

Studieplan 2005/2006

ÅRHIS Årsstudium i samtidshistorie (kull 2005 - 06)

Studiet gir en innføring i de siste ca. 200 års verdens- og Norgeshistorie, dvs. de sosiale, økonomiske, politiske og kulturelle endringsprosesser som har ført fram til det samfunn vi lever i idag. Studiet er lagt opp med sikte på å oppøve evnen til å se kritisk på så vel historiske kilder og forskningsbasert teori som holdninger og ideologi i vår egen samtid, og knytter an til historieforskningens tradisjon som dannelsesfag. Gjennom veiledet oppgaveskrivning skal studenten sikres praktisk trening i historiefaglig resonnering og i formidling av fagkunnskap til andre, skriftlig og muntlig, på måter som vekker interesse og tilfredsstillende krav til etterrettelighet.

Faglig innhold

Studiet består av fire emner, hvert på 15 studiepoeng: *Europas århundre*, som dekker perioden fra Den franske revolusjon til Første verdenskrig og *Verdenskriger og ekstremisme*, som dekker perioden fra den første til slutten av Andre verdenskrig, tas i høstsemesteret. *Tre verdener, utvikling og velferd* som omhandler perioden ca. fra 1945 til ca. 1975, og *Globalisering og nye konflikter*, som tar for seg de siste 30 årenes historie, gjennomføres i vårsemesteret.

Metodepensum som hører til alle emner og er obligatorisk for alle som studerer samtidshistorie (uansett emne). Øvrig pensum finner dere under det enkelte emne.

Knut Kjeldstadli, *Fortida er ikke hva den en gang var . En innføring i historiefaget*, Oslo 1999, Del 1 og 2 253 s

(De som ønsker seg større faglige utfordringer kan lese i stedet: Paul Knutsen, *Analytisk narrasjon. En innføring i historiefagets vitenskapsfilosofi*, Universitetsforlaget 2002. 260 s.)

Edv. Bull, *Fra bøndernes og husmennenes samfunn til den organiserte kapitalisme (i Retten til en fortid*, Oslo 1981, s.11-28) 17 s **K***

Seip, Jens Arup (1963): *Fra embetsmannsstat til ettpartistat*, s. 7-43 36 s **K***

*** Disse artiklene ligger i kompendiet for emnet "Europas århundre". Artiklene må også leses av dem som tar andre emner enn "Europas århundre".**

Yrkesmuligheter

Samtidshistoriestudiet gir ikke et sett av analytiske verktøy eller teknikker som lar seg omsette i

bestemte posisjoner i arbeidslivet, men kvalifiserer for et bredt spekter av arbeidsoppgaver i privat, så vel som offentlig sektor.

Faget gir et godt kunnskapsgrunnlag for arbeid innen:

- Medier og offentlig/privat informasjonsvirksomhet
- Undervisning i skoleverket – faget faller naturlig inn i en lærerutdanning
- Politikk og organisasjonsliv

Opptakskrav

Generell studiekompetanse/godkjent realkompetanse

Undervisnings- og læringsmetode

Undervisningen skjer i form av forelesninger/seminarer som understøtter studentens egen gjennomgang av et fastsatt pensum. Det legges vekt på skriftlige arbeider, som dels utføres individuelt, dels i grupper. I tillegg holdes det en obligatorisk samling over 2 dager i begynnelsen av studiet, samt en samling/ekskursjon i vårsemesteret av ca. 3 dagers varighet.

Ovennevnte undervisning skjer emnevis (dvs. sekvensielt). For studenter som kun tar enkelt emner vil eksamen likevel bli gjennomført på slutten av hvert semester (i slutten av desember for de to emnene Europas historie og Verdenskriger og ekstremisme og i juni for emnene Tre verdener, utvikling og velferd og Globalisering og nye konflikter).

Eksamen

Eksamensform vil være avhengig om studentene tar hele årsstudiet eller kun tar enkelt emner.

A. For studenter på årsstudiet i samtidshistorie legges obligatorisk individuell-/ gruppe oppgave i mappe (må være godkjent). Oppgaven kan bli trukket ut som eksamensoppgave. Studenten får da en uke til å gjennomgå og evt. forbedre oppgaven før endelig innlevering. Det gis midlertidig bokstavkarakter på oppgaven som forsvares muntlig. Ved sluttevaluering av årsstudiet (60 studiepoeng) må studenten i tillegg avlegge en skriftlig 8-timers dagseksamen. Oppgaven inkl. muntlig eksamen og dagseksamen teller hver 50 prosent av totalkarakteren på emnet.

B. For andre studenter som tar emnet, er den individuelle oppgaven kun et arbeidskrav som må være godkjent før en kan ta endelig eksamen. Disse får karakter for emnet fastsatt etter en skriftlig dagseksamen på 8 timer.

Utenlandsopphold

Ikke aktuelt på årsstudium, men eventuelt i løpet av bachelorstudiet.

Høgskolen i Lillehammer

Lillehammer University College • hil.no

Heltid/ deltid

Heltid

Studielengde

1 år

Grad/ kompetanse

Årsstudium

Opptak

Samordna opptak

Kull

2005/2006

Godkjenningsorgan

HiL-styret (S-sak 87/03)

Årsstudium i samtidshistorie (kull 2005 - 06): Emnestruktur

Kode	Emnets navn	SP.	O/V *	Studiepoeng pr. semester	
				S1(H)	S2(V)
2HISEURO	Europas århundre	15	O	15	
2HISVEEK	Verdenskriger og ekstremisme	15	O	15	
2HISTVUV	Tre verdener, utvikling og velferd	15	O		15
2HISGLKO	Globalisering og nye konflikter	15	O		15
Sum:				30	30

*) O - Obligatorisk emne, V - Valgbare emne

Emneoversikt

2HISEURO Europas århundre

Navn:

Europas århundre

Kode:

2HISEURO

Studiepoeng:

15

Emnebeskrivelse:

Emnet gir en grunnleggende innføring i hva "det moderne" består i, og med en grov periodisering av det moderne samfunns utvikling, fra den amerikanske, den franske og den norske revolusjon, til i dag. Norsk 1800-tallshistorie og historie om Europas globale dominans i samme periode tillegges stor vekt. Sentrale stikkord er:

- Fra jordbrukssamfunn til moderne industrikapitalisme.
- Nasjonsbygging og nasjonalisme i Norden og Europa,
- Framveksten av klassesamfunnet
- Demokratiseringsprosessen i Norden og Europa
- Imperialismen – Europas grep om Verden.
- Skiftende skillelinjer i verdenssamfunnet og drømmer om én verdensorden
- Modernitetens mørke side: veiene til Første verdenskrig

Læringsutbytte:

Studentene skal få oversikt over sentrale begivenheter og prosesser i internasjonal og norsk historie i den periode som dekkes, samt utvikle innsikt i metodiske og kildekritiske problemstillinger allment og i tilknytning til de enkelte historiske tema som tas opp. Videre legges det vekt på å oppøve evne til kritisk innhenting av informasjon samt å gi skriveøvelse – erfaring i å formidle historisk kunnskap på en nyansert og drøftende måte.

Undervisnings- og læringsmetode:

Undervisning gis i form av forelesninger/seminarer, samt gjennom oppgaveskriving under veiledning.

Undervisningen skjer sekvensielt. Emnet Europas århundre vil derfor gjennomføres i første halvdel av semesteret.

Emneier:

Emne er obligatorisk for:

Årsstudiet i samtidshistorie

Emne er valgbart for:

I prinsippet er det åpent og kan tas alene, men det er organisert slik at det best gjennomføres i sammenheng med de øvrige emner som inngår i årsstudiet i samtidshistorie.

Arbeidskrav:

For å kunne gå opp til eksamen, må studenten ha innlevert og fått godkjent en gruppeoppgave av 10-12 siders omfang. I forbindelse med oppgaven er deltakelse i en evalueringssamtale med veileder og gruppens øvrige medlemmer obligatorisk.

Eksamensform:

Eksamensform avhenger av sammenhengen/emnegruppen emnet inngår i for studenten.

A. For studenter på årsstudiet i samtidshistorie legges obligatorisk gruppeoppgave i mappe (må være godkjent). Oppgaven kan bli trukket ut som eksamensoppgave. Studenten får da en uke til å gjøre sine endringer i oppgaven med sikte på å kunne stå inne for den alene. Det gis midlertidig bokstavkarakter på oppgaven som forsvarer muntlig. Ved sluttevaluering av årsstudiet (60 studiepoeng må studenten i tillegg avlegge en skriftlig 8-timers dagseksamen. Oppgaven inkl. muntlig eksamen og dagseksamen teller hver 50 prosent av totalkarakteren på emnet.

B. For andre studenter som tar emnet, er gruppeoppgaven kun et arbeidskrav som må være godkjent før en kan ta endelig eksamen. Disse studentene får karakter for emnet fastsatt etter en skriftlig dagseksamen på 8 timer.

Karaktersystem:

Karakter A-F

Forkunnskaper:

Ingen

Sensorordning:**Semester:**

Høst

Lengde:

Sekvensiell gjennomføring av undervisning (august - oktober)

Heltid/ deltid:

Heltid

Studieår:

2005

Antall studenter:

60

Emneansvarlig:

Sanna Sarromaa

Undervisningsspråk:

Norsk

Obligatorisk pensum:

Pryser, Tore (1999): Norsk historie 1814-1860, hele boka (292 s.)

Nerbøvik, Jostein (1999): Norsk historie 1860-1914, s. 97-214 (167 s.)

Hagemann, Gro: Del III, "De stummes leir? 1800-1900", i Blom, Ida og Sølvi Sogner (red.), Med kjønnsperspektiv på norsk historie, 1999, s. 137-227 (90 s.)

Palmer, R.R., Joel Colton and Lloyd Kramer (2002): A History of the Modern World Since 1815, Ch. 11-16 (229 s.) Tilsvarende kapitler i 1995-utgaven kan leses i stedet.

Kompendium (kjøpes i Storkopi):

Seip, Jens Arup (1963): Fra embetsmannsstat til ettpartistat, s. 7-43 (36 s.)

Bull, Edvard: "Fra bøndenes og husmennenes samfunn til den organiserte kapitalisme, i Edv. Bull (1981): Retten til en fortid, s. 11-28 (17 s.)

Palmer, R.R. og Joel Colton (1995): (samme som over, men tidligere utgave), "Prologue", s. XXV-LIX (35 s.)

Pryser, Tore: "Fra kongemakt til folkemakt", i H. Nissen (red.) (1997): Nordens historie 1397-1997, 10 essays, s. 99-123 (24 s.)

Level of course:

2HISVEEK Verdenskriger og ekstremisme

Navn:

Verdenskriger og ekstremisme

Kode:

2HISVEEK

Studiepoeng:

15

Emnebeskrivelse:

Emnet tar opp følgende historiske tema, og det legges vekt på metodiske/kildekritiske utfordringer under behandlingen av dem:

Innføring i historiefagets metode og grunnlagsproblemer

Om historiske kilder og kilde-kritikk – historikerens ”laboratorium”. Vi gjennomgår likhetstrekk og forskjeller mellom historie og andre samfunnsfag, og ser kritisk dels på problemstillinger knyttet til historisk rekonstruksjon, herunder spørsmål om historisk ”sannhet” kan fastslås eller ei, dels på bruken – så vel som potensielt misbruk – av historie.

Den første verdenskrig som vannskille

Verdenskrigen i perioden 1914-18 representerer et skille på mange plan: Imperier gikk i oppløsning med den følge at grensene på verdenskartet måtte trekkes på nytt; den politiske og økonomiske liberalisme som hadde preget utviklingen i Europa gjennom flere tiår ble kraftig svekket.

Den russiske revolusjon

Revolusjonene i februar og oktober 1917 gjorde slutt på tsar-dømmet og la grunnlaget for et 70 år langt sosialistisk politisk, økonomisk, sosialt og kulturelt eksperiment. Sentralt står gjennomgang av kort- og langsiktige forklaringer på de endringene som fant sted i året 1917, samt prosessen fram til dannelsen av den stalinistiske sovjetstaten i 1930-årene.

Radikalisering og strid i arbeiderbevegelsen

Arbeiderbevegelsen spilte en viktig politisk og sosial rolle i mange land i Europa, og ikke minst i Norge. Til dels inspirert av den russiske revolusjon, orienterte store deler av bevegelsen seg i revolusjonær retning, noe som vakte motstand blant deres mer reformorienterte kamerater. Det legges vekt på utviklingen innen norsk arbeiderbevegelse, med et komparativt sideblikk til utviklingen i det øvrige Norden og Europa

Verdensmakten USA: modernitetens nye utstillingsvindu

I USA vokste det moderne forbrukersamfunnet fram i høyt tempo i 1920-årene; privatbil, kjøleskap, massemedier og underholdningsindustri endret individuell livsstil og la grunnlaget for omfattende ”kulturelle ” endringer. I næringslivet fikk rasjonaliseringsideologien (fordisme, scientific management) sterkt gjennomslag. Men krisen etter børskraket i 1929 fikk stor innvirkning på tenkningen, bl.a. om forholdet mellom offentlige myndigheter og det sivile samfunn (New Deal).

Norge: Fra kriser og borgerlig ”rot” til sosialdemokratisk orden?

For Norge ble mellomkrigstiden en periode med nesten kontinuerlig økonomisk ”krise”. Det legges vekt på den økonomiske politikken som ble ført (pari-politikken) og på de sosiale følgene da verdenskrigen slo inn i norsk økonomi i første halvdel av 1930-årene. Videre gjennomgås utviklingen i norsk arbeidsliv og i det norske partilandskapet fram til Nygaardsvolds regjeringsdannelse i 1935.

Fascismen og Nazismen

var ideologiske og sosiale fenomener som utvilsomt hadde avgjørende betydning i tiden mellom de to verdenskrigene, men har forblitt aktuelle tema i ettertiden. Det legges vekt på høyre-radikalismens sosiale forutsetninger og politiske mål, på hva som brakte fascister og nazister til makten flere steder i Europa, på hva de brukte denne makten til, og på forholdet mellom fascisme/nazisme og anti-semittisme og annen rasisme.

Internasjonale relasjoner 1919-1939

Versailles-fredens bestemmelser. Folkeforbundets idé og politiske forutsetninger. Det legges vekt på utviklingen innen de internasjonale økonomiske relasjoner og på forsøkene på å oppnå sikkerhetspolitisk stabilitet.

Andre verdenskrig og oppgjøret etterpå

Den andre verdenskrig fikk stor betydning for maktforhold og økonomisk og sosial utvikling i verden. For det norske samfunnet førte den også til endringer på mange plan. Den norske erfaringen behandles i krigens internasjonale perspektiv.

Læringsutbytte:

Studentene skal få oversikt over sentrale begivenheter og prosesser i internasjonal og norsk historie i den periode som dekkes, samt utvikle innsikt i metodiske og kildekritiske problemstillinger allment og i tilknytning til de enkelte historiske tema som tas opp. Videre legges det vekt på å oppøve evne til kritisk innhenting av informasjon samt å gi skrive- og uttrykkings-erfaring i å formidle historisk kunnskap på en nyansert og drøftende måte.

Undervisnings- og læringsmetode:

Undervisning gis i form av forelesninger/seminarer, samt gjennom oppgaveskriving under veiledning.

Undervisningen gjennomføres 2. halvdel av semesteret (Sekvensielt).

Emneier:

Emne er obligatorisk for:

Årsstudiet i samtidshistorie

Emne er valgbart for:

Valgbart for andre enn studenter ved årsstudiet i samtidshistorie

Arbeidskrav:

For å kunne gå opp til eksamen, må studenten ha innlevert og fått godkjent en individuell skriftlig oppgave av 10-12 siders omfang. I forbindelse med oppgaven er deltakelse i en evalueringssamtale med veileder obligatorisk.

Eksamensform:

Eksamensform avhenger av sammenhengen/emnegruppen emnet inngår i for studenten.

A. For studenter på årsstudiet i samtidshistorie legges obligatorisk individuell oppgave i mappe (må være godkjent). Oppgaven kan bli trukket ut som eksamensoppgave. Studenten får da en uke til å gjennomgå og evt. forbedre oppgaven før endelig innlevering. Det gis midlertidig karakter på oppgaven som forsvarers muntlig. Ved sluttevaluering av årsstudiet (60 studiepoeng) må studenten i tillegg avlegge en skriftlig 8-timers dageseksamen. Oppgaven og dageseksamen teller hver 50 prosent av totalkarakteren på emnet.

B. For andre studenter som tar emnet, er den individuelle oppgaven kun et arbeidskrav som må være godkjent før en kan ta endelig eksamen. Disse får karakter for emnet fastsatt etter en skriftlig dageseksamen (8 timer).

Karaktersystem:

Karakter A-F

Forkunnskaper:

Ingen

Sensorordning:**Semester:**

Høst

Lengde:

Sekvensiell gjennomføring av undervisning (oktober - desember)

Heltid/ deltid:

Heltid

Studieår:

2005

Antall studenter:

60

Emneansvarlig:

Sanna Sarromaa

Undervisningsspråk:

Norsk

Obligatorisk pensum:

Kjernepensum:

R.R. Palmer/Joel Colton, *A History of the Modern World* (McGraw-Hill, New York 2002-utg.), kap. 17-21. (Tilsvarende kapitler fra forrige utgave, 1995, kan også legges opp) 175 s

Eric Hobsbawm, *Ekstremismens tidsalder. Det 20. århundrets historie 1914-1991*, Oslo 2003, innledningen "Århundet: Et fugleperspektiv" og kap. 1 og 2. 80 s

Rolv Petter Amdam m. fl., *Markedsøkonomiens utvikling*, Bergen 2005, kapittel 6 og 853 s

Jostein Nerbøvik, *Norsk historie 1860-1914*, Oslo 1999. kap. 16, s.237-265, 28 s

Berge Furre, *Norsk historie 1914-2000*, Oslo 2000, Del I, Del II, kap. 1,2, s.19-119, 100 s

Ida Blom og Sølvi Sogner (red), *Med kjønnsperspektiv på norsk historie*, del IV, s.227-297. 70 s

Ole Kr. Grimnes, *Norge under okkupasjonen*, Oslo 1983 (utsolgt fra forlaget Opptrykk bestilles på Pensum.no) 50 s

Finn Olstad, *Arbeiderklassens vekst og fall. Hovedlinjer i 100 års norsk historie*, Oslo 1991, Annet kompromiss: sosialdemokratiet, s.80-125, 45 s. Utsolgt fra forlaget, beskjed blir gitt ved studiestart.

Kompendium (kjøpes i Storkopi):

Øyvind Bjørnson, *Arbeiderbevegelsens historie i Norge 2, På klassekampens grunn 1900-1920*, Oslo 1990, Den norske fagopposisjonen, s.408-432, 24 s

Per Maurseth, *Arbeiderbevegelsens historie i Norge 3, Gjennom kriser til makt*, Oslo 1987, Mellomkrigstidens kriser, s.331-347, 16 s

Rolf Danielsen, *Høyres historie 2, Borgerlig oppdemningspolitikk 1918-1940*, Oslo 1984, Truselen fra høyreaktivismen, s.171-207, 36 s

Jens Arup Seip, Flerpartistaten i perspektiv (i *Nytt Norsk Tidsskrift* 3-4/94), 17 s

Edv. Bull, Fra bøndenes og husmennesenes samfunn til den organisertekapitalisme (i *Retten til en fortid*, Oslo 1981, s.11-28), 17 s

Til sammen: 711 s

Level of course:

2HISTVUV Tre verdener, utvikling og velferd

Navn:

Tre verdener, utvikling og velferd

Kode:

2HISTVUV

Studiepoeng:

15

Emnebeskrivelse:

Emnet tar opp følgende historiske emneområder, og det vil bli lagt vekt på metodiske/kildekritiske utfordringer under behandlingen av dem:

Den kalde krigen

Forholdet mellom Vesten under ledelse av USA og de sosialistiske landene, dominert av Sovjetunionen, preget perioden fra slutten av 1940-årene til 1990. Hele denne perioden vil bli dekket. Det legges vekt på utviklingen av den kalde krigen gjennom flere faser, og på historieskrivningen om den. Gjennom pensum og undervisning tas det sikte på å fremme forståelsen av perioden både med et norsk, et nordisk, og et globalt utsiktspunkt.

Asia – avkolonisering og revolusjoner

Avviklingen av den europeiske kolonialismen i Asia førte til dannelsen av en rekke nye statsdannelser som måtte konsolideres internt og finne sine plasser på den internasjonale politiske scene. Det legges vekt på avkoloniseringen og delingen av India, den kinesiske revolusjon, krigene i Sørøstasia, og på Japans og de asiatiske "tigrenes" økte betydning i verdensøkonomien.

Afrika, Latin-Amerika og "utviklingsproblemet"

"Utvikling" og "utviklingshjelp" ble nøkkelord for de nye selvstendige statene i Afrika og for landene i Sør- og Mellomamerika i 1960-årene. Men den "tredje verden" lyktes i liten grad som aktører i verdensøkonomien. Det legges vekt på ulike forklaringer på utviklingsproblemet, og på den ideologiske strid rundt strategiene for å bøte på det.

Vekst under den organiserte kapitalismen

De første 25 årene etter 2. verdenskrig ble preget av jevn økonomisk vekst i den industrialiserte verden, vekst i verdenshandelen, men også av betydelige innslag av statlig styring i økonomien i mange land. Sentralt står sider ved den industrielle utvikling og framveksten av det moderne forbrukersamfunnet.

Den sosialdemokratiske orden/Den nordiske modellen

De nordiske landene ble i perioden preget av sterke sosialdemokratiske partier som i lange perioder satt med regjeringsmakt i flere av landene. Det legges vekt på den sosialdemokratiske dominansens forutsetninger, og på virkningene den hadde på den sosiale, økonomiske og politiske utvikling.

Ungdomsopprør og kulturrevolusjon i Vesten

I løpet av 1960- og 70-årene foregikk det et sosialt og kulturelt oppbrudd på mange hold. Store ungdomskull tok høyere utdanning, den sosiale mobiliteten økte, kvinner stilte krav om kjønnsmessig likeverd i arbeidsliv, politikk og privatliv. Seksualiteten ble friere med introduksjonen av sikrere prevensjonsmidler, og tradisjonell moral ble utfordret på en flere områder.

Læringsutbytte:

Studentene skal få oversikt over sentrale begivenheter og prosesser i internasjonal og norsk historie i den periode som dekkes, samt utvikle innsikt i metodiske og kildekritiske problemstillinger allment og i tilknytning til de enkelte historiske tema som tas opp. Videre legges det vekt på å oppøve evne til kritisk innhenting av informasjon samt å gi skriveøvelse – erfaring i å formidle historisk kunnskap på en nyansert og drøftende måte.

Undervisnings- og læringsmetode:

Undervisning gis i form av forelesninger/seminarer, samt gjennom oppgaveskriving under veiledning.

Undervisningen foregår i første halvdel av semesteret (sekvensielt).

Eksamen for de som kun tar enkelt emner arrangeres likevel ikke før slutten av semesteret.

Emneeier:

Emne er obligatorisk for:

Årsstudie i samtidshistorie

Emne er valgbart for:

Andre studenter

Arbeidskrav:

For å kunne gå opp til eksamen, må studenten ha innlevert og fått godkjent en individuell skriftlig oppgave av 10-12 siders omfang. I forbindelse med oppgaven er deltakelse i en evalueringssamtale med veileder obligatorisk.

Eksamensform:

Eksamensform avhenger av sammenhengen/emnegruppen emnet inngår i for studenten.

A. For studenter på årsstudiet i samtidshistorie legges individuell oppgave i mappe (må være godkjent). Oppgaven kan bli trukket ut som eksamensoppgave. Studenten får da en uke til å gjennomgå og evt. forbedre oppgaven før endelig innlevering. Det gis midlertidig bokstavkarakter på oppgaven som forsvares muntlig. Ved sluttevaluering av årsstudiet (60 studiepoeng) må studenten i tillegg avlegge en skriftlig 8-timers dagseksamen. Oppgaven inkl. muntlig eksamen og dagseksamen teller hver 50 prosent av totalkarakteren på emnet.

B. For andre studenter som tar emnet, er den individuelle oppgaven kun et arbeidskrav som må være godkjent før en kan ta endelig eksamen. Disse får karakter for emnet fastsatt etter en skriftlig dagseksamen på 8 timer. Eksamen avlegges på slutten av semesteret

Karaktersystem:

Karakter A-F

Forkunnskaper:

Ingen

Sensorordning:**Semester:**

Vår

Lengde:

Sekvensiell gjennomføring av undervisning (januar - mars)

Heltid/ deltid:

Heltid

Antall studenter:

60

Undervisningsspråk:

Norsk

Obligatorisk pensum:

I forbindelse med undervisningen om de enkelte tema/problemstillinger, vil det bli anbefalt litteratur som kan gå ut over det som er oppgitt i følgende liste.

Kjernepensum:

(**K** = kommer i kompendium, kjøpes Storkopi)

Blom, Ida (1999), "Brudd og kontinuitet. Fra 1950 mot årtusenskiftet", i Ida Blom og Sølvi Sogner (red.), *Med kjønnsperspektiv på norsk historie*. (Studentene anbefales også å lese Kari Melbys "Husmorens epoke. 1900-1950", samme sted)(**K**) 45 s.

Chafe, William H. (2003), *The Unfinished Journey. America Since World War II*, Ch. 4-6 98 s.

Egge, Åsmund (1993), *Fra Alexander II til Boris Jeltsin*, kap. 11-13 (**K**) 41 s.

Furre, Berge (2000), *Norsk historie 1914-2000*, Del II, kap. 3, og del III og IV (også kap. 1 og 2 i del II bør leses/repeteres)101 s.

Hobsbawm, Eric (1996 eller nyere. Finnes også på norsk), *Age of Extremes (/Ekstremismens tidsalder)*, kap. 9 og 10 63 s.

Lundestad, Geir (2000), *Øst, vest, nord, sør*, hele boka 340 s.

Olstad, Finn (1991), *Arbeiderklassens vekst og fall*, sidene 125-176 (**K**)51 s.

Simensen, Jarle (1996 eller nyere), *Afrikas historie*, kap. 10-11 og 13 79 s.

totalt: 818 s.

Level of course:

**Høgskolen
i Lillehammer**

Lillehammer University College • hil.no

2HISGLKO Globalisering og nye konflikter

Navn:

Globalisering og nye konflikter

Kode:

2HISGLKO

Studiepoeng:

15

Emnebeskrivelse:

Modulen vil bli organisert rundt følgende historiske emneområder, og det vil bli lagt vekt på metodiske/kildekritiske utfordringer under behandlingen av dem:

- **Sovjetunionens sammenbrudd og Det nye Østeuropa:** Med Berlinmurens fall i 1989 og Sovjetunionens oppløsning i 1991 var den kalde krigen endelig slutt. Europakartet ble forandret og befolkningene i flere land gjennomlevde en hurtig samfunnsomveltning; omfordeling av eiendom og sosiale posisjoner, dannelse av nye politiske strukturer og en ny økonomi.
- **”Globalisering” – en sammensatt prosess:** I siste del av det tjuende århundre kom begrepet globalisering på moten. Det dekket en rekke endringer av økonomisk, politisk og kulturell art i verdenssamfunnet. Det legges vekt på utviklingen innen internasjonal økonomi og næringsliv, de globale miljøutfordringene, arbeidet for en internasjonal rettsorden etter den kalde krigens slutt, samt dannelsen av en tilnærmet global offentlighet.
- **Kvinnerevolusjonen:** Endrede kjønnsrelasjoner generelt, og en endring av kvinners stilling spesielt, har vært blant de viktigste endringer i Norge og en rekke andre industrialiserte samfunn de siste tiårene. Vi ser nærmere på kvinnerevolusjonens sosiale, økonomiske og ideologiske forutsetninger.
- **Informasjonssamfunnet:** I offentlig debatt og blant noen historikere tales det om en tredje industriell revolusjon knyttet til utviklingen av Informasjons- og Kommunikasjonsteknologien de siste tiårene. Vi problematiserer ulike forestillinger om forholdet mellom teknologi og samfunn, også i et videre historisk perspektiv.
- **”Nye” nasjonale og etniske konflikter:** Avslutningen av den kalde krigen viste seg ikke som begynnelsen på en fredsperiode i verdenshistorien. Vi ser på Jugoslavias sammenbrudd og konflikten i Midtøsten og diskuterer deres historiske bakgrunn og internasjonale betydning.
- **Europeisk integrasjon:** Siden 1970-årene har stadig større deler av Europa tatt del i den europeiske integrasjonsprosessen som ble påbegynt etter 2. verdenskrig. Vi søker etter ulike historiske forklaringer på denne prosessen.
- **Ideologienes død?** Med Sovjetunionens fall og de demokratiske omveltningene i Øst-Europa i 1989-91, ble den ideologiske konflikt som hadde preget Europa og store deler av verden gjennom flere generasjoner mindre åpenlys betydning i politikk og annet samfunnsnivå. Skjedde det en avideologisering, eller var det snarere tale om at en ideologisk retning, liberalismen, vant tilnærmet globalt hegemoni?
- **Religionens gjenkomst og global ”sivilisasjonskonflikt”?** Demokratiske institusjoner, sekularisme og markedsøkonomi spredte seg til store deler av verden i den siste delen av det tjuende århundret. Men i mange samfunn vekker denne ”vestliggjøringen” sterk motstand; religiøse fundamentalister stiller seg i mange tilfeller i spissen for reaksjonen. Finnes det grunnlag for å frykte en ”global borgerkrig”, en konflikt mellom sivilisasjoner, i den framtida vi er en del av?

Læringsutbytte:

Studentene skal få oversikt over sentrale begivenheter og prosesser i internasjonal og norsk historie i den periode som dekkes, samt utvikle innsikt i metodiske og kildekritiske problemstillinger allment og i tilknytning til de enkelte historiske tema som tas opp. Videre legges det vekt på å oppøve evne til kritisk innhenting av informasjon samt å gi skriveøvelse – erfaring i å formidle historisk kunnskap på en nyansert og drøftende måte.

Undervisnings- og læringsmetode:

Undervisning gis i form av forelesninger/seminarer, samt gjennom oppgaveskriving under veiledning.

Undervisningen gjennomføres i siste halvdel av semesteret

Emneeier:**Emne er obligatorisk for:**

Årsstudie i samtidshistorie

Emne er valgbart for:

Andre studenter

Arbeidskrav:

For å kunne gå opp til eksamen, må studenten ha innlevert og fått godkjent en individuell skriftlig oppgave av 10-12 siders omfang. I forbindelse med oppgaven er deltakelse i en evalueringssamtale med veileder obligatorisk.

Eksamensform:

Eksamensform avhenger av sammenhengen/emnegruppen emnet inngår i for studenten.

A. For studenter på årsstudiet i samtidshistorie legges obligatorisk individuell oppgave i mappe (må være godkjent). Oppgaven kan bli trukket ut som eksamensoppgave. Studenten får da en uke til å gjennomgå og evt. forbedre oppgaven før endelig innlevering. Det gis midlertidig bokstavkarakter på oppgaven som forsvarer muntlig. Ved sluttevaluering av årsstudiet (60 studiepoeng må studenten i tillegg avlegge en skriftlig 8-timers dagseksamen. Oppgaven inkl. muntlig eksamen og dagseksamen teller hver 50 prosent av totalkarakteren på emnet.

B. For andre studenter som tar emnet, er den individuelle oppgaven kun et arbeidskrav som må være godkjent før en kan ta endelig eksamen. Disse får karakter for emnet fastsatt etter en skriftlig dagseksamen på 8 timer.

Karaktersystem:

Karakter A-F

Sensorordning:**Semester:**

Vår

Lengde:

Sekvensiell gjennomføring av undervisning (mars - juni)

Heltid/ deltid:

Heltid

Studieår:

2006

Antall studenter:

60

Emneansvarlig:

Studieleder Øyvind Tønnesson

Undervisningsspråk:

Norsk

Obligatorisk pensum:

I forbindelse med undervisningen om de enkelte tema/problemstillinger, vil det bli anbefalt litteratur som kan gå ut over det som er oppgitt i følgende liste.

Kjernerpensum: (**K** = kommer i kompendium)

EGGE, Åsmund (1993), *Fra Alexander II til Boris Jeltsin*, kap. 14-15 (**K**) 58 s.

FURRE, Berge (2000), *Norsk historie 1914-2000*, Del V-VIII 150 s.

FØRLAND, Tor Egil og DAG HARALD CLAES (2004): *Europeisk integrasjon* 238 s. (For en mer problemorientert framstilling av den europeiske integrasjonsprosessen, les i stedet PAUL KNUTSEN (1998), *Penger, stål og politikk*, 170 s.)

HOBBSBAM, Eric (1996 eller nyere. Finnes også på norsk), *Age of Extremes (/Ekstremismens tidsalder)*, kap. 14-16 og 19 119 s.

HOPKINS, A.G. (2002), "Introduction" og "The History of Globalization—and the Globalization of History", i A.G.Hopkins (ed.), *Globalization in World History* (**K**) 46 s.

RYGGVIK, Helge (1997), "Norsk oljepolitikk mellom det internasjonale og det nasjonale", i O.E. Olsen og F. Sejersted: *Oljevirkosomheten som teknologiutviklingsprosjekt* (**K**) 52 s.

SEIM, Jardar (1999) *Østeuropa etter Murens fall* 280 s.

SIMENSEN, Jarle (1996 eller nyere), *Afrikas historie*, kap. 12 (**K**) 32 s.

TJELMELAND, Hallvard (2004), "Nyinnvandring til norske lokalsamfunn etter 1940", i Ola Alsvik (red.), *Kulturmøter*, Norsk lokalhistorisk institutt. (**K**) 30 s.

Totalt: 1005 s.

Level of course: