisatrice » ? L'UNESCO, la France et la question éducative dans le monde colonial, 1945-1960*

Friday, September 15

9h-10h **Keynote Lecture** : Corinna UNGER (EUI Florence)
Education and Development: A Twentieth-Century History Perspective
Chair : Miguel BANDEIRA JERONIMO (University of Coimbra)

10h-10h15 *Coffee Break*

10h15-12h **Education, Labour and Colonial Development**
Chair : Thomas DAVID (Université de Lausanne)

Jakob ZOLLMAN (Berlin Social Science Center). *Becoming a Good Farmer – Becoming a Good Farm Worker. On Educational Policies in German South West Africa, ca 1890 to 1918*"
Stéphane LEMBRÉ (Université de Lille). *L'enseignement technique et professionnel et le développement économique de l'Afrique du Nord sous domination française (années 1920 – années 1950)*
Romain TIQUET (University of Geneva). *Education through Labour: From the 2nd Portion du Contingent to the Youth Civil Service in West Africa (Senegal/Mali, 1926-1968)*
Brooke DURHAM (Stanford University). « *Une aventure sociale et humaine* »: *The Centres Sociaux in Algeria, 1955-1962*

12h-13h30 *Lunch*

13h30-15h **Rethinking the “Civilizing Mission”**
Chair : Marie-Luce DESGRANDCHAMPS (Université de Genève)

Thuy PHUONG NGUYEN (Université Paris Descartes). *De la « mission civilisatrice » à la mission culturelle : un discours (post)colonial contrarié (Indochine 1946-1953)*
Hugo GONCALVES DORES (University of Coimbra). *Interimperial or International Cooperation? Questioning the Role of CCTA and UNESCO in African Education (1948-1960)*
Simplice AYANGMA (Université de Yaoundé I et de Genève). *Eduquer pour chasser le spectre de la maladie et de la mort : L'éducation pour la santé dans les écoles coloniales et post-coloniales en Afrique centrale (1910-1986)*

15h-16h45 **Circulations, Impacts, Receptions**
Chair : Roberto ZAUGG (Université de Lausanne)

Aude CHANSON (SciencesPo Paris). *La commission Phelps-Stokes : des Afro-Américains aux Africains ou comment les Américains viennent au secours des Britanniques ?*
Phillip CANTRELL (Longwood University). *The Triangulation of Colonial Education: Catholics, Anglicans, and Belgians in colonial Africa*
Kathleen VONGSATHORN (University of Warwick). *Health Education as Modernity? Shifting Ugandan Responses to Hygiene Education, 1919-1979*
Thomas RIOT (Université de Lausanne). *S'auto-éduquer en Afrique centrale : le cas des savoirs sportifs en situation (post)coloniale*

16h45-17h *Coffee Break*

17h-18h30 Post-Colonial Policies, Trajectories and Issues

Chair : Marianne HELFENBERGER (University of Zurich)

Raphaëlle RUPPEN COUTAZ (Université de Lausanne). *De l'éducation à l'Europe à l'élaboration de manuels scolaires pour la République centrafricaine : le parcours du chanoine Gérard Pfulg*

Sylvie GUICHARD (University of Geneva). *The More Things Change, the More They Stay the Same? The Supreme Court and Education in the First Fifteen Years of Independent India*

Alexandra PIEPIORKA (Giessen University). *Exploring "Socialist Solidarity" in Higher Education: The Case of the Eduardo Mondlane University in Post-Independence Mozambique (1975-1992)*

Sofiane BOUHDIBA (Université de Tunis). *Le français à l'école dans la Tunisie post-coloniale : état des lieux et perspectives*

Saturday, September 16

9h-10h30 Gender, Colonialism and Education

Chair : Rebecca ROGERS (Université Paris Descartes)

Tania MANCHENO (University of Hamburg). *Teaching to be Human. The Colonial Role of White-Feminist Emancipation Movements in Germany and France (From the End of the 19th to the 20th Century)*

Kirsten KAMPHUIS (EUI Florence). *Anti-Colonial Pedagogies. Nationalist Thinking about Indonesian Childhoods and Education in Late-Colonial Indonesia (ca.1900-1940)*

Joyce GOODMAN (University of Winchester). *Internationalism, Imperialism and Gender: Educational Cinematograph at the League of Nations Institute of Educational Cinematography (Rome), and the Buddhist Institute at Phnom Penh*

10h30-10h45 Coffee break

10h45-12h15 **Keynote Lecture and Final Round Table** : Peter KALLAWAY (University of Cape Town)
Education and Identity : The Ambiguities of Colonial Education in Africa, 1900-1940

Chair : Miguel BANDEIRA JERONIMO (University of Coimbra)

12h15-12h30 Concluding Remarks

Miguel BANDEIRA JERONIMO (University of Coimbra), Damiano MATASCI (Université de Lausanne)

The conference is open to the public. The working languages are English and French.

Contact and information: damiano.matasci@unil.ch

This conference is a joint venture between the University of Lausanne (Project *De la régulation au « développement ». Modernisation, accès au savoir et politiques éducatives dans l'âge global, 1929-1961* funded by the Swiss National Science Foundation) and the University of Coimbra (Project *Change to Remain? Welfare Colonialism in European Colonial Empires in Africa, 1920-1975* funded by the Portuguese Foundation for Science and Technology)

Convenors: Damiano Matasci (University of Lausanne); Miguel Bandeira Jérónimo (University of Coimbra); Hugo Gonçalves Dores (University of Coimbra)

Scientific Committee: Prof. Hélène Charton (CNRS-IEP Bordeaux); Prof. Eckhardt Fuchs (Georg Eckert Institute, Technical University Braunschweig, former ISCHE President); Prof. Rita Hofstetter (University of Geneva); Prof. Peter Kallaway (University of Cape Town); Prof. Sandrine Kott (University of Geneva); Prof. Rebecca Rogers (University Paris Descartes, ISCHE President); Prof. Corinna Unger (EUI Florence)