

**EHPS-Net International Summer School in Historical Demography - Introductory course
Third Edition
Cluj-Napoca, Romania, 24-31 May 2015
Babes-Bolyai University, Cluj-Napoca, Romania**

Schedule

24 May Sunday	
09:00-	Arrival and accommodation of the trainees and trainers
19:00	Welcome and introductory briefing
25 May Monday	INTRODUCTION IN HISTORICAL DEMOGRAPHY (SIEGFRIED GRUBER, PETER TEIBENBACHER, KEES MANDEMAKERS)
09:00-10:45	Introduction to cross-sectional data: sources, uses of cross-sectional data, challenges (Introduction to IPUMS, NAPP and MOSAIC) (Siegfried Gruber) <ul style="list-style-type: none"> Household classification systems (measurement, different systems and methods for applying to household listings (Siegfried Gruber)
11:00 -13:00	Nuptiality (Peter Teibenbacher) <ul style="list-style-type: none"> Importance of nuptiality for demographical patterns Nuptiality patterns outside Europe European marriage pattern and Hajnal line (18th to 21st centuries)
	Break at 10:45
13:00-14:30	Lunch
14:30-15:30	Database design (Kees Mandemakers)
15:45 – 18:30	Access: Creating Tables, Data Entry, Simple Queries (Kees Mandemakers and Siegfried Gruber)
	Breaks from 15:30-15:45 and 16:45-17:00
26 May Tuesday	SOURCES AND METHODS (PETER ÓRI)
09:00-13:00	<ul style="list-style-type: none"> Mortality and mortality tables (Peter Óri) Family Reconstitution (Peter Óri) (method, its advantages and shortcomings, the results of the approach)
10:45	Break
13:00-14:30	Lunch
14:30-17:15	Database Tools (Kees Mandemakers and Siegfried Gruber) <ul style="list-style-type: none"> More complex queries Joining tables
17:30 – 18:30	Social stratification and mobility (Kees Mandemakers) (social class, social position, social structure, HISCO, structural and cyclical mobility)
	Breaks from 15:30-15:45 and 16:45-17:00

27 May Wednesday	FERTILITY, MIGRATION AND COMPUTER WORKSHOP (JAN KOK, PETER TEIBENBACHER, SIEGFRIED GRUBER, KEES MANDEMAKERS)
09:00-13:00	<ul style="list-style-type: none"> • Research Issues (Jan Kok) • Fertility transition • Geographic diffusion, socio-economic gradients • The Natural Fertility Model • The Princeton European Fertility Project • Adaptation versus Innovation • Marital and non-marital fertility • Theories: Malthus, Coale, Becker, Easterlin • Measuring Fertility <ul style="list-style-type: none"> • Introduction and motivation • Aggregate measures Own-children method
	Break: 10:45
13:00-14:30	Lunch
14:30-16:45	Big “waves” in migration: European and Extra-European Examples (18 th to 21 st centuries) Transition in Migration in a Long Term Perspective (Zelinsky model) (Peter Teibenbacher)
17:00-18:30	Hands-on computer workshop (Siegfried Gruber and Kees Mandemakers) <ul style="list-style-type: none"> • Downloading and setting up data (census) Classifying households
	Break: 16:00
28 May Thursday	MORTALITY, IDS AND R COMPUTER WORKSHOP (JAN KOK, KEES MANDEMAKERS, RICHARD ZIJDEMAN)
09:00-11:00	Mortality and Child Mortality (Jan Kok) <ul style="list-style-type: none"> • Mosley and Chen’s conceptual framework • trends and variation • Breastfeeding • Death clustering • Household composition and mortality • Infanticide
	Break: 11:00
11:15 – 13:15	Database structures and the IDS system (Kees Mandemakers)
13:15-14:30	Lunch
14:30-16:45	Introduction into R (Richard Zijdeman)
	Break: 16:00
17:00 – 18:30	R computer workshop (Richard Zijdeman and Kees Mandemakers)
29 May Friday	LIFE COURSE TRANSITIONS, R COMPUTER WORKSHOP
09:00-13:00	<ul style="list-style-type: none"> • Life course transitions (Christa Matthys) Nuptiality (aggregate measures and event history analysis) Migration (focus on age at leaving home)
	Break: 10:45
13:00-14:30	Lunch
14:30-18:00	R computer workshop (Richard Zijdeman, assisted by Christa Matthys and Mihaela Härăguș)
30 May Saturday	FAMILY AND HOUSEHOLD SYSTEMS; R COMPUTER WORKSHOP
09:00-10:45	Family and Household Systems, Regional Patterns and Transition, 18 th to 20 th century (Antoinette-Fauve Chamoux) <ul style="list-style-type: none"> • Hajnal • Laslett and Wall • The French School
11:00 – 13:00	<ul style="list-style-type: none"> • Timing and Patterns Life Mortality Decline (Christa Matthys)
	Breaks from 10:15-10:30 and 11:45-12:00

13:00-14:30	Lunch
14:30-18:00	R computer workshop (Richard Zijdeman, Christa Matthys, Mihaela Hărăguș)
31 May Sunday	WORKING ON ASSIGNMENTS AND EVALUATION
09:00 – 10:00	Instructions Assignments (Christa Matthys, Mihaela Hărăguș)
10:00 – 12:30	Working on Assignments
13:00-14:30	Lunch
14:30 – 17:00	Working on Assignments
17:00 – 17:30	Intake Assignments
18:00 – 18:30	Course Evaluation
19:00	Closure ceremony