

Lederen har ordet

Gode kolleger!
Det er hektiske dager for de fleste. Ved noen institusjoner er masteroppgaver for
integrerte lærerutdanningsløp levert for første gang. I nyhetsbrev nr 3/2018 la vi
ved en oversikt over masteroppgaver i de samfunnsfaglige lærerutdanningene
ved UiT og NTNU. Til høsten, når sensuren er ferdig, håper vi å kunne bygge
videre på denne oversikten med oppgaver fra hele landet. Mange har siste
innspurt på veiledning og sensur på disse oppgavene i disse dager, og jeg tenker
at ekstern sensur er en hyggelig mulighet til å bedre kjent og utvikle relasjoner i
nettverket.

Noen av oss hadde gleden av å treffes på den nordiske fagdidaktikk-
konferansen, NOFA7, i Stockholm i mai. Det ble en flott konferanse med mange
samfunnsfaglige bidrag og sesjoner. Konferansen arrangeres annet hvert år og
neste mulighet blir NOFA8 i Bergen 18-20. mai 2021.

NOKSA (Nordic Researchers in Social Science Education) har valgt å plassere sine
konferanser i mellomårene mellom NOFA-konferansene, og her gjelder det å
merke av 30. mars til 1. april i 2020 i kalenderen. Konferansen arrangeres i Vaasa
i Finland. Mer informasjon er inkludert i nyhetsbrevet.

Sammen med nettverkskonferansene gir dette en grunnstruktur av konferanser
vår og høst som skulle legge godt til rette for nettverksbygging og
forskningssamarbeid om samfunnsfagdidaktikk på tvers av institusjoner og
landegrenser. Nettverk handler om å inkludere og inkluderes. Det vil være til
stor hjelp om dere vil fortsette å sende styret informasjon om andre relevante
konferanser, slik at vi kan gjøre dem tilgjengelige for nettverket.

Det er også til god hjelp om medlemmene undersøker om det er kolleger ved
egen institusjon eller i eget nettverk som kan ha glede av å delta – og inviterer
dem med på e-postlister og til konferanser.

Med ønske om en deilig sommer!
Kari-Mette Walmann Hidle
Leder

Jeg håper vi sees!

Beste hilsen

Kari-Mette Walmann Hidle
Leder

I dette nummeret

s. 1 Lederen har ordet

s. 2 Nettverksnytt

s. 3-5 Vedtekter og
årsmøtevedtak frå 2018

s. 6 Intervju; PhD-
stipendiat Martin Veier-
Olsen (ILU-NTNU)

s. 7-8 Oversyn over
komande fagkonferansar

s. 9 PhD-disputas:
 Nora Elise Hesby Mathé

s. 10
Nordisk PhD-kurs:
Democracy and Citizenship
in Education, NTNU.

s. 11-12
Nordisk konferanse i
samfunnskunnskaps-
didaktikk NOKSA 3

s. 13-14
Call for temanummer –
Nordidactica

s. 14 Nettverks-
konferansen I Halden,
20.-21 november

Dette nyhendebrevet er redigert av Håkon Rune

Folkenborg i samarbeid med Roar Madsen. Under

redigeringa oppstod ei rad tekniske problem. Dette

medførte både forseinking og endå dårlegare lay-out

enn vanleg. Me seier oss leie for dette

Frist for innsending av stoff til nr 3 2019 er sett til 20.

august

Nasjonalt nettverk for samfunnsfaga i lærar-, lektor- og

barnehagelærarutdanningane

NYHENDEBREV NR. 2/2019, JUNI 2019

Juni 2019

NYHETSBREV FOR SAMFUNNSFAGENE I LÆRERUTDANNINGENE SIDE 2

Nettverksnytt

Det fyrste årsmøtet for nettverket (2017) slo fast at styret skulle ha

representasjon frå regionar, definert som nord, midt, aust, sør og vest.

Dette er seinare formalisert i lovene for nettverket.

Nettsidene til nettverket har adressa: http://www.samfunnsfag.net/

Nedanfor ser du oversyn over konstitueringa/arbeidsdelinga i styret frå

årsmøtet 2018 til årsmøtet 2019.

Leiar: Kari-Mette Walmann Hidle er fyrsteamanuensis ved Institutt for

sosiologi og sosial arbeid, Universitetet i Agder (region sør). E-post:

kari.m.hidle@uia.no. Tlf: 38142042

Nestleiar: Roar Madsen er fyrsteamanuensis ved Institutt for

Lærarutdanning, Noregs Teknisk-Naturvitskaplege Universitet (region

midt). E-post: roar.madsen@ntnu.no. Tlf.: 73412794 (arbeid).

Ansvarleg for nyhendebrev: Håkon Rune Folkenborg er fyrstelektor ved

Institutt for Pedagogikk og Lærarutdanning, Universitetet i Tromsø –

Noregs Arktiske Universitet (region nord). E-post:

hakon.folkenborg@uit.no. Tlf: 77660438 (arbeid).

Ansvarleg for nettside og for nettverkskonferansen 2019: Heidi Biseth er

fyrsteamanuensis ved Institutt for kultur, religion og samfunnsfag,

Høgskolen i Sørøst-Norge (region aust). E-post: Heidi.Biseth@usn.no. Tlf:

31008772 (arbeid).

Ansvarleg for medlemskap/organisasjon: Erlend Eidsvik er

fyrsteamanuensis ved Institutt for pedagogikk, religion og samfunnsfag,

Høgskulen på Vestlandet (region vest). E-post: Erlend.Eidsvik@hvl.no. Tlf:

55585790 (arbeid).

Tips om stoff til eller ferdigformulerte bidrag i komande

nyhendebrev/på nettsida vår, er hjarteleg velkomne til Heidi Biseth

(nettsida) eller Håkon Rune Folkenborg (nyhendebrev). Tips gjerne om

stillingsutlysingar, bok- eller artikkelutgjevingar. disputasar, konferansar

eller forskingsprosjekt de gjerne vil ha fleire samarbeidspartnarar til. Det

er lov til å bruka nettverket til den typen «kontaktannonse»… Synspunkt

– risande eller rosande – eller framlegg til saker nettverket bør vera

(meir) opptekne av, er sjølvsagt både hjarteleg velkomne, og ikkje

minst heilt nødvendig, når nettverket etterkvart skal «finna seg sjølv» og

si «form».

Nettverkskonferansen 2019
vert i Halden (Høgskolen i
Østfold), 20.-21. november 2019.
«Grenseløs læring – samfunnet i
en digital virkelighet. Merk at
sesjonane på konferansen vil ha
langt større fagleg breidde enn
dette. Den signaliserte
tematikken er tema for
hovudinnleiarane og for nokre
sesjonar/sesjonsinnlegg

Sjå samfunnsfag.net for
løpande oppdatering om

konferansen.

Høgskolesenteret på Remmen i

Halden.

Fotograf:Bård Halvorsen -

http://no.wikipedia.org/wiki/Fil:Ho

gskolesenteretihalden.jpg

 Roar Madsen Kari-Mette W. Hidle Håkon R. Folkenborg Erlend Eidsvik Heidi Biseth

http://www.samfunnsfag.net/
mailto:kari.m.hidle@uia.no
mailto:roar.madsen@ntnu.no
mailto:hakon.folkenborg@uit.no
mailto:Heidi.Biseth@usn.no
mailto:Erlend.Eidsvik@hvl.no
http://samfunnsfag.net/konferanse.html
http://no.wikipedia.org/wiki/Fil:Hogskolesenteretihalden.jpg
http://no.wikipedia.org/wiki/Fil:Hogskolesenteretihalden.jpg
https://upload.wikimedia.org/wikipedia/commons/c/c0/Hogskolesenteretihalden.jpg

SIDE 3 NYHETSBREV FOR SAMFUNNSFAGENE I LÆRERUTDANNINGENE

VEDTEKTER FOR NASJONALT NETTVERK FOR SAMFUNNSFAGA I
LÆRAR-, LEKTOR- OG BARNEHAGELÆRARUTDANNINGANE.
VEDTEKNE PÅ ÅRSMØTET 28. NOVEMBER 2018 I DRAMMEN

Del I: Føremål

§ 1: Nasjonalt nettverk for samfunnsfaga i lærar-, lektor- og
barnehagelærarutdanningane (i kortform berre Nettverket for samfunnsfaga i
lærarutdanningane) har til føremål å fremja, god forsking, undervisning og formidling
innanfor dei ulike samfunnsfaga og i samfunnsfagdidaktikk i lærarutdanningane for
barmehage, grunnskule og vidaregåande opplæring. Det er ei særoppgåve for nettverket
a) å fremja utvikling av ein velfungerande, kritisk og konstruktiv fagoffentlegheit i og for
desse fagområda og b) å bidra til å sikra eller utvida den plassen våre samfunns- og
humaniorafag har innanfor barnehage, grunnskule, vidaregåande skule, og i høgare
utdanning.

§ 2: Nettverket tek til vanleg ikkje stilling til fagpolitiske kontroversar eller til bestemte
perspektiv, teoriar, synsmåtar eller forskingsmetodar. Nettverket skal derimot freista å
leggja til rette for å utvikla diskusjonen om slike spørsmål i fagmiljøa.

§ 3: Praktiske føremål for arbeidet i nettverket er a) å styrkja informasjonsflyten mellom
fagmiljøa ved å gje ut 3-4 årlege nyhendebrev, drifta nettsider og engasjement på sosiale
media b) å organisera nettverkskonferanse for forsking og formidling kvart år, med
medlemer ved ein eller fleire institusjonar som praktisk ansvarlege og ansvarlege for
fagleg innhald c) å organisera årsmøte for medlemene i samband med
nettverkskonferansen d) samarbeida med utdanningsstyresmakter, andre styresmakter,
institusjonar, organisasjonar eller økonomiske støttespelarar i saker/om tiltak som
fremjer føremåla i § 1.

Del II: Medlemsskap

§ 4: Medlemskap er ope for a) alle som arbeider med eit eller fleire samfunnsfag i
lærarutdanningar for barnehagar, grunnskular og vidaregåande skular b) alle som
ynskjer å bidra med eller til relevant og god forsking, undervisning eller formidling
innanfor samfunnsfaga eller samfunnsfagdidaktikken.

§ 5: Registrering som medlem skjer ved e-post til ansvarleg for medlemsskap i styret (sjå
http://samfunnsfag.net/kontakt.html). Alle medlemer står på oppdatert e-postliste, og
mottek nyhendebrev og andre relevante utsendingar på denne lista.

Del III: Årsmøte og val

§ 6: Årsmøtet arrangerast som del av nettverkskonferansen. Styret har ansvaret for
innhaldet på denne delen av konferansen. Årsmøtet kunngjerast samstundes med
nettverkskonferansen på nettsidene og i nyhendebrev.

§ 7: Alle medlemer har møte-, tale-, framleggs-, og røysterett på årsmøtet.

§ 8: Årsmøtet inneheld a) kort melding frå styret om arbeidet i året som gjekk b) vedtak
om komande nettverkskonferanse, om andre arbeidsoppgåver og eventuelt om
rekneskap/økonomi og medlemspengar c) val av styre og leiar med varamedlemer etter
framlegg frå valnemnd og val av valnemnd d) Årsmøtet skal gje medlemene høve til å
kommentera og diskutera styrearbeidet og sakene som er oppe til førehaving.

NYHETSBREV FOR SAMFUNNSFAGENE I LÆRERUTDANNINGENE SIDE 4

§ 9: Saksliste til årsmøtet sendes til alle medlemer i nettverket på e-post ein månad før
årsmøtet.

§ 10: Årsmøtet vel ein ordstyrar, ein møteskrivar til vedtaksreferat, to til å skriva under
møteboka og ein ettersynsperson som leverer tilråding om godkjenning av rekneskap og
eventuelle merknader til rekneskapen. Årsmøtet kan og vedta at ein av institusjonane
(etter avtale) tek på seg eventuell rekneskapsføring.

§ 11: Alle vedtak, med unnatak for endring av vedtektene, gjerast med simpelt fleirtal.
Vedtektsendring krev to tredels fleirtal. Årsmøtet kan likevel vedta full vedtektsrevisjon
på eit årsmøte med simpelt fleirtal og vedta dei nye vedtekter med simpelt fleirtal på
komande årsmøte.

§ 12: Styret skal ha fem medlemer og fem varamedlemer, ein medlem og ein
varamedlem frå kvar region.1 Valnemnda skal syta for forsvarleg kjønnsbalanse. So langt
det er mogeleg, bør styremedlem og varamedlem frå ein region koma frå ulike
institusjonar.

§ 13: Alle styreval er for to år. Tre medlemer er på val det eine året, to det neste året.
Varafolka har same valperiode som den faste dei er vara for. Styret konstituerer seg
sjølv.

§ 14: Valnemnda skal ha fem medlemer, ein frå kvar region, og skal kunngjera tilrådinga
si i siste nyhendebrev føre årsmøtet. Styret lagar framlegg til valnemnd.

Del IV: Organisasjonsregistrering og prinsipp for økonomien

§ 15: Nettverket skal vera registrert som foreining i Brønnøysundregistra og ha eigen
bankkonto, der styrevedtak gjev fullmakt til å disponera denne.

§ 16: Nettverket er ei ideell foreining som ikkje genererer forteneste.

§ 17: Nettverket (årsmøtet) kan gjera vedtak om medlemspengeordningar og
medlemspengesatsar for einskildpersonar og/eller for institusjonar gradert etter talet på
tilsette.

§ 18: Styret søkjer om økonomisk støtte drifta av nettverket, herunder ogso til
nettverkskonferansen (med unnatak for støtte frå den eller dei lokale

 § 18: Styret søkjer om økonomisk støtte drifta av nettverket, herunder ogso til
nettverkskonferansen (med unnatak for støtte frå den eller dei lokale
arrangørinstitusjonane). Styret sender søknad om støtte til nettverkskonferansen i
samarbeid med den/dei lokale arrangørane.

Del V: Oppløysing av foreininga

§ 19: Nettverket som ei juridisk foreining kan berre bli vedtatt oppløyst på årsmøtet. Det
krevst to tredels fleirtal blant dei som stemmer på årsmøtet for eit gyldig vedtak om
oppløysing.

§ 20: Overskot eller inneståande middel ved opphøyr skal nyttast til konferanse som
bidreg til føremåla som er gjort greie for i § 1.

SIDE 5 NYHETSBREV FOR SAMFUNNSFAGENE I LÆRERUTDANNINGENE

Note til § 12: 1 Region nord: Samisk Høgskole, Norges arktiske universitet - Universitetet
i Tromsø og Nord Universitet. Region midt: NTNU og Dronning Mauds Minne Høgskolen.
Region vest: Høgskulen i Volda, Høgskulen på Vestlandet, Universitetet i Bergen og NLA
Høgskolen Bergen. Region sør: Universitetet i Stavanger og Universitetet i Agder. Region
aust: Universitetet i Sørøst-Norge, Universitetet i Oslo, OsloMet - Storbyuniversitetet,
MF vitenskapelig høyskole for teologi, religion og samfunn, Høgskolen i Østfold, Norges
miljø- og biovitenskapelige universitet (NMBU), Høgskolen i Innlandet og NLA Høgskolen
Oslo.»

ÅRSMØTEVEDTAK 2018 OM ARBEIDSPLAN FOR 2018-2019

Konferansar

Vedtektene ovanfor byggjer på toårige styreperiodar. For å unngå at alle styremedlemer er
på val annkvart år, fastsette årsmøtet at det skal gjennomførast val av representant pluss
vara for tre regionar for ein toårsperiode på årsmøtet 2019. Etter trekking vart det fastsett
at dette gjeld regionane vest, sør og midt. For regionane nord og aust vert det då
gjennomført val av representant + vara for eitt år på årsmøtet 2019. Frå og med årsmøtet
2020 vil då vala for alle regionar vera inne i «toårsturnus». Det er viktig at dei valde
medlemene i valnemnda legg dette til grunn i arbeidet med å finna styrefolk og
varamedlemer for dei ulike regionane.

«I det komande arbeidsåret skal dette prioriterast:

• Organisatorisk og økonomisk institusjonalisering ved oppretting av
bank-konto, vedtak om fullmakt til å disponera denne, registrering i
foreiningsregisteret (Brønnøysundregisteret) og eksterne søknader om
finansiering, og om «timebidrag» til nettverket frå institusjonane
styremedlemene er tilsette ved.

• Oppsummering av nettverkskonferansen 2018 og vidareutvikling av
konferansen i 2019 i samarbeid med dei lokale arrangørane i Halden
(Høgskolen i Østfold).

• Gje ut minst fire nyhendebrev i løpet av arbeidsåret, og utvikla dette
konseptet vidare, særleg med fleire presentasjonar og nyhendebidrag
frå medlemer ved institusjonane.

• Oppmuntra til å bruka medlemslista til utsending av faglege
samarbeids-invitasjonar av ulikt slag.

• Utvikla nettsidene og Facebooksida vidare, og styrkja kunngjeringa av
konferansar og spreiinga av relevante stillingsutlysingar.

• Styrkja kontakten med Utdanningsdirektoratet og
Kunnskapsdepartementet.»

NYHETSBREV FOR SAMFUNNSFAGENE I LÆRERUTDANNINGENE SIDE 6

Intervju: Martin Veier-Olsen, Institutt for

Lærerutdanning – NTNU.

Intervjuer: Førstelektor Per Overrein, ILU-NTNU.

Vi har tatt en samtale med universitetslektor Martin Veier-

Olsen, den unge mannen som var uredd nok til å hoppe etter

Wirkola, det vil si ha sesjonsinnlegg rett etter tidligere Kirke-

og Undervisningsminister og sosiologiprofessor Gudmund

Hernes på fjorårets nettverkskonferanse i Drammen. Fra 1.

august 2019 går han over i stipendiatstilling ved Institutt for

Lærerutdanning (NTNU)
• Hva er din faglige bakgrunn?

Av utdanning er jeg historiker - historielektor med mastergrad

fra NTNU i 2017. Ved siden av historie, har jeg religionsvitenskap og nordisk språk som

tilleggsutdanning. I masteroppgaven min undersøkte jeg hvordan danske øvrighetspersoner

opplevde Norge og befolkningen i landet i tiåra etter sjølstendighetstapet og reformasjonen i

1537.
• Hva driver du så med i din nåværende stilling?

I 2018 ble jeg tildelt Den norske historiske forening (HIFO) sitt Fritt Ord-stipend. Mye takket

være dette fikk jeg muligheten til å få prøve meg i et halvårsvikariat som universitetslektor

ved samfunnsfagsseksjonen her på ILU, som så ble forlenget ut vårsemesteret 2019. Jobben

min nå går derfor hovedsakelig ut på å undervise kommende samfunnsfaglærere i

grunnskolen i eldre historie fram til ca. 1700, i tillegg til å veilede skriveoppgaver og

liknende.
• Hvordan ser utsiktene dine ut framover når vikariatet er over?

Min nåværende stilling varer ut juli, og fra august 2019 begynner jeg som stipendiat ved

samme arbeidsplass. Jeg var så heldig å få stipend fra miljøet som studerer literacy her på

instituttet. Literacy er jo et spennende felt som spenner over mange fag og læringsmåter. Mitt

prosjekt blir da kopla til literacy i historiefaget gjennom å studere hvordan tidslinjer kan

hjelpe elever å forstå historie.
• Hvordan opplever du som relativt nyutdannet historielektor å skulle gå løs på dette?

Trass i at jeg er utdannet historielektor gjennom universitetets lektorprogram, ser jeg på meg

sjøl først fremst som historiker. Det er altså faget jeg brenner mest for. Samtidig er det jo en

grunn til at jeg valgte lektorutdanningen i utgangspunktet: Jeg syns formidling av historie er

spennende! Dessuten oppfatter jeg at det er store rom for å studere tidslinjer som et konkret

verktøy i historieundervisningen. Jeg veit at jeg ikke er aleine om å synes at en visuell

tilnærming til ulike temaer (både i og utenfor historiefaget) kan gi meg en tydeligere

forståelse enn om jeg bare leser rein tekst. En essensiell del av mitt phd-prosjekt er derfor

hvordan tidslinjer ikke bare kan inneholde konkrete hendelser og årstall, men illustrere og

problematisere for eksempel periodisering, årsaksforhold, brudd og kontinuitet.
• Vil du fortsette å høre til seksjonen for samfunnsfag sjøl om du har fått stipend fra

literacy-miljøet, som jo favner alle instituttets fagretninger?

Slik jeg ser det, vil jeg ha tilhørighet hos begge, og jeg vil dessuten fremdeles undervise i

historie gjennom pliktarbeidet mitt. Jeg opplever uansett ikke miljøene som atskilte, men som

overlappende. Hele arbeidsmiljøet er i grunnen svært støttende, og jeg får verdifulle innspill

fra flere kretser. For eksempel er jeg medlem i forskergruppa HIPOLS, som spilte en

avgjørende rolle i utformingen av hvordan prosjektsøknaden min ble til slutt. Jeg har faglig

støtte fra kyndige kollegaer og et arbeidsmiljø som hele vegen har vært varmt og

imøtekommende. Det er vel en utbredt oppfatning at stipendiattilværelsen kan være temmelig

ensom og isolerende. Det er definitivt ikke noe jeg trenger å bekymre meg for!

OVERSYN OVER KOMANDE FAGKONFERANSAR

SIDE 7 NYHETSBREV FOR SAMFUNNSFAGENE I LÆRERUTDANNINGENE

Konferanse, stad og tidspunkt

Nettstad der De kan finna
program, påmeldingsdetaljar
og praktiske opplysningar

Om konferansen, sentrale fristar o.l.

17th International Conference on
New Directions in the Humanities.
Granada, Spania 3.-5. juli 2019.

https://thehumanities.com/2
019-conference

Hovudtema: The World 4.0:
Convergences of Knowledges and
Machines.

Siste påmeldingsfrist: 3. juli
(opningsdagen!).

Euroclio: Diversity and violence.
Rethinking approaches in history
education. Internasjonal sumarskule i
Ossijek, Kroatia 22.-24. august 2019.

https://euroclio.eu/event/eur
oclios-2018-5th-regional-
summer-school/

Fristen for Early Bird-registrering
gjekk ut 15. mai.

History Educators International
Research Network [HEIRNET]
conference 2019. Wien, Austerrike –
2.-4. september 2019

https://heirnetonline.com/hei
rnet-2019-conference/

Hovudtema: Public History, historical
culture, identity and pedagogy.
International perspectives on
opportunities for critical disciplinary
thinking in history.

Frist 1. juli for innsending av
abstracts for presentasjonar. 19.
august siste frist for
deltakingsregistrering/påmelding.

General Conference ECPR – European
Consortium of Political Research.
Wroclav, Polen 4.-7. september
2019.

https://ecpr.eu/Events/Event
Details.aspx?EventID=123

Fristane for å melda på bidrag har
gått ut.

Nettverkskonferansen 2019,
Nasjonalt nettverk for samfunnsfaga
i lærar-, lektor- og
barnehagelærarutdanningane.
Høgskolen i Østfold, Halden 20.-21.
november 2019

http://samfunnsfag.net/konfe
ranse.html

Frå nettsida:

«Hvordan vil undervisningen se ut i
2025? Hva er utviklingstrekkene i
nyere læringsteknologi? Hva er
hovedlinjene i fagfornyelsen?
Hvordan endres lærerrollen, og
hvordan endres barna og elevene?
Er den nye teknologien utelukkende
et gode som vil spre lærdom til flere
på kortere tid, eller er det grunn til å
være kritisk til utviklingen? Hvordan
skal lærerutdanningene utvikle
innsikt og kompetanse i utforskende
didaktikk og dybdelæring?»

Conference: International Society for
History Didactics (ISHD). Tutzing,
Tyskland 9.-11. September 2019

https://ishd.co/index.php/con
f/next-conference/

Konferansepåmeldinga går frå 15.
april til 1. juli 2019. Hovudtema er
internasjonal migrasjon.

History of Education Annual
Conference [History of Education

http://historyofeducation.org.
uk/events/history-of-

Frist for å melda inn abstracts gjekk
ut 21. mai 2019.

https://thehumanities.com/2019-conference
https://thehumanities.com/2019-conference
https://euroclio.eu/event/euroclios-2018-5th-regional-summer-school/
https://euroclio.eu/event/euroclios-2018-5th-regional-summer-school/
https://euroclio.eu/event/euroclios-2018-5th-regional-summer-school/
https://heirnetonline.com/heirnet-2019-conference/
https://heirnetonline.com/heirnet-2019-conference/
https://ecpr.eu/Events/EventDetails.aspx?EventID=123
https://ecpr.eu/Events/EventDetails.aspx?EventID=123
http://samfunnsfag.net/konferanse.html
http://samfunnsfag.net/konferanse.html
https://ishd.co/index.php/conf/next-conference/
https://ishd.co/index.php/conf/next-conference/
http://historyofeducation.org.uk/events/history-of-education-annual-conference-2019/
http://historyofeducation.org.uk/events/history-of-education-annual-conference-2019/

NYHETSBREV FOR SAMFUNNSFAGENE I LÆRERUTDANNINGENE SIDE 8

Society] London, 8.-10. november
2019.

education-annual-conference-
2019/

2020

NOKSA 2020. Nordisk konferanse om
samfunnskunnskapsdidaktikk. Vaasa,
Finland 30.3 – 1.4 2020

For meir informasjon, kontakt

tom.gullberg@abo.fi tlf
+358405135752

Samhällskunskapsämnets roll i
Norden – (samhälleliga) förändringar
och (ekonomiska) kriser.

Fristar:

2.12 2019: deadline för abstrakt

15.1 2020: besked om antagning

24.1 2020: early bird-anmälan

28.2 2020: deadline för anmälan

20th Nordic Sociological Association
Conference. Oslo, 5.-7. august 2020.

https://nordicsociologicalasso
ciation.org/

Førebels formulert hovudtema: The
sociology of conflict: global
transformations – local
manifestations.

NOPSA 2020. 19th Nordic Political
Science Congress. Reykjavik, Island
11.-14. august 2020.

http://nopsaiceland2020.is/ Frist for å melda framlegg til
workshop og senda inn
workshopsamandrag har gått ut. 15.
september 2019 Frist Call for papers.
15. november
konferanseregistreringa opnar.

Historiedidaktisk konferanse i regi av
International Society for History
Didactics (ISHD) i samband med den
23.

«Congress of the International
Committee of Historical Sciences
(CISH/ICHS)” i Poznań, Polen, 23.-29.
August 2020.

Sjå
https://ishd.co/index.php/con
f/upcoming-conference/

Førehandskunngjorte sesjonar:

• «Modernization» and
«modernity» in the history
of history education.

• From Holocene to
Anthropocene

• Public history and history
didactics

• Progressive narratives in the
post Cold War Era.

2021

Nordisk Fagdidaktikk 8 (NOFA 8),
arrangert av Høgskulen på
Vestlandet og Universitetet i Bergen i
Bergen - 18-20 mai 2021

Nettside kjem seinare

Kontaktperson: Kjetil
Børhaug,
kjetil.borhaug@uib.no

Fristar vert kunngjort seinare

http://historyofeducation.org.uk/events/history-of-education-annual-conference-2019/
http://historyofeducation.org.uk/events/history-of-education-annual-conference-2019/
mailto:tom.gullberg@abo.fi
https://nordicsociologicalassociation.org/
https://nordicsociologicalassociation.org/
http://nopsaiceland2020.is/
https://ishd.co/index.php/conf/upcoming-conference/
https://ishd.co/index.php/conf/upcoming-conference/
mailto:kjetil.borhaug@uib.no

SIDE 9 NYHETSBREV FOR SAMFUNNSFAGENE I LÆRERUTDANNINGENE

Nora Elise Hesby Mathé

PhD-avhandling; Democracy and politics in
upper secondary social studies.

Students’ perceptions of democracy, politics,
and citizenship preparation.

Den 4. april i år disputerte Nora Elise Hesby
Mathé ved UiO. Denne
samfunnsfagdidaktiske avhandlingen
undersøkte tre aspekter av temaet demokrati
og politikk i samfunnsfag i norsk
videregående skole. Her følger et
sammendrag hentet fra nettsidene til Det
utdanningsvitenskapelige fakultetet av den
artikkelbaserte avhandlingen:
Det overordnede formålet er å undersøke 16
– 17- år gamle elevers oppfatninger av
begrepene demokrati og politikk og aspekter
ved samfunnsborgerforberedelse

samfunnsfag i videregående skole i Norge. Doktorgradsprosjektet består av tre separate,
men relaterte, faser fokusert på 16-17- år gamle elevers: 1) Forståelse av demokratibegrepet
(Artikkel I), 2) Forståelse av politikkbegrepet (Artikkel II), og 3) Oppfatninger av
samfunnsborgerforberedelse i samfunnsfag og faktorer assosiert med disse oppfatningene
(Artikkel III). For å samle data gjennomførte jeg gruppeintervjuer med 23 elever, individuelle
intervjuer med ni elever, og en kvantitativ spørreundersøkelse med 264 elever.
Datamaterialet består av intervjutranskripsjoner og surveydata, og elevenes oppfatninger
ble analysert ved hjelp av litteratur om utdanning for demokratisk medborgerskap og
politisk teori.

I Artikkel I fant jeg at elevenes forståelse av ‘demokrati’ var fokusert på (a) folkestyre, (b)
stemmegivning og valg, (c) andre former for deltakelse, og (d) rettigheter og plikter. Artikkel
II viste at elevene forstod ‘politikk’ som bestående av tre aspekter: (a) å styre et land, (b) å
forme samfunnet, og (c) diskusjon og debatt. Videre uttrykte elevene tre ulike syn på
forholdet mellom folk og politikk, og jeg kalte disse Engasjement, Passivitet og Frakopling. I
Artikkel III viste analysene at hvor godt elevene likte samfunnsfag og aspekter ved lærerens
undervisning var sterkest assosiert med oppfatninger om samfunnsborgerforberedelse i
faget. Funnene er verdifulle for å forstå unges oppfatninger og for å utvikle samfunnsfaget
og samfunnsfagdidaktikk med fokus på elevers perspektiver.

Interesserte kan finne avhandlingen her: https://www.duo.uio.no/handle/10852/67601

https://www.duo.uio.no/handle/10852/67601

NYHETSBREV FOR SAMFUNNSFAGENE I LÆRERUTDANNINGENE SIDE 10

Democracy and Citizenship in Education
Nordic PhD-Course at Department of Teacher
Education NTNU.

• NTNU, CAMPUS ‘Kalvskinnet’ Trondheim October 7-10. 2019, Course
coordinator: Professor Trond Solhaug, trond.solhaug@ntnu.no Information: Camilla
Røtne, Camilla.rotne@ntnu.no Course merit: 5 ECTS with paper. No course fee.

Monday 7th 12:00 Opening.
• Professor Hans Siggaard Jensen Aarhus University DPU Copenhagen ‘On
Radical Democracy’
• Professor Trond Solhaug Democratic schools – a radical perspective -
discussion –
• Student presentations and comments to their projects.

Tuesday 8th 09.00
• Senior Lecturer Dr. Nora Siklodi, University of Portsmouth/NTNU ‘On
Citizenship acts and young people’s climate engagement.’
• Meeting the engaged students and their school leaders – experiences from
activism in school
• Associate professor Knut Vesterdal: Research on Human rights Education,
policy and practice.
• Student presentations and comments to their projects.

Wednesday 9th 09.00
• Associate professor Oddveig Storstad ILU NTNU. The citizen-consumer
hybrid: Individualization of structural problems
• Professor Trond Solhaug Assessing democracies.
• Democracy and citizenship – interdisciplinary subject. Introduction from ILU
NTNU scholars.
• Student presentations and comments to their projects.
• Course diner at campus Kalvskinnet.

Thursday 10th – ends at 13.00
• Professor DR Reinhold Hedtke, Goethe University Frankfurt Germany. A
critical look at educational programs for democracy and citizenship.
• Discussion on educational programs - Student presentations and comments
to their projects.

 NOKSA 3
Samhällskunskapsämnets roll i Norden –
(samhälleliga) förändringar och (ekonomiska)
kriser

mailto:Camilla.rotne@ntnu.no

SIDE 11 NYHETSBREV FOR SAMFUNNSFAGENE I LÆRERUTDANNINGENE

Nordisk konferanse i samfunnskunnskapsdidaktikk, Vasa (Finland),
30.3-1.4 2020

Världen förändras, men ibland kan förändringens art vara överraskande. Det var
knappast många som efter de liberala revolutionerna 1989-1991 kunde förutspå att vi
igen på 2010-talet skulle ha auktoritära regeringar inom Europeiska Unionen och att
demokratins banérförare USA skulle ledas av en president med auktoritär inriktning. I
början på 2000-talet anade vi inte heller vilken roll sociala medier skulle spela i
samhällsdebatten, också genom fake news och nättroll.

Ekonomiska kriser tenderar att återkomma med ojämna mellanrum. Det var kanske
ändå svårt att i förväg föreställa sig att en amerikansk president på 2010-talet skulle
äventyra den globala frihandeln genom att inleda eller hota med handelskrig.
Ur ett samhällskunskapsdidaktiskt perspektiv är det relevant att fråga sig hur läroämnet
samhällskunskap kan svara mot behovet att förklara samhälleliga förlopp och
förändringar, och förbereda elever att möta också framtidens oförutsägbarhet.
Studerande ska vägledas att iaktta demokratiska värden, men hur hanterar
samhällskunskapsämnet den rollen i en situation där demokratiskt förankrade regeringar
utmanar etablerade tolkningar av

NYHETSBREV FOR SAMFUNNSFAGENE I LÆRERUTDANNINGENE SIDE 12

mänskliga rättigheter och demokratiska institutioner och processer? På vilket sätt kan
samhällskunskapsämnet förse de studerande med verktyg för att kritiskt granska
manipulativa krafter i sociala medier. Och vilka förutsättningar har
samhällskunskapsämnet att förklara svängningar i världsekonomin och hur dessa
påverkar det egna samhällets eller det egna hushållets ekonomi?

För den nordiska samhällskunskapsdidaktiska gemenskapen är det centralt att dels följa
med hur samhällskunskapsämnet hanterar och utvecklar sina roller i en föränderlig
värld, och dels reflektera kring ämnesdidaktiska utvecklingsprocesser som påverkas av
den tid vi alla lever i. NOKSA-konferenserna har utvecklats till en naturlig mötesplats för
nordiska samhällskunskapsdidaktiker för presentation av pågående eller färdig forskning
kring relevanta spörsmål som anknyter till undervisning i samhällslära, samt för
utomnordiska didaktiker som intresserar sig för samhällskunskapsdidaktiken i Norden.

Arrangörerna för NOKSA 3 välkomnar bidrag som i vid mening resonerar kring
konferensens huvudtitel, eller som ur ett brett perspektiv diskuterar
samhällskunskapsämnets roll i de nordiska länderna.

En officiell inbjudan med anvisningar om inlämning av abstrakt och annan viktig
information sänds ut i september 2019. Konferensen är också öppen för workshops och
symposier. Konferensspråk är de skandinaviska språken och engelska. Vi strävar till att
skapa språkligt enhetliga sessioner, så vi kommer att be deltagarna ange på vilket språk
man önskar presentera – på det sättet underlättar det för internationella gäster att välja
sessioner.

Välkommen till Vasa 2020!

P.S. Sprid gärna information om oss genom att använda #noksa3#aboakademi i sociala
medier!

Tidtabell:
2.12 2019: deadline för abstrakt
15.1 2020: besked om antagning
24.1 2020: early bird-anmälan
28.2 2020: deadline för anmälan

För mera information: tom.gullberg@abo.fi , +358405135752

mailto:tom.gullberg@abo.fi

SIDE 13 NYHETSBREV FOR SAMFUNNSFAGENE I LÆRERUTDANNINGENE

NORDIDACTICA – JOURNAL OF HUMANITIES AND SOCIAL
SCIENCE EDUCATION - CALL FÖR TEMANUMMER:

KJERNEELEMENTER OG STORE IDEER I GEOGRAFI, HISTORIE,
SAMFUNNSKUNNSKAP, STATSVITENSKAP OG RELIGIONS- OG
LIVSSYNSFAG

Diskusjoner om hva det er viktig at elever lærer, har alltid ledsaget undervisningspraksis.

Store Ideer (Big Ideas) er en tilnærming til å avgjøre hva som skal inngå i læreplaner,

årsplaner og undervisningsøkter, som fokuserer på forståelse. Boka Teaching for

Understanding. Linking Research with Practice (1998 Wiske, Martha Stone, Ed.) og

andre bøker utgitt av miljøet knyttet til prosjektet Teaching for Understanding ved

Harvard graduate School of Education, viser hvordan tilnærmingen er knyttet til

forskning. Store Ideer har vært benyttet i Australia, New Zealand og USA i over tretti år,

men har først vekket interesse i Europa de senere år. I norsk utdanningspolitikk finnes

spor av denne tenkningen i Ludvigsen-utvalgets bruk av begrepet «dybdelæring» (NOU

2015:8). Det norske Utdanningsdirektoratet definerer dybdelæring som «det å gradvis

utvikle kunnskap og varig forståelse av begreper, metoder og sammenhenger i fag og

mellom fagområder. Det innebærer at vi reflekterer over egen læring og bruker det vi har

lært på ulike måter i kjente og ukjente situasjoner, alene eller sammen med andre.»

Fokuset på forståelse og at kunnskapen kan overføres til nye sammenhenger, har denne

definisjonen til felles med bl.a. Jay McTighe og Grant Wiggins (2005). McTighe og

Wiggins, som med sin Understanding by Design, er sentrale for utviklingen av Store

Ideer som tilnærming til undervisning, legger imidlertid også vekt på betydning – at det

elever skal lære er viktig – handler om essensielle spørsmål, spørsmål man vender tilbake

til gjennom livet, spørsmål som angår sakens kjerne. 

Hos Barbara Wintersgill, som høsten 2017 avsluttet redaktørarbeidet med rapporten Big

Ideas for religious education, tematiseres denne siden ved Store Ideer som knyttet til

relevans. Relevans handler om at elevene må oppfatte undervisningen som betydningsfull

– den må hjelpe dem til å forstå verden og seg selv bedre. Høsten 2017 kunne Wintersgill

i engelsk kontekst bare peke på «science» som et fag der det var utviklet Store Ideer for

https://www.kau.se/

NYHETSBREV FOR SAMFUNNSFAGENE I LÆRERUTDANNINGENE SIDE 14

undervisningen i faget, og noe utforskende arbeid knyttet til geografi. Gjennom å invitere

til et temanummer håper vi forskere innenfor hele Nordidactica’s faglige interessefelt vil

benytte anledningen til å utforske hva dette kan bety i sine respektive fagdidaktiske

kontekster. Gitt den korte tidsfristen, vil vi også vurdere bidrag som ikke forholder seg til

den forsknings- og undervisningstradisjonen som tematiseres ovenfor, men som på et

annet grunnlag tematiserer kjerneelementer og store ideer i geografi, historie,

samfunnskunnskap, statsvitenskap og/eller religions- og livssynsfag.
Frist for innsending av bidrag: 15. august 2019

Det vil ganske snart koma meir detaljert kunngjering av to andre temanummer i
Nordidactica 2020. Desse har førebels fått titlane «de samfunnsvitenskapelige fagenes
doble oppdrag – mellom lærerutdanning for myndighetenes ambisjoner for skolefagene
og kritisk og fri vitenskapelighet» og «oversiktsartikler over fagdidaktisk forskning».
Innsendingsfristane for desse vil vera høvesvis 1. februar 2020 og 1. august 2020.
Kunngjeringa av desse to temanumra vil verta sendt ut på e-postlistatil det nasjonale
nettverket.

 OPPDATERINGAR OM NETTVERKSKONFERANSEN 2019

– HALDEN, 20.-21. NOVEMBER 2019.

Ferskaste oppdaterte nytt om nettverkskonferansen ligg på samfunnsfag.net. Der ligg
mellom anna konferanseprogrammet, informasjon om hovudinnleiarane og ei rad praktiske
opplysningar om hotell, buss m.m.

Påmeldingsfristen for konferansedeltaking (early bird) vil truleg vera 2. september, med siste
frist 4. eller 11. november. Det kjem meir om dette på nettsida og i komande utgåve av
nyhendebrevet.

 Arrangementskomiteen er:

Marianne Østli, høgskolelektor i BLU - HIOF

Cathrine Å Eide, høgskolelektor i BLU - HIOF

Håvard Friis Nilsen, førsteamanuensis, samfunnsfag/historie i BLU og MAGLU - HIOF

Gitte Motzfeldt, førstelektor, samfunnsfag/geografi i MAGLU - HIOF

Nicola Karcher, førsteamanuensis, samfunnsfag/historie MAGLU - HIOF

Ronald Nolet, førstelektor, samfunnsfag/geografi/historie i PPU og MAGLU - HIOF

Ilka Nagel, høgskolelektor IKT - HIOF

Beate Goldschmidt, PHD stipendiat – Universitet i Agder

De kan kontakta arrangementskomiteen ved Ronald Nolet på tlf

(+47)69608125/(+47)48140054, e-post: ronald.nolet@hiof.no

http://samfunnsfag.net/konferanse.html
mailto:ronald.nolet@hiof.no

