
«History of Education & Children’s Literature», X, 1 (2015), pp. 23-27
ISSN 1971-1093 (print) / ISSN 1971-1131 (online) 
© 2015 eum (Edizioni Università di Macerata, Italy)

Challenging national boundaries in the 
history of education
An outline of the journal «Bildungsgeschichte: 
International Journal for the Historiography of 
Education» (IJHE)

Eckhardt Fuchs 
Georg Eckert Institut, Leibniz-
Institut für internationale 
Schulbuchforschung, Braunschweig 
(Germany)
fuchs@gei.de

Rebekka Horlacher
University of Zurich, Institute of 
Education, Zurich (Switzerland)
rhorlach@ife.uzh.ch

Jürgen Oelkers
University of Zurich, Institute of 
Education, Zurich (Switzerland)
oelkers@ife.uzh.ch

Daniel Tröhler
University of Luxembourg, ECCS, 
Esch-sur-Alzette (Luxembourg)
daniel.troehler@uni.lu

ABSTRACT: The journal «Bildungsgeschichte / International Journal for the Historiography 
of Education» is a bilingual forum (German and English) that aims to provide for, strengthen, 
and further develop both meta-theoretical and specific-topic discussions. At the meta-
theoretical level, the journal promotes the de-nationalization of research and its central 
research questions, calls into question both «great theories» of history and epochalizations, 
and pursues the combination of historical and comparative research approaches in the 
field of education. At the specific content level, it focuses on the rise and development of 


24 ECKHARDT FUCHS, REBEKKA HORLACHER, JÜRGEN OELKERS, DANIEL TRÖHLER

the school system; nationalization and internationalization of education policy; history of 
science, history of education, and history of theory since the Renaissance; and issues in 
historiography.
EET/TEE KEYWORDS: Periodical; History of Education; Research Method; Scientific 
Research; International Studies; XXI Century.

The journal «Bildungsgeschichte: International Journal for the Historiography 
of Education» (IJHE) is a double blind peer reviewed, international, and 
bilingual journal dedicated to the history and the historiography of education, 
aiming thus at both substantive material studies and methodological and 
epistemological reflections. It furthermore deliberately initiates innovation in 
the field by addressing controversial topics and by offering a Carte Blanche to 
renowned scholars. 

Initially, the IJHE started twenty years ago in 1995 under the name «Neue 
Pestalozzi-Blätter» [New Pestalozzi-Papers]1, renaming itself in 2001 as 
«Zeitschrift für pädagogische Historiographie» [Journal for the Historiography 
of Education]2. Collaborating from 2011 onward with a new publishing house, 
Klinkhardt in Bad Heilbrunn, Germany, the editors decided on the current 
title «Bildungsgeschichte. International Journal for the Historiography of 
Education» (IJHE), reflecting the bilingual character of the journal (English 
and German) as well as its international scope3.

During these twenty years of publication, this journal has mirrored the 
development of thematic features and research trends in the field of the history 
of education. Among the most recent changes are the increasing challenge of 
national boundaries in the history of education and the need for theoretical 
reflection and methodological innovation. 

Internationality…

The international orientation of IJHE has a twofold aim. First, the journal 
presents new knowledge about different national, regional or local histories, 

1 The occasion was the 250 anniversary of Johann Heinrich Pestalozzi in 1996; the ‘model’ 
were the Pestalozzi-Blätter [Pestalozzi-Papers] published between 1880 and 1906 by the 
Pestalozzianum.

2 As joint venture between the (meanwhile dissolved) Pestalozzianum Research Institute for 
the History of Education Zurich and the University of Zurich. 

3 In contrast to the predecessors, the current journal is not a venture of institutions but of the 
(until 2012) three and since 2013 four editors Eckhardt Fuchs, Braunschweig, Rebekka Horlacher, 
Jürgen Oelkers, both Zurich, and Daniel Tröhler, Luxembourg.


25CHALLENGING NATIONAL BOUNDARIES IN THE HISTORY OF EDUCATION

and second it provides a forum where different research methodologies, 
epistemological systems, and historiographical traditions may be discussed. It 
is therefore based on the assumption that the histories of education differ in 
what they mean to be and to do between the different national or cultural 
traditions, and by that they usually design their research agendas within specific 
cultural contexts. This means from a historical perspective that once the idea 
of the importance of history of education had become accepted internationally 
it became evident that the sameness of the idea turned out to be in fact very 
different in its actual materialization: The new genre ‘history of education’ was 
adapted to the different cultural aspirations of the individual nations.

… as means against national blinders

The term «historiography» in the title refers to these cultural (or national) 
differences in writing history (of education). Rather than the term «history», 
«historiography» reflects different epistemological and historiographical 
systems in the field of history of education. These differences have not been 
reflected thoroughly by historians of education. School histories, for instance, 
often follow different cultural or national paradigms for “doing” school history, 
reflecting culturally dominant perceptions of social order and progress. German 
histories of schooling were traditionally written in the vertical tension of social 
exclusion, focusing on strategies of social advancement of the bourgeoisie and 
the exclusion of the middle and lower classes. A focus like that might reflect 
the difficulties of Germany with the establishment of a republic with formally 
equal citizens – a concern that is less likely to be found in the United States, 
Switzerland, or France. The French and the Swiss historiographies focus much 
less on vertical tensions between the upper and the lower classes, but rather on 
ideological tensions on the horizontal level between liberals and conservatives. 
The US American historiography in turn is different again, where we find a 
system of reasoning that deals strikingly often with progress and pertinence or 
resilience. The major focus here is not between upper and lower social classes 
or the ideological fight between liberals and conservatives, but on how reforms 
affect the development of the school, or vice versa, how schools affect reform 
progresses. 

The journal will contribute to identifying such academic-cultural or national 
modes of understanding the history of education and to establish a critical self-
reflection and dialogue. The mutual realization of different cultural modes of 
doing history of education, or even schooling, will enhance the quality of the 
historiography of history of education.


26 ECKHARDT FUCHS, REBEKKA HORLACHER, JÜRGEN OELKERS, DANIEL TRÖHLER

Innovation and inspiration through controversial discussions

It is a distinct feature of the IJHE to promote discussions on topics relevant 
to the international development of the history of education. These topics in 
the journal’s section titled «Debate» are suggested by the editors who invite 
scholars to make a provocative case and have it discussed among experts from 
around the world in the very same issue of the journal. In contrast to the other 
articles in the journal, the contributions in this section are not double blind 
reviewed, because the objective is to provide a free and open space were people 
can freely contribute their ideas and the ‘peer reviewing’ is in the form of the 
dialogues/debates that the submissions in this section trigger. In 2011, for 
example, experts discussed Lynn Fendler’s Foucault as Teacher Educator, in 
2012 David Labaree’s A Sermon on Educational Research and Inés Dussel’s 
The visual turn in educational history: Just another fad, or a serious challenge 
to historian? In 2013 the cases in this section included Homosexuality and 
Violence as Challenges to Theory and Historiography of Education (William 
F. Pinar) and The Short Timelines of History of Education at Present (Edwin 
Keiner). These cases were written by colleagues from the US, Canada, 
Mexico, UK, Germany and Portugal; the commentators came from Australia, 
Austria, Belgium, Canada, China, England, Estonia, Finland, Germany, Italy, 
Luxembourg, the Macao, Netherlands, Scotland, Switzerland, the US, Sweden, 
and New Zealand.

The upcoming topics in this section will address the challenges of digital 
humanities to historiography and the question, if and when yes how, education 
can be shaped without any religious context.

Carte Blanche

International journals have become more and more standardized with regard 
to structure, citation formats, and length. However, these standardizations 
have also been criticized as stifling creativity and intellectual innovation, 
marginalizing seemingly minor events or sources, or helping dominant modes 
of doing research to become even more dominant. Whereas IJHE advocates the 
internally accepted academic standards with regards to its articles, it recognizes 
the danger of excluding cutting edge ideas that could potentially be important 
for the history of education. 

In order to avoid this risk IJHE introduced a section serving as «Carte Blanche» 
for internationally renowned scholars. In this section scholars are invited to write 
about whatever arouses their interest. In this sense, Heinz-Elmar Tenorth wrote 
(2011) about the way in which obituaries in newspapers serve as source for the 
indication of formation-scenarios after death. He also addressed school camps 


27CHALLENGING NATIONAL BOUNDARIES IN THE HISTORY OF EDUCATION

or summer camps as an important field of educational experiences, and an area 
of education research which has often been marginalized. Richard Aldrich, to 
name another example, suggested Rudyard Kipling’s poem If (1885/1910) or 
the Rosetta Stone as sources of historical inquiry in education (2013). 

Book reviews

The emphasis on the importance of international discussion is not only 
reflected in the section «Debate», but also in the book review section. The 
editors of IJHE are convinced that an international exchange in the history of 
education must include reviewing books being published in this field. Such a 
section also serves to introduce new colleagues into the academic community. 
IJHE places great importance on ensuring that every issue has in average six 
to seven books reviewed, most of them being published – according to the 
bilingual character of the journal – either in German or in English.

All together, its special emphasis and innovative structure makes IJHE 
a unique forum of academic exchange and communication. It initiates 
international debates, inspires researchers through its provoking topics, 
promotes epistemological self-reflection, and opens up new perspectives in the 
field of history of education. 


