

Några förslag till medeltida och tidigmoderna uppsatsämnen

Följande ska ses som *inspiration* till ett uppsatsämne på B-nivå. Avstampet tas i källpublikationer som finns tillgängliga i tryckt form på bibliotek.

Observera att nedanstående följer klassifikationssystem som bl.a. folkbiblioteken har, där Kungliga Biblioteket och forskningsbiblioteken har övergått från SAB-systemet till Dewey-systemet. I Dewey klassas historia i gruppen: "900 - 999 Geografi och historia".

Till källmaterialet som föreslås bör studenten fortsätta att söka material (på fakultetens bibliotek, på universitetsbiblioteket UB, på landsarkivet etc) som kan fogas till för att få en lämplig mängd källor till uppsatsen. Den gemensamma svenska katalogen Libris, <http://libris.kb.se/> bör nyttjas flitigt.

De förslag på litteratur som listas enbart ett stöd för att få grepp om forskningen inom ämnet. Häre finns nyckelord med vilka studenten kan söka fler referenser. Litteraturen kan även vara till hjälp för att spetsa till uppsatsens frågeställning.

Då det följande till stora delar rör medeltid och tidigmodern till inom svensk historia föreslås även en sökning på Libris: *Svensk bibliografi 1600-talet* (Collijn) och *Svensk bibliografi 1700-1829* (SB17), som båda finns på: libris.kb.se, under *specialdatabaser*. Glöm inte heller att utnyttja böcker som: Robert Geete, *Fornsvensk bibliografi. Förteckning öfver Sveriges medeltida bokskatt på modersmålet samt därtill hörande litterära hjälpmedel*, 1903, eller Samuel E. Bring, *Bibliografisk handbok till Sverige historia*, 1934.

Dessutom kan "Fornsvensk lexikalisk databas" (dvs. Söderwalls *Ordbok Öfver svenska medeltids-språket*, 1884-, och Schlyters *Ordbok till Samlingen af Sweriges Gamla Lagar*, 1877) eventuellt vara till hjälp under arbetets gång. Databasen finns på: <http://spraakbanken.gu.se/fsvldb/>.

/Anna Walette, 2006

I klostrets värld

Förslag på frågor:

Hur levde man i klostret? T.ex. var abbedissorna en maktfaktor att räkna med i lokalsamhället, på samma gång som nunnor skulle vara separerade från världen. Undersök hur detta fungerade utifrån klosterredogörelserna. Vilka strategier användes efter vad man kan utläsa ur klosterordningarna? Eller gör en undersökning om vem som borde bli nunna eller munk enligt idealen och efter vilka mönster de skulle leva sina liv, t.ex. genom att studera invigning av nya medlemmar.

Förslag på material:

Hist. Sv. Källp.

Vadstenadiariet: latinsk text med översättning och kommentar utgivet genom Claes Gejrot Stockholm, 1996. Kungl. Samfundet för utgivande av handskrifter rörande Skandinaviens historia 19.

Hist. Dan. Källp.

Roskilde Sankt Agnete klostres jordebøger og regnskaber 1508-1515 udgivet af Thelma Jexlev København, 2001. Serie Danske Middelalderlige Regnskaber 4.

Hist. Sv. Källp.

Skrifter till läsning för klosterfolk efter gamla handskrifter utgifna af F.A. Dahlgren. Stockholm, 1875. Samlingar utgivna av Svenska fornskriftsällskapet 20.

Förslag på litteratur:

Berglund, Louise, 2003: *Guds stat och maktens villkor. Politiska ideal i Vadstena kloster, ca 1370-1470*. Uppsala.

Berglund, Louise 2000: "Abbedissorna i Vadstena - en dynamisk elithistoria." *Renässansens eliter* (red Gunnar Dahl och Eva Österberg), Lund.

Damsholt, Nanna, 2004: "Er en munk en mand? Refleksioner over maskulinitet i 1100-talets Danmark." *Ett annat 1100-tal individ, kollektiv och kulturella mönster i medeltidens Danmark*. (red. Peter Carelli m.fl.).

Nelson, J. L., 1999 : "Monks, Secular Men and Masculinity, c. 900." *Masculinity in Medieval Europe* (ed. D. M. Hadley).

Mirakel

Förslag på frågor:

Undersök vad ansågs viktigt i människors liv utifrån vad man bad till helgonen om. Bad man för sina barn, vilken syn hade man på sjukdom? Vad ansågs viktigt i relation till helgonlegenderna? Vad krävdes för att bli ansedd som helgon?

Förslag på material:

Hist. Sv. Källp.

Helige mäns lefverne: jämte legender och järtecken efter gamla handskrifter utgifna af Robert Geete. Stockholm, 1902. Samlingar utgivna av Svenska fornskriftsällskapet 34.

Hist. Sv. Källp.

Den heliga Katarinas av Vadstena liv och underverk efter medeltida urkunder översatta av Tryggve Lundén. Stockholm, 1950.

Hist. Danm. Källp.

Danske Helgeners Levned i oversaettelse ved H. Olrik. København 1893-94.

Hist. Dan. Källp.

Roskildekrøniken oversat og kommenteret af Michael H. Gelting, 2. udg. Højbjerg, 2002.

Förslag på litteratur:

Fröjmark, Anders, 1992: *Mirakler och helgonkult. Linköpings biskopsdöme under senmedeltiden*. Uppsala.

Myrdal, Janken och Bäärnhelm, Göran, 1994: *Kvinnor, barn & fester i medeltida mirakelberättelser*. Skara.

Österberg, Eva 1995: "Underverk och vardagsliv", *Folk förr. Historiska essäer*. Stockholm.

Dygder

Förslag på frågor:

Att leva ett dygdigt leverne har betytt olika saker för olika personer. Vilka förtjänster ansågs vara viktiga för en ogift kvinna under 1600-talet? För en äldre kvinna eller ett flickebarn? För en ogift man? För en präst? Gör en undersökning baserat på de tal man läste vid begravningar (likpredikningar), eller läs vilka förväntningar man har på de levande i brev hem.

Vill du hellre göra en jämförelse mellan normen och det praktiska livet kan du granska domkapitlets protokoll. Här finns t.ex. klagomål på de som borde varit förebilder: präster som inte har något sedligt leverne och är våldsamma. Tala med din seminarieledare.

Förslag på material:

Hist. Dan. Källp.

Den danske adel i det 16de og 17de aarhundrede: samtidige levnetsbeskrivelser uddragne af trykte og utrykte ligpraedikener ved C.F. Bricka og S.M. Gjellerup. Kjøbenhavn, 1874-.

Hist. Dan. Källp.

Danske Adelsbreve fra tiden indtil 1660: Facsimiler af Breve fra Adelsmænd og Adelsdamer udgivet af Rigsarkivet ved Erik Kroman. København, 1953.

Hist. Sv. Mem & Biogr.

Karolinska krigares dagböcker jämte andra samtida skrifter utg. av Aug. Quennerstedt. Lund, 1901-1921.

Hist. Sv. Mem & Biogr.

Allrakäraste. Catharina Wallenstedts brev 1672-1718 kommenterade och i urval av Christina Wijkmark. Stockholm, 1995.

Hist. Sv. Allm. (rum 111)

Samlade skrifter av Olavus Petri under red. af Bengt Hesselman. Uppsala, 1914-1917.

Förslag på litteratur:

Bergnlöv, Eva 2004: *Skuld och oskuld. Barnamord och barnkvävning i rättslig diskurs och praxis omkring 1680-1800.*

Bergner, Barbro 1997: "Dygden som levnadskonst. Kvinnliga dygdeideal under stormaktstiden." *Jämmerdal och fröjdesal.* (red Eva Österberg.) Stockholm.

Fagerlund, Solveig 2002: *Handel och vandel. Vardagslivets sociala struktur ur ett kvinnoperspektiv. Helsingborg ca 1680-1709.* Lund

Jansson, Karin Hassan, 2002: *Kvinnofrid: synen på våldtäkt och konstruktionen av kön i Sverige 1600-1800.*

Lennartsson, Malin 1999: *I säng och säte. Relationer mellan kvinnor och män i 1600-talets Småland.* Lund.

Thunander, Rudolf 1994: *Hovrätt i funktion. Göta Hovrätt och brottmålen 1635-1699.* Lund

Självsyn

Förslag på frågor:

Hur såg man på sig själv och sin egen situation i samhället? Enligt vilka dygdeideal levde en adelsman på 1600- och 1700-talen? Hur ville en svensk man som Claes Rålamb skildra sig själv i en internationell miljö under tidigmoden tid? Hur såg männen i en institution som Svenska akademien på sin egen uppgift i samhället?

Förslag på material:

Hist. Dan. Källp.

Den danske adel i det 16de og 17de aarhundrede: samtidige levnetsbeskrivelser uddragne af trykte og utrykte ligpraedikener ved C.F. Bricka og S.M. Gjellerup. Kjøbenhavn, 1874-

Hist. Sv. Källp.

Svenska akademiens dagbok 1786-89 utgifven av Henrik Schück. Stockholm, 1916.

Hist. Sv. Mem & Biogr.

Karolinska krigares dagböcker jämte andra samtida skrifter utg. av Aug. Quennerstedt. Lund, 1901-1921.

Hist. Sv. Källp.

Rålamb, Clas, Diarium under resa till Konstantinopel 1657-1658 utg. ... genom Christian Callmer. Stockholm, 1963,

Förslag på litteratur:

Elmroth, Ingvar 1962: *Nyrekryteringen till de högre ämbetena 1720-1809. En socialhistorisk studie.* Lund

Elmroth, Ingvar 1981: *För kung och fosterland. Studier i den svenska adelns demografi och offentliga funktioner 1600-1900.* Lund

Englund, Peter, 1989: *Det hotade huset: adliga föreställningar om samhället under stormaktstiden.* Stockholm

Eskilsson, Lena och Fazlhashemi (red.) 2001: *Reseberättelser. Idéhistoriska resor i sociala och geografiska rum.* Stockholm.

Nordin, Jonas, 2000: *Ett fattigt men fritt folk. Nationell och politisk självbild i Sverige från sen stormaktstid till slutet av frihetstiden.* Eslöv.

Persson, Fabian 1999: *Servants of Fortune. The Swedish Court between 1598 and 1721.* Lund

Samuelson, Jan 1993: *Aristokrat eller förädlad bonde? Det svenska frälsets ekonomi, politik och sociala förbindelser under tiden 1523-1611.* Lund

Ullgren, Peter 2004: *Lantadel. Adliga godsägare i Östergötland och Skåne vid 1600-talets slut.* Lund

Önnerfors, Andreas 2003: *Svenska Pommern. Kulturmöten och identifikation 1720-1815.* Lund.

Synen på sjuka och fattiga

Förslag på frågor:

Vad hade man för inställning till människor med lägre social status i samhället? Undersök hur kyrka, stat eller stad hanterade självmord, tiggeri, sjukdom, epidemier och fattigdom (jämför gärna med den praktiska hanteringen, tala med din seminarieledare om material). Finns det stereotypa drag i hur efterlysningar ser ut beroende på vad personer har gjort?

Förslag på material:

Hist. Dan. Källp.

Roskilde Sankt Agnete klostets jordebøger og regnskaber 1508-1515 udgivet af Thelma Jexlev København, 2001. Serie Danske Middelalderlige Regnskaber 4.

Hist. Sv. Källp.

Privilegier resolutioner och förordningar för Sveriges städer. Stockholm, 1927-1985.

Hist. Sv. Källp.

Helige mäns lefverne: jämte legender och järtecken efter gamla handskrifter utgifna af Robert Geete. Stockholm, 1902. Samlingar utgivna av Svenska fornskriftsällskapet 34.

Angående sjukdom: se även t.ex. Weckoskrift läkare och naturforskare. Stockholm, 1781-1807 på UB för de sjukdomsskötandes syn på sin uppgift.

Angående efterlysningar i kungörelser som lästes upp i kyrkan så kan länskungörelser även sökas i Sveriges periodiska litteratur 1645-1899: bibliografi, av Bernhard Lundstedt, 1969, som finns på UB.

Förslag på litteratur:

Blom, Conny 1992: *Tiggare, tidstjuvar, lättingar och landstrykare. Studier av attityder och värderingar i skrån, stadgar, ordningar och lagförslag gällande den offentliga vården 1533-1664*. Lund

Lundstedt Cronberg, Marie: 1997 *Synd och skam. Ogifta mödrar på svensk landsbygd, 1680-1880*. Lund

Persson, Bodil E.B., 2001: *Pestens gåta. Farsoter i det tidiga 1700-talets Skåne*. Lund

Reuterswärd, Elisabeth 2001: *Ett massmedium för folket. Studier i de allmänna kungörelsernas funktion i 1700-talets samhälle* Lund

Myndighet & auktoritet

Förslag på frågor:

Gör en mindre undersökning av vilka argument som användes när större förändringar förbereddes, t.ex. inför nya kyrkkoordningar eller den nya lagen 1734 (eller undersök det lokala samhället i kommunikation med den centrala makten). Förändringar i huruvida en dag ska vara helgdag har under olika tider orsakat debatt. Undersök vilka argument som användes, till exempel vid förarbetet till kyrkkoordningen 1571, eller under de oroliga åren 1742-43 speciellt utifrån reaktioner på helgdagarnas antal och funktion.

Förslag på material:

Hist. Sv. Saml

Svenska förarbeten till kyrkkoordningen av år 1571 av Sven Kjöllersström. Stockholm, 1940. Samlingar och studier till svenska kyrkans historia 2.

Hist. Sv. Saml.

Den svenska kyrkkoordningen 1571 jämte studier kring tillkomst, innehåll och användning utgiven av Sven Kjöllersström. Lund, 1971.

Hist. Sv. Saml.

Handlingar rörande Sveriges historia. Andra serien III: Kyrkkoordningar och förslag dertill före 1686. Andra afdelningen I-II. Feilitzen, O. von Stockholm, 1881.

Hist. Sv. Källp.

Prästeståndets riksdagsprotokoll: på Riksdagens uppdrag ... 11, 1742-1743 utgivna av Riksdagens förvaltningskontor genom Börje Bergfeldt. Stockholm, 1999.

Hist. Sv. Källp.

Bondeståndets riksdagsprotokoll. 5, 1742-1743. Stockholm, 1954.

Bondeståndets riksdagsprotokoll. 6, 1746-1747. Stockholm, 1957.

Eller:

Hist. Sv. Källp.

Corpus iuris Sueo-Gotorum antiqui. Samling af Sweriges gamla lagar utgifven af H.S. Collin och C.J. Schlyter. Stockholm/Lund, 1827-1877.

Hist. Sv. Källp.

Sveriges regeringsformer 1634-1809 samt konungaförsäkningar 1611-1800 utgifna af Emil Hildebrand. Stockholm, 1891.

Hist. Sv. Källp.

Sveriges rikets lag: gillad och antagen på riksdagen år 1734. Faksimilutgåva till 250-årsdagen av lagens tillkomst efter den första i antikva tryckta upplagan av år 1780. Stockholm, 1984. Skrifter utgivna av Institutet för rättshistorisk forskning, 37.

Alla riksdagars och mötens besluth, samt arfföreningar, regementsformer, försäkningar och bewillningar, som på allmenna riksdagar och möten, ifrån år 1521 intill år 1721 gjorde, stadgade och bewiljade äro utgifven af And. Anton Stiernman. Stockholm, 1728-1743.

Förarbetena till Sveriges rikets lag: 1686-1736. Deltitel 1, Lagkommissionens protokoll: 1686-1693. Uppsala, 1900; Deltitel 2, Lagkommissionens protokoll: 1694-1711. Uppsala, 1901; Deltitel 3, Lagkommissionens protokoll: 1712-1735. Uppsala, 1901; ...Deltitel 6, Lagkommissionens förslag : 1719-1734. Uppsala, 1904.

Förslag på litteratur:

Aronsson, Peter 1992: *Bönder gör politik. Det lokala självstyret som social arena i tre Smålandssocknar, 1680-1850.* Lund

Bergman, Karl 2002: *Makt, möten, gränser. Skånska kommissionen i Blekinge 1669-70* Lund

Johansson, Per Göran 2001: *Gods, kvinnor och stickning. Tidigindustriell verksamhet i Höks härad i södra Halland ca 1750-1870.* Lund

Lerbom, Jens 2003: *Mellan två riken. Integration, politisk kultur och förnationella identiteter på Gotland 1500-1700.* Lund

Malmstedt, Göran, 1994: *Helgdagsreduktionen. Övergången från ett medeltida till ett modernt år i Sverige 1500-1800.* Göteborg.

Malmstedt, Göran, 2002: *Bondetro och kyrkoro. Religiös mentalitet i stormaktstidens Sverige.* Lund.

Att ha kunskap om livets väsentligheter

Förslag på frågor:

Vad ansåg biskopen vara extra viktigt att vanligt folk ute i landet hade kunskap om? Gör en undersökning om vad man lade vikt vid när man inspekterade eller spred information via kyrkan?

Förslag på material:

Hist. Sv. Allm. (rum 111)

Samlade skrifter av Olavus Petri under red. af Bengt Hesselman. Uppsala, 1914-1917.

Hist. Sv. Saml

Biskopsvisitationer i Skåne 1698-1880: Frillestad, Ekeby, Halmstad, Sireköpinge, Hässlunda, Risekatslösa, Hög, Kävlinge, Kågeröd, Stenestad utgivna av Landsarkivet i Lund genom Birgitta Tuvestrand, Anna-Brita Lövgren, Bengt Danielson, Lund, 1995.

Förslag på litteratur:

Larsson, Olle 1999: *Biskopen visiterar. Den kyrkliga överhetens möte med lokalsamhället 1650-1760.* Lund

Malmstedt, Göran, 2002: *Bondetro och kyrkoro Religiös mentalitet i stormaktstidens Sverige.* Lund.

Reuterswärd, Elisabeth 2001: *Ett massmedium för folket. Studier i de allmänna kungörelsernas funktion i 1700-talets samhälle* Lund

Stadshistoria och stadshistoriografi

Förslag på frågor:

Stadsexpansionen i Västeuropa efter 1200-talet ger möjlighet till jämförelser i deras rättsliga ställning. Undersök om likheter och skillnader i stadsprivilegier gällande statens styre, organisation av hantverkare och köpmän, bestämmelser om tullar, eller hur staden skulle hantera problem med tiggare, hor etc. Ett annat alternativ är att studera några svenska städers jubileumsböcker från 1900-talets första hälft, och göra en historiografisk studie över vilka perspektiv författaren har valt att lyfta fram i sin presentation.

Förslag på material:

Hist. Sv. Källp.

Skrå-ordningar samlade af G.E. Klemming. Stockholm, 1856. Samlingar utgivna av Svenska fornskriftssällskapet 13.

Hist. Sv. Källp.

Privilegier resolutioner och förordningar för Sveriges städer. Stockholm, 1927-1985.

Urval av jubileumsböcker på de lokalhistoriska hyllorna, uppställt efter stadens namn.

Förslag på litteratur:

Blom, Conny 1992: *Tiggare, tidstjuvar, lättingar och landstrykare. Studier av attityder och värderingar i skrån, stadgar, ordningar och lagförslag gällande den offentliga vården 1533-1664*. Lund.

Nilsson, Lars, *Den urbana frågan. Svensk stadshistoria i retrospektivt och internationellt ljus*. Stockholm 1990.

Hohenberg, Paul M. & Lees, Lynn Hollen *The Making of Urban Europe, 1000-1994*, 1995.

Se även bifogad litteraturlista om historiografisk litteratur.

Medeltida krönikor

Förslag på frågor:

Hur framställs den ideala kungen av medeltida krönikörer? Jämför kungabilder i ett par krönikor, eller jämför kungarna med andra grupper i kungens tjänst, t.ex. biskopar och aristokrati.

Förslag på material:

Hist. Dan. Källp.

Roskildekrøniken oversat og kommenteret af Michael H. Gelting, 2. udg. Højbjerg, 2002.

Hist. Dan. Källp.

Danmarks Riges Krønike, i oversættelse ved J. Olrik. København 1908-12 (eller Saxos Danmarkshistorier. P. Zeeberg, 2000).

Förslag på litteratur:

Breengaard, Carsten, 1982: *Muren om Israels hus. Regnum og sacerdotium i Danmark 1050-1170* København.

Hermanson, Lars 2000: *Släkt, vänner och makt. En studie av elitens politiska kultur i 1100-talets Danmark*. Göteborg.

Övrigt

Universitetshistoria

Förslag på frågor:

Undersök under vilka villkor studenter har levt under, jämfört med övriga boende i Lunds stad.

Förslag på material:

Se särskilt Studentarkivet på AF-borgen.

Förslag på litteratur:

Se bifogad lista.

Forskningspolitik, historieförmedling & historiografi

Förslag på frågor:

Historien i sig förändrar sig inte, men samtidens förståelse av den förändras. Undersök vilka tidsperioder och händelser som fått mest utrymme i historieförmedlingen, t.ex. genom att undersöka tidskriften Populär Historia. Eller undersök hur centrala myndigheter ser på vem som har tolkningsföreträde angående kulturarvsfrågor och museernas uppdrag?

Förslag på material:

Styrdokument kring hur historia ska bevaras och förmedlas (Kulturdepartementet, Unesco, Riksantikvarieämbetet etc) finns ofta publicerade på Internet, se t.ex. Kulturdepartementets verksamhetsplaner på Regeringskansliets hemsidor, eller bifogad litteraturlista.

Förslag på litteratur:

Se bifogad lista.

Litteraturlista

Historiebruk, historiografi & forskningspolitik

- Broberg, Gunnar, Forkman, Bengt och Pålsson, Carl Magnus (red.) 2003: *Vem styr forskningen?* Lund: Avd. för idé- och lärdomshistoria.
- Bryld, Claus 2001: *Kampen om historien. Brug og misbrug af historien siden Murens fald. 15 essays.* Roskilde.
- Chalmers, Alan. F. 2003: *Vad är vetenskap egentligen?*
- Cohen, Anthony, P. 1990: *The symbolic construction of community.* London & New York: Routledge
- Emilsson, Ann & Lilja, Sven (Red.) 1998: *Lokala identiteter – historia, nutid, framtid.* Uppsala.
- Eriksen, Anne 1999: *Historie, minne og myte.* Oslo: Pax Forlag A/S
- Eriksen, Anne, Garnert, Jan & Selberg, Torunn (red.) 2002: *Historien in på livet. Diskussioner om kulturarv och minnespolitik.* Lund: Nordic Academic Press
- Fridjónsdóttir, Katrín, 1983: *Vetenskap och politik. En kunskaps sociologisk studie.* Lund.
- Geary, Patrick J. 2002: *The Myth of Nations. The Medieval Origins of Europe,* Princeton.
- Hobsbawm, E. och Ranger, T. (red.) 1983: *The invention of Tradition.* Cambridge: Cambridge University Press
- Hobsbawm, Eric J. 1998: *Nationer och nationalism.* Stockholm: Ortfront förlag
- Hylland Eriksen, Thomas 1996: *Historia, myt och identitet.* Stockholm: Bonnier, Alba
- Hylland Eriksen, Thomas 1998 (1993): *Etnicitet och nationalism.* Nora: Nya Doxa
- Håkansson, Håkan & Christensson, Jakob (Red.) 1997: *Att gestalta historien.* Lund.
- Häggström, Anders 2000: *Levda rum och beskrivna plaster. Former för landskapsidentitet.* Diss. Stockholm: Carlssons
- Iggers, Georg G 1997: *Historiography in the Twentieth Century. From Scientific Objectivity to the Postmodern Challenge.*
- Jensen, Bernard, Erik, Nielsen, Carsten, Tage och Weinreich, Torben (red.) 1996: *Erindringens og glemslens politik.* Frederiksberg: Roskilde Universitetsforlag
- Jensen, Ola W. 2002: *Forntid i historien. En arkeologihistorisk studie av synen på forntid och forntida lämningar, från medeltiden till och med förupplysningen.* Göteborg.
- Johannisson, Karin 2001: *Nostalgia,* Stockholm: Bonnier essä
- Johansson, Roger 2001: *Kampen om historien. Ådalen 1931. Sociala konflikter, historiemedvetande och historiebruk 1931-2000.* Lund
- Karlsson, Klas-Göran 1999: *Historia som vapen. Historiebruk och Sovjetunionens upplösning 1985-1995.* Stockholm.
- Kjeldstadli, Knut 1998: *Det förflutna är inte vad det var en gång.*
- Kjörup, Sören 1999: *Människovetenskaperna. Problem och traditioner i humanioras vetenskapsteori.*
- Ljungh, Agneta 1999: *Sedd, eller osedd? Kvinnskildringar i svensk historieforskning, mellan åren 1890 till 1995.* Lund
- Lowenthal, David 1985: *The Past is a Foreign Country.* Cambridge: Cambridge University Press
- Lowenthal, David 1998: *The Heritage Crusade and the Spoils of History.* Cambridge: Cambridge University Press
- Nora, Pierre 1989: *Between Memory and History, Les Lieux de Mémoire I,* Berkeley: University of California.
- Nordenborg Myhre, Lise 2001: Arkeologi och nazism – en ockupation av ämnet. I *Myter om det nordiska – mellan romantik och politik.* (Red. Catharina Raudvere m.fl.) Lund.
- Nordin, Svante 2003: *Filosofins historia.*

- Noreen, Erik (red), Björk, Susanna och Lundblad, Stefan 2002: *Hot identitet och historiebruk*. Lund: Studentlitteratur
- Odén, Birgitta 1991: *Forskarutbildningens förändringar 1890-1975. Historia, statskunskap, kulturgeografi, ekonomisk historia*, Lund.
- Odén, Birgitta, 1975: Scandia – en tidskrift för en annan uppfattning. I *Historia och samhälle. Studier tillägnade Jerker Rosén*. Malmö.
- Oredsson, Sverker 1992: *Gustav Adolf, Sverige och Trettioåriga kriget. Historieskrivning och kult*. Lund
- Petersson, Bodil 2003: *Föreställningar om det förflutna. Arkeologi och rekonstruktion*. Lund.
- Petersson, Richard 2001: *Fädernesland och framtidsland. Sigurd Curman och kulturminnesvårdens etablering*. Umeå.
- Rowlands, Michael 1994: The politics of identity in archaeology. I: *Social construction of the past. Representation as power*. Red. George Clement Bond och Angela Gilliam. Sid 129-143
- Samuel, Raphael 1999 (1994): *Theatres of Memory. Past and Present in Contemporary Culture*. Volume 1. London, New York: Verso
- Selling Jan 2004: *Ur det förflutnas skuggor. Historiediskurs och nationalism i Tyskland 1990-2000*. Lund
- Stone, PG och Molyneaux, Brian L (eds) 1994: *The presented past: heritage, museums and education*. London: Routledge
- Stråth Bo & Sørensen Øystein (eds.) 1997: *The Cultural construction of Norden* Oslo.
- Stråth, Bo (Ed.) 2000: *Myth and Memory in the Construction of Community. Historical Patterns in Europe and Beyond*. Bruxelles.
- Tossavainen, Mikael 2006: *Heroes and Victims. The Holocaust in Israeli Historical Consciousness*. Lund
- Torstendahl, Rolf (Red.) 1988: *Historievetenskap som teori, praktik, ideologi*. Södertälje.
- Treter, Cecilia, 1999: *Granskningens retorik och historisk vetenskap. Kognitiv identitet i recensioner i dansk historisk tidskrift, norsk historisk tidskrift och svensk historisk tidskrift 1965-1990*, Uppsala.
- Tägil, Sven (ed.) 1999: *Regions in Central Europe. The Legacy of History*. London.
- Tägil, Sven (red.) 1993: *Den problematiska etniciteten. Nationalism, migration och samhällsomvandling*. Lund.
- Walette, Anna 2004: *Sagens svenskar. Synen på vikingatiden och de isländska sagorna under 300 år*. Malmö: Sekel Bokförlag
- Wilson, Norman J. 1999: *History in Crisis? Recent directions in historiography*.
- Zander, Ulf 2001: *Fornstora dagar, moderna tider. Bruk av och debatter om svensk historia från sekelskifte till sekelskifte*. Lund: Nordic Academic Press.

Historiebruk, med inriktning mot kulturpolitik & kulturinstitutioner

- Aronsson, Peter & Hillström, Magdalena (red.) 2005: *Kulturarvens dynamik. Det institutionaliserade kulturarvets förändringar*. Norrköping: Tema Kultur och samhälle.
- Aronsson, Peter och Larsson, Erika (red.) 2002: *Konsten att lära och viljan att uppleva. Historiebruk och upplevelsepedagogik vid Foteviken, Medeltidsveckan och Jamtli*. Rapport nr 1. Centrum för kulturforskning, Växjö universitet.
- Bennett, Tony 1997 (1995): *The Birth of the Museum. History, theory, politics*. London: New York: Routledge
- Berthelson, Bertil 1946: Kulturminnesvården, provinsmuseerna och landsantikvarierna. I: *Ad patriam illustrandam. Hyllningsskrift till Sigurd Curman*. Adolf Schück, Bengt Thordeman och Dagmar Selling (red.) Uppsala: Almqvist & Wiksells boktryckeri, sid. 393-442

Björkroth, Maria 2000: *Hembygd i samtid och framtid 1890 – 1930. En museologisk studie av att bevara och förnya*. Papers in museology 5. Institutionen för kultur och medier. Umeå universitet

Bohman, Stefan 1997: *Historia, museer och nationalism*. Stockholm: Carlssons

Brett, D 1996: *The Construction of the Heritage*. Cork: Cork University Press

Burström, Mats, Winberg, Björn, Zachrisson, Torun 1997: *Fornlämningar och folkminnen*. Stockholm: Riksantikvarieämbetet

Cars, Göran m.fl. 1996: *Kulturmiljö på spel. En studie av strategier att bevara och utveckla den byggda miljös kulturvärden*. Stockholm: Riksantikvarieämbetet, Byggforskningsrådet

Chartier, Roger 1995: *Böckernas ordning*

Cleere, H 1989: *Archaeological Heritage Management in the Modern World*. London: Unwin Hyman.

Dean, David, 1996/1994: *Museum Exhibition. Theory and Practice*.

Hooper-Greenhill, Eilean 1992: *Museum and the Shaping of Knowledge*. London: New York: Routledge

Hooper-Greenhill, Eilean 2000: *Museums and the Interpretation of Visual Culture*.

Hygen, Anne-Sophie 1996: *Fornminnevern og forvaltning. En teoretisk og metodisk tilnærming til planlegging og praksis i fornminnevernet*. Oslo: NIKU Norsk institutt for kulturminneforskning

Hygen, Anne-Sophie 1999: *Fornminneforvaltning i praksis. Vern, bevaring og bruk av forreformatorens kulturminner*. Arkeologiske avhandlingar og rapporter fra Universitetet i Bergen, Arkeologisk institutt

Kaplan, Flora, E. S. 1996 (1994): *Museums and the Making of "Ourselves". The Role of Objects in National Identity*. London: New York: Leicester University Press

Kultur för regional tillväxt. 1998. Stockholm: Regeringskansliet. Kulturdepartementet

Kulturarv Etik Demokrati. Dokumentation från en konferens. (9 sep 2000), Ylva Blank och Mats Herklint (red.) 2001. Länsstyrelsen Västra Götaland, Storstadens Arkitektur och kulturmiljö

Kulturarvet och miljön. 1999. (Miljömålen i Sverige) Stockholm: Riksantikvarieämbetet

Kulturarvet. Utvecklingsområde för svensk turism. Nuläge och åtgärdsprogram. 2002. Riksantikvarieämbetet

Kulturdepartementet. Verksamhetsplan 1999. Stockholm: Regeringskansliet. Kulturdepartementet

Kulturen, Sverige och EU, 1996 Stockholm: Kulturdepartementet

Kulturmiljövårdens bebyggelseregister; inventeringshandbok. 1998, Stockholm: Riksantikvarieämbetet

Kulturminneslagen. 1989. Stockholm: Riksantikvarieämbetet

Kulturpolitik för utveckling. Handlingsplan antagen den 2 april 1998 vid Unescokonferensen i Stockholm. Svenska Unescorådets skriftserie nummer 3/1998

Kulturpolitikens inriktning, Kulturutredningens slutbetänkande SOU 1995:84.

Lundahl, Gunilla (red.) 1999: *Den vackra nyttan: om hemslöjd i Sverige*. Hedemora: Gidlund i samarbete med Riksbankens jubileumsfond

Magnus, Bente och Morger, Kersti 1994: *Kön och kulturarv*. Stockholm: Riksantikvarieämbetet

Nylén, Anna-Maja 1981: *Hemslöjd: den svenska hemslöjden fram till 1800-talets slut*. Älvsjö: Skeab

Sörlin, Sverker (red.) 2003: *Kulturen i kunskapssamhället. Om kultursektorns tillväxt och kulturpolitikens utmaningar*. Stockholm : Swedish Institute for Studies in Education and Research (SISTER): Nya Doxa.

Universitetshistoria

- Blomqvist, Göran 1992: *Elfenbenstorn eller stats skepp? Stat, universitet och akademisk frihet i vardag och vision från Agardh till Schüick*, Lund.
- Blomqvist, Göran 1998: "Universitetet som oroscentrum", *Universitetet og studentene. Opprør og identitet. Foredrag fra en nordisk konferanse om studenthistorie* (red. Guri Hjeltnes), Oslo, 46-51.
- Caldenby, Claes 1995, "Universitetet och staden", *Arkitektur 7*, Stockholm.
- Carls, Lina 2004: "Bland nuckor och våp i den akademiska världen. Kvinnliga studenter 1873-1970", *Förbjuden frukt på kunskapens träd. Kvinnliga akademiker under 100 år* (red. Britt Marie Fridh-Haneson & Ingegerd Haglund), Stockholm.
- Carls, Lina 2004: *Våp eller nucka? Kvinnors högre studier och genusdiskursen 1930-1970*, Lund.
- Carlsson Wetterberg, Christina & Blomqvist, Göran (red.) 1999: *Kvinnor vid Lunds universitet* Lund (Årsbok Lunds universitetshistoriska sällskap).
- Eriksson, Gunnar & Johannisson, Karin (red.) 1999: *Den akademiska gemenskapen* Uppsala.
- Högnäs, Sten (red.) 1998: *Nordiska universitetskulturer* Lund.
- Fehrman, Carl, Westling, Håkan, Blomqvist, Göran (red.) 2004: *Lärdomens Lund. Lunds universitets historia 1666-2004*. Lund.
- Ferm, Olle 2001: "Universitet och högskolor", *Rapporter til Det 24. Nordiske Historikermøde, Århus 9.-13. august 2001*, Århus.
- Gunneriusson, Håkan 2003: "Historiker av facket och deras sociala nätverk", *Forskningsfronten flyttas fram. Utbildningskultur och maktkultur*, s 40-50.
- Gunneriusson, Håkan, 2002: *Det historiska fältet: svensk historievetenskap från 1920-tal till 1957*. Uppsala.
- Helmer, Karin, 1992: *Arrendatorer och professorer. Lunds universitets jordegendomar under 325 år*, Lund.
- Jackson, Donald 1993: *Skrivkonstens historia*.
- Ronne, Marta 1998: Kvinnors och mäns skönlitterära skildringar av svenskt universitetsliv 1904-1943. I *Nordiske kvinners litteratur. Symposium Kristiansand 1997* Unni Langås (red.) Kristiansand.
- Lunds universitets historia, utgiven av universitetet till dess 300-årsjubileum, 1968-1982: 1-4*, Lund.
- Nevéus, Torgny 1997: *Uppsala universitets jubileumskvartal 1995*, Stockholm.
- Nybom, Torsten (red.) 1989: *Universitet och samhälle. Om forskningspolitik och vetenskapens samhälleliga roll*. Stockholm: Tiden
- Odén, Birgitta 1999: Han, hon och lagerkransen. I *Kvinnor vid Lunds universitet* Carlsson Wetterberg, Christina & Blomqvist, Göran (red.) Lund (Lunds universitetshistoriska sällsk.).
- Olsson, Birger, Bexell, Göran & Gustafsson, Göran (red.) 2001: *Theologicum i Lund. Undervisning och forskning i tusen år* Lund.
- Oredsson, Sverker 1996: *Lunds universitet under andra världskriget. Motsättningar, debatter och hjälpsatser*, Lund (Lunds universitetshistoriska sällsk.).
- Oredsson, Sverker 2004: "Hembygden" och fackhistorikern. I *Hembygd överallt. Kulturarv, historia och ideellt arbete*, Lund.
- Rönholm, Tord 1999: *Kunskapens kvinnor. Sekelskiftets studentskor i mötet med den manliga universitetsvärlden*, Umeå.
- Steingrímur Jónsson, 2002: Isländska studenter vid Lunds universitet. Anförande hållet vid Isländska kollokviet i Lunds 5-årsjubileum den 13 februari 2002 I *Gardar*.
- Sundin, Bosse 1994: Vad är ett universitet? Universiteten i historisk belysning. I *Vetandets vägar* (red. Sigbrit Franke-Wikberg), Lund.

Sörlin, Sverker 1996: Universiteten som drivkrafter. Globalisering, kunskapspolitik och den nya intellektuella geografin. Stockholm: SNS.

Ulvros, Eva Helen 2004: Dansmästarna vid universiteten i Uppsala och Lund. Ett nytt bildningsideal formas. I *Rig*, 2, s. 65-80.

University and nation. The university and the making of the nation in northern Europe in the 19th and 20th centuries. Proceedings of the Conference on the history of universities, Helsinki, 20-24 April 1994. 1996 Helsinki.