

Content

<i>Gigliola Gori & Thierry Terret</i>		<i>Leena Laine</i>
Editors' foreword	9	The Relationship between Women's Gymnastics and Reproduction
1- Sport and Education at School and University	11	<i>Gertrud Pfister</i>
<i>Alex Poyer</i> À la recherche du cyclisme scolaire français : les enseignements de la "Belle Epoque"	11	Coeducation and Physical Education in Germany – The History of a Thorny Relationship
<i>Jacques Gleyse, Sébastien Ruffie, Céline Garcia & Henri Baudet</i> Les résistances au sport dans l'éducation et dans l'éducation physique, en France, 1888-1978	11	185
<i>Jacques Dumont</i> Education physique et service public du sport en France : une affaire d'Etat	18	<i>Gigliola Gori</i>
<i>Michaël Attali</i> Le sport en France : un objet éducatif idéologisé (1964-1981)	24	Italian Women Teachers in the early Twentieth Century. Role of Physical Education at Experimental Schools ..
<i>Rose-Marie Lèbe</i> Le développement du sport dans une université francophone nord-américaine : l'exemple de l'université de Montréal. "Un développement chaotique dans un milieu sans tradition sportive"	31	193
<i>Dzintra Grundmane, Dzintra Zaula, Ruta Ansonse,</i> The Sport and Sport Education in the University of Latvia. Challenge for Change	38	<i>Alison M. Wrynn</i>
<i>Juan Luis Hernández Álvarez & Mª Eugenia Martínez Gorroño</i> The History of Physical Education and Sport in the Spanish University: Contents and Methods in the "Curriculum" at the end of the 20th century	45	"Re-Constructing" Physical Education: The Education of Rehabilitation/Reconstruction Aides in the United States during the First World War
<i>Joachim K. Rühl</i> Students' "Offices for Physical Exercises" as the Initiators of Physical Education Studies in Germany	47	202
<i>Carmen Lúcia Soares</i> Education physique scolaire : une brève histoire de la constitution d'une pédagogie de l'hygiène au brésil	52	<i>Floris Van der Merwe</i>
<i>Vincenzo Biancalana</i> De l'exclusion à l'intégration, ou comment l'école italienne a programmé la place de la population handicapée	57	The Two Lady Mary's: Fighting the Myth of the 'Weaker Sex' from the Air
2- Education, Sport movements and Youth movements	62	207
<i>Gerald R. Gems and John Oreluk</i> Race, Religion, and Sport In The Americanization of Non-White Groups	66	<i>Nathalie Rosol</i>
<i>Thierry Terret</i> 'Teaching the World to Play'. The Crusade of American YMCA Educators in France and The Foyers du Soldat (1914-1922)	66	L'éducation des premières athlètes françaises : "devenons sportives comme les hommes !"
3- Sport, Education and Gender.....	71	212
<i>Mirosław Ponczek</i> Physical Culture in the Beginnings of the Polish Peoples' Republic (1945-1950/1952)	80	<i>Cécile Ottogalli-Mazzacavallo</i>
<i>Bernard Woltmann</i> Die Polnische YMCA in der Zeit des Zweiten Weltkrieges	86	L'alpinisme avant 1914 : outil d'éducation pour "le sexe faible" ? ...
<i>Heike Völker</i> Sport und Erziehung: die Anfänge der Jüdischen Turn- und Sportbewegung in Deutschland und Palästina ..	91	218
<i>Alain Dubourg</i> Le sport catholique à la Martinique. La gymnastique aux agrès : un moyen de formation des élites. Exemple du Cercle catholique de la Cathédrale de Fort-de-France (1919-1934)	98	<i>Frédéric Bourdon</i>
<i>Julien Fuchs et François Goetz</i> Le mouvement sportif catholique alsacien –Avant-Garde du Rhin – et la réintégration de l'Alsace à la France, 1918-1933 : pratiques éducatives et identité collective	103	Le sport féminin dans la société guadeloupéenne des années 1960 : pratiques, intégration et mutations ...
<i>Nicolas Bancel</i> Les Scouts de France en AOF : logique de développement et formation d'une élite acculturée (1945-1960)	110	225
<i>Roberta Vescovi</i> Boy Scout Associations and The ONB. The Struggle between two Systems of Youth Education in Fascist Italy	118	<i>Henri Humbert</i>
<i>James Riordan</i> Baden-Powell. Hero or Villain?	126	Sport et masculinité en France (1890-1920). L'émergence de masculinités enthousiastes et naïves
<i>Inoue Manami</i> Sports and Education in Japan during the 1920's and 1930's: a Closer Look at The Scout and the Pioneer Movement	133	232
<i>Arkadiusz Marzec and Teresa Drozdek Małolepsza</i> The Union of the Gymnastic Associations "The Hawk" In Poland in the years 1919-1939	141	<i>Hans Bonde</i>
<i>Sylvain Villaret</i> Les conceptions éducatives du sport dans les milieux naturistes français de l'entre-deux guerres	146	Sport and Masculinity – An Essay
<i>Leomar Tesche</i> Schule und Turnen aus der Sicht der Allgemeinen Lehrer-Zeitung in Rio Grande do Sul/Brasilien	153	238
<i>Arthur Bl. Rambo</i> Turnen und Identität	158	<i>Maria Nowak</i>
<i>Tony Froissart</i> Railway-People Physical Education and Sports in France, 1925-1950. Means of Social Action or Strategy of Social Identification?	162	Participation in Physical Recreation of Polish Women and Men in Relation to Performed Social Roles
3- Sport, Education and Gender.....	167	245
<i>Else Trængbæk</i> Swedish Gymnastics – An Educational System with Different Meanings.....	167	4- Sport, Education and Politics
		253
		<i>Stefanie Woite-Wehle</i>
		Sport in the Context of the French Military Government's Re-Education Politics in Post-War Germany (1945 – 1950)
		251
		<i>Youcef Fates</i>
		Le sport au service de la guerre d'Algérie. 1954-1962
		257
		<i>Sébastien Ruffie et Jacques Gleyse</i>
		La dissolution du colonialisme. Les pratiques physiques à Pondichéry de l'entre deux guerres à nos jours
		265
		<i>Jean Saint-Martin</i>
		La force nationale par le sport. Analyse géopolitique de l'éducation physique française entre les deux guerres mondiales (1918-1939)
		272
		<i>Fabio Chisari</i>
		Sports 'of' the Regime and Sports 'in' the Regime. Mass-Sports Versus 'Campionismo' in Fascist Italy
		280

<i>Emmanuel Nadal</i>	
Jeunesse et Montagne : une expérience controversée d'éducation sportive au temps de la collaboration	287
<i>Henri Baudet et Jacques Gleyse</i>	
Sports et études en France : l'insoutenable compromis éducatif	295
<i>Wolfgang Buss</i>	
World Class Athletes Through Elite Schools –“Children and Youth Schools” (KJS) in The German Democratic Republic (GDR) as a Major Element in the Development of Young Talent for the International Sports Arena	300
<i>Félix Lebed</i>	
“Phyzcultura” as a Cover of Games and Sports Promotion in Soviet System of Physical Education (1917-1991)	307
<i>Leonard Nowak</i>	
Transformations of Physical Education in Poland Between 1918 and 1939 against the Background of Leading Physical Education Systems in Europe	313
5- Promotion and Promotors of Physical Activities	317
<i>Salvatore Finocchiaro</i>	
Eugenio Ferrauto et la théorie unitaire des activités motrices	317
<i>Jean-Michel Delaplace</i>	
Une critique de la méthode naturelle et du collège d'athlètes de Reims : Tissié et “l'homme nu”	
<i>Eligiusz Małolepszy</i>	
The Policy of the Government of the Second Republic of Poland as Regards Physical Training and Sports Practiced by the Population Living in the Country	330
<i>Alicia González Maveroff</i>	
Dr. Enrique Romero Brest, Physician, Pedagogue and Creator of the Argentine Physical Education System	334
<i>Evelyne Combeau-Mari & Yvan Combeau</i>	
Les politiques d'éducation physique du conseil municipal de Paris (1878-1904)	337
<i>Jan Tolleneer</i>	
Movement Culture, Education and Ideology: A Biography of Karel Van Assche (1874-1945)	344
<i>Barbara Agostinis</i>	
Le CONI : histoire du plus grand organisme du sport italien	349
6- Sport Education and Sport Training	361
<i>Anne Roger</i>	
La préparation des athlètes français aux Jeux olympiques de Berlin : entre idéalisme et réalisme	355
<i>Haimo Groenen</i>	
Les méthodes d'entraînement dans le judo français de 1936 à 1957 : entre assimilation de modèles d'entraînement japonais et spécificités nationales	362
<i>Werner Kuhn</i>	
Networks to Further Soccer Talent in Germany	368
<i>Guido Re</i>	
Le volleyball : de la compétition sportive de pointe jusqu'à un outil d'éducation des jeunes. Le cas de Falconara Marittima (1966-2002)	374
<i>Riccardo Izzo</i>	
Education to Sport Through Basketball. The Case of the US Victoria Libertas Scavolini Basketball from Pesaro, Italy	380
<i>S. Urkens & K. Dewulf</i>	
Bruges, Flandres, Europe: Origins and Diffusion of Krachtball (1960-2003)	382
7- Sport Education and Education of the Body	388
<i>Arnd Krüger</i>	
What the History of the Body and the History of Physical Education can learn from one another	388
<i>Alessandro Mariani</i>	
Le corps et son contrôle entre civilisation et maîtrise de soi	397
<i>Kai Reinhart</i>	
Körperkultur und Sport als Herrschaftsinstrument in Der DDR – Foucault's Körper- und Machttheorie in der Sportgeschichte	401
<i>Daphné Bolz</i>	
Turnen, sport et processus de civilisation	411
<i>Annette R. Hofmann</i>	
From Tom Brown's School Days to Harry Potter: The Role of Sport in English Youth Literature	417
<i>Ilaria Baczynsky De Pukszyn</i>	
Le jeu éducatif à la recherche du bien-être : l'influence de Hunter “Patch” Adams en Italie	423
<i>Miho Koishihara</i>	
The Transition of Motivation of Authors on the Theme of Sports in the Juvenile Literature in Japan	427
<i>Patricia Vertinsky</i>	
Educating the British Body: Dartington Hall and Rudolf Laban – Hitler émigré	432
<i>Anna Rita Calavalle</i>	
From Eurhythmy to Rhythmic Gymnastics	437
<i>Olivier Hoibian</i>	
“Les voyages en zig-zag” de Rodolphe Töpffer : une innovation pédagogique d'inspiration protestante ?	440
<i>PearlAnn Reichwein and Karen Fox</i>	
The “Wild” Bicycle Adventures of Margaret and Hilda Fleming	448
8- Sport and Education in Antiquity, Middle Ages and the Modern Era	455
<i>Paola Angeli Bernardini</i>	
L'idée de 'network' dans le panorama sportif de la Grèce ancienne et le rôle de la poésie	455
<i>Luigi Bravi</i>	
Sport in den Simonideischen Epigrammen	462
<i>István Kertész</i>	
Rulers and Horses in Hellenistic Pergamon	467
<i>Giuseppe Peota</i>	
Karl Gottlob Schelle : la promenade, un art du vivre à la fin du XVIII ^e siècle	472
<i>Angela Giallongo</i>	
Les instructions sur les gestes dans la littérature morale-didascalique française et italienne (1318-1405)	476
<i>Serge Vaucelle</i>	
Naissance d'une pédagogie corporelle : l'éducation équestre du courtisan à l'époque classique (1550-1650)	481
<i>Franco Cambi</i>	
Rousseau et la pédagogie du corps “moderne”	488
<i>Giorgio Nonni</i>	
Les regulæ de l'activité ludique dans les cours de la Renaissance	492
9- Education, Olympism, old and new Values of Sport	499
<i>Karl Lennartz</i>	
Olympic Victories Medals – Diplomas –Prizes	499
<i>Ruta Mazeikiene</i>	
Olympic Ideas in Lithuania	506
<i>Renata Freccero</i>	
Athènes 2004/Turin 2006. Sens et non sens	512
<i>Fumiaki Shishida</i>	
The Japanese Budo Theory of Kenji Tomiki before World War II and the Germ of Aikido Modernization through Competition	514
<i>Maria T. Aviles A., Pamela Galleguillos G., Osvaldo Garriga C., Nelly Orellana A., Juan, E. Perez O, Consuelo Leon W.</i>	
The Chilean Popular Traditional Games in Force, especially in the City of Valparaíso	520
<i>Mª Eugenia Martínez Gorroño & Juan L. Hernández Alvarez</i>	
The History of Physical Education and the Critical Education before the Social Manipulations	526
<i>Ivana Matteucci</i>	
The Formation of Identity and Extreme Sports	530
<i>Ario Federici & Manuela Valentini</i>	
Sport et fair-play : un engagement pour tous	535