
PROGRAM

Sjätte nordiska

utbildningshistoriska konferensen

20–21 augusti 2015

Blåsenhus

#utbhist

Den sjätte nordiska utbildningshistoriska konferensen, 20–21 augusti 2015

Plats: Blåsenhus

Hemsida: http://int.blasenhus.uu.se/utbildningshistoria15/

Twitter: http://twitter.com/utbhistkonf/

Facebook: http://www.facebook.com/nuknr6/

Arrangör och finansiär: Institutionen för pedagogik, didaktik och utbildningsstudier

I samarbete med:

Arbetsgruppen för utbildningshistoria

Utbildningshistoriska nätverket

The Nordic Journal of Educational history

Konferensgeneral: Sara Backman Prytz, i samarbete med Johannes Westberg och

Esbjörn Larsson.

Webbdesign och datasupport: Katarina Ellingsson

Affisch och omslag: Jonas Andersson

http://int.blasenhus.uu.se/utbildningshistoria15/
http://twitter.com/utbhistkonf/

Innehåll

VÄLKOMNA TILL UPPSALA!...5
KONFERENSPROGRAM .. 7
KONFERENSENS HUVUD- OCH AVSLUTNINGSTALARE .. 8

UTSTÄLLARE ... 10
Föreningen för svensk undervisningshistoria .. 10
Nordic Journal of Educational History.. 10
Nordic Academic Press .. 10
Studentlitteratur .. 11
Opuscula historica upsaliensis ... 11
Arbetsgruppen för utbildningshistoria, Uppsala ... 11

KONFERENSENS SESSIONER.. 12
1. Testing the Educational Deviant and Building the Nation..................................... 12
2. Muntligt och skriftligt i högre utbildning ... 14
3. Sámi school history across time and borders I .. 15
4. Sámi school history across time and borders II .. 16
5. Vem har styrt skolan? .. 16
6. Citizens, Democracy and Education ... 18
7. Nationalism och utbildning ... 19
8. The School between State and Local Community in Scandinavia 20
9. Tidigmodern utbildningshistoria I .. 21
10. Tidigmodern utbildningshistoria II .. 21
11. Utbildningshistoria: en vetenskaplig disciplin? .. 22
12. Svensk utbildning och kunskap på export ca 1750–1900 .. 23
13. Firms and other actors in vocational education and training 24
14. Internationalisering av den högre utbildningen .. 26
15. Skolämnenas uppgång, fall och renässans i skolans läroplaner........................... 27
16. Medborgarskap, bildning och utbildning under 1900-talet 28
17. Skolreformer och skolans styrning ... 30
18. 150 years of technical training – a Nordic perspective ... 31
19. Biståndets experter ... 32
20. Utbildning och fostran för krig och fred ... 33
21. Segregation och integration ... 34
22. Alternativ pedagogik i internationellt och lokalt perspektiv 35
23. Etablerade och nykomlingar bland universitetsämnen ... 36
24. Fostran till yrkeslivet .. 37
25. Professioners pedagogiska praktiker i historisk belysning 38
26. Historical Perspectives on Minority Language Education 39
27. Metodiska och didaktiska perspektiv i undervisningens historia 40
28. The investments in education and its returns... 41
29. Educational space, place and materiality: Transitory themes I 42
30. Educational space, place and materiality: Transitory themes II 43

SESSIONSDELTAGARE ... 44

Välkomna till Uppsala!

Skola och utbildning har alltid utgjort väsentliga delar för ett samhälles orga-
nisation och utveckling. Således är det svårt, för att inte säga omöjligt, att
förstå ett samhälle utan att också närmare granska dess utbildning utifrån en
mängd olika frågor och kontexter. Forskning inom utbildningshistoria har
därför en självklar tvärvetenskaplig utgångspunkt, vilket vi hoppas framgår av
den här konferensens breda utbud av teman och sessioner. Vid Uppsala uni-
versitet och vid Institutionen för pedagogik, didaktik och utbildningsstudier
har vi under flera decennier satsat hårt på att föra samman forskare inom
samhällsvetenskap och humaniora för att stärka forskningen och undervis-
ningen inom utbildningshistoria. Idag har vi byggt upp en bred och fram-
gångsrik forskningsmiljö med många internationella och nationella nätverk.
Den sjätte utbildningshistoriska konferensen är ett viktigt, roligt och frukt-
bart resultat av detta konstruktiva och hårda arbete. Det är därför med både
glädje och stolthet jag vill önska dig varmt välkommen till Uppsala och till
Institutionen för pedagogik, didaktik och utbildningsstudier.

Henrik Edgren
Prefekt

Konferensprogram

Torsdag, 20 augusti

09.15–09.30 Öppningsanförande
09.30–10.15 Keynote: Professor Daniel Tröhler, Luxemburg

Curriculum history in Europe – a historiographic added value.
10.15–10.30 Kaffe
10.30–12.00 Sessionstillfälle 1
12.00–13.00 Lunch
13.00–14.30 Sessionstillfälle 2
14.30–15.09 Kaffe
15.00–16.30 Sessionstillfälle 3
18.00 Konferensmiddag
 Norrlands nation, Västra Ågatan 14

Fredag, 21 augusti

09.15–10.45 Sessionstillfälle 4
10.45–11.00 Kaffe
11.00–11.45 Keynote: Professor Jane Humphries, Oxford

Flogged into learning” or “treasured moments”: The nature and
value of schooling in 18th and 19th century Britain.

11.45–12.45 Lunch
12.45–14.15 Sessionstillfälle 5
14.15–14.45 Kaffe
14.45–16.15 Sessionstillfälle 6
16.30–17.00 Avslutning: Professor Daniel Lindmark, Umeå

8

Konferensens huvud- och avslutningstalare

Jane Humphries

Jane Humphries är professor i ekonomisk historia i Oxford. Humphries
forskning fokuserar särskilt på ekonomisk utveckling med betoning på
industrialiseringsprocesser, arbetsmarknader, konsumtion och kön, med ett
särskilt intresse för barndomshistoria. Hon är bland annat författare till den
prisbelönta boken Childhood and Child Labour in the British Industrial Re-
volution (2010). I detta omfattande verk använder sig Humphries av bland
annat brev, dagboksanteckningar och självbiografier för att låta 1800-talets
brittska barnarbetare själva komma till tals. Genom sina studier av barnarbete
under perioden belyser Humphries även aspekter som rör samhälle och ut-
bildning i ett vidare perspektiv. Hennes bok låg till grund för den uppmärk-
sammade BBC-dokumentären The Children who built Victorian Britain från
2011, i vilken Humphries presenterar de genom historien negligerade barn
som bidragit till att bygga ett framgångsrikt industrisamhälle.

Daniel Tröhler

Daniel Tröhler är professor i utbildningsvetenskap vid universitetet i Luxem-
burg. Tröhler har på olika sätt ägnat sig åt frågor kring bland annat utbild-
ningshistoria och utbildningens historieskrivning, utbildningspolitiska diskur-
ser, utbildning i internationella jämförande perspektiv samt utbildning och
pragmatism. Han har tidigare varit gästforskare i Heidelberg och Chicago,
professor i pedagogik vid universitetet i Zürich, och ledare för Pestalozzi-
anum Research Institute for the History of Education i samma stad. Han har
deltagit i, eller initierat, projekt som ”The Lower Schools in Switzerland at
the End of the Ancien Regime. An Analysis of the Stapfer School Inquiry
1799”, “History of the Luxembourgish school system: Schooling as institution-
al heritage in cultural settings” och “The Educated Child, the Citizen, and the
Promised Land: Comparative History of Political Cultures and Schooling in
the Long 19th Century”. Tröhler är också grundare av tidskrifterna Zeitschrift
für pädagogische Historiographie, och Bildungsgeschichte. International Jour-
nal for the Historiography of Education.

9

Daniel Lindmark

Daniel Lindmark är professor i historia och professor i kyrkohistoria vid In-
stitutionen för idé- och samhällsstudier, Umeå universitet. Efter avhandlingen
Uppfostran, undervisning, upplysning: Linjer i svensk folkundervisning före
folkskolan (1995) har han ägnat sig åt såväl utbildningshistoria, som läskultur,
emigration, folklig religiositet, samisk historia och historiedidaktik. Lindmark är
föreståndare för ”Historiska medier: forskarskola i historia med didaktiskt in-
riktning”, och har varit ledare för projekt som ”Saami Voices and Sorry Chur-
ches: Use of History in Church–Saami Reconciliation Processes”, ”Svenska kyr-
kan och samerna – ett vitboksprojekt” och ”Norrländsk kyrko- och utbild-
ningshistoria”. Han har tidigare varit gästforskare vid University of Sydney,
Australien och University of Newcastle, Australien, och har haft styrelseupp-
drag för The International Standing Conference for the History of Education
(ISCHE), Svenska historiska föreningen, Föreningen för svensk undervisningshi-
storia och Nationella forskarskolan i pedagogiskt arbete (NaPA).

10

Utställare

Föreningen för svensk undervisningshistoria

Föreningen för svensk undervisningshistoria bildades 1920 och har sedan dess
utgivit mer än 200 böcker i serien Årsböcker i svensk undervisningshistoria.
Utöver årsböckerna ger föreningen även ut tidskriften Vägval i skolans historia
med kortare artiklar. Som medlem i föreningen får Du bekvämt alla nya publi-
kationer hemskickade. Hemsida: http://undervisningshistoria.se/

Nordic Journal of Educational History

The Nordic Journal of Educational History (NJEdH) is an interdisciplinary
journal dedicated to scholarly excellence in the field of educational history.
Its aim is to provide historians of education conducting research of particular
relevance to the Nordic region (Denmark, Finland, Iceland, Norway, Sweden
and political and geographic entities including the Faroe Islands, Greenland,
Sápmi and Åland) and its educational contexts with a portal for communi-
cating and disseminating their research. The journal applies a double blind
peer review procedure and is accessible to all interested readers (no fees are
charged for publication or subscription). The publishing language is English
and the Nordic/Scandinavian languages. The NJEdH will publish two issues
per year (spring and autumn).
Hemsida: http://ojs.ub.umu.se/index.php/njedh

Nordic Academic Press

Nordic Academic Press (NAP) är förlaget som satsar på kvalificerad utgiv-
ning från främst de nordiska länderna. Bokutgivningen har en utpräglat aka-
demisk ton och vänder sig i första hand till dig som är intresserad av ny och
aktuell forskning. Gemensamt för titlarna är de djupgående analyserna, de
intressanta infallsvinklarna och de nya perspektiven. NAP publicerar böcker
på såväl svenska som engelska.

http://undervisningshistoria.se/

11

Studentlitteratur

Studentlitteratur är det nytänkande utbildningsföretaget som ständigt vill
förbättra lärandet, förenkla vardagen och skapa resultat för såväl lärare, stu-
denter och elever som för våra författare. Med läromedel för förskola, grund-
skola och gymnasium, kurslitteratur och vetenskaplig utgivning för universi-
tet och högskola samt kvalificerad facklitteratur, utbildningar och digitala
informationstjänster för yrkesverksamma stöttar Studentlitteratur kontinuer-
lig kunskaps- och kompetensuppbyggnad längs hela kunskapsresan.

Opuscula historica upsaliensis

Opuscula Historica Upsaliensia är en skriftserie som sedan 1988 ges ut av
Historiska institu­tionen vid Uppsala universitet. Dess syfte är att publicera
dagsaktuell historieforskning i ett attraktivt och lättillgängligt format, utan att
ge avkall på den vetenskapliga akribin. Opusculas skrifter spänner över ett
långt tidsspann och behandlar en rad olika forskningsområden. En prenu-
mera­tion på Opuscula är ett billigt och smidigt sätt att hålla sig uppdaterad
med aktuell historieforskning.

Arbetsgruppen för utbildningshistoria, Uppsala

Arbetsgruppen intresserar sig för det historiska studiet av bildning, utbild-
ning, undervisning, fostran och lärande. De problemområden arbetsgruppen
intresserar sig för är till exempel utbildnings- och ungdomskulturer, sociala
gruppers relationer till utbildning, lärarkårens omvandlingar och utbildnings-
ekonomi. Till arbetsgruppens viktigaste verksamhet hör det utbildningshisto-
riska seminariet, som i regel hålls den första torsdagen varje månad, klockan
13.15–15, följt av postseminarium. Vid seminariet ventileras arbetstexter, från
forskare både inom och utom arbetsgruppen.

12

Konferensens sessioner

På följande sidor presenteras konferensens samtliga sessioner. Numreringen av sess-

ionerna är inte kopplad till schemat. Schema över dagarna bifogas separat.

Session 1. Testing the Educational Deviant and Building the Nation
– Assessments of Pupils in the Welfare State School and its
Historical Conditions

In the Nordic countries the era of educational testing in many ways coincides

with the emergence and the consolidated phases of the universal welfare state

models (Ludvigsen et al. 2013). While the use of scientific methods in the de-

velopment of the modern states in the Nordic hemisphere, such as statistics,

has previously been in focus of welfare state research, the scientification of the

school system as a strategy in nation building, has been less thematized (Pop-

kewitz 2007, Kettunen 2011, Valtonen 2013). In this context the question of

assessment and comparison of students, not least the detection of deviant pu-

pils through testing as a way to secure normality and national standards has

been central.

In this session we draw on the theoretical assumption – borrowed from

Bourdieu (1999) and Foucault (2009) – that different categories of educational

deviants and the actions taken vis-à-vis these deviants constitute important

prisms for exploring the crafting of the state because they demonstrate the

images and counter-images of what the nation is supposed to be; i.e. the limits

of unacceptable otherness. These categories become empirically visible in the

use of testing and assessments which constitute powerful technologies for the

determination of who is normal, who is deviant, who is in need of intervention

and salvation and who is positioned outside the established society (Buchardt &

Ydesen 2014).

In this endeavour we bring together research in educational assessment and

testing from different phases and localities of the 20th century welfare state

building process in Sweden and Denmark. The research presented in the sess-

ion draws on the disciplinary fields of history of education, the history of relig-

ion, psychology of education, the history of psychiatry in schooling, pedagogy

and didactics to address how comparison of pupils and the detection of the

deviant in schooling has been central stepping stones for developing the

13

comprehensive school system of the Nordic welfare state model and thus in

the process of state crafting and nation building.

Sessionsansvariga: Buchardt, Mette & Ydesen, Christian, Aalborg Universitet

Abstracts/Deltagare

The Roma access to education in Sweden 1930–1960: Eugenics, talent meas-
urement and school, Axelsson, Thom, Malmö Högskola, Sweden

Constructing student deviance: The rise of school psychiatry in Copenhagen
in the 1940s, Hamre, Björn, Århus Universitet, Denmark

Comparing student knowledge prior to the era of testing – the 1900 C World
fairs, Lundahl, Christian, Örebro Universitet, Sweden

Testing the Culturally Deviant of the Welfare State – The Children of La-
bour Migrants and Greenlandic Children in Danish Minority Education
1960s–1970s. Buchardt, Mette & Ydesen, Christian, Aalborg Universitet

14

Session 2. Muntligt och skriftligt i högre utbildning

Intresset för den högre utbildningens förflutna har långa anor. Universitetshi-

storia är ett väletablerat fält som periodvis stått för ambitiösa projekt och

omfattande forskningsinsatser, inte minst kring de enskilda lärosätenas ut-

veckling. Samtidigt har det traditionella studiet av den högre utbildningens

sällan påverkats av de nya perspektiv som växt fram inom humanistisk forsk-

ning under de senaste årtiondena. De intensiva teoridiskussionerna på de kul-

tur- eller vetenskapshistoriska fälten har exempelvis satt relativt få avtryck i

universitetshistorieskrivningen.

En forskningsinriktning som utmanat gängse angreppssätt är det mediehi-

storiska. I sessionen samlas bidrag som alla knyter an till denna inriktning.

Närmare bestämt innehåller den tre presentationer som på skilda sätt fokuse-

rar de muntliga och skriftliga kommunikationsformernas betydelse för det

högre utbildningsväsendet. Bidragen behandlar det moderna forskningsuniver-

sitetets etableringsfas under 1700- och 1800-talen, och exemplen hämtas

främst från de tyska och svenska sammanhangen. I centrum står bland annat

den det tryckta ordets genomslag, den skriftliga produktionens betydelse,

läsningens praktiker samt den muntliga interaktionens förändrade innebörd i

seminarie- och föreläsningssalar. I förlängningen av dessa diskussioner finns

givetvis också en rad frågor om vår tids universitet och den medietekniska

utveckling som påverkar oss i nuet.

Sessionsansvarig: Karlsohn, Thomas, Uppsala universitet

Abstracts/Deltagare

Det akademiska seminariet som muntlig känslogemenskap, Karlsohn, Tho-

mas, Uppsala universitet

Hotet från autodidakten: om framväxten av det moderna forskningsuniversite-
tet, Josephson, Peter, Uppsala universitet/Södertörns högskola

Handböcker, universitet och botaniska karriärer vid 1800-talets mitt, Beck-

man, Jenny, Uppsala universitet

15

Session 3. Sámi school history across time and borders I

Double session part 1
This double session deals with both the international perspective and the

specific national context of Sámi school history. The international and inter-

disciplinary session 'Sámi school history across time and borders part 1' ad-

dresses a recurrent problem in the historiography of the Sámi school history:

whereas the population itself is transnational, the focus of historical research

has mainly been (and often still is) on the developments inside each nation

state. Hence, a lot has been written about the education of the Sámi in Nor-

way, Sweden, Finland and Russia, while the development towards a more

comprehensive transnational perspective has been rather slow.

During the session, Otso Kortekangas will talk about methodological na-

tionalism and the different contextualizations of Sámi school history (local,

national, transnational, global), and Svein Lund will introduce a practical and

experience-based perspective on the advantages and difficulties of transnational

history writing. Whereas Nordic comparisons have been few, Russia has been

almost systematically excluded from Sámi school history projects. Andrej Ko-

tljarchuks presentation will cover the important, and tragic, early twentieth-

century turning point in Sámi school history in the Soviet Union. Inga Fossli

will introduce a glocal view into the everyday life of the Sámi through a case

study of bilingualism and identity politics in Lavangen, Norway. Finally, the

presentation of Pigga Keskitalo and Merja Paksuniemi will take up a longer

time span of Sámi school history in Finland and the high priority that historical

research should put on bringing forth the perspective of the Sámi.

Sessionsansvarig: Kortekangas, Otso, Stockholm University

Abstracts/Deltagare

Methodological nationalism and Sámi educational history, Kortekangas, Otso,

Stockholms universitet

Paksuniemi, Merja (chair), University of Lapland

Keskitalo, Pigga, (chair), Sámi University College , University of Lapland

Fossli, Inga, School of Global Studies, University of Gothenburg

Kotljarchuk, Andrej, Södertörn University and Stockholm University

Lund, Svein

16

Session 4. Sámi school history across time and borders II

Double session part 2.
This double session deals with both the international perspective and the

specific national context of Sámi school history.

Sessionsansvarig: Sjögren, David, Uppsala universitet

Abstracts/Deltagare

Samernas folkhögskola: 1970-talet, Hansson, Johan, Umeå universitet

Ledman, Anna-Lill, Umeå universitet

Svonni, Charlotta, Umeå universitet

Sjögren, David, Uppsala universitet

Session 5. Vem har styrt skolan? Kommunen, skolan och staten

under 60 år av svenska skolreformer i en föränderlig värld

Ur ett internationellt perspektiv har den svenska skolan ansetts som relativt

homogen, med små regionala eller sociala skillnader i utbud och resultat av

utbildning. Sverige och våra skandinaviska grannländer har haft ett internat-

ionellt rykte att vara pionjärer när det gäller social ingenjörskonst, och där har

skolan spelat en betydande roll. I svensk skoldebatt har dock återkommande

förts en diskussion om skolans styrning. Inte minst har den handlat om statens

och kommunens styrande roll gentemot skolan. Under senare år har det bland

annat från flera håll förespråkats ett återförstatligande av skolan. Ett huvudar-

gument för återförstatligande har varit att decentraliseringen av skolan skap-

ade en skola med försämrad kvalitet och med ökade skillnader mellan olika

kommuner. Retoriken i denna argumentation ger dock en något förenklad

bild av statlig kontra kommunal styrning, särskilt om man sätter den i ett

historiskt perspektiv.

Även om flera av reformerna kring 1990 kraftfullt ökade det kommunala

skolinflytandet innebär det inte att kommunen tidigare saknade inflytande

över skolan eller att statens styrning upphörde i samband med reformerna på

1990-talet. Snarare har styrningen av skolan alltid varit både statlig och kom-

munal, i varierande kombinationer och doser.

Sessionen är ett bidrag till den skolpolitiska forskning som uppmärksam-

mat den kommunala dimensionen av skolans styrning och omfattar tiden från

1950-talet och fram tills idag. I sessionen beskrivs, analyseras och jämförs

skolpolitik och särskilda skolpolitiska satsningar i tre kommuner av skiftande

storlek och karaktär. Fokus ligger på balansen mellan den statliga och den

17

kommunala styrningen och hur denna kommer till utryck i respektive kom-

mun vid tolkningen av statliga skolreformer och genom lokala initiativ.

Sessionsansvarig: Ringarp, Johanna, Uppsala universitet

Abstracts/Deltagare

Den kommunala skolförvaltningen och undervisningen – satsningar på peda-
gogiska projekt och lärarfortbildning i den kommunala skolan 1950-2010,

Román, Henrik, Uppsala universitet

Från radioengelska till IB program: om den kommunala skolans international-
isering 1950–2010, Nordin, Andreas, Linnéuniversitetet

Blåstenciler, AV-centraler och läsplattor – kommunikationsteknologiska
förändringar i den kommunala skolan 1950–2010,Hallsén, Stina, Uppsala uni-

versitet

Skolhus, skolskjutsar och måltider. Praktiska göromål i den kommunala sko-
lan 1950–2010, Ringarp, Johanna, Uppsala universitet

18

Session 6. Citizens, Democracy and Education

The session discusses the relationship between education and citizenship in

the modern period. For example, the relationship between education and

democracy in different institutional forms. // Sessionen behandlar förhållan-

det mellan utbildning och medborgarskapsformering under modern tid. Till

exempel behandlas förhållandet mellan utbildning och demokratifostran i

olika institutionella former.

Sessionsansvarig: Berg, Anne, Uppsala universitet

Abstracts/Deltagare

Att politisera liberal education, Burman, Anders, Uppsala universitet och

Södertörns högskola,

Nation-building and democracy in Finnish and Luxembourgish civic educa-
tion (1955–1981), Gardin, Matias, Université du Luxembourg

A democratic revolution: citizen education in early Swedish working class
movements c. 1840–1880, Berg, Anne, Uppsala universitet

The challenge of values and critical thinking in history teaching, Nygren,

Thomas, Uppsala universitet

19

Session 7. Nationalism och utbildning

Sessionen ska behandla olika aspekter av utbildningsväsendets nationellt fost-

rande funktioner från 1800- och fram till idag. Hur har skolan i alla dess for-

mer fostrat elever till nationella människor?

Sessionsansvarig: Berg, Anne, Uppsala universitet

Abstracts/Deltagare

En nationell historia godkänd av staten: Statens läroboksnämnd och omför-
handlingen av nationen, Åström Elmersjö, Henrik, Umeå universitet

Ambassadors for the Constitution of 1814: Young Norwegian Students’ Na-
tional Day Speeches, Sivesind, Kirsten, Universitetet i Oslo

Nationalism och bildning i Sverige, Edquist, Samuel, Södertörns Högskola

Berg, Anne, Uppsala universitet

Åkerlund, Andreas, Uppsala universitet

http://int.blasenhus.uu.se/utbildningshistoria15/teman_2_abstract.lasso?-Database=Konferens&-table=paper&sessionId=199&paperId=635&-session=ACCESS:82EED80911a7b275DApWS10C925C
http://int.blasenhus.uu.se/utbildningshistoria15/teman_2_abstract.lasso?-Database=Konferens&-table=paper&sessionId=199&paperId=635&-session=ACCESS:82EED80911a7b275DApWS10C925C

20

Session 8. The School between State and Local Community in

Scandinavia

In the nineteenth century, national systems of mass schooling were estab-

lished in the West. The number of teachers rose, as did the number of school

buildings and enrolment rates. From being something out of the ordinary, it

became common for children to attend school. This trend was strongest in

northern Europe and North America. By the turn of the twentieth century,

more than 70 percent of all children aged 5–15 attended schools in e.g. US,

Canada, Prussia, Scotland and the Scandinavian countries.

The historical significance of the emergence of mass schooling has made it

the topic of extensive and ever-growing research. This session deals with the

role played by central governments and local communities in this develop-

ment. As Raymond Grew and Patrick Harrigan has pointed out, national

systems of primary education has often been understood as an expression of a

national state which created school acts, hired school inspectors and distri-

buted government subsidies in order to make education available for all. This

state centered narrative have, however, during the last decades been chal-

lenged by both local studies and cross-country analyses, which have investi-

gated how schooling primarily was funded and organized by autonomous

school districts. All though the state enacted school laws and outlined the

frames of mass schooling, it was the local communities who were responsible

for the implementation. Such claims will be discussed in this session, using

the Scandinavian countries as point of departure.

Commentator: Tröhler, Daniel (Luxembourg)

Sessionsansvarig: Larsen, Christian, Rigsarkivet i København, Westberg, Johan-

nes, Uppsala universitet

Abstracts/Deltagare
The school act of 1842 and emergence of mass schooling in Sweden, Westberg,
Johannes, Uppsala Universitet

A Diversity of Schools: The Danish School Acts of 1814, Larsen, Christian,
Rigsarkivet i København

From Danish Province to Constitutional State. Preconditions for Norwegian
Legislation on Primary Education, Skinningsrud, Tone. Universitetet i Tromsø
& Skjelmo, Randi, UiT Norges arktiske universitet

The Development of the Finnish Public School from the 1860´s to 1920´s,
Paksuniemi, Merja, University of Lapland, Finland

21

Session 9. Tidigmodern utbildningshistoria I:
Undervisning i det privata och i det offentliga

Tiden före det moderna utbildningsväsendets etablering präglades av en

mångfald av utbildnings- och undervisningsformer: privatundervisning i hem

och skolor, kyrklig folkundervisning, städers och socknars skolor, den lärda

skolan och gymnasierna, akademierna, och så vidare. I denna dubbelsession

presenterar forskare från en rad ämnen studier av olika aspekter av utbildning

och undervisning från tiden före ca 1820. Första delsessionen fokuserar

undervisningens och utbildningens former och funktioner i såväl privata som

publika sammanhang.

Sessionsansvarig: Rimm, Stefan, Örebro universitet

Abstracts/Deltagare
Preses och preceptor: Andreas Nordenhielm som professor och kunglig lärare,
Hellerstedt, Andreas, Stockholms universitet

Bernhardsson, Peter, Uppsala universitet
Hodacs, Hanna, Kungl. Vetenskapsakademien / University of Warwick

Session 10. Tidigmodern utbildningshistoria II:

Texter och läromedel

Tiden före det moderna utbildningsväsendets etablering präglades av en

mångfald av utbildnings- och undervisningsformer: privatundervisning i hem

och skolor, kyrklig folkundervisning, städers och socknars skolor, den lärda

skolan och gymnasierna, akademierna, och så vidare. I denna andra delsession

uppmärksammas de texter och läromedel som användes och producerades i

skilda utbildningssammanhang under tidigmodern tid.

Sessionsansvarig: Rimm, Stefan, Örebro universitet

Abstracts/Deltagare
Akujärvi, Johanna, Lunds universitet
Claesson, Urban, Högskolan Dalarna / Svenska kyrkans forskningsenhet
Hörstedt, Axel, Göteborgs universitet

mailto:peter.bernhardsson@edu.uu.se
mailto:H.Hodacs@warwick.ac.uk

22

Session 11. Utbildningshistoria: en vetenskaplig disciplin?

Panelsamtal. Samtalet hålls på de skandinaviska språken.

Utdanningshistorie, uddannelseshistorie och utbildningshistoria är delvis över-

lappande begrepp som beskriver det historiska studiet av utbild-

ning/uddannelse/utdanning i de skandinaviska länderna. I denna paneldebatt

utforskas skillnader och likheter mellan forskningsområdets ställning i de aktu-

ella länderna och dess relation och hemvist inom olika akademiska discipliner.

Intressanta frågor i sammanhanget är även: historiska studiers betydelse i den

samtida politiska debatten; den historiska forskningens koppling till samtida

problem; studier av samhället vs. studier av skolan; nationella perspektiv vs.

internationella perspektiv; uddannelsens/utdanningens/utbildningens gränser.

Sessionsansvarig/moderator: Larsson, Esbjörn, Uppsala universitet

Abstracts/Deltagare:

Utdanningshistoriens vilkår og perspektiv ved norske universitet og høysko-
ler, Volckmar, Nina, Noreges teknisk-naturvitenskapelige universitet

Landahl, Joakim, Stockholms universitet

Rosén Rasmussen, Lisa, Københavns Universitet

23

Session 12. Svensk utbildning och kunskap på export ca 1750–1900

Historiskt sett har många svenskar lämnat landet med ambitionen att sprida

kunskap, utbildning och lärande utanför nationens gränser. En del av dem har

gjort stora avtryck i den svenska historieskrivningen, medan andra kan be-

traktas som nästintill okända. Gemensamt för alla dessa projekt och initiativ

var att de bedrevs i kulturella, religiösa, etniska, nationella och politiska land-

skap som många gånger skiljde sig från hemlandets. De som lämnade Sverige

konfronterades med allt från egen okunskap och (van)föreställningar till and-

ras syn på dem och vad de representerade. Vilka metoder, medel och strate-

gier användes i dessa utbildnings- och kunskapsprojekt? Varför lyckades vissa

av dem att bli en del av vårt historiska medvetande medan andra har fallit

helt i glömska? Intressant blir här också vilket mottagande de olika projekten

och initiativen fick såväl utomlands som hemmavid.

I denna session är syftet att genom olika exempel illustrera de villkor och

omständigheter som har kringgärdat och styrt dessa projekt och dess aktörer.

Likheter och skillnader lyfts fram och relateras till historiska och kunskapsso-

ciologiska variabler som institutioners framväxt, konflikt, genus och klass.

Sessionsansvarig: Lagerlöf Nilsson, Ulrika, Åbo Akademi

Abstracts/Deltagare

Den svenska barnmorskeutbildningens etablering i Chicago 1889. Ett stycke
g(l)ömd utbildningshistoria, Lagerlöf Nilsson, Ulrika, Åbo Akademi

Resan som linneansk ideologi och pedagogisk praktik i 1700-talets natural-
historia, Nyberg, Kenneth, Göteborgs universitet

Missionärer och materialister: Kvinnliga gymnaster som representanter för
den svenska gymnastiken, Yttergren, Leif, Gymnastik- och idrottshögskolan

Gymnastiklärarinnan som glömt kunskapsmedium för svensk revolutionär
medicin in i den amerikansk sjukvården ca 1890–1920,
Ottosson, Anders, Göteborgs universitet

Bolling, Hans, Gymnastik- och idrotthögskolan, Stockholm

24

Session 13. Firms and other actors in vocational education and

training in Sweden

In later years, the relation between vocational education and firms and labour

market organisations has received increasing attention. The extent to which

governments, firms, and trade unions collaborate in vocational education

varies greatly between countries and these differences have been systematised

into different skill formation systems. In countries where the labour market

parties have had a strong position and industrial relations have been charac-

terized by a high degree of collective bargaining, such as Germany or Den-

mark, vocational education has evolved into collective skill formation sys-

tems, where firms, intermediary associations, and the state cooperate. Sweden,

on the other hand, is considered to be an outstanding example of a statist sys-

tem, where vocational education and training has been school-based for a long

period of time. The marginal involvement of firms in vocational education and

training in Sweden is in a way an anomaly since the labour market characteris-

tics are similar to the ones prevailing in the collective skills formation systems.

In this session, we reverse the perspective and focus on the role firms and

other actors have played in vocational education and training in Sweden since

the late 19th century. Contrary to dominant views, firms seem to have played

a similar role as in most other European countries well into the 1950s. In

addition, a small number of firms have organised vocational education and

training for long periods of time.

Apprenticeship training has constituted an important arena for firms’ par-

ticipation in vocational education and training. In 20th century Sweden, two

partly different developments can be discerned. In traditional handicrafts,

branch organizations (Hantverksföreningar) advocated apprenticeship legis-

lation and modernisation of the guild tradition. In more modern sectors

vocational training was shaped by collective agreements with unions, with

some big, export-oriented firms seeking to secure a supply of skilled workers

by operating their own vocational schools. Since the 1980s, several attempts

have been made to re-introduce apprenticeship training. Furthermore, dere-

gulation of upper secondary school has opened up a whole market for

education and new forms of collaboration with authorities.

Sessionsansvarig: Nilsson, Anders, Lunds universitet

Abstracts/Deltagare

Attempting institutional change — apprentice training in Sweden 1890–1915,
Hellstrand, Sandra, Stockholms universitet

25

Vocational education and training in Sweden in a European perspective,
1910–1975. Nilsson, Anders, Lunds universitet

Firm-based vocational education and training as an arena for industrial rela-
tions: Sweden 1900–1975, Karlsson, Tobias, Lundh Nilsson, Fay, Lunds &

Nilsson, Anders, Lunds universitet

In the National Interest? – Statist Skill Formation in France and Sweden,
Wederhake, Annika, Max Planck Institute for the Study of Socie-

ties/University of Cologne

26

Session 14. Internationalisering av den högre utbildningen –

organisationer och flöden

Idag är internationalisering ett honnörsord för såväl staten som de svenska

lärosätena. Ett ständigt inflöde av utländska studenter och forskare och ett

dito utflöde av svenskar ses som nödvändigt för kunskapsöverföring och för

att hålla sig a jour med den internationella forskningsfronten. International-

isering är ibland ett luddigt kvalitetsmått och det talas ofta om konkurrens

om de bästa talangerna på en internationell utbildningsmarknad.

Samtidigt döljer bilden av internationaliseringen som en marknad de orga-

nisatoriska och ekonomiska strukturer som möjliggör den globala akademiska

mobiliteten. De överstatliga, statliga och privata organisationer som finansie-

rar utlandsvistelser har ofta uppdrag och agendor som i sig inte är marknadso-

rienterade. Det kan handla om att främja internationellt samarbete på trans-

nationell nivå, om Sverigefrämjande och utrikespolitik som en del av den

offentliga diplomatin, om utbildning som utvecklingsbistånd eller om allmänt

kontaktfrämjande utifrån ett filantropiskt perspektiv.

I denna session fokuseras de organisationer som främjar internationellt ut-

byte, deras syften och arbetssätt, men också de flöden av in- och utresande

forskare och studenter till och från Sverige som dessa organisationer skapar.

Sessionsansvarig:

Åkerlund, Andreas, Uppsala Universitet

Moderator:

Blanck, Dag Uppsala universitet

Abstracts/Deltagare

Financing Scandinavian–American exchange: The American–Scandinavian
Foundation Fellowship Program, 1912 – 1995, Mays, Christin, Uppsala universi-

tet

Lonely Satellites? Transnational Mobility and Collaboration at the Intersection
of Development Aid, National Higher Education Policy and the Global Science
Regime: the Cases of Mozambique and Tanzania, Fellesson, Måns, Nordiska

Afrikainstitutet & Mählck, Paula, Stockholms Universitet/NAI

Det globala rummet av internationella studenter, 1995–2010, Börjesson, Mikael,

Uppsala universitet

Offentlig diplomati och utbyte: Svenska Institutets stipendieprogram 1945–
2010, Åkerlund, Andreas, Uppsala universitet

mailto:andreas.akerlund@hist.uu.se

27

Session 15. Skolämnenas uppgång, fall och renässans i skolans

läroplaner.

Sessionen tar sin utgångspunkt i 1960- och 1970-talets läroplaner i olika skol-

former och följer några ämnens av- och utveckling.

Magnus Grahn presenterar några av de skolämnen som etablerades i och med

1965 års läroplan för gymnasiet, Lgy 65, och fokus ligger på samhällskunskap.

Martin Malmström behandlar hur svenskämnet har förändrats i gymnasiets

läroplaner 1970, 1994 och 2011. Johan Prytz studerar Den nya matematiken i

grundskolan, som introducerades i Lgr 69 men som också försvann under

1980. David Öbring tittar på geografiämnets försvinnande i samband med Lgy

65 men också dess renässans i 1994 års läroplan för gymnasiet.

Sessionsansvarig: Grahn, Magnus, Lunds universitet

Abstracts/Deltagare
Hur utvecklades och avvecklades några skolämnen i gymnasiets läroplaner
från 1960-talet och framåt? Grahn, Magnus, Lunds universitet

Förklaringar till den Nya Matematikens misslyckande, Prytz, Johan, Uppsala
universitet

Geografins insomnande och renässans, Örbring, Johan, Lunds universitet

Malmström, Martin, Lunds universitet

28

Session 16. Medborgarskap, bildning och utbildning

under 1900-talet

Att kunskap och kunskapsförmedling varit av betydelse för samhällsutveckl-

ing och samhällsförändring är vår utgångspunkt för sessionen. Vi vill här ur

ett brett perspektiv, problematisera utbildningens betydelse för människa och

samhälle.

I fas med att industrialisering och demokratisering av det svenska sam-

hället, tog fart kring sekelskiftet 1900, växte en statligt planerad och sankt-

ionerad demokratisk medborgarfostran fram, som tog plats inom utbildnings-

väsendet. Det påverkade utbildningsinsatsernas form och innehåll. Processen

som gick stegvis, bör sättas i samband med ekonomiska intressen och ses i

ljuset av den sociala och politiska utveckling som Sverige samtidigt genom-

gick. Ett utmärkande drag är idén om att se utbildning som en medborgerlig

rättighet som började föras fram från 1800-talets senare del. Ett steg i proces-

sen var exempelvis behovet av flickors utbildning, 1919 års undervisnings-

plan, samt att folkskolan, vid sidan av andra reformer, från 1930-talet och

framåt, kom att utgöra en central del i välfärdspolitiken. Enhetsskolan och

1962 års grundskolereform är senare exempel i den utvecklingen.

Tanken om utbildning som förändrande kraft är en gemensam utgångs-

punkt för sessionen och utifrån den är det frågan om medborgarskap relaterat

till utbildning och vad det betytt för samhällsutvecklingen som vi särskilt vill

problematisera. Utbildningens syfte, frågor om inkludering och exkludering

kan aktualiseras. Andra frågor rör vilka som skulle utbildas, vilka som initie-

rade, organiserade och förmedlade kunskapen. Här finns utrymme för synlig-

görande av aktörer på olika nivåer och även för den interaktion i och mellan

olika grupper som kan ha förekommit. Vi talar här inte bara om barn- och

ungdomsskolor, utan om utbildning och bildning i ett vidare sammanhang,

mer eller mindre formellt ordnad. Det kan röra sig om bildningsorganisation-

er, föreningar eller andra slags initiativ och kontakter med syfte att bilda eller

utbilda. Till sessionen välkomnas alla med intresse för frågor relaterade till

detta.

Sessionsansvarig: Boberg, Per, Linnéuniversitetet

Abstracts/Deltagare

Bildningsförbund som lokalpolitisk interaktionsarena, Boberg, Per, Linnéuni-

versitetet

Bildningsaktiviter i gymnasiernas elevföreningar, Bergström, Ylva, Uppsala

universitet

29

Skolan ett rum för kropp och rörelse? – idéer om kroppens bildning mellan
kommunikation och disciplin, Styrke, Britt-Marie, Umeå universitet

Hemkonsulent – mellan stat och medborgare, Rosén, Ulla, Linnéuniversitetet

Huslig ekonomi; en utbildning och en fråga om genus och klass, Järnankar,

Agneta, Linnéuniversitetet

30

Session 17. Skolreformer och skolans styrning

Vad har format utbildningspolitiken i Tyskland, Sverige och Skandinavien?

Hur och på vilket sätt har samma utbildningspolitik formerats? Det är hu-

vudinriktningen på den här sessionen. Implementeringen av utbildningsre-

former, internationella kunskapsmätningar, begreppshistoria, lärarlegitimat-

ion, krav på redovisning och formativ bedömning och dess betydelse för ut-

bildningspolitikensinnehåll belyses närmare. Sessionen behandlar även skär-

ningspunkten mellan centralt fattade beslut och lokal implementering men

även konsensus- och konfliktperspektivet i 1965 års läroplan för gymnasiet.

Sessionsansvarig: Grahn, Magnus, Lunds universitet

Moderator: Lundgren, Ulf P., Uppsala universitet

Abstracts/Deltagare
PISA som styrinstrument, Ringarp, Johanna, Uppsala universitet

Rättssäkerhet som utopiskt mål för utbildningspolitisk kritik och kamp: En
begreppshistorisk analys, Novak, Judit, Uppsala Universitet, Department of
Education

Bakgrund och tillämpning av 1960-talets läroplaner i grundskolan och på
gymnasiet, Grahn, Magnus, Lunds universitet

National assessment instruments in Scandinavian education: emergences and
purposes, Tveit, Sverre, Universitetet i Oslo

Centraliseringens höga visa eller en ”landsbygdens skolreform”?, Dahlqvist,
Matts, Uppsala universitet

31

Session 18. 150 years of technical training
–a Nordic perspective

Technical training, both theoretical and practical, has played an important

role in the industrial development of the Nordic countries since the mid-

1800s, when national systems for technical education began to emerge. These

early systems were often inspired by the technical training methods used in

Germany. In Sweden, for example, secondary schools were established, mod-

elled on Germany’s Gewerbeschulen in the 1850s.

In this early period, a portion of technically minded young men already be-

gan to undertake study tours in countries that were at the forefront of industri-

al development, such as Germany, England and the United States. This tradit-

ion has continued well into the modern era. Over time the importance of

Germany and England as sources of inspiration and as destination countries has

decreased, while the prominence of the United States has increased.

One explanation for the continuation of these study tours could have been

due to the teaching at technical institutions in the Nordic countries not al-

ways keeping up the pace with the needs of the various industries. When

technical education became increasingly more theoretical at the end of the

19th century; for example, in Finland, industries demanded more practical

knowledge and skills. This change led to a debate on how to organize the

technical training and eventually to the emergence of several more or less

private technical secondary level schools.

In this session, we discuss the emergence of technical training systems at

different levels and within various regional contexts, as well as the long tradi-

tion of technical study and training in other courses.

Sessionsansvarig: Lundh Nilsson, Fay, Lunds universitet

Abstracts/Deltagare

Training Scandinavian engineers in the United States: The ASF Traineeship
Program, 1946–1990, Mays, Christin, Uppsala universitet

Technical secondary schools as nodes for industrial development in Sweden
1850–1920, Lundh Nilsson, Fay, Lunds universitet

Prolonged education. Study tours and practice abroad among Swedish technical
secondary school gradua, Grönberg, Per-Olof, Umeå universitet

Finnish visions of technology during the late 19th century, Nykänen, Panu,
University of Jyväskylä

32

Session 19. Biståndets experter: Utbildning och
kunskapsproduktion inom svenskt bistånd, 1950–2009

Under efterkrigstiden utvecklades och expanderade Sveriges internationella

biståndsverksamhet. Under 1960-talet formaliserades en biståndspolitik i statlig

regi. Ett stort antal aktörer med intresse för biståndsverksamheten deltog i

denna process, bland annat från näringsliv, missionsverksamhet, folkrörelser,

den högre utbildningen, enskilda akademiker, statlig verksamhet, etc. Av flera

skäl är det utbildningshistoriskt intressant att studera detta skeende. Dels var

bistånd till mottagarländernas utbildningssystem ett område som betonades

starkt i Sverige, vilket aktualiserar intressanta frågor om hur svenska utbild-

ningsmodeller och –ideologier överfördes till nya miljöer, och hur de visade sig

fungera, eller inte fungera, där. Samtidigt ställde den växande biståndsverksam-

heten nya krav på kunskap och utbildning i Sverige. Att utföra bistånd fordrade

kunskap i olika former. Nya behov uppstod av kunskap om förhållandena i de

världsdelar och länder som var aktuella som biståndsmottagare, liksom av sär-

skilda fack- och ämneskunskaper som var nödvändiga för biståndets praktik.

Även här aktualiseras ett antal frågor: hur såg utbildning för bistånd ut? Vilken

kunskap efterfrågades? Hur påverkade olika intressen utbildningen för bistånd?

Vem avgjorde vad som var relevant kunskap för en biståndsexpert?
I denna session behandlar vi sådana frågor om experter, kunskap, utbildning

och biståndsverksamhet. Med utgångspunkt i en uppsättning olika aktörer –

från näringslivet, Nordiska Afrikainstitutet, SIDA , och Sveriges lantbruksuni-

versitet – diskuteras olika aspekter på utbildningsbistånd, biståndsutbildning,

och kunskapsproduktion för bistånd. De olika bidragen studerar aktörernas

relationer till kunskap och utbildning ur olika perspektiv, exempelvis gräns-

dragningsarbete kring biståndsexpertisen och dess utbildningsbehov, eller ut-

bildningsbistånd som transnationella flöden av kunskaper och ideologier.

Sessionsansvarig: Lindgren, Sofia, Uppsala universitet

Moderator: Åkerlund, Andreas, Uppsala universitet

Abstracts/Deltagare

Skogliga möten: Sveriges lantbruksuniversitets stöd till högre skoglig utbild-
ning i Etiopien, 1986–2009, Bruno, Karl, Sveriges Lantbruksuniversitet

Industribistånd mellan råskinn och rättänkande: Näringslivets utvecklingslära
under 1970-talet, Glover, Nikolas, Uppsala universitet

Kunskap om Afrika. Information och utbildning för experter inom bistånd
med utgångspunkt i Nordiska Afrikainstitutet 1962–1980, Lindgren, Sofia,

Uppsala universitet

Svensk biståndshistoria. Forskningsstrategier kring självbilder, organisering
och implementering, Lundberg, Urban, Stockholms universitet

33

Session 20. Utbildning och fostran för krig och fred

Synen på krig och fred i relation till barns fostran är något som genomgått

kraftiga förändringar sedan 1800-talet. Under perioden 1863–1917 fanns det i

svenska skolor ett tydligt uppdrag att fostra pojkarna genom särskilda vapen-

övningar samt annan militär verksamhet och under andra världskriget fick

läroverksungdomen, såväl pojkar som flickor, genomgå värntjänstutbildning

som en del i skolans undervisning. Mot detta kan ställas mot de tankar om

fredsfostran som föddes redan under slutet av 1800-talet och som under bör-

jan av 1900-talet framförallt bars av kvinnliga fredsföreningar. Efter andra

världskriget fick dessa tankegångar allt tydligare fäste också inom skolan även

om frivilligorganisationer jämväl fortsatt spela en viktig roll. Sammantaget ger

detta en dramatisk förändring i synen på barn i relation till krig och fred. Hu-

vudsyftet med sessionen är att samla forskare som på olika sätt studerar dessa

fenomen. De olika bidragen behandlar ämnen såsom: Militärisk bilderbok för

gossar (1871), framställningen av finska inbördeskriget i finska läroböcker,

1980-talets svenska fredsundervisning, vapenövningar i svenska läroverk un-

der första och andra världskriget.

Sessionsansvarig: Larsson, Esbjörn, Uppsala universitet

Moderator: Hansson, Johan, Umeå universitet

Kommentator: Johansson, Roger, Lunds universitet

Abstracts/Deltagare
Att vika tranor och rita duvor. Barn som politiska subjekt för en fredlig fram-
tid, Andersson, Irene, Malmö högskola, Historiska studier

Pojkar i vapen: militär träning vid svenska läroverk under första och andra
världskriget, Larsson, Esbjörn, Uppsala universitet

Att utbilda medborgare och soldater. Exemplet Militärisk bilderbok för gos-
sar (1871), Widhe, Olle, Göteborgs universitet

Finska inbördeskriget i finländska läroböcker 1960–2010, Mattlar, Jörgen,
Uppsala universitet

34

Session 21. Segregation och integration. Genus, klass och

medborgarskap i svenskt undervisningsväsende

Vid början av 1800-talet fanns en mängd olika skolor i Sverige. Det fanns

skolor avsedda för fattiga barn och för bättre bemedlade barn, och blandfor-

mer däremellan. Det fanns flickskolor, pojkskolor och skolor för båda könen.

Vid varje enskild skolas etablering eller förändring kom frågor om kunskaps-

syn, genus och klass att ställas på sin spets. Det handlade om vilka kunskaper

som ansågs viktiga och på vilket sätt flickor och pojkar ur olika samhälls-

grupper skulle tillägna sig dessa kunskaper, och om hur man förväntade sig

barnens framtida samhällsroller. Under andra hälften av 1800-talet stabilise-

rades skolväsendet i ett tydligt klass- och genusmönster: allmänna folkskolan,

läroverken, flickskolor. Sessionen avser att presentera nya studier som analy-

serar betydelsen av genus, klass och medborgarskap i samband med utbild-

ningsväsendets utveckling: De allmänna skolornas utveckling (Esbjörn Lars-

son), Skrivkunnighet för fattiga barn före folkskolan (Åsa Karlsson Sjögren),

Identiteter och skolornas retoriska praktiker (Stefan Rimm) och Realskolans

uppgång och fall (Bert Mårald).

Sessionsansvarig: Larsson, Esbjörn, Uppsala universitet

Abstracts/Deltagare

Realskolans uppgång och fall, Mårald, Bert, Luleå Tekniska Universitet

Att bidra till skolans omkostnader: skolavgifterna och det svenska paral-
lellskolesystemets framväxt, Larsson, Esbjörn, Uppsala universitet

Fattigskolor, klass och kön 1760–1810, Karlsson Sjögren, Åsa, Umeå universitet

Skoltal och identitetskonstitution ca 1800–1850, Rimm, Stefan, Örebro univer-

sitet

35

Session 22. Alternativ pedagogik i internationellt och lokalt

perspektiv

Sessionen presenterar några sammanhang i vilka alternativpedagogisk idépro-

duktion utvecklades och omsattes i praktik under perioden 1920–1950, en

intensiv fas i den svenska reformpedagogiska rörelsens utveckling.

Studieobjekten är ett unikt arkivmaterial från den år 1927 grundande Sil-

janskolan i Tällberg samt tidskriften Pedagogiska spörsmål och dess koppling

till den internationella organisationen New Education Fellowship (NEF). De

frågor som står i fokus rör hur samtidens pedagogiska problem definierades i

tidskriften och i andra källor. Vilka pedagogiska teman och problem som

hämtades från NEF, dess organ The New Era och de internationella kongres-

serna samt vilka teman som hade ett nationellt ursprung? För analysen av

Siljanskolan gäller att kartlägga de pedagogiska idéer och föreställningar som

styrde verksamheten. Fem delstudier belyser olika idéströmningar, tematiker,

personallianser och pedagogiska uttrycksformer som diskuteras och praktiseras.

Bakgrund: I Tällberg startades 1927 en svensk friskola med tydliga drag av

tysk bildningsprofil. Syftet var att erbjuda undervisning för ”hela människan”.

Makarna Harald och Signe Alm skapade en skola som initialt presenterades

som en ”Pestalozziskola”. Idégodset var brett och eklektiskt. Här går det att

finna influenser både från Ellen Keys ”hemskola” och Karl-Erik Forsslunds

”Storgården”. Snart kom man också att ge utbildning för vuxna i form av årli-

gen återkommande sommarkurser. Under tidigt 1930-tal var det bl.a. närings-

lära samt psykisk och fysisk hälsovård som berördes i kurser ledda av kända

internationella forskare som Heinrich Hanselmann, Charlotte Bühler, Poul

Bjerre och Alfred Adler. I återkommande kurser anlitades den tyske musik-

pedagogen Fritz Jöde, som med idéer förankrade i den tyska ungdomsrörel-

sen, syftade till att professionalisera den svenska musiklärarkåren.

Ur skilda perspektiv, antropologiska, pedagogiska och historiska, anlyseras

en spännande epok i svensk och internationell utbildningshistoria.

Sessionsansvarig: Petterson, Lars, Högskolan i Dalarna

Abstracts/Deltagare

Bartholdsson, Åsa, Högskolan Dalarna

Båtefalk, Lars, Högskolan Dalarna

Liljas, Juvas Marianne, Högskolan Dalarna

Morawski, Jan, Högskolan Dalarna

Reinholdsson, Peter, Högskolan Dalarna

36

Session 23. Etablerade och nykomlingar bland universitetsämnen:

Utbildningssociologiska och historiska perspektiv

I takt med att det svenska systemet för högre utbildning sedan andra världs-

krigets slut gradvis övergått från elitpräglade institutioner till universalutbild-

ning har den materiella basen för olika vetenskapliga ämnen att etablera sig–

och också stärka sina positioner jämte varandra–breddats. En huvudfråga som

samlar sessionens olika bidrag är hur vi kan förstå relationen mellan sådana

yttre förhållanden som den institutionella utvecklingen i högskoleexpansion-

ens kölvatten och organiseringen av kunskap.

Högskoleexpansionen under decennierna närmast efter andra världskriget

ägde främst rum i de ospärrade ämnena och kom därmed att bidra med en

rejäl ökning av utbildningsbasen för såväl etablerade humanvetenskapliga

ämnen som litteraturvetenskap och filosofi som nyare samhällsvetenskapliga

ämnen som ekonomi och sociologi. Från 1970-talet och framåt var dessa äm-

nen en väletablerad del av den disciplinindelade utbildningsstrukturen. Nu

började dock helt nya områden göra sig gällande som skar på tvären av dessa

discipliner. Några exempel var genusvetenskap, utbildningsvetenskap och

hållbar utveckling. Utmärkande för sådana uttalat tvärvetenskapliga ämnen

har varit de bitvis häftiga striderna om definitioner och gränsdragningar för

vad som ska utgöra ämnets kärna. Sessionen välkomnar bidrag som rör histo-

riska, sociala och kognitiva utvecklingslinjer bland såväl etablerade som nyare

universitetsämnen.

En genomgående ansats i sessionsbidragen är att kombinera perspektiv och

metoder som sällan mötts. När utbildningssociologer oftast uteslutande ägnat

sig åt vad som sker inom utbildning har vetenskapssociologer och veten-

skapshistoriker inte sällan negligerat just utbildning. En kombination av dessa

traditioner torde ge nya insikter om universitetsämnenas historiska, sociala

och kognitiva identiteter.

Sessionsansvarig: Dalberg, Tobias, Uppsala universitet

Abstracts/Deltagare

Utbildningsvetenskap: Mellan vetenskap, politik och statsadministration,
Börjesson, Mikael, Uppsala universitet

Akademiska karriärer inom de svenska humanvetenskaperna ca 1945–1965,
Dalberg, Tobias, Uppsala universitet

Ett kunskapsområdes uppkomst och etablering. Hållbar utveckling i svensk
högskola 1977–2012, Lidegran, Ida, Uppsala universitet

37

Session 24. Fostran till yrkeslivet

Denna session presenterar olika perspektiv på utbildningens relationer till

yrke och arbete. Alla bidrag uppmärksammar praktiker som pågick under

”det korta 1900-talet” (1914–1991). Perioden karaktäriserades av en kraftig

tillströmning till alla former av utbildning vilket gav upphov till nya synsätt

på skolan och andra undervisande institutioner. Sessionens deltagare belyser

den förändrade relationen mellan identiteter och yrkesval hos läroverksung-

domar, fostran av vetenskapliga eliter på gymnasiet, uppfattningen om pro-

duktionens pedagogiska värde i verkstadsskolor, utvecklingen av svenskspråk-

liga yrkesskolor i Finland samt diskursiva framställningar av kunskapens värde

inom korrespondensstudier.

Sessionsansvarig: Lövheim, Daniel, Stockholms universitet

Abstracts/Deltagare

Verkstadsskolor – ett historiskt exempel som belyser produktionens ställning
i svensk yrkesutbildning, Broberg, Åsa, Stockholms universitet

Att (re)producera vetenskapens eliter: tävlingar för svensk skolungdom i
naturvetenskap under kalla kriget, Lövheim, Daniel, Stockholms universitet

Två yrkesskolors utveckling på den nyländska landsbygden, Gripenberg, Mar-

tin, Svenska skolhistoriska föreningen i Finland

Läroverksungdomens yrkesdrömmar 1930–68, Asgari, Majid, Uppsala univer-

sitet, Ekonomisk-historiska institutionen

Människovärde på distans: Kunskap mellan ekonomi och idealitet i brevsko-
lornas reklam 1910–1970, Husz, Orsi, Uppsala universitet

38

Session 25. Professioners pedagogiska praktiker i historisk

belysning

Det sammanhållande temat för denna session är skola och profession och

relationen däremellan diskuteras ur olika synvinklar. Skolan som professionell

arena inte bara för lärare utan också för andra professioner som poliser, psy-

kologer och socionomer aktualiseras liksom olika professionella gruppers

pedagogiska praktiker.

Sessionsansvarig: Larsson, Anna, Umeå universitet

Abstracts/Deltagare
Kampen om lärarutbildningen. Aktörer och paradigm i Sverige–Finland
1946–2011, Furuhagen, Björn, Uppsala universitet

Polisen som fostrare, Wahlgren, Paula, Linneunivsersitetet

Love as a Habit: Martha Nussbaum and the Cultivation of Political Emo-
tionsm, Myreböe, Synne, Umeå universitet

Physical, emotional and social illness: Changing problems for the school
health care in 20th Century, Larsson, Anna, Umeå universitet

Ulla Lindström: folkskollärarinna, fackligt och politiskt aktiv feminist, Pers-

son, Sofia, Göteborgs universitet

39

Session 26. Historical Perspectives on Minority Language Education

N.B. The first half of the session will be held in English, and the second in Swedish.

In this session, four different approaches to minority education are presented.

In the first paper, Epistemic Horizons of Educators of Immigrant Children in

the Danish Welfare Nation-State 1970–2013, Marta Padovan-Özdemir presents

an analysis of educator’s manuals intended for teachers of immigrant children in

Denmark. In the analysis, the concept of governmentality is used to examine

the epistemic horizons made available to educators via these manuals. The

paper identifies what knowledge is invested in shaping the conduct and men-

tality of educators of immigrant children, and how it is made practical for the

education of immigrant children.

In the second paper, entitled Imperial perspectives in the History of Educa-

tion: Comparing France and Sweden, Julia Nordblad compares French instruc-

tion for Breton and Tunisian children with Swedish instruction for Finnophone

and Sámi children between 1880 and 1925. Applying an approach from ‘new’

imperial history, the paper highlights patterns of imperial and nation-state poli-

tics in a four-part analysis.

The third paper, The Domestic Other in Postwar Finland: The Resolution

on Swedish as a Mandatory Subject, by Janne Väistö, examines political and

cultural ideas about language underlying the debate about mandatory Swedish

instruction in the Finnish School system. Attention is paid both to ideological

currents as Swedish state interest in Finnish cultural politics in the Cold War

era.

In the final paper, German School Ltd: A First look at the School’s 1940s

Activities, Johanna Ringarp and Germund Larsson present a newly initiated

research project which examines the activities of the German school in Stock-

holm in the 1940s. The paper focuses on the organisation structure of the

school as well as its interchanges with the German and Swedish societies.

Sessionsansvarig: Nordblad, Julia, Uppsala universitet

Abstracts/Deltagare
Epistemic Horizons of Educators of Immigrant Children in the Danish Welfare
Nation-State 1970–2013, Padovan-Özdemir, Marta, Københavns Universitet

Det andra inhemska i det efterkrigstida Finland: Beslutet om svenska språket
som obligatoriskt ämne, Väistö, Janne, Åbo Akademi

Tyska skolan AB, Ringarp, Johanna & Larsson, Germund, Uppsala universitet

Imperial perspectives in the History of Education: Comparing France and Swe-
den, Nordblad, Julia, Uppsala universitet

40

Session 27. Metodiska och didaktiska perspektiv i

undervisningens historia

Didaktikens grundfrågor handlar om undervisningen innehåll, metoderna för

att kommunicera detta innehåll samt argumenten bakom valet av innehåll

och metoder. Med innehåll avses här såväl kunskaper som moral. Dessa frågor

har alltså fokus på vad som händer i undervisningspraktiken – en helt central

del i utbildningens historia. I denna session presenteras studier där didakti-

kens frågor ställs om dåtiden.

Eftersom presentationerna handlar om sinsemellan olika undervisningsin-

nehåll och undervisningsmetoder, men även olika undervisningsinstitutioner,

så kommer intressanta jämförande frågor att kunna ställas. Exempelvis om

hur fostrande av moral har hängt samman med förmedlande av kunskap via

olika ämnen och med vissa undervisningsmetoder. Även likheter och skillna-

der mellan ämnens innehåll, metoder och bakomliggande syften kommer att

kunna diskuteras.

Sessionsansvarig: Prytz, Johan, Uppsala universitet

Abstracts/Deltagare

Ämnet biblisk historia och dess betydelse för folkskolans undervisningsmeto-
dik, Evertsson, Jakob, Åbo akademi

En medeltida hjältinnesaga. Kvinnorörelsen och behovet av ny historiekun-
skap, ca 1859–1921, Berglund, Louise, Örebro universitet

Religious instruction in primary education – new questions intruding upon
schooling, Barbu, Ragnhild, University of Luxembourg

Trädgården som bildningsmönster och pedagogisk modell under 1800-talet,
Klintborg Ahlklo, Åsa, SLU

41

Session 28. The investments in education and its returns

History of education and economic history has drawn closer during the last

decades, and they are these days, as Michael Sanderson has put it, indeed

good neighbors. This session, with participants from both research fields,

deals with investments in education and its returns from a number of per-

spectives.

In this session, four papers will be presented on the rising expenditure on

education and the development of human capital during the nineteenth and

twentieth centuries. These papers deals with the funding of primary schools

on local, regional, national and international levels, social aid targeting stu-

dents in higher education, and the increased investments in education in

Sweden and Finland. Thus, this session will provide both insights into the

varying economic conditions for education and schooling, and the economic

impact of educational attainment.

Sessionsansvarig: Westberg, Johannes, Uppsala universitet

Abstracts/Deltagare

Virtues or vices? Decentralized and centralized education systems, c. 1840–
1940, Westberg, Johannes, Uppsala universitet

Public and Private Student Economy: Macro Level Expenditures and Micro
Level Incomes, 1930–1975, Gustavsson, Martin, Stockholms universitet

Exploring financing of Swedish rural primary schools around and after the
1842 ‘Folkskole’ reform, Andersson, Jens, Lunds universitet

Investment in Education and Human Capital in Sweden and Finland from
the 18th to the 20th Centuries, Valtonen, Heli, & Turunen, Olli, Jyväskylä

Universitet & Eloranta, Jari, Appalachian State University and University of

Jyväskylä

42

Session 29. Educational space, place and materiality:

Transitory themes I

The latest decade of educational history research has been marked by an in-

creased interest in cultural perspectives on past schooling and by a growing

focus on spatial as well as material aspects of education. The spatial and mate-

rial turns have brought on new theoretical and methodological approaches to

the field, broadened the repertoire as regards to the use of sources and led to an

increased awareness of the relationship between for example educational dis-

courses, formal policies, architecture, technologies for teaching, the objects and

social routines of day-to-day school life and the individuals subjected to school

environments. All in all, this has engendered a widened consciousness of the

importance of taking space and materiality into account as dimensions of edu-

cational history.

The ambition of the present session is to gather scholars from different

Nordic contexts with spatial and/or material focuses of their research and by

this enhance an intra-Nordic, comparative understanding and dialogue on the

area. Special attention will be given to the notion of transition, for example

transitory spaces, and on how such concepts can be further developed to en-

rich the field of study. The concept of transitory (learning) spaces is and invi-

tation to broaden the understanding of educational spaces and can for example

be perceived as the possible unacknowledged spaces of learning such as in-

between spaces, temporary spaces, and informal spaces where learning takes

place. Examples within an institutional framework could be school corridors,

school camps, and school yards and in non-institutional areas it could be urban

settings or maybe virtual spaces.

Sessionsansvarig: Norlin, Björn, Umeå universitet

Abstracts/Deltagare

Routes of knowledge – Towards a methodological framework for tracing the
historical impact of IOs, Ydesen, Christian, Aalborg Universitet

Teaching practice in open plan and traditional classrooms; Is there a differ-
ence?, Sigurðardóttir, Anna Kristín, University of Iceland

Digitalization and its Material Reconfigurations of Everyday School Life, Den-
mark 1970–2015, Rosén Rasmussen, Lisa,

Københavns Universitet

The schoolyard as a social space: Subjectification in transitory educational con-
texts, Rönnlund, Maria, Umeå universitet

43

Session 30. Educational space, place and materiality:

Transitory themes II

The latest decade of educational history research has been marked by an

increased interest in cultural perspectives on past schooling and by a growing

focus on spatial as well as material aspects of education. The spatial and ma-

terial turns have brought on new theoretical and methodological approaches

to the field, broadened the repertoire as regards to the use of sources and led

to an increased awareness of the relationship between for example educa-

tional discourses, formal policies, architecture, technologies for teaching, the

objects and social routines of day-to-day school life and the individuals sub-

jected to school environments. All in all, this has engendered a widened con-

sciousness of the importance of taking space and materiality into account as

dimensions of educational history.

The ambition of the present session is to gather scholars from different

Nordic contexts with spatial and/or material focuses of their research and by

this enhance an intra-Nordic, comparative understanding and dialogue on the

area. Special attention will be given to the notion of transition, for example

transitory spaces, and on how such concepts can be further developed to

enrich the field of study. The concept of transitory (learning) spaces is and

invitation to broaden the understanding of educational spaces and can for

example be perceived as the possible unacknowledged spaces of learning

such as in-between spaces, temporary spaces, and informal spaces where

learning takes place. Examples within an institutional framework could be

school corridors, school camps, and school yards and in non-institutional areas

it could be urban settings or maybe virtual spaces.

Sessionsansvarig: Norlin, Björn, Umeå universitet

Abstracts/Deltagare

Policing the Juvenile Delinquent. The Street as Pedagogical Object, Copenha-
gen 1930s. Sandbjerg Hansen, Christian, Aarhus Universitet

School Jailhouse: Discipline, Space and the Materiality of School Morale in
Early-Modern Sweden, Norlin, Björn, Umeå universitet

The upper secondary school and the city as disciplinary arenas in the early
1900s, Larsson, Germund, Uppsala universitet

44

Sessionsdeltagare

Sidhänvisningar.

Akujärvi, Johanna, 21
Andersson, Irene, 36
Andersson, Jens, 44
Asgari, Majid, 40
Axelsson, Thom, 13
Barbu, Ragnhild, 43
Bartholdsson, Åsa, 38
Beckman, Jenny, 14
Berg, Anne, 18, 19
Berglund, Louise, 43
Bergström, Ylva, 29
Bernhardsson, Peter, 21
Blanck, Dag, 26
Boberg, Per, 29
Bolling, Hans, 23
Broberg, Åsa, 40
Bruno, Karl, 34
Buchardt, Mette, 13
Burman, Anders, 18
Båtefalk, Lars, 38
Börjesson, Mikael, 26, 39
Claesson, Urban, 21
Dahlqvist, Matts, 31
Dalberg, Tobias, 39
Edquist, Samuel, 19
Eloranta, Jari, 44
Evertsson, Jakob, 43
Fellesson, Måns, 26
Fossli, Inga, 15
Furuhagen, Björn, 41
Gardin, Matias, 18
Glover, Nikolas, 34
Grahn, Magnus, 28, 31

Gripenberg, Martin, 40
Grönberg, Per-Olof, 32
Gustavsson, Martin, 44
Hallsén, Stina, 17
Hamre, Björn, 13
Hansson, Johan, 16, 36
Hellerstedt, Andreas, 21
Hellstrand, Sandra, 24
Hodacs, Hanna, 21
Husz, Orsi, 40
Hörstedt, Axel, 21
Johansson, Roger, 36
Josephson, Peter, 14
Järnankar, Agneta, 30
Karlsohn, Thomas, 14
Karlsson Sjögren, Åsa, 37
Karlsson, Tobias, 25
Keskitalo, Pigga, 15
Klintborg Ahlklo, 43
Kortekangas, Otso, 15
Kotljarchuk, Andrej, 15
Lagerlöf Nilsson, Ulrika, 23
Landahl, Joakim, 22
Larsen, Christian, 20
Larsson, Anna, 41
Larsson, Esbjörn, 22, 36, 37
Larsson, Germund, 42, 47
Ledman, Anna-Lill, 16
Lidegran, Ida, 39
Liljas, Juvas Marianne, 38
Lindgren, Sofia, 34, 35
Lundahl, Christian, 13
Lundberg, Urban, 35

45

Lundgren, Ulf P., 31
Lundh Nilsson, Fay, 25, 32
Lövheim, Daniel, 40
Malmström, Martin, 28
Mattlar, Jörgen, 36
Mays, Christin, 26, 32
Morawski, Jan, 38
Myreböe, Synne, 41
Mårald, Bert, 37
Mählck, Paula, 26
Nilsson, Anders, 24, 25
Nordblad, Julia, 42
Nordin, Andreas, 17
Norlin, Björn, 45, 47
Novak, Judit, 31
Nyberg, Kenneth, 23
Nygren, Thomas, 18
Nykänen, Panu, 33
Ottosson, Anders, 23
Padovan-Özdemir, Marta, 42
Paksuniemi, Merja, 15, 21
Persson, Sofia, 41
Petterson, Lars, 38
Prytz, Johan, 28, 43
Reinholdsson, Peter, 38
Rimm, Stefan, 21, 37
Ringarp, Johanna, 17, 31, 42
Román, Henrik, 17

Rosén Rasmussen, Lisa, 22, 45
Rosén, Ulla, 30
Rönnlund, Maria, 46
Sandbjerg Hansen, Christian, 47
Sigurðardóttir, Anna Kristín,, 45
Sivesind, Kirsten, 19
Sjögren, David, 16
Skinningsrud, Tone, 20
Skjelmo, Randi, 20
Styrke, Britt-Marie, 30
Svonni, Charlotta, 16
Tröhler, Daniel, 20
Turunen, Olli, 44
Tveit, Sverre, 31
Wahlgren, Paula, 41
Valtonen, Heli, 44
Wederhake, Annika, 25
Westberg, Johannes, 20, 44
Widhe, Olle, 36
Volckmar, Nina, 22
Väistö, Janne, 42
Ydesen, Christian, 13, 45
Yttergren, Leif, 23
Åkerlund, Andreas, 19, 26, 27,

34
Åström Elmersjö, Henrik, 19
Örbring, Johan, 28

