

Summer School in European Education Studies

*Erasmus+ Programme - Jean MONNET Module
2017 Edition*

UNIVERSITÀ DEGLI STUDI DI NAPOLI
FEDERICO II

Co-funded by the
Erasmus+ Programme
of the European Union

*“Engage with leading scholars in an open laboratory on thinking
and researching education in Europe*

SUSEES outline

SUSEES is a **Summer School in European Education Studies** held at the **Department of Social Sciences of the University Federico II** and open to **20 emerging researchers** from the host institution and all across Europe who intend to consolidate their expertise in studying education policies, practices and outcomes assuming the European dimension as the privileged point of observation.

SUSEES promotes **innovation** in teaching and research, fostering the **adoption of a EU-angle** in the field of educational research, and acts as a laboratory for emergent researchers to develop interdisciplinary thinking and research about the process of **Europeanisation** in and through education.

Participants will be involved in a 5 days and 40 hours module where every year, and for three editions, renowned scholars from the field of educational research will be asked to present and discuss specific theories and related methodological developments and demonstrate how these are used in their own work on Europeanisation. The resulting dialogic and dynamic environment will provide participants with new insights on the potentials of the theoretical and methodological resources in producing new research questions on Europeanisation of education.

The **2017 edition of SUSEES** will be held at the **Department of Social Sciences - University of Naples Federico II** from **3rd to 7th July 2017**.

International Partners

EERA
Network 28 –
Sociologies of
Education

IRPPS -
National
Research
Council Italy

University of
Strasbourg

École normale
supérieure de
Lyon

Local organizers at University Federico II

Roberto Serpieri, Paolo Landri,
Emiliano Grimaldi, Sandra Vatrella

Contact us

Prof. Roberto Serpieri/Dr. Emiliano Grimaldi
University of Naples Federico II – Department of Social Sciences
Telephone: +39 081 2535831
Email: socedu28@gmail.com
Website: <http://www.irpps.cnr.it/socedu/>

2017 SUSEES Teaching Staff

Roberto Serpieri (Academic Coordinator)
(University of Naples Federico II, Italy)

Emiliano Grimaldi (University Federico II, Italy)

Paolo Landri (IRPPS-CNR, Italy)

Martin Lawn (University of Edinburgh, UK)

Eric Mangez (University of Louvain, Belgium)

Romuald Normand (University of Strasbourg, France)

Jenny Ozga (University of Oxford, UK)

Pat Thomson (University of Nottingham, UK)

SUSEES Faculty

Stephen J. Ball, Jean-Louis Derouet, Sotiria Grek, Emiliano Grimaldi, Helen M. Gunter, Paolo Landri, Martin Lawn, Eric Mangez, Romuald Normand, Jenny Ozga, Jay Rowell, Terri Seddon, Roberto Serpieri, Pat Thomson, Toni Verger.

How to apply

Who can apply

Emerging researchers (PhD students and/or holders) interested in developing their expertise in the study of education in Europe.

How to apply

Send your CV, a letter describing your current main research project, and your motivation in participating to SUSEES to the following email address: socedu28@gmail.com by 31st March 2017.

SUSEES committee will select candidates and confirm acceptance by 15th April 2017. Registration is due by 15th May 2017. SUSEES's activities will be held in English.

Travel and accommodation

Participants will cover their own travel costs. Accommodation from 3rd to 7th July 2017 and lunches will be covered by the University of Naples Federico II and EERA.

How SUSEES works

A multidisciplinary staff and a plural design strategy

An intensive and dialogic learning environment with a strong commitment to innovation

Every year, renowned scholars will be asked to give lectures, presenting the way they use particular theories and approaches. The scope of the lectures will be to provide participants with new insights on the potentials of those theoretical resources in producing new research questions in studying the European dimension of education.

In order to make the lectures interactive, scholars will provide in advance a syllabus via the SUSSES website in order to enable participants to become familiar with the approach they propose.

The lectures will be followed by work sessions:

a) a laboratory for research imagination on European education where participants will be divided in three groups, and asked to elaborate with the help of three tutors from the teaching staff on the approaches presented in the lectures by producing a conceptual map that link theoretical resources with research questions;

b) a feedback session with the lecturers, the academic coordinator and two members of the key staff as discussants.

Participants will also benefit from a capacity-building seminar on 'academic writing', and from the continuous support of experienced mentors.

SUSEES 2017 Programme

Summer School in European Education Studies

3rd July

Morning -9.00 -13.00

Opening session

Welcome

Gaetano Manfredi - Rector of the University Federico II

Enrica Amaturro - Head of Department of Social Sciences - University Federico II

SUSEES 2017 Outline

Roberto Serpieri, Romuald Normand, Paolo Landri and Emiliano Grimaldi

Participants projects presentation

Afternoon – 14-18

Lecture

Martin Lawn - (University of Oxford, UK)
Introduction to the European Education Space. A Political Sociology of the European Policy Space in Education

Laboratory for research imagination on European education (Group work + Tutorship)

4th July

Morning -9.00 -13.00

Lecture

Jennifer Ozga - (University of Oxford, UK)
Governing Education in Europe-the changing role of knowledge

Laboratory for research imagination on European education (Group work + Tutorship)

Afternoon – 14-18

Lecture

Romuald Normand - (University of Strasbourg, FR)
Governing Education in Europe-the changing role of knowledge

Laboratory for research imagination on European education (Group work + Tutorship)

5th July

Morning -9.00 -13.00

Lecture

Eric Mangez - (University of Louvain, BE)
Between semantic and structure: making sense of Europe's governance of education

Laboratory for research imagination on European education (Group work + Tutorship)

5th July

Afternoon – 14-18

Lecture

Patricia Thomson - (University of Nottingham, UK)
Writing on Europe

Laboratory for research imagination on European education (Group work + Tutorship)

6th July

Morning -9.00 -13.00

Lecture

Roberto Serpieri - (University of Napoli 'Federico II', IT)
Leading Education in Europe

Laboratory for research imagination on European education (Group work + Tutorship)

Afternoon – 14-18

Lecture

Emiliano Grimaldi - (University of Napoli 'Federico II', IT)
Evaluating education in Europe

Laboratory for research imagination on European education (Group work + Tutorship)

7th July

Morning -9.00 -13.00

Lecture

Paolo Landri - (CNR-IRPPS, IT)
Digital Governance of Education in Europe

Laboratory for research imagination on European education (Group work + Tutorship)

Afternoon – 14-18

Closing session

Roberto Serpieri, Paolo Landri and Emiliano Grimaldi
The art of making research questions. A laboratory for research imagination on Europeanization through education

SUSEES Venue in Napoli

VENUES

Conference Centre

University of Naples Federico II

Via Partenope 36 - 80121 - Napoli – Italy

Room - Aula Biblioteca del Centro Linguistico di Ateneo

Department of Social Sciences

University of Naples Federico II

Vico Monte della Pietà 1 – 80138 – Napoli – Italy

Room - Aula Ovale – 1st Floor

Important dates

Summer School dates:

July 3th - 7th, 2017

Application deadline:

31st March 2017

Decisions on applications:

15th April, 2017

Registration due:

15th May, 2017

The 2017 SUSEES MOOC

The 2017 edition of SUSEES will become a MOOC hosted by University of Naples Federico II EMMA platform. For further information, see the EMMA webpage www.europeanmoocs.eu

UNIVERSITÀ DEGLI STUDI DI NAPOLI
FEDERICO II

Contact us

University of Naples Federico II – Prof. Roberto Serpieri / Dr. Emiliano Grimaldi

Telephone: +39 081 2535831

Email: socedu28@gmail.com

Website: <http://www.irpps.cnr.it/socedu/>