

HISTORIA SCHOLASTICA

1/2016

Ročník / Volume 2

Praha / Prague 2016

Historia scholastica

Č. / No. 1/2016

Roč. / Vol. 2

Redakční rada / Editorial Board

Vedoucí redaktor / Editor-in-chief: doc. PhDr. Tomáš Kasper, Ph.D. (Technická univerzita v Liberci)

Zástupce vedoucího redaktora / Deputy Editor: PhDr. Markéta Pánková (Národní pedagogické muzeum a knihovna J. A. Komenského v Praze)

Prof. PhDr. Milena Lenderová, CSc. (Univerzita Pardubice)

Prof. PhDr. Karel Rýdl, CSc. (Univerzita Pardubice)

Doc. PhDr. Růžena Váňová, CSc. (Filosofická fakulta University Karlovy v Praze)

Doc. Mgr. Jaroslav Šebek, Ph.D. (Univerzita Karlova v Praze a Akademie věd ČR)

PhDr. Dana Kasperová, Ph.D. (Technická univerzita v Liberci)

Mgr. Magdaléna Šustová (Národní pedagogické muzeum a knihovna J. A. Komenského v Praze)

Mezinárodní redakční rada / International Editorial Board

Prof. PhDr. Jaroslav Pánek, DrSc., dr.h.c. (Univerzita Karlova v Praze)

Prof. Dr. Jürgen Oelkers (Emeritus Professor Universität Zürich)

Prof. Dr. András Németh (Eötvös Loránd Tudományegyetem Budapest)

Prof. Dr. Simonetta Polenghi, Ph.D. (Università Cattolica del Sacro Cuore Milano)

Prof. Dr. Andreas Hoffmann-Ocon (Pädagogische Hochschule Zürich)

Prof. Dr. Edvard Protner (Univerza v Mariboru)

Prof. Dr. Eva Matthes (Universität Augsburg)

Prof. Dr. Dr.h.c. Ehrenhard Skiera (Univ. Prof. a.D. Europa-Universität Flensburg)

Prof. PhDr. Blanka Kudláčová, Ph.D. (Trnavská univerzita v Trnavě)

Prof. Dr. Gerald Grimm (Universität Klagenfurt)

Prof. Andreas Fritsch (Deutsche Comenius Gesellschaft)

Dr. Marta Brunelli, Ph.D. (University of Macerata)

Výkonná redaktorka / Executive Editor: Mgr. Ing. Petra Holovková (Národní pedagogické muzeum a knihovna J. A. Komenského v Praze)

Vydavatel / Publisher:

Národní pedagogické muzeum a knihovna J. A. Komenského

Valdštejnská 20, 118 00 Praha 1, www.npmk.cz

IČ 61387169

ISSN 2336-680X

Časopis Historia scholastica vychází 2x ročně.

Toto číslo vyšlo 31. srpna 2016.

Contents

EDITORIAL Tomáš KASPER Markéta PÁNKOVÁ	1
Schule und Geheimdienst in der DDR. Geschichte und Geschichtsschreibung. Ulrich WIEGMANN	3
Transformation of Philosophy from Marxism to Theology in the educational system of Yugoslavia: The Case of Montenegro. Vucina ZORIC	19
<i>Today, as I become a Pioneer ...: education in the spirit of socialism</i> Štefka BATINIĆ, Igor RADEKA, Snježana ŠUŠNJARA	29
Von der bürgerlich-liberalen Pädagogik des 19. Jahrhunderts zur totalitär verfassten sozialistischen Staatspädagogik der 1950er Jahre – Aspekte der erziehungswissenschaftlichen Disziplingeschichte in Ungarn. András NÉMETH	42
Pädagogische Wissenschaft in einer (modernen) Fürsorgediktatur – das Beispiel DDR. Sonja HÄDER	55
RESEARCH RESULTS: Die Behandlung des revolutionären Neuanfangs als Legitimationsfigur im Staatsbürgerkundeunterricht der DDR. May JEHLE	77
BOOK REVIEW: The <i>Dizionario Biografico dell’Educazione (1800-2000)</i> between the retrieval of community identity and memory and the restoration of the historical and educational studies. Luigiaurelio POMANTE	97

REPORT: 101
Between Tradition and Future Challenges: The Study of Pedagogy in Central and South-East Europe – report on the symposium.

Edvard PROTNER

REPORT: 104
The VII Scientific Conference of the SEPHE and the V Iberian-American Symposium of the RIDPHE (San Sebastián, June 28-July 1, 2016).

Paulí Dávila BALSERA

Luis M^a Naya GARMENDIA

Marta BRUNELLI

BOOK REVIEW:

The *Dizionario Biografico dell'Educazione (1800-2000)* between the retrieval of community identity and memory and the restoration of the historical and educational studies.

Luigiaurelio POMANTE ^a

^a Department of Education, Cultural Heritage and Tourism, University of Macerata, Italy

The *Dizionario Biografico dell'Educazione (1800-2000)* – *Biographical Dictionary of Education (1800-2000)*, hereafter DBE, directed by Professors Giorgio Chiosso (University of Turin) and Roberto Sani (University of Macerata), and published in two volumes by the Editrice Bibliografica in Milan in 2013¹¹⁸, is the result of a Research Project of National Interest (PRIN) promoted by a group of Italian universities (Genoa, Macerata, Cattolica of Milan, Roma Tre and Turin)¹¹⁹ and admitted to the co-financing of the Ministry of Education in 2010, for whose concrete realization a hundred scholars and researchers worked¹²⁰. The DBE was published just before the celebrations for the 150th anniversary of Italian unification and collects 2,345 biographical sketches, the results of original and detailed bibliographic and archival research, which form a sort of collective biography of the Italian educators of the past two centuries. For the first time, along with well-known pedagogues and tutors of national and international reputation, also the numerous figures, often considered “minor”, of the new “professionals of education and school” are included: they were the products of the growing expansion of the literacy processes and of the mass schooling, since the early decades of the nineteenth century, and of the simultaneous development of a publishing industry specialized

¹¹⁸CHIOSSO, G. – SANI, R. (dir.). *Dizionario Biografico dell'Educazione 1800-2000*. Milan: Editrice Bibliografica, 2013, 2 voll.

¹¹⁹On the historiographical reasons behind the project see CHIOSSO, G. – SANI, R. Conservare la memoria. Per un dizionario biografico dell'educazione. *History of Education & Children's Literature*, 2009, vol. IV, no. 2, pp. 461-464.

¹²⁰The scientific board of the DBE includes, along with the directors Giorgio Chiosso and Roberto Sani, also Pino Boero (University of Genoa), Carmela Covato (University Roma Tre) and Simonetta Polenghi (University Cattolica del Sacro Cuore of Milan). The editorial coordination of the work was entrusted to Alberto Barausse (University of Molise), Francesca Borruso (University Roma Tre), Sabrina Fava (University Cattolica del Sacro Cuore of Milan), Juri Meda (University of Macerata), Davide Montino (University of Genoa), Maria Cristina Morandini (University of Turin).

in the education and the school field and of a book production directed primarily to children and young people. Similarly, through the biographical profiles of clergymen and religious people working in the field of education and of numerous members of the secular philanthropy active in the same field, the DBE allows us to understand the richness and variety of initiatives and experiences developed outside the strictly educational spaces, such as those devoted to the orphaned and abandoned children's care and education, the young people's entertainment in the oratories and in the secular recreation centers, the training to craftsmanship and to professional activities in the agricultural and industrial sectors through special laboratories and workshops.

Equally, the DBE, in order to pass on to the collective memory a well-structured and comprehensive image of the different educational experiences that characterized the Italian territory during the nineteenth and twentieth centuries through the biographies of the men and women who were their creators and protagonists, devoted a special attention also to the personality of scholars and educators belonging to the main linguistic minorities (especially German and Ladin) and to the religious ones (especially the Jews, the Waldensians and representatives of other Christian evangelical confessions) present and active in Italy. Also those areas that, over the last two centuries, have been part for a certain period of the Kingdom of Italy were taken into account, giving adequate space, such as in the case of Istria (1918-1945), to some of its most significant figures of local educators.

The catalogue of educators published by the Editrice Bibliografica shows, for the first time in an effective way, also from a quantitative point of view, the diverse and vital presence of women, too long ignored, or at least disregarded: a massive and extraordinarily important female presence, consisting of 514 profiles on a total of 2,345. As Tiziana Pironi recently pointed out, in fact, "one of the main merits of the *Dizionario Biografico dell'Educazione* was to have taken into account the historiographical renewal occurred in the last twenty years, remedying, in some way, to the significant removals occurred in the past for what concerns the presence of women in similar encyclopedic works"¹²¹.

Actually, the DBE presents a renewed methodological and scientific approach, not only with reference to the "new" consideration of women in education, but also under other several aspects, thus filling the important gaps determined by the few specialized catalogues and biographical dictionaries available in Italy. Works such as the *Dizionario illustrato di Pedagogia* by Martinazzoli and Credaro¹²², or the series *Pedagogisti ed educatori italiani* by Codignola, as part of the *Enciclopedia biografica e bibliografica italiana* of 1939¹²³, an expression of an ancient cultural climate, careful – as the latest *Enciclopedia pedagogica*, a

¹²¹See GHIZZONI, C. – PIRONI, T. – ASCENZI, A. The recent publication *Dizionario Biografico dell'Educazione (1800-2000)* and three decades of historical and pedagogical research in Italy. *History of Education & Children's Literature*, 2009, vol. XI, no. 1, pp. 367-394 (the quot. is on p. 376).

¹²²MARTINAZZOLI, A. – CREDARO, L. *Dizionario illustrato di pedagogia*. Milano: Vallardi, 1892-1903, 3 voll.

¹²³CODIGNOLA, E. *Pedagogisti ed educatori*. Roma-Milano: Istituto editoriale italiano Tosi, 1939.

cura di Mauro Laeng¹²⁴ - especially to the leading personalities inevitably appear dated and now completely insufficient or inadequate¹²⁵.

The DBE overcame the traditional idealistic system of the historical pedagogical studies proposed by Gentile and adopted the new historiographical and cultural sensitivity developed during the fruitful season of research on the history of education and pedagogy, of the school and of children's literature, of the last few decades. It thus became the arrival point of a decades-long research work on the sources that, at the end of the eighties, made possible the recovery and renovation of documentary materials left on the margins of the historical reconstruction – thanks to the collaboration of a large group of scholars and researchers from different Italian universities. We refer not only to the publication of organic repertoires on pedagogical and school magazines¹²⁶ and on the educational publishing industry¹²⁷, to the creation of a special national database of school manuals and textbooks adopted in different schools of united Italy¹²⁸, but also to the start of original and comprehensive studies, strictly based on archival and printed sources, focused on legislation in the field of schoolbooks, on the curricula and school subjects, on the teacher training, on school exercise books and other teaching aids and tools that have historically constituted the «school equipment» of the Italian pupil.

As the two directors of the work highlighted in the *Presentation* to the two volumes, the DBE provides a very important, and undoubtedly more consistent with the reality, image “of the role played by the educational processes in the growth and modernization of the Italian society. Through a long gallery of biographical sketches, in fact, it provides the collective memory with the idea of the molecular presence of men and women who, though motivated by very different ideologies, religious and political beliefs, cultural and educational ideas, showed a passionate devotion to the cause of education, making possible the implementation of vital processes of education in our country, such as the mass literacy and education, the spread of increasingly higher professional skills, the conveying of a national sentiment and, in more recent times, the acquisition of a wider and shared idea of democratic citizenship”¹²⁹.

In practice, therefore, the DBE presents a wide and complex reality of characters of both sexes, from different social and geographical backgrounds, and with very heterogeneous principles and purposes. In Chiosso and Sani's work it is possible to find the bi-bibliographical sketches of the founders and leaders of schools and educational institutions for

¹²⁴LAENG, M. (ed.). *Enciclopedia pedagogica*. Brescia: La Scuola, 1989-1994 e 2003, 6 voll. + Appendice A-Z.

¹²⁵See in this regard DE FORT, Ester. Figure di insegnanti nel *Dizionario Biografico dell'Educazione. Società e storia*, 2015, no. 149, pp. 577-584.

¹²⁶ CHIOSSO, G. (ed.), *I periodici scolastici nell'Italia del secondo Ottocento*. Brescia: La Scuola, 1992; CHIOSSO, G. (ed.), *La stampa pedagogica e scolastica in Italia (1820-1943)*. Brescia: La Scuola, 1997.

¹²⁷TESEO. *Tipografi e editori scolastico-educativi dell'Ottocento*. Milano: Editrice Bibliografica, 2003 and *TESEO '900*.

Editori scolastico-educativi del primo Novecento. Milano: Editrice Bibliografica, 2008.

¹²⁸On «Edisco», the data base of the school and educational books published in Italy from 1800 to today see TARGHETTA, F. Verso una banca dati on line in Italia: EDISCO. In BANDINI, G. – BIANCHINI, P. (edd.). *Fare storia in rete. Fonti e modelli di scrittura digitale per la storia dell'educazione, la storia moderna e la storia contemporanea*. Roma: Carocci, 2007, pp. 79-90.

¹²⁹See CHIOSSO, G. – SANI, R. (dir.). *Dizionario Biografico dell'Educazione 1800-2000*. Cit., p. X.

children and young people (nurseries and kindergartens, professional schools for the children of the people, orphanages, girls' schools, boarding schools and secondary education schools etc.); of the promoters of educational reforms and of the renewal of teaching methods and practices (not only educators, but also experts of disciplinary teaching, with a particular attention to the scientific and mathematical world); of the theorists of curative education responsible for the creation of special institutions and schools for disabled people (blind, deaf and dumb, feeble-minded etc.); of the directors and editors of school and teachers' newspapers, of the authors of textbooks and inventors of teaching aids; of the writers and illustrators of books and magazines for children and young people; of the theorists and promoters of physical and sports education; of the doctors involved in projects to improve the hygiene and living conditions of the working classes and engaged in educational and rehabilitative activities, as well as the leaders of youth associations.

The 2,345 biographies, drafted with accuracy, an abundance of details and a remarkable interpretive depth, take a census of the educators alive at the date of the 1st of January 1800, and died within the 31st of December 2000, presenting three distinct parts for each: an epigraph in which, in addition to the name and surname (married women are recorded with their nubile name), also the areas of activity and the region (or regions) in which the educators' activity is mainly carried out are shown; the real biography; and finally, the section «Sources and Bibliography» with the main references to any archival and bibliographic documentation. Thanks to the indices at the end of the volumes - of the professions, the areas, the places where educators operated- the paths for further possible investigations are traced, which, starting from the individuals, reconstruct the local context and the features of very different professional categories, for a long period so differentiated in Italy.

Finally, we have to point out that, after two years from the printed publication, the 2,345 biographical sketches of the DBE are now available online within the database: <http://dbe.editricebibliografica.it/dbe/ricerche.html>. This database has a user interface that allows a dual mode of consultation: the mode "Search" that permits to consult the work using one or more enabled fields ("Name", "Professions", "Fields of activity" and "Places of activity"); and the "Indices" that permits to see the full list of biographies, in alphabetical order. The user interface also includes a presentation of the work, a methodological note, a guide to the use, and the index of abbreviations and credits.