

CISH

Assemblée générale / General Assembly

Budapest 6-8 septembre 2012

Présents :

Membres du bureau : Marjatta Hietala, Hilda Sabato, Robert Frank; Laurent Tissot, Karen Offen, Andrea Giardina, Wenzhao Tao, Jie-Hyun Lim, Michael Bibikov, John Rogister
Excusés : Pim den Boer, Jose Peset.

Délégations : 44 délégations présentes (cf. Liste en annexe III)

44 delegations (see list in Annex III)

I - Introduction de la Présidente / <i>Opening by the President of CISH</i> (cf. annexe I, <i>see Annex I</i>).....	2
II - Rapport du secrétaire général/ <i>Secretary General's Report</i> (cf. annexe II, <i>see Annex II</i>).....	2
III - Rapport financier du trésorier et désignation de deux vérificateurs aux comptes/ <i>Treasurers's Report and appointment of two auditors</i>	2
IV - Présentation du site web du CISH/ <i>Presentation of the CISH web site</i>	2
V - Exposé des délégués chinois sur la préparation du Congrès de Jinan / <i>Report on the preparation of the Jinan Congress, by the Chinese delegate, members of the Organizing Committee</i>	3
VI - Admission au CISH de nouveaux membres / <i>Admission of New CISH Members</i>	4
VII - Proposition d'un fonds de soutien financier / <i>Proposal about a financial fund</i>	5
VIII - Proposition d'un prix de l'Histoire/ <i>Proposal of a CISH Award</i>	5
IX - Publications du CISH/ <i>CISH publications</i>	6
X - Commission de nomination/ <i>Nominating Committee</i>	6
XI - Sarajevo 2014	7
XII - Discussion sur le programme du Congrès, <i>Discussion about Congress Program</i>	7
XIII – Votes. Samedi 8 septembre / <i>Vote.Saturday, the 8th of september</i>	10
XIV. Closing the General Assembly/ <i>Clôture de l'Assemblée générale</i>	11
Annexe I - Opening speech for the Général Assemblée.....	12
Annexe II - Rapport du secrétaire général, General secretary report	13
Annexe III – Participants à l'Assemblée générale du CISH – Participants to the CISH General Assemblee - Budapest 7-8 Septembre 2012	23
Liste des délégués - <i>List of delegates</i>	24
Annexe IV - List of proposals for the CHISs Congress approved by the General Assemblee	28
Major Themes (4).....	28
Specialised Themes (30)	28
Joint Sessions (19)	29
Round Tables (21).....	30
Special session (1).....	31
Evening sessions (2).....	32

I - Introduction de la Présidente / Opening by the President of CISH (cf. annexe 1, see Annex I)

II - Rapport du secrétaire général/ Secretary General's Report (cf. annexe II, see Annex II)

III - Rapport financier du trésorier et désignation de deux vérificateurs aux comptes/ Treasurers's Report and appointment of two auditors

Rapport Financier / *Treasurer's Report*

Nomination des deux assesseurs / *Appointment of two assessors :*

- Mathias Middell (NOGWISTHO)
- Ioan-Aurel Pop (Roumanie)

IV - Présentation du site web du CISH/ Presentation of the CISH web site

<http://www.cish.org/>

Par/by Hélène Naudet

Un nouveau site web était une demande de l'Assemblée générale d'Amsterdam.

Le nouveau site existe depuis 2011. Sa mise à jour dépend désormais des membres et de leur réactivité. Les illustrations sont importantes mais il convient que chaque membre s'assure de la gratuité des droits à l'image. Le site est un « hub » des historiens. Sa vitalité dépend de l'information donnée par les membres (qualité et non quantité) et des liens nécessaires avec les sites des membres du CISH.

Le nombre des consultations est de bon niveau (15 000, soit 60 par jour en moyenne) Le site a beaucoup aidé à la communication avec les membres pour la préparation du programme du Congrès. Il permet de rappeler les calendriers et d'éclaircir les différentes procédures. Dans la perspective du Congrès de Jinan le site est appelé à jouer un rôle d'information essentiel en lien avec le futur site web du Congrès lui-même en préparation par nos collègues chinois.

La discussion s'engage sur la pertinence de s'inscrire à des réseaux sociaux (Facebook, Tweeter). Outre le travail supplémentaire, on s'interroge alors sur les missions du site.

La présidente du CISH remercie Hélène Naudet du gros travail accompli si utile désormais pour notre communauté

A new website was a request from the General Assembly in Amsterdam. The new site exists since 2011. Update depends on the CISH's member's reactivity. The illustrations are important, but should ensure that each member of the free image rights. The website is a 'hub' of historians. Its vitality depends on the information provided by members (quality not quantity) and the necessary links with sites of CISH members.

The number of consultations is a good level (15 000 or 60 per day on average) The site was very helpful in communicating with members in the preparation of the Congress program. It helps remind schedules and clarify the various procedures. In view of Congress site Jinan is called to play a key information related to the future website of the Congress itself in preparation for our Chinese colleagues.

The discussion begins on the relevance to enroll in social networks (Facebook, Tweeter). In addition to the extra work, then one wonders about the missions of the site.

President ICHS thank Hélène Naudet's big work now so useful for our community

V - Exposé des délégués chinois sur la préparation du Congrès de Jinan / Report on the preparation of the Jinan Congress, by the Chinese delegate, members of the Organizing Committee

- Professor Zhang Haipeng, the Chairman of the Association of Chinese Historians
- Professor Tao Wenzhao, the member of the Bureau, from the Institute of American Studies, from Academy of Social Sciences
- Professor Wang Jianlang, the Director of the Institute of modern history. China Academy of Social Sciences
- Professor Wu Bolong, Director of International Division of International Cooperation, China Academy of Sciences
- Professor Yong Jiashen, Professor and Deputy Director from the School of History and Culture, Shandong University in Jinan, from the host university for the congress in 2015

La discussion a porté, entre autre, sur le coût du voyage et les difficultés pour obtenir un visa. Le coût du billet d'avion est amorti par les faibles dépenses sur place. Concernant le visa chinois, à quelques exceptions près nécessitant une lettre d'invitation, un visa touristique suffit pour participer au Congrès.

The discussion focused, among other things, on the cost of travel and difficulties in obtaining a visa.

The cost of the plane tickets is amortized by low daily costs in China. About the Chinese visa, with few exceptions where a letter of invitation is required, a tourist visa is sufficient to attend the Congress.

VI - Admission au CISH de nouveaux membres / Admission of New CISH Members

La présidente se félicite du retour dans les activités du CISH des comités argentins et danois. Des discussions sont en cours avec le Chili, la Slovaquie, la Bosnie et l'Association des historiens de la Mélanésie. Le Bureau a reçu une demande d'adhésion de la part de l'Association internationale pour l'Histoire de l'Etat et des administrations

Le bureau a reçu la proposition de l'Association internationale pour l'Histoire de l'Etat et de l'Administration présenté par le professeur Jean-Pierre Deschoudt. L'objectif de cette association est de rassembler des historiens mais également des juristes, des politistes, des anthropologues et des spécialistes de plusieurs disciplines travaillant sur l'Etat et ses pratiques administratives sous différents aspects (information, surveillance, création et mise en œuvre de règles et des lois, institutions et politiques publiques, etc.)

Leur champs de recherche porte sur les concepts, les éléments de crises ; ils couvrent toutes les périodes et n'est pas limité à l'Europe. Le Bureau propose au vote de l'Assemblée générale d'admettre cette association comme commission interne.

Vote favorable 42, Contre 0, Abstention 0

L'association internationale pour l'Histoire de l'Etat et de l'Administration est acceptée comme Commission interne du CISH.

The President welcomes the return to the activities of committees CISH Argentine and Danish. Discussions are underway with Chile, Slovakia and Bosnia and The Association of Historians of Melanesia. The bureau received only one new application from the International Association for the History of State and Administration.

Professor Jean-Pierre Deschoudt has asked if the International Association for the History of State and Administration could be approved as an Internal Commission. The objective of this association is to bring together historians as well as jurists, political scientists, anthropologists, specialists from various disciplines working on the history of States and their administrative practices from various angles (information and surveillance, creation and application of rules, institutions and public policies, etc.).

Their field of investigation is defined by the concepts and events of crisis; this relates to all periods and is not limited to Europe. Bureau is recommending that the General Assembly would accept this association internal commission.

Accepted 42, Against 0, Abstention: 0

The International Association for the History of State and Administration, is accepted as internal Commission

VII - Proposition d'un fonds de soutien financier / Proposal about a financial fund

Le secrétaire général fait un résumé du rapport de Pim den Boer présenté à la réunion du bureau à Neuchâtel. La proposition, jugée très intéressante, devra être discutée plus amplement en présence de son auteur auquel l'Assemblée adresse ses remerciements et ses souhaits de prompt rétablissement.

The Secretary General summarized Pim den Boer's report presented at the board meeting in Neuchâtel. The proposal is well appreciated and has to be more discussed with the author : the Assembly wants to thank Pim den Boer and wishes him a quickly recovery.

VIII - Proposition d'un prix de l'Histoire/Proposal of a CISH Award

Laurent Tissot présente la proposition de la Société Perrelet (<http://www.perrelet.com>) de soutenir les activités du CISH par l'attribution d'un prix.

Le bureau a suggéré que deux prix soient attribués :

- Un Prix pour un Historien (pour l'ensemble de ses travaux) remis lors du Congrès du CISH
- Un Prix pour un ouvrage publié (une première œuvre) remis lors de l'Assemblée générale intermédiaire.

Laurent Tissot est mandaté pour présenter aux membres par internet un projet de règlement. En cas d'accord, le Bureau sera désigné comme jury à titre provisoire pour attribuer un prix qui sera remis lors du Congrès de Jinan. C'est à l'Assemblée de Jinan qu'il conviendra de décider de la future procédure d'attribution du prix.

Prof. Laurent Tissot presents the proposal of the Company Perrelet (<http://www.perrelet.com>) support the activities of CISH by awarding a prize.

The office suggested that two prizes are awarded:

- A price for a historian (for his whole work) which will be given during the Congress
- A price for a book published (first work) which will be given during the mid-term General Assembly through.

Prof. Laurent Tissot is mandated to provide members a draft of rules by internet.

In case of agreement, the Board will be appointed on an interim basis for the jury to award a prize at the Congress of Jinan. It is to the General Assembly in Jinan to decide the future awarding procedure.

IX - Publications du CISH/ CISH publications

John Rogister fait le point sur la question délicate des publications des travaux du CISH. Un rapport définitif de son travail et des contacts pris, sera présenté pour action à l'Assemblée générale de 2015.

Une commission est mandatée pour suivre le projet.

*Prof. John Register updates on the sensitive issue of publications of the work of ICHS. A final report of its work and contacts will be presented for action at the General Assembly of 2015.
A special commission will be designed to follow this project.*

X - Commission de nomination/Nominating Committee

Rappel : Plusieurs membres du Bureau doivent être remplacés lors de l'assemblée générale de Jinan (cf. Art. 5 des statuts)

Cette sous commission doit comprendre trois membres du Bureau et quatre personnes extérieures.

Le Bureau propose à l'Assemblée :

Bureau : Marjatta Hietala, Robert Frank, Wenzhao Tao

Extérieurs :

- Simone Lässig, (Allemagne) Secrétaire générale du Comité allemand d'Histoire
- Tomasz Shramm (Pologne), membre du Comité d'Histoire des relations internationales
- Véronica Zarate, (Mexique), Présidente du Comité National des Historiens mexicains
- Lucile Rabearimanana (Madagascar), Membre du Comité d'Histoire de l'Océan Indien et de la Société des Historiens africains

La Présidente rappelle que le bureau restreint a tenu compte de la représentativité des trois catégories de membres et des différents continents

Several members of the Board must be replaced at the General Assembly of Jinan (cf. Art. 5 of the CISH reglement)

This sub-committee should include three members of the Bureau and four people outside the Bureau.

The Bureau proposes to the General Assemblee :

From the Bureau : Marjatta Hietala, Robert Frank, Tao Wenzhao

Outside:

- *Simone Lässig (Germany) Secretary General of the German Committee History*
- *Tomasz Shramm (Poland), a member of the History Committee of International Relations*

- *Veronica Zarate (Mexico), President of Mexican National Committee of Historians*
- *Lucile Rabearimanana (Madagascar), Member of the Committee for History of the Indian Ocean and the Society of African Historians*

The President recalled that the sub-committee took into account the representativeness of the three categories of CISH members and different continents.

XI - Sarajevo 2014

Le Secrétaire général présente le projet d'une réunion scientifique intermédiaire de trois jours (projet d'une histoire globale autour de la Première Guerre mondiale) en 2014 (centenaire du « 28 juin ») à Sarajevo. Les membres intéressés doivent présenter leurs propositions avant le 15 décembre 2012 au secrétaire général.

Membres qui ont signalé leur intérêt au cours de l'Assemblée générale :
 Le Comité national des historiens hongrois, le Comité d'Histoire des Assemblées d'Etat, Le Comité des historiens russes, la Commission internationale de l'historiographie, le Comté d'histoire du Saint-Siège, le Comité international d'histoire démographique, la Fédération internationale pour l'histoires des femmes. le Comité international pour l'histoire des villes, le Comité national des historiens roumains, le Comité d'histoire des relations internationales, le Comité international d'histoire de la Seconde Guerre mondiale.

The Secretary General presented a project of a scientific meeting through three days (project of global history around the First World War) in 2014 (the centenary of the "June 28") to Sarajevo. The members of ICHS must addrees their proposals before December 15, 2012 the Secretary General.

*Members who showed their interest during the Genetal Assembly:
 The National Committee of Hungarian historians, the History Committee Meetings of State Committee of Russian historians, the International Commission of historiography, County history of the Holy See, the International Committee of demographic history, the international Federation for historie women. the International Committee for the history of cities, the National Committee of Historians Romanian Committee of the History of International Relations, the International Committee for the History of the Second World War.*

XII - Discussion sur le programme du Congrès, *Discussion about Congress Program*

Laurent Tissot, chargé par le sous-comité de présenter la présélection opérée par celui-ci, rappelle les étapes de la procédure et les critères qui ont guidé le choix des propositions : avant tout, la qualité scientifique et l'originalité du projet.

210 propositions ont été examinées par le sous-comité à Neuchâtel (et mise en ligne début avril)

Le sous-comité propose de retenir :

- 4 thèmes majeurs au lieu de trois (12 intervenants)
- 30 thèmes spécialisés (6 à 8 intervenants, 1 discutant)
- 19 Sessions conjointes (6 à 8 intervenants, 1 discutant)
- 21 Tables rondes (un rapporteur, 4 discutants)
- 1 session spéciale (UNESCO) (6 à 8 intervenants, 1 discutant)
- 2 sessions du soir (6 à 8 intervenants, 1 discutant)

La liste a été communiquée fin juin aux membres et mise en ligne. Voir la liste en annexe.

Il y a eu peu de réactions et une seule plainte formelle.

Robert Frank propose que le calendrier du Congrès retrouve le rythme de congrès précédents pour permettre, entre autres choses, de ne pas mettre les thèmes majeurs en concurrence avec d'autres sessions et de concentrer au début du Congrès, les participants sur deux lieux seulement, ce qui devrait favoriser contacts et liens de sociabilité.

Dimanche : Assemblée générale, session d'ouverture

Lundi/Mardi : Thèmes majeurs

Mercredi / Jeudi matin : Thèmes spécialisés, Sessions conjointes, Tables rondes

Jeudi après midi/vendredi : Réunions des associations, session spéciale

Samedi matin : Assemblée générale (vote pour le nouveau bureau et choix de la ville organisatrice du Congrès 2020)

Le calendrier de préparation du programme est approuvé par l'Assemblée générale

Septembre 2012 – mars 2013 : contacts avec les auteurs des propositions sélectionnées et choix des organisateurs des sessions par le sous-comité, avec publication de la liste sur le web du Congrès Jinan en mars 2013

Mars - mai 2013 : envoi des guidelines aux organisateurs et rédaction par ceux-ci d'un texte de présentation pour leur session

Mai - septembre 2013 : sur la base de ces textes, un appel à contributions pour chaque session est lancé.

Septembre 2013- janvier 2014 : organisation des panels par les organisateurs

Février-mars 2014 : validation des panels et publication du programme par le sous-comité

- De mars 2014 à mars 2015, les contributeurs travaillent et rédigent leurs contributions, qu'ils doivent livrer en mars 2015.

Il est rappelé que les panels doivent tenir compte des équilibres entre genres, générations, pays, continents et périodes historiques.

Laurent Tissot, appointed by the sub-committee to present the preselection of proposals, reminds the stages of the procedure and the criteria which guided this preselection : mainly scientific quality and originality of the project.

210 proposals were submitted to the sub-committee in Neuchâtel (and online in early April)

The sub-committee proposes to retain:

- 4 themes instead of three (12 participants)
- 30 specialized themes (6-8 speakers, 1 discussion)
- 19 Joint Sessions (6-8 speakers, 1 discussant)
- 21 Roundtables (one paper delivered by the organizer, 4 discussants)
- 1 special session (UNESCO) (6-8 speakers, 1 discussion)
- 2 evening sessions (6-8 speakers, 1 discussion)

The list was communicated to members in late June and put online. See the list in annex.

There were few reactions and one formal complaint.

Robert Frank suggests that the timing of Congress should find the pace of previous congresses to allow, among other things, in order to avoid competition between the major themes and other sessions and to concentrate at the beginning of the Congress the participants on two places only : it should facilitate contacts and social relations.

Sunday General Assembly opening session

Monday / Tuesday: Major Themes

Wednesday / Thursday morning: Specialized themes, Joint Sessions, Roundtables

Thursday afternoon / Friday: Association Meetings, Special Session

Saturday morning: General Assembly (vote for the new Bureau and selection of the host city of the 2020 Congress)

The calendar of preparation of the Jinan Congress program is approved :

- | |
|---|
| <ul style="list-style-type: none">- September 2012-March 2013: contacts with the authors of the selected proposals and nomination of the organizers of the sessions by the sub-committee, the list being published on the web Jinan Congress in March 2013- March-April 2013: the guidelines are sent to the organizers who write a text of presentation of their session- April / September 2013: on the ground of these texts, a call for papers (or for participation to the discussion in the case of the Round tables) is launched for each session.- September 2013-January 2014: organization of the panels by the organizers- February-March 2014: validation of the panels and publication of the program by the sub-committee- March 2014-March 2015, the contributors work and write their papers, delivered in March 2015. |
|---|

It is recalled that the panel must consider the balance between gender, generations, countries, continents and historical periods.

XIII – Votes. Samedi 8 septembre / Vote.Saturday, the 8th of september

Propositions des 4 thèmes majeurs

Inscrits 42, Votants 41 (un absent), Favorable 41.

Propositions de la liste des Thèmes spécialisés

Inscrits 42, Votants 41 (un absent), Favorable 41.

Propositions de la liste des sessions conjointes

Inscrits 42, Votants 41 (un absent), Favorable 41.

Proposition de la liste des tables rondes

Inscrits 42, Votants 41 (un absent), Favorable 41.

Après discussion sur le contenu des sessions du soir la liste des propositions pour Jinan 2015 est définitivement adoptée par l’Assemblée à l’unanimité.

Rapport sur le bilan financier

Adopté à l’unanimité

Comme aucune autre candidature n’a été présentée, la liste proposée par le Bureau pour la Commission de nomination est adoptée.

Inscrits 42, Votants 42, Favorables 39, Abstentions 3.

Saturday, September 8, votes:

Proposals for the four major themes

Registered 42 Voters 41 (one missing) Favorable 41.

Proposed list of specialized themes

Registered 42 Voters 41 (one missing) Favorable 41.

Proposed list of joint sessions

Registered 42 Voters 41 (one missing) Favorable 41.

Proposed list of roundtables

Registered 42 Voters 41 (one missing) Favorable 41.

After discussion on the content of evening sessions the list of proposals for Jinan 2015 is finally adopted by the Assembly unanimously.

Report on the financial

Unanimously adopted

As no other candidate was presented, the list proposed by the Bureau for the Nominating Committee is adopted.

Registered 42, 42 Voters, Favorable 39, Abstentions 3.

XIV. Closing the General Assembly/ Clôture de l'Assemblée générale

By Marjatta Hietala

"It is my task to close the General Assembly but before that I would like to thank you all for participating in this General Assembly. We had success because we are more numerous (44 delegates) than in Peking. Thank you for your work and for your cooperation.

This General Assembly has responded very positively for the suggestions of the Bureau. Thanks for that. At the end thanks our Hungarian colleagues for organizing the General Assembly. I hope that there will be life after the Jinan conference. We will encourage those national committees which are willing to organize the following conference in 2020 to use our homepage for the marketing of their countries and cities.

Let us meet either in Sarajevo 2014 or in Jinan 2015."

La Présidente clôture l'Assemblée générale en remerciant pour leur précieux concours et leur accueil MM Attila Pok, Pal Fodor, et Mme Gabriella Erdelyi ainsi que tous les collègues hongrois qui ont participé au succès de cette manifestation.

Elle remercie également les délégués des 44 membres du CISH qui ont fait le déplacement jusqu'à Budapest pour que cette Assemblée générale Budapest 2012 soit une réussite.

Annexe I - Opening speech for the Général Assemblée

Marjatta Hietala, President of CISH
Budapest, 7.9.2012

Dear Colleagues, Ladies and Gentleman

It is my honor and pleasure to open the General Assembly of International Committee of Historical Sciences/Comité international des Sciences Historiques. A warm welcome to you all.

Our committee is now 86 years old. Some words on the history: CISH was founded officially in 1926 in Geneve, but smaller International congresses of Historians have been organized since 1898. In the founding year 1926, 19 countries were accepted as members, among those the committees from the big countries, like France, United Kingdom and Germany, Soviet Union and USA and three Scandinavian Countries. My home country Finland joined on the following year.

At the moment we have 53 national committees and 30 affiliated organizations and 12 Internal commissions. Affiliated organizations and internal commissions are thematically specialized international sessions. CISH has broadened its scope to all continents, but there are many African and Asian nations, which are not yet members of CISH. It is a big challenge for all of us to activate historians to look around, (to look for example at the neighbouring countries) and encourage colleagues in those countries where there are no national committees (National committees are lacking) to create national committees and to join CISH.

Since inception CISH has been the forum for changing ideas and building bridges between different cultures and ideologies. During the inter war period CISH tried to overcome nationalism and bridge gaps between historians from different nations. During the 1950s and 1960s the Committee and Congresses served as a major forum for Historians from communist and non-communist countries. They met and exchanged their ideas and views, which were frequently in strong conflict with each other. During the 1990s and in the first years of the 21st century the work of CISH has reflected the present trends towards globalization. In Sydney in 2005, CISH supported the emergence of new approaches to transnational or global history. That trend continued in Amsterdam 2010 and is continuing when you look at the preliminary programme for the conference in Jinan 2015. This will be an excellent forum for new approaches in history. I give some examples on the sessions with global perspective: China in Global perspectives, which has been proposed as a major session, Specialized and Joint sessions like World Exhibitions, Towards a Global History of the girl, Missionaries in Asia, Gold War and the Welfare State, Old Traditions in globalized World, Globalization, National Patterns of Development and Strategies of Firms.

Today we are better connected than before, thanks to the World wide web. From our CISH homepage you can find all the important information such as programmes of the earlier conferences and most recent information. Open Access and the democratisation of information are the key words for us. All 209 proposals for the conference in Jinan 2015 suggested by national committees and affiliated organizations were loaded in April 2012 to

the homepage of CISH. The proposals for sessions selected by the subcommittee have been loaded on CISH homepage at the beginning of June this year. The subcommittee consisted of eight members of the board: Robert Frank from France, Hilda Sabato from Argentine, Laurent Tissot from Switzerland, Karen Offen from USA, Jie-Huyun Lim from South Korea, Andrea Gardina from Italy, Tao Wenzhao from China and myself from Finland. We present different periods and different fields. We worked very hard in choosing the best proposals for the sessions, the most qualified ones in Neuchatel in May 2012. When choosing the themes we kept in mind that the topics were thematically and regionally representative. You may be surprised to know that we received only one complaint.

About the structure of our scientific programme in the Jinan conference: We will keep the main structure of the scientific programme as it was accepted by the General Assembly in Amsterdam. We will have four categories of sessions but we have proposed more sessions than in Amsterdam. We will have, I hope, four main sessions, lasting whole day, 49 half day sessions consisting of 30 specialized sessions and 19 joint sessions, and then 21 round tables. In addition, we will have some evening sessions. No big revolution is going to happen concerning the structure of the scientific programme... but we have some news: we will suggest the General Assembly to accept the increasing of the number of papers in sessions. Instead of 6 papers in specialized and joint sessions, we could be have 8 papers in these sessions in Jinan.

The main message of CISH is to give forum for new innovative themes and for the new methodological and thematic approaches. Even though we'll try to keep abreast with the newest trends, we have to ask seriously: How could we attract younger scholars to come to the conferences to listen to presentations if they can find (in quotation marks) all important information via internet. We are optimistic, at least I believe that personal networking is the most important in this world and this can happen at best in conferences, meetings and in smaller groups, often in informal groups. In the International congresses like in Jinan in 2015 people have a possibility to listen to the most distinguished historians, whose books or articles they have read, and to participate in discussions.

I would like to thank warmly our Hungarian hosts and colleagues, especially professors Pal Fodor, Director General from the Research Center for the Humanities, Hungarian Academy of Sciences and Attila Pok, Deputy Director from the Institute of History, Research Centre for the Humanities, Hungarian Academy of Sciences and their colleagues for organizing this General Assembly in Budapest in this beautiful historical environment. We are thankful that you also organized a marvellous concert last night and ordered such a beautiful weather for us. Once more You all are cordially welcome.

Marjatta Hietala

Annexe II - Rapport du secrétaire général, General secretary report

Rapport du secrétaire général

5 septembre 2012

Budapest

C'est un grand plaisir et un honneur pour moi de présenter pour la première fois, en tant que secrétaire général, mon rapport à l'Assemblée générale. Ma tâche est de coordonner le travail du Bureau, de faciliter l'émergence de propositions et d'appliquer les décisions de l'Assemblée. Ce rapport donnera des informations sur les activités du CISH, sur les propositions du Bureau et il sera aussi une introduction à l'ordre du jour de la présente réunion de l'Assemblée générale. 5 points seront abordés :

- 1) la situation du CISH en termes de membres ;
- 2) les réunions du Bureau depuis 2010 ;
- 3) les réflexions du Bureau en matière de programme et d'organisation du Congrès de Jinan en 2015 ;
- 4) ma visite de Jinan en septembre 2011 ;
- 5) les propositions du Bureau sur d'autres sujets.

Je souhaite remercier notre Présidente, Marjatta Hietala : c'est un vrai plaisir de travailler avec elle. C'est aussi un vrai plaisir de travailler avec les membres du Bureau : nous avons travaillé dur, nous avons beaucoup travaillé, mais dans la joie, et cette bonne entente est nécessaire pour qui veut être ou essayer d'être efficace.

Je dois dire aussi que ma tâche a largement été facilitée par Pascal Cauchy dont l'aide a été inestimable. L'appui financier de Sciences Po à Paris et du CNRS français a également été précieux. Pascal Cauchy et Hélène Naudet ont réussi à complètement renouveler le site Internet du CISH et ce site est maintenant d'une grande importance dans la vie de notre organisation. Pascal and Hélène feront une présentation de ce site après le rapport financier de Laurent Tissot.

1) La situation du CISH : les membres

Comme l'a dit notre présidente, il y a trois catégories de membres : 53 comités nationaux, 30 organisations internationales affiliées et 9 commissions internes.

- Le comité argentin a organisé sa renaissance et nous devons souhaiter la bienvenue à un nouveau membre : le Danemark.

Malgré ces bonnes nouvelles, le CISH a du mal à surmonter un déséquilibre géographique : peu de comités nationaux en Afrique, au Moyen-Orient et certaines parties de l'Asie. Nous sommes conscients de cette situation et devons déployer tous nos efforts pour la changer.

Les réunions du Bureau depuis 2010

Il y a eu d'abord la réunion du Bureau restreint à Paris le 18 février 2011, puis la réunion du Bureau à Helsinki le 13 mai 2011, et enfin les réunions à Neuchâtel les 11-12 mai 2012, celle du Bureau restreint et celle du sous-comité chargée de préparer le programme du Congrès de Jinan.

Ces réunions ont été importantes, car y ont été développées des réflexions et des propositions tant sur l'organisation du Congrès de Jinan que sur d'autres sujets.

Réflexions du Bureau sur l'organisation du Congrès de 2015

Lors de la réunion du Bureau à Helsinki (mai 2011), des réflexions et des questions ont émergé après la lecture du rapport de Hans Blom sur le Congrès de 2010 à Amsterdam. Ce Congrès a été un grand succès, mais a été un peu décevant sur un point : le nombre relativement faible de participants. La question soulevée est donc la suivante : comment attirer plus d'orateurs, de contributeurs et ainsi augmenter le nombre de participants ? Les suggestions suivantes sont formulées par le Bureau.

- Traditionnellement, nous avons trois thèmes majeurs (une journée entière chacun). Ceux qui vous seront proposés portent sur des « objets » d'histoire (la « Chine », les « émotions », les « révolutions »). Le Bureau propose de créer un quatrième thème d'un autre type, ne portant pas sur un « objet », mais traitant de méthodologie ou développant une réflexion sur les « outils » de l'historien. Le quatrième thème proposé pour le Congrès de Jinan est le suivant le « Digital Turn ». Si le principe de ce quatrième thème est accepté par l'Assemblée et s'il se solde par un succès à Jinan, il pourrait devenir une pratique régulière ou être de règle dans les prochains Congrès.
- Le Bureau propose de maintenir la distinction entre thèmes spécialisés (ST), sessions jointes (JS) et tables rondes (RT) qui ont pour point commun de durer une demi-journée et qui se différencient ainsi : les premières peuvent n'être proposées que par un seul membre (comité national, organisation internationale affiliée ou commission interne) ; les secondes sont obligatoirement proposées par deux membres au moins ; les troisièmes ne sont pas une suite de contributions, mais une discussion (4 personnes) autour d'un texte présenté par une seule personne. Le Bureau propose d'accroître le nombre de ces sessions d'une demi-journée pendant le Congrès.
- Le Bureau propose aussi d'augmenter un peu le nombre de contributions pour chaque thème spécialisé (ST) ou chaque session jointe (JS) : entre 6 et 8, au lieu d'un maximum de 6 accepté lors des Congrès précédents.

Voilà une série de propositions qui, si elles sont adoptées, pourraient avoir l'effet suivant : permettre un plus grand nombre de contributeurs et donc un plus grand nombre de participants au Congrès.

L'Assemblée générale discutera plus tard des propositions présélectionnées après le rapport du sous-comité chargé du programme qui sera présenté par Laurent Tissot. Je souhaite juste donner quelques informations concrètes.

Ma tâche était d'assurer, avec l'aide de Pascal Cauchy, la gestion des propositions. J'aimerais insister sur l'importance du site internet. Nous avons respecté les décisions de l'Assemblée générale d'Amsterdam : plus de transparence grâce à ce site. Nous avons appliqué la motion n° 7, proposée par le sous-comité chargé d'une réflexion sur le programme (Arnita Jones, Marjatta Hietala, Brunello Vigezzi, Jean-Claude Robert) et votée par l'Assemblée générale à Amsterdam en 2010 : « La liste des propositions reçues sera expédiée à tous les membres et ils disposeront d'une courte période pour faire parvenir leurs réactions au Secrétaire général avant la réunion du sous-comité du Bureau ». Nous avons appliqué également la motion n° 8 proposée par le même sous-comité et votée par la même Assemblée générale : « Le site Web du CISH devra servir de manière dynamique dans le processus d'élaboration du programme pour alléger la tâche de préparer de longues listes. Des ressources supplémentaires devront être utilisées. »

Ainsi, l'appel à propositions a été envoyé par courriel et placé sur le site internet en juillet 2011. La date limite pour les réponses était fixée à janvier 2012. De nombreux membres ont tardé à répondre et la date limite a été différée : mars 2012. En avril, nous avions, ou croyions avoir 202 propositions. Il y eut en fait des erreurs et, parce que la liste figurait sur le site internet, il était possible pour chaque membre de la vérifier et de demander des corrections. Après toutes ces vérifications, nous avons finalement compté 209 propositions : un peu plus que pour Amsterdam. Une tendance nouvelle et positive doit être soulignée : beaucoup de propositions pour des thèmes spécialisés (ST) ont été le fait de deux ou de plusieurs membres. Cela signifie le succès de la création des sessions jointes (JS) : les membres sont maintenant accoutumés à joindre leurs efforts pour organiser une session, même pour les ST et pas seulement pour les JS. Cette réussite signifie qu'il nous faudra peut-être penser dans le futur à supprimer la distinction entre ces deux types de sessions. Comme les 209 propositions étaient inscrites sur le site internet, nous espérions des réactions des, suggestions de « mariages ». Il y en eut très peu.

Si nous ne comptons pas la session d'ouverture et les sessions de soirée, 75 propositions ont été présélectionnées par le sous-comité au mois de mai dernier à Neuchâtel : 4 MT (une journée), 70 sessions d'une demi-journée (30 ST, 19 JS, 21 RT), 1 session spéciale. Le nombre de sessions présélectionnées est plus élevé qu'à Amsterdam : il y en avait eu alors 50 au total (3 MT, 20 ST, 14 RT, 10 JS, 3 sessions spéciales). Nous avons passé du temps à vérifier la liste qui a été inscrite sur le site internet au début de juillet. Les membres avaient deux mois pour réagir. Une seule contestation a été exprimée et envoyée.

Quel est le calendrier entre l'Assemblée générale de Budapest (septembre 2012) et le Congrès de Jinan (août 2015) ? Je soumets à votre approbation le calendrier suivant qui sera discuté plus tard :

- De septembre 2012 à mars 2013, le sous-comité choisira les responsables des différentes sessions. Il peut y en avoir plus d'un ou d'une par session. Les critères principaux sont : le sous-comité tient bien entendu compte des noms des auteurs proposés pour les propositions sélectionnées, la valeur scientifique des personnes, leur capacité de publication, et différents équilibres (pays, continents, genre, périodes historiques).
- De mars à mai 2013, les règles et procédures (guidelines) sont envoyées aux responsables sélectionnés (ces règles seront à peu près les mêmes que celles qui ont été envoyées par Jean-Claude Robert en 2008) ; et les responsables rédigent un texte de présentation de leur session qui est adressé aux membres et mis sur le site internet.

- De mai à septembre 2013 : sur la base de ces textes, comme secrétaire général, je me chargerai de lancer un appel à contributions pour chaque session (ou à participation à la discussion pour les tables rondes). La date limite pour les réponses sera : septembre 2013.
- De septembre 2013 à janvier 2014, les responsables organisent leurs panels, choisissent leurs contributeurs ; ils prennent en compte leurs propres idées et les résultats de l'appel à contributions ou à participation à la discussion.
- Février-mars 2014 : avec l'aide du sous-comité, je veille à l'équilibre entre pays, continents, genres, et périodes historiques.
- De mars 2014 à mars 2015, les contributeurs travaillent et rédigent leurs contributions, qu'ils doivent livrer en mars 2015.
- Le calendrier doit aussi prendre en compte le projet de colloque à Sarajevo en juin 2014, si l'Assemblée générale approuve ce projet.

4) Visite de Jinan en septembre 2011

Je suis allé à Pékin, où j'ai vu les collègues du comité chinois, et à Jinan où j'ai visité le site du Congrès. Marjatta Hietala a fait de même en novembre 2011. Nos impressions sont convergentes et très positives.

Les avantages du site de Jinan sont nombreux et décisifs :

- Les prix des hôtels à Jinan sont moins élevés qu'à Pékin. Pour beaucoup de participants, le Congrès de Jinan ne coûtera pas plus cher que le Congrès d'Amsterdam. Ce qu'ils paieront en plus pour le billet d'avion, ils le paieront en moins pour les frais d'hôtel et de nourriture (un bon hôtel pour 40 ou 50 euros par nuit, et 80 euros pour un hôtel de grand luxe, le Shandong hotel).
- Dans le Grand Hall de la ville, qui est attenant au Shandong Hotel, et dans un autre hôtel qui est à 5 minutes à pied, il y a assez de salles pour accueillir toutes les séances et sessions. Cela donne la possibilité d'un Congrès concentré sur une surface réduite, ce qui aurait été impossible à Pékin. Les salles sont nombreuses, ce qui permet d'avoir plus de sessions qu'à Amsterdam.

Les offres touristiques sont nombreuses. Pékin est à 1 h 30 seulement de Jinan par le train à grande vitesse (400 km de distance). Shandong est la région de Confucius et sa maison est à une heure de Jinan. La Montagne sacrée est aussi à une heure de Jinan. Tsing Tao - un joli port et la ville de la célèbre bière implantée par les Allemands au début du XXe siècle – n'est pas très loin non plus.

5.) Propositions du Bureau sur d'autres sujets

- L'Assemblée générale doit élire les membres de la Commission de nomination qui proposera au Congrès de Jinan les nouveaux membres du futur Bureau. Conformément à

l'article 5 de nos statuts, le Bureau propose 7 membres, dont 3 faisant partie de l'actuel Bureau.

Les 3 membres de l'actuel Bureau : Marjatta Hietala, Robert Frank, Wenzhao Tao.

Les 4 autres membres proposés :

- Simone Lässig (Allemagne), secrétaire générale du comité allemand ;
- Tomasz Shramm (Pologne), membre de la Commission d'histoire des relations internationales ;
- Veronica Zarate, (Mexique), présidente du comité mexicain ;
- Lucile Rabearimanana (Madagascar), membre du Comité d'Histoire de l'Océan Indien.

Ces candidats seront présentés aujourd'hui 7 septembre lors de cette première réunion de l'Assemblée générale. D'autres candidats pourront être présentés demain lors de la seconde réunion de l'Assemblée générale par les délégués des comités nationaux ou des organisations internationales affiliées. L'Assemblée générale procèdera alors à l'élection de la Commission de nomination.

- Le Bureau a accepté de soumettre à l'approbation de l'Assemblée générale deux propositions suggérées par le secrétaire général.

. Il serait bon que le CISH organise un autre événement que le Congrès tous les cinq ans. Ce pourrait être un colloque international l'année avant le Congrès. En 2014, le CISH pourrait saisir l'occasion du centenaire du début de la Grande Guerre pour organiser un colloque à Sarajevo. Un soutien moral serait facilement obtenu de l'UNESCO, ainsi qu'un soutien financier des autorités françaises autour d'une manifestation scientifique sur une « histoire globale de la guerre de 1914-1918 ». Si l'expérience s'avère un succès, elle pourrait être renouvelée tous les cinq ans.

. Le CISH devrait inventer un prix de l'histoire dont la remise solennelle pourrait être l'occasion pour notre organisation d'être mieux connue par les médias et les opinions publiques.

Plus d'informations seront fournies sur ces deux propositions au cours de l'Assemblée générale qui devra les discuter et prendre les décisions nécessaires.

Je suis sûr que nous aurons de très intéressantes discussions sur toutes ces questions et je nous souhaite une très bonne réunion, réunion qui est magnifiquement organisée par nos collègues hongrois : je tiens à remercier chaleureusement Attila Pok et toute son équipe pour leur hospitalité et tout le travail qu'ils ont effectué afin d'assurer le succès de cette Assemblée générale.

Robert Frank

General Secretary's report

5 September 2012

Budapest

It is a great pleasure and honour to present to the General Assembly for the first time my report as General Secretary. My task is to coordinate the work of the Bureau, to facilitate the emergence of proposals, to implement decisions of the general Assembly. This report will give information on the activities of the CISH, on proposals, and it will be also an introduction to the GA's agenda.

Five points:

- 1) Situation of the CISH in matter of members;
- 2) The Bureau meetings since 2010;
- 3) The reflections of the Bureau about the organization of the Jinan Congress of 2015;
- 4) My visit to Jinan;
- 5) The proposals of the Bureau on other matters.

I would like to thank our President, Marjatta Hietala: it is a real pleasure to work with Marjatta. It is also a real pleasure to work with the members of the Bureau. We worked hard, we worked a lot, but we had fun also, and it is always a good thing to have a "bonne entente" between people who want to be or try to be efficient.

I must say also that my task is largely facilitated by Pascal Cauchy whose help is invaluable, and also by the financial aid of IEP de Paris and of the French CNRS. Pascal Cauchy managed, with Hélène Naudet, to renew completely the website of the CISH and this website has now a great importance in the CISH's life. Pascal and Hélène, after the financial report will present it to you.

1) Situation of the CISH's members

As our President said, the CISH has 3 types of members: 53 National Committees, 30 International Affiliated Organizations and 9 Internal Commissions.

- The Argentine National Committee has organized its revival; and we must welcome a new member : Denmark.

- Despite this favorable news, the CISH is having difficulties overcoming a geographical unbalance of membership: no many national committees in Africa, Middle East, some parts of Asia, etc. We are aware of this and must develop efforts to change this situation.

The meetings of the Bureau since 2010

The Paris meeting of the Bureau restraint: 18 February 2011

The Helsinki meeting of the Bureau: 13 May 2011

The Neuchâtel meeting of the Bureau restraint and of the sub-committee in charge of the Jinan Congress program: 11-12 May 2012

These meetings were important, because they developed reflections and proposals in matter of organization of the Jinan Congress, and also on other matters

2) Reflections of the Bureau about the organization of the Jinan Congress

During the Helsinki meeting of the Bureau (May 2011), reflections and questions emerged after the report of Hans Blom on the Amsterdam Congress of 2010: this Congress was a great success, but was a little disappointing in matter of attendance and number of participants. The question raised was: is there a possibility to attract more speakers, more contributors, and thus increase the number of participants? Here are the following suggestions of the Bureau.

- Traditionally, we have three major themes (a whole day each). The three proposed themes deal with « objects » for historians: « China », "Emotions" and "Revolutions". The Bureau suggests the principle of a fourth theme, which has to do not so much with an object, but with methodology and historian's tools: the fourth themes suggested for the Jinan Congress: "The Digital Turn". If the Principe of a fourth methodological theme is accepted and if it is a success in Jinan, it could become a regular practice or a rule in the future Congresses.

- The Bureau suggests maintain the distinction between specialized themes (ST), joint sessions (JS) and round tables (RT) which have a common feature: they last a half-day. Their differences are the following: the ST may be proposed by one member only (national committee, international affiliated organization or internal commission); the JS are proposed by two members at least ; the RT are not a set of contributions, but a discussion (4 persons) around one paper presented by an other person. The Bureau suggests increase the number of these half-day sessions during the Congress.

- The Bureau suggests also increase the number of contributions for each ST and JS. : between 6 and 8, instead of a maximum of 6 in the previous Congresses.

If these suggestions are accepted, they could have a good effect in allowing a greater number of contributors, and so, a greater number of participants.

The General Assembly will discuss later about the preselected proposals, after the report of the sub-committee in charge of the program of the Congress, which will be delivered by Laurent Tissot. But I want to give here some concrete information.

My task, with Pascal Cauchy, was to assure the management of these proposals. I want to stress the importance of our website. We followed the decisions of the Amsterdam GA : more transparency thanks to get a new website. We implemented the motion n° 7 proposed by the subcommittee on the program (Arnita Jones, Marjatta Hietala, Brunello Vigezzi, Jean-Claude Robert), voted by the General Assembly in Amsterdam in 2010 ("The list of all proposals will be sent to members of the ICHS, and they will have a short period to send their reaction to the

Secretary General before the meeting of the sub-committee of the Bureau") ,and also the motion 8 : "The ICHS Web site should be used in the process. Steps should be taken to simplify the cumbersome procedure to receive all proposals and having to prepare long documents. This would mean putting more money into the Website".

Indeed, the call for proposals was sent by e-mail and put on the web site in July 2011. The deadline for the answers to the call was January 2012. Many were late and the deadline was postponed to March. In April 2012, we had, or we thought we had, 202 proposals. There were mistakes, and because the list was posted on the website, it was possible for everyone to check and ask for corrections. After checking, we counted finally **209 proposals**: a little more than for Amsterdam. A new and positive trend has to be underlined: many proposals for ST have been suggested by two or more members. That means the success of the creation of JS: members are now accustomed to join their efforts to organize a session, even for ST and not only for JS. This success means that may be in the future we will have to think the end of the distinction between these two types of sessions. As the 209 proposals were on the website, we expected reactions, proposals of "marriages" etc. We had very few.

If we do not count the opening and the evening sessions, 75 proposals have been preselected by the sub-committee in May at the Neuchâtel meeting: 4 MT (one day), 70 half days sessions (30 ST, 19 JS, 21 RT), 1 special session. The number of selected proposals is higher than for the Amsterdam Congress: they were then 50 (3 MT, 20 ST, 14 RT, 10 JS, 3 special sessions). We spent time to check the list which was put on the website and sent by e-mail in the beginning of July. Members had two months to react. Only one request was sent.

What should be the Agenda between Budapest (September 2012) and Jinan (August 2015) ? I suggest the following Agenda, which will be discussed later:

- From September 2012 to March 2013, the sub-committee makes the choice of the organizers of the different sessions. It maybe more than one by session. The main criteria are: the subcommittee takes of course in account the names of the authors proposed for the selected proposals, the scientific value of the persons, their capacity of publishing, and different balances (countries, continents, gender, historical periods, etc.)
- From March to May 2013, guidelines are sent to the selected organizers (there will be no great change with the guidelines written by Jean-Claude Robert in 2008) and the organizers write a text of presentation for their session which is sent to the members and posted on the web site.
- From May to September 2013: on the ground of these texts, as General secretary, I will launch a call for papers (MT, ST, JS) or a call for participation to the discussion (RT). The deadline for the answers will be: September 2013.
- From September 2013 to January 2014, the organizers manage their panel, choose the contributors; they take in account their own ideas and the result of the call for papers or for participation to the discussion.
- February-March 2014 : with the help of the sub-committee, I check if there is a balance between countries, continents, gender, and historical periods.

- March 2014-March 2015, the contributors work and write their papers, delivered in March 2015.

- The agenda must take also in account in June 2014 the project of conference on Sarajevo 1914-2014 , if the General Assembly accepts the project.

4) Report of the visit to Jinan

I visited Beijing, where I saw the colleagues of the Chinese committee, and Jinan, where I visited the site of the Congress, in September 2011. So did our President, Marjatta Hietala, in November 2011. The collected impressions are very positive.

There are many and decisive advantages :

- The prices of the hotels in Jinan are lower than in Beijing. For many people, the Jinan Congress will not be more expensive than the Amsterdam Congress. What they pay more for the plane tickets, they will pay less for the hotel and food (a good one for 40 or 50 euros by night, and 80 euros for a palace hotel, the Shandong hotel).

- In the Great hall which is attached to this Shandong hotel, and in another hotel which is at 5 minutes walking from the first one, there are enough meeting rooms to host all the sessions. That means the possibility of a very concentrated Congress in a small area : it would not have been the case in Beijing. There are many meeting rooms : It gives the possibility of having more sessions than in Amsterdam.

- Many touristic possibilities: Beijing is at 1 h 30 only from Jinan, so thanks to the new high speed train (400 km) ; Shandong is the region of Confucius and his house is at one hour from Jinan ; the Sacred Mountain is also at one hour from Jinan ; Tsing Tao (a nice port and the city of the beer founded by the Germans) is not very far away.

5). Proposals of the Bureau on other matters

a) -The General Assembly has to elect the members of the Nominating Committee which will propose at the Jinan Congress the new members of the future Bureau. According to the article 5 of our Constitution, the Bureau proposes 7 members, 3 of them belonging to the Bureau:

- 3 members belonging to the Bureau: Marjatta Hietala, Robert Frank, Wenzhao Tao ;
- 4 other members :
 - Simone Lässig (Germany), General secretary of the German committee,
 - Tomasz Shramm (Poland), member of the Commission of History of International Relations,
 - Veronica Zarate, (Mexico), president of the Mexican committee,

- Lucile Rabearimanana (Madagascar), member of the Comité d'Histoire de l'Océan Indien

These candidates are presented today, 7 September 2012, to this first meeting of the General Assembly. Other candidates may be presented tomorrow, 8 September, at the second meeting of the General Assembly by the delegates of the National Committees or of the International Affiliated Organizations. The General Assembly will then proceed with the election of the Nominating Committee.

b) - The Bureau accepted to submit to the General Assembly two proposals suggested by the General Secretary.

It would be convenient that the CISH organizes another event than the World Congress. It could be an international conference, one year sooner. In 2014, the CISH could take advantage of the 100th anniversary of the Great War and organize the conference in Sarajevo. A moral support could come from the UNESCO and a financial one by the French authorities around one scientific event: « a global history of the 1914-1918 war ». If this experience comes to be a success, it could be renewed every five years.

. The CISH should invent a History prize or award which would be solemnly delivered : that would give the chance to our organization to be better known by the medias and public opinions.

More information will be given on these two proposals during the General Assembly, which will have to discuss them and take decisions.

I am sure that we will have very interesting discussions on all these matters and I wish us a very good meeting, which is so wonderfully organized by our Hungarian hosts : I want to thank very warmly Attila Pok and his team for their hospitality and for all the work done for the success of this General Assembly.

Robert Frank

Annexe III – Participants à l'Assemblée générale du CISH – Participants to the CISH General Assemblee - Budapest 7-8 Septembre 2012

Membres du bureau, Bureau members

Présidente

- Professeur Marjatta HIETALA

Vice-présidents

- Professeur Hilda SABATO
- Professeur W. (Pim) den BOER (excusé)

Secrétaire général

- Professeur Robert FRANK

Trésorier

- Professeur Laurent TISSOT

Membres assesseurs

- Professeur Michael BIBIKOV
- Professeur Andrea GIARDINA
- Professeur John ROGISTER
- Professeur LIM, Jie-Hyun
- Dr. Karen OFFEN
- Professeur TAO, Wenzhao

Membre conseiller

- Professeur José Luis PESET (excusé)

Liste des délégués - List of delegates

Comités Nationaux / National Committees

Allemagne Germany

the German Historical Association (Verband der Historiker und Historikerinnen Deutschlands)

Prof. Dr. Simone Lässig (General Secretary)

Dr. Nora Hilgert

Australie Australia

Australian Historical Association

Professor Martyn Lyons

Brésil Brasil

Association Nationale d'Histoire du Brésil (ANPUH-Brésil)

Prof. Gabriela Pellegrino, de l'Université de São Paulo.

Chine China

The Association of Chinese Historians

Président Prof Wang Jianlang
Prof. Jiangsheng, Prof. of Shandong University,
Porf. Zhang,
Plus deux délégués

Corée Korea

Korean National Committee of Historical Sciences.
Porf LIM Jie-hyun (Hanyang University, South Korea)

Etats-Unis United States

American Historical Association
James Grossman, Executive Director, American Historical Association
Joel Harrington, Professor of History, Vanderbilt University

Finlande Finland

Comité national des historiens finlandais
Dr. Marjaana Niemi

France

Comité français des sciences historiques
Jean François Sirinelli

Hongrie Hungary

Comité National des Historiens Hongrois
Président : Prof. Dr. Ferenc Makk
Vice-présidents : Prof. Dr. Attila Zsoldos, Dr. Lajos Gecsényi
Secrétaire général : Dr. Antal Molnár

Italie Italia

Giunta historica
Agostino Bistarelli.

Japon Japan

Japanese National Committee
Hiroaki OZAWA (Chiba University)
Shinji ASADA (Komazawa University)

Luxembourg Luxembourg

"Section historique" de l'Institut grand-ducal du Luxembourg
Prof Paul Dostert

Portugal

Academia Portuguesa da História
the Secretary-General, Maria de Fátima Reis.

Norvège Norway

The Norwegian Historical Association
Kari Aga Myklebost

Saint Siège Holy See

Questo Pontificio Comitato di Scienze Storiche, S. Sede/Città del Vaticano
- il Segretario Generale Prof. Dott. Cosimo Semeraro
- la prof.ssa Emilia Hrabobec
- il dott. David Mubenga

Suède Sweden

Swedish Historical Association.
Prof Gunlög Fur

Thèque (Rép.) Czech Rep.

Czech National Committee of Historians (CNCH)

- Prof. Dr Petr Vorel, PhD., CNCH President
University of Pardubice
- Prof. Dr Jiří Kocian, PhD., CNCH Secretary

Organismes internationaux / International Organisations

Association Internationale d'Histoire Contemporaine de l'Europe (AiHCE),
Sylvain Schirrmann, Secretary General
John Keiger

Association Internationale d'Histoire Économique
Debin Ma, LSE.
Luis Bertola (Montevideo)

Commission Histoire mondiale (NOGWHISTO)

Matthias Middell
Katja Naumann
Steffi Marung.

Commission internationale pour l'Histoire des Villes
Michel Pauly

Commission Internationale des Etudes Historiques Slaves (CIEHS)
president Dusan Kovac
Prof Frank Hadler

Commission Révolution française
président, Prof. Alan Forest

International Commission of History and Theory of Historiography (ICHTH)
Prof Antonis Liakos

International Federation for Research in Women's History
President Clare Midgley

the International Society of History Didactics (ISHD)
1. Prof. Dr, Elisabeth Erdmann (Germany), Honorary President of the ISHD
2. Prof. Dr. Susanne Popp (Germany), President of the ISHD.

International Standing Conference for the History of Education
Prof. Eckhardt Fuchs

The international organisation of historians of Christianity - CIHEC
Prof Anton M. Pazos

Commissions internes / Internal Commissions

Association pour l'histoire de l'Océan Indien.
Prof. Ivan Combeau

International Federation for Public History
Prof. Arnita Jones

Présents à l'invitation du Bureau

Pascal Cauchy, secrétaire adjoint
Hélène Naudet, webmaster.

Annexe IV - List of proposals for the CHISs Congress approved by the General Assembly

Major Themes (4)

- China in global perspectives (Chinese NC ; in partnership with Spanish NC)
- Historicizing Emotions (American NC, Australian NC)
- Revolutions in World History : comparisons and connections (French NC, ICHFR, NOGWHISTO, Japanese and Corean NC ; in partnership with ANGH and British NC)
- Digital Turn in Historiography (American NC)

Specialised Themes (30)

ST The History of Writing Practices and Scribal Culture (Australian NC)

ST : Poverty and Wealth (Argentinian NC, in partnership with German NC)

ST : Crisis ? What Crisis ? (ICHTH)

ST Urban Villagers : everyday life, leisure and socialist cities (Hungarian NC)

ST : Narrating Pre-history (Canadian NC)

ST : Late Antiquity in Contemporary Debate (Italian NC)

ST : Age and social interaction in Ancient Societies : Comparative perspectives, (Finnish NC ; in partnership with Chinese NC)

ST : The National Biography Dictionaries (Italian NC)

ST : The Image of Enemy : Medieval Constructions (Israelian NC)

ST : The right of intervention for humanitarian reasons : an History (French NC)

ST : The impact of parliamentary systems through the world (ICHRP)

ST : Frontiers, Massacres and Resettlement of Populations (Australian NC ; in partnership with Czech NC)

ST : New Cold War studies (Finnish NC, Swiss NC ; in partnership with CHIR and Danish NC)

ST : Approches culturelles de la résolution de conflits civils (Canadian NC)

ST : Coutumes, normes et droits de la peine de mort (Canadian NC)

ST : Slavery, Emancipation and Freedom (American NC)

ST : From Horseback to Space (Chinese NC)

ST : Historical research on World Exhibitions (Chinese NC and CHIR)

ST : The Role of Religious Studies in the Understanding of Ancient History (Chinese NC)

ST : Football : a mirror of globalization's history ? (French NC)

ST : State, Sovereignty and Technologies (French NC)

ST : The administrative monitoring : the figure of suspect (French NC)

ST : A *Baby boom* generation ? For a connected history (French NC)

ST : History of development as intervention and idea (Finnish NC)

ST : Gender and genetics in historical mortality studies (ICHD)

ST : Writing History in Exile (ICHTH)

ST : The Uses of History in Tourism, (ICHTT)

ST : “Commodifying” Home Labor : Domestic Work Over Time (IFRWH)

ST : Towards a Global History of the Girl (IFRWH)

ST : Music and Nation (Mexican NC)

Joint Sessions (19)

JS : Reflections on Ist World War (Australian NC and Chinese NC ; in partnership – proposition à faire- with the Japanese NC)

JS : Cities and their spaces, (CIHV, Finnish NC and Luxembourg NC ; in partnership – proposition à faire- with the proposal on Green Space in Cities, 1700-2000 – Finnish NC)

JS : Writing the History of the Indian Ocean (CIHOI and Chinese NC)

JS : Historiography and Comparative Perspectives on Natural Disasters (Japanese NC and IFRWH)

JS : Memory Wars : History Education between Politics, Scholarship, and the Media, (German NC, Italian NC, ISCHE, ICHTH)

JS : Nostalgia in Historical Consciousness and culture (ISHD, ISCHE, IAMH, ICHTH, ICHU)

JS : New Order for the Old World ? The Congress of Vienna 1815 in a global perspective (CIESH, CHIR, Slovak NC, NOGWHISTO)

JS : Missionaries in East Asia (Spain NC Chinese NC)

JS : Selling Sex in the City : Prostitution in World Cities (Dutch NC, Belgian NC, NOGWHISTO, IISH, IFRWH)

JS : The Cold War and the Welfare State (Finnish NC and Danish NC)

JS : Sport and Education : from the Ephebe to the Teenager (ISHPES, ISCHE,)

JS : Sexual Violence in Armed Conflicts (French NC and British NC ; in partnership with IFRWH)

JS : Political Rituals, symbols and celebrations (Hungarian NC and ICHRP)

JS : Old Traditions in a Globalizing world (ISHD, Chinese NC, Korean NC, AHA)

JS : Witchcraft and Prediction in Early State Societies (Mexican NC and Polish NC)

JS : Changing Social and Cultural Values of Children in Time and Space (Norwegian NC, Danish NC and Swedish NC)

JS : Globalization, National Patterns of Development and Strategies of Firms (French NC and IEHA)

JS : New Approaches to History of Diplomatic practices/ Histoire des pratiques diplomatiques : nouvelles approches (CHIR ; in partnership with IFRWH and Japanese NC)

JS : The use and abuse of history (ICHTH, Korean NC, Swiss NC, Dutch NC)

Round Tables (21)

RT : Studying Long Walls : (Ukrainian NC in partnership with Italian NC)

RT : Country/City (Argentinian NC)

RT : New Approaches in the field of Biography (Finnish NC)

RT : What World for World History ? (Italian NC)

RT : Closing the Blue Hole : Maritime History as a core discipline (ICMH)

RT : Risque et Histoire (Canadian NC)

RT : The role of images in the construction of collective identities (Argentinian NC)

RT : The Sea as Realm of Memory (German NC and Chinese NC)

RT : What is Public History ? (IFPH , in partnership with the British NC)

RT : National identities in World Heritage (Dutch NC)

RT : Latin America as Object and Subject of History (Brazilian NC)

RT : The Boxer War in China (Chinese NC)

RT : Crossroad States : Between East and West (Spanish NC and Chinese NC)

RT : European Reformation as a model for Revolutions and Crises (Czech NC)

RT : Les grandes archives et les grandes bibliothèques, sources de l'histoire de l'humanité (Holy See)

RT : Contemporary Art and the Future of History (ICHTH)

RT : Women's History at the Cutting Edge (IFRWH)

RT: Western Modern Medicine in East Asia (Japanese NC)

RT: The ICHS and World History (NOGWHISTO)

RT: Law and Regulation in Eastern Europe, 16-20th Century, (Romanian NC)

RT: Events and Time in Historical Perspectives (Russian NC and CHIR)

Special session (1)

SS : Histories of International Organisations in the Making : UNESCO as a case study (International Scientific Committee for the UNESCO History)

Evening sessions (2)

Ethics and History

Global Connections : the Next Generation (posters) : (Swedish NC)