[image:][image:]THE GRAZ CONFERENCE 2020

HISTORICAL CONSCIOUSNESS – HISTORICAL THINKING – HISTORICAL CULTURE
Core Concepts of History Didactics and Historical Education in Intercultural Perspectives
Reflections on Achievements – Challenges for the New Generation

ABSTRACT SUBMISSON
I . Formal Data
	Full name
	

	Affiliation / Institution

	

	Postal address
state/province/country
	

	Email address
	

	Short CV (ca. 50–70 words)
	

	Relevant publications (up to 3)
	

	Type of contribution to the conference
	 Presentation (20 min)	 Workshop (45 min)
 Poster 	 Workshop (90 min)
 Paper	

	Conference section

	 I – ‘Historical Consciousness’ in intercultural perspective
 II – ‘Historical Thinking’ in intercultural perspective
 III – ‘Historical Culture’ in intercultural perspective
 IV – The core concepts in their interrelation to ‘Historical Learning’
 V – The core concepts in their interrelation to (theories of) global political, social, economic or cultural developments
 VI – The core concepts of history didactics/historical education in relation to core concepts of theory of history
 VII – The impact of the digital revolution on the core concepts of history didactics / historical education
 VIII – Ethical aspects interrelated to the core concepts (human dignity, sustainability, social responsibility)

	Title of proposed presentation/paper/
poster/workshop
(Please indicate)
	

	Keywords: up to seven key words
	

	Comments (e.g. technical equipment for workshops, special needs, access to Internet …)
	

II . Abstract
Between 300 and 450 words. Please include:
· The main points in the argument
· The relation to the general questions of the Graz Conference 2020 and to the specific questions of the related section
· The comparative approach with regard to intercultural, transnational and global aspects
· Brief summary of the presentation’s evidential basis
· Conclusion
· References: up to five references
[bookmark: _GoBack]

1
[image:][image:]		Seite
image1.emf

image2.emf
}IX (|

image3.jpg
UNIVERSITAT GRAZ
UNIVERSITY OF GRAZ

image4.jpg
fdz|gsp

