

Day 1 Program: Monday 5 August 2019

- 9.30-9.50 **Registration**
- 9:50 – 10:00 **Opening Speech**
- 10:00 – 12:30 **Panel 1 (A-1): Common Structures and Issues of East Asian Countries**

Panel Coordinator: **Shiro Momoki**

World History Discipline in China's Universities
Yang Biao (East China Normal University, China)

High School History Curricular Reforms and the Role of University for Promoting History Education in Korea
Yang Hohwan (Seoul National University, South Korea)

Teaching History in Vietnam from Global History Perspective: Reality and Prospect
Pham Quang Minh (Vietnam National University, Hanoi, Vietnam)

University History Education in a Country of Craftsmen
Shiro Momoki (Osaka University, Japan)

- 12:30 – 14:00 **Lunch**

- 14:00 – 16:30 **Panel 2 (A-2): Perspective of Regions and Countries outside East Asia**

Panel Coordinator: **Daisuke Furuya**

Globalizing History Education in Singapore: In Search of a National Identity and International Standards
Liu Hong (Nanyang Technological University, Singapore)

History Education at the University of Athens and the Role of Archaeology in Greece
Kazuhiro Takeuchi (Osaka University, Japan)

History Education in German Universities and the Role of Public History
Susanna Popp (University of Augsburg, Germany)

History Education at Universities of Sweden and "Freedom of Choice"
Daisuke Furuya (Osaka University, Japan)

Discussant: **Gerold Krozewski** (Osaka University, Japan)

- 16:30 – 16:50 **Coffee Break**

- 16:50 – 18:00 **Keynote Speech**

The Global Growth of World History Education

Ross E. Dunn (Emeritus Professor of History, San Diego State University)

Day 2 Program: Tuesday 6 August 2019

8.40 – 9.00 **Registration**

9:00 – 11:30 **Panel 3 (B-1): Issues of Research/Teaching Fields**

Panel Coordinator: **Shigeru Akita**

Global History Studies at Osaka University
Shigeru Akita (Osaka University, Japan)

The Role of Maritime Asian History for Global History Education
Masaki Mukai (Doshisha University, Japan)

The Place of Gunpowder in the Early Modern World and the Ways of Integrating it into Global History Education
Sun Laichen (California State University, Fullerton, USA)

Rakhine and Rohingya in Myanmar: A Case of History Education in Southeast Asian Area Studies
Kazuto Ikeda (Osaka University, Japan)

Commentator: **Tsubasa Nakamura** (Kyoto University of Education, Japan)

11:30 – 13:00 **Lunch**

13:00 – 15:30 **Panel 4 (B-2): Teaching at Different Types of Universities and Institutes**

Panel Coordinator: **Kazuaki Tsutsumi**

Education and Training at Osaka University, a Large-Scale Research-Oriented University
Kazuaki Tsutsumi (Osaka University, Japan)

The Situation of Local Universities: The Case of Shizuoka University
Jun Iwai (Shizuoka University, Japan)

Teaching Japanese History in the Globalisation/Internationalisation of Japan's Higher Education: From the Cases of "Top Global Universities" of Japan
Kayoko Fujita (Ritsumeikan University, Japan)

School and Social Educational Projects by the Northeast Asian History Foundation, South Korea: A Current Situation and Prospects
Kim Minkyu (Northeast Asian History Foundation, South Korea)

Commentator: **Tatsuo Inohara** (Osaka University, Japan)

15:30 – 15:50 **Coffee Break**

15:50 – 18:20 **Panel 5 (C): Approaches to Teaching History in the Globalizing World**

Panel Coordinator: **Takao Fujikawa**

Preparing World History Teachers in the US and Japan
Kristine Dennehy (California State University, Fullerton, USA)

Not Just an Enigma: How to Connect Japan with the World beyond its Specificities through University Education
Yasuko Hassal Kobayashi (Ritsumeikan University, Japan)

How to Interpret Historical Terms in Foreign Languages: Teaching Medieval Japanese History in the Globalizing World
HUANG Xiaolong (Osaka University, Japan)

Digital History Connecting University, Students, and the Public
Takao Fujikawa (Osaka University, Japan)

18:20 – 18:30 **Closing Remarks**