

Universitetsspecialer i historie 2009

VED

MARGIT HURUP GROVE

Københavns Universitet

Tematiske emner, teori og formidling

Marie Broen Jensen: Kvinders muligheder i middelalderen. Et formidlings speciale.

Morten Lander Andersen: Kampen om jødedommen. En analyse af identitetskonstruktionen i Johannesevangeliet i en historisk kontekst.

Zandra M. Sørensen: Fra religiøs minoritet til hegemonisk religion. En undersøgelse af kristendommens indre og ydre organisering fra 50-400 e.Kr.

Torben Haagensen: Sport i antikken. En historiografisk undersøgelse af sportens placering i det antikke græske samfund.

Ulrik Kristoffer Schmidt: Formidlingen på Oldnordisk Museum. En analyse af de patriotiske, nationale, skandinaviske og internationale strømninger i Kommissionen for Oldsager 1807-1853.

Michael Just: Den udvalgte nation. Amerikansk nationalismes protestantiske rødder.

Christina Lassen: Romantik, religion, politik og kunst.

Jens Barslund: Museumsformidling.

Jacob la Cour Møller: Historiker i livsverdenen. En fænomenologisk læsning af postmoderne historieteori.

Rasmus Black: Identitet, traumer og politik. Konstruktionen af nationalitet i Estland og Letland siden 1991.

Maya Müller: Livrollespil. En undersøgelse af opståen og udvikling af »livrollespil«.

Morten Jon Lundberg: Besættelsesmuseet på nettet.

Frederik C. Pedersen: Når jurister fortæller historie. En undersøgelse af historiske fortællinger ved det Internationale Krigsforbrydertribunal for det tidligere Jugoslavien.

- Hanne Lefèvre: Den gode leder. En historisk undersøgelse af ledelsesbegrebet i dansk ledelseslitteratur fra 1950'erne-2000.
- Line H. Gregersen: Naturens betydning for australsk identitet i det 20. århundrede. En undersøgelse af italesættelsen af nationens identitet i seks generelle fremstillinger af Australiens historie.
- Mikkel Weinberg Selmar: Sherifstjerner og historieformidling. Et formidlingsspeciale om udarbejdelse af tre artikler om amerikansk udenrigspolitik under George W. Bush.

Danske forhold, kronologisk

- Paul Erik Friis: En undersøgelse af bosætningen fra Lammefjorden.
- Mikkel L. Hyldkrog: Kristendommens indførelse i Danmark ca. 700-1000.
- Claus Børre Petersen: Gensyn med Trelleborg. En historiografisk profil af ringborgsforskningen.
- Kim S. Christensen: Danske konger i pavens krig.
- Henrik Adam Wagner: Nationalbevidsthed i middelalderen. En diskussion af forskellige teorier og studier i Saxos *Gesta Danorum*.
- Allan Martinsen: Udvikling eller afvikling? Det norrøne grønlandske samfund fra etablering til ophør.
- Gunnar Adriansen: Om Horfolk og Skørlevnere, Dannemænd og Dannekvinder. Tidlige danske reformatorers syn på ægteskab, seksualitet og kønsroller.
- Stamatia Noutsou: Den apostolske bevægelse og den katolske kirke.
- Claus Ravn: Axel Pedersen, eksponent for en unionsadel?
- Jakob Just Hansen: Civile og deres ejendom belyst ved episoder under de første dansk-svenske krige, Syvårskrigen og Kalmarkrigen.
- Ulla Mørk Hartmann: Herredsting i Skast og Sokkelund i 1636. En komparativ analyse af konflikter og magtstrukturer.
- Maria Kargaard: Udi Leyren. Krig og kulturmøder omkring Brønshøj Sogn 1658-1660.
- Mette Dahl Hansen: Udi Pest, Blodsot oc saadanne smitsomme Siugers Tid. Epidemien 1659-1660.
- Rune Rye Windfeld: Politiinstitutionens rolle i enevældens magtudøvelse 1682-1771.
- Peter Thomas Oldrup: Det sagde hun også i 1700-tallet. Ti mænds fremstilling af sex 1719-1812.
- Sandra Nielsen: Sorteretten i Tranquebar: En undersøgelse af det indiske tilhørsforhold over for dansk retspleje i Tranquebar fra 1731-1789.

- Kristian Helmersen: Jens Kraft og de Vilde. 1760-temporaliteter i en dansk etnografi.
- Anita Krog Jensen: Folkeskolen i et historisk perspektiv.
- Thomas Bruun: »I de følgende timer blev der musik«. En komparativ studie af soldatens oplevelse af slagmarken 1792-1945.
- Søren Westerberg: Zur moralischen Verbesserung der Neger. Det danske syn på afrikanere 1784-1792.
- Niels Anker: Den dansk-svenske neutralitetskonvention af 27. marts 1794.
- Hanne Thorup Koudal: Uægte og ægte børnefødsler i Lindelse sogn i 1800-tallet.
- Morten Tinning: The British attack on Copenhagen 1807.
- Casper Clemmensen: Slaget om Anholt 1811. En krigshistorisk undersøgelse.
- Dorte Hovmand: Det Hvide Guld.
- Gry Møller: Indfødsret og medborgerskab. En diskursanalyse af forestillinger om medborgerskab i politisk retorik om indfødsret hhv. 1849, 1898 og 1999/2004.
- Ingrid E. Olsen: Erindringen om Drachmann.
- Helle Rosborg Dinesen: Kroppens behov for renlighed.
- Anders Osvald Thorkildsen: Hullet i Nordfronten. Københavns nyere befæstning 1872-1915.
- Cæcilie B. Jensen: Skuespil og eventyr. Pressens dækning af kongelige bryllupper i Danmark 1898-1967.
- Jakob Thommesen: Frederik VIII's image og eftermæle – en erindringsundersøgelse.
- Ditte Wonsyld: Begreb om sygdom. Danske lægers forståelse af tuberkulose 1872-1892.
- Jon Eilenberg: Druk, distinktion og dominans. Brugen af alkohol som social markør i danske byer i perioderne 1900-1910 og 1990-2000.
- Martin Leider Olsen: Arbejdsløshedsforsikringsloven 1907-1993.
- Christa Hansen-Jensen: Maskulinitetsidealer i Det Danske Spejderkorps 1911-1917.
- Christian Paulin: Danmark og de nordlige neutrale lande i tysk strategisk tænkning under Første Verdenskrig.
- Martin Hansen: Mellem pligt og loyalitet. Dansksindede sønderjyder i den tyske hær under Første Verdenskrig.
- Thomas Olsen: Korps Borgelin 1919 og de danske værdier.
- Kristian Bruhn Henriksen: Demokraten. En politisk-ideologisk biografi om den unge Hans Hedtoft.

- Svend Ranvig-Christensen: » Vi er ikke bange for maskiner«. Lærerne og de udfordrende undervisningsmidler.
- Michael H. Strand: Den danske straffelovsreform af 1930, med særligt henblik på diskussionerne og reformbestræbelserne i Dansk Kriminalistforening.
- Stine Vad Johansen: Danmarks Folkeforbundspolitik 1932-1938, belyst på fire stormagtskonflikter.
- Christian Fogh Hansen: Det Danske Råd i London 1940-1942. En studie i dansk eksilpolitik under neutralitetskonstruktionens vilkår.
- Trine Louise Wehnert: Værdibegreber og holdninger i besættelsestidens illegale presse 1943-1944.
- Ane Camille Ruge: De danske fanger i Neuengamme.
- Niels Bastholm Green: Hipokorpset 1944-45.
- Karen H. Petersen: Frode Jakobsen og modstandsbevægelsens likvideringer.
- Laura Angelo Kruse: Åndsvage tyskerpiger. En undersøgelse af tyskerpigeres ophold på Sprogø Kvindehjem.
- Birger Thamsen: Synspunkter på yringsfrihed.
- Søren Nørbak: Nordkorea, den bestandige fjende.
- Kristoffer Iwersen: Afvisning af fredstidsstationering i Danmark 1951-1953. En sikkerhedspolitisk analyse.
- Anna Strandgaard Rasmussen: Hvad folk faktisk gjorde. Seksuel praksis og seksualmoral i Danmark 1948-68.
- Mikkel Runge Olsen: With Denmark's blessing. An analysis of the Danish decision to approve of West-German rearmament and acceptance into NATO in 1955.
- Villads Zahle: De politiske flygtninge.
- Anne Due Fischer: Plads til indvandrene?
- Sebastian Trautner: Revolutionens fortrop. Den danske venstrefløjs forhold til politisk motiveret vold.
- Carsten Fries: Nørgaard-linjen og Socialdemokraternes europapolitik. En undersøgelse af modsætningerne i Socialdemokratiets europapolitik.
- Thomas Schønning: En undersøgelse af SF's aktuelle succes på baggrund af bl.a. partiets tidligste historie.
- Gunnar Hagel Olsen: Mellem afspænding og afskrækkelse. Socialdemokratisk sikkerhedspolitik fra 1973-1983.
- Anders Peter Tuxen: Danmarks FN-politik over for Sydafrika fra 1974-1978.
- Katrine Madsbjerg: Land og Folk festivalerne 1976-1989, en analyse af deres politiske og kulturelle udvikling og betydning.

- Sune Rugbjerg: En undersøgelse af dansk politisk diskurs om Grønland, grønlænderne og det dansk-grønlandske forhold i 1978 og 2009.
- Rune Johansen: Udlændingepolitik i Danmark.
- Bo B. Henriksen: Industrien og staten under importreguleringen. En undersøgelse af Industrirådets holdning til staten og importen.
- Iman Riad Mohammed Hasani: Det arabiske initiativ.
- Kirsten Toftegaard: Marie Gudme Leth og Helga Foghts stoftryksværksteder set i et kulturhistorisk og prosopografisk perspektiv.

Internationale forhold, kronologisk

- Christina G. Christensen: Herodots kvinder.
- Lea Sloth: Divination som krigskonvention: En undersøgelse af forholdet mellem krig og religion i det antikke Grækenland med udgangspunkt i seere (manteis) og disses forhold til strategerne.
- Søren T. Svendsen: Diffusion af iatriké i den syriske sfære i senantikken. En undersøgelse af udbredelsen af den græske medicintradition i den syro-aramæiske sprogkultur i senantikken.
- Jon Martin: Stilicho, Aethius og Ricimer. A select study of power of Magister Militium in fifth century Western Europe.
- Ralf Nielsen: Den engelske opstand 1381.
- Eiríkur Gliese Guðmundsson: Den store koppeepidemi i Island 1707-1709 – forløb og virke.
- Camilla Boysen: Den hvide mands møde med den indfødte amerikaner. Kultursammenstød på frontier'en.
- Niklas Holm-Rasmussen: Den amerikanske borgerkrig.
- William Schneider: Wallerstein og det europæiske marked. En økonomisk analyse af Immanuel Wallersteins datering af 'The Modern World-System'.
- Christian Kühn Feddersen: Moderne på den forkerte måde. Mevleli-eliten i overgangsperioden til den Tyrkiske republik 1908-1925.
- Frederik Nabe-Nielsen: Hjemve imod fronten. En studie i krigspositive tendenser under Første Verdenskrig.
- Jonas Bæk: Fra Monkey Trial til Højesteret. Kreationismens historie i USA i det 20. århundrede.
- Saman Zaki: Begrebet »arier« i konstruktionen af den kurdiske nationalidentitet 1915-1945.
- Tina Faurby Stengaard: Britisk Vestafrika ca. 1920-60. Den politiske udvikling fra koloni til selvstændighed.
- Michael Seidelin: Det syriske nationalsocialistiske Parti. En analyse af partiets ideologi og betydning i Levanten 1932-70.

- Stig Vagn Lundsgaard Olsen: Østpreusserne syd for grænsen. Det østtyske flygtningeproblem reflekteret i dansk presse 1945-1948 med særligt henblik på flygtningene i Sydslesvig.
- Mette A. Jarrum: Amerikanerpiger 1945-1960.
- Mette Emilia Ejstrup: Dansk sikkerheds- og udenrigspolitik 1945-1949 – brud eller kontinuitet?
- Signe Bundgaard: Systemkampe i Tyrkiet fra 1950-2005.
- Jan Rudolph: Debatten om den tyske »Sonderweg«. En historiografisk analyse.
- Elisabeth Jørgensen: Folkekirke, Kirkepolitik og den Kolde Krig i 1960'erne.
- Carsten Rylander: Når Øst møder Vest. Casestudier i sport og politik i skyggen af Den kolde Krig.
- Maja Hardis: EU's regionalpolitik's historie.
- Anna Catherine de Laine: Congos postkoloniale position. En framing-analyse af danske mediers dækning af Congo-krisen.
- Finn Maigaard: Perception and Policies in the Cold War U.S.-Danish Relations 1960-67.
- Stephen Catchpole: Neil Young and his Use of Native American Imagery in the Country Rock Era, 1966-1972.
- Christoph Nørgaard-Højen: Oppositionelle strategier i et autoritært regime. Det Muslimske Broderskab i Egypten 1971-2000.
- Nick Jiminez Ruiz: Spanien – fra diktatur til demokrati.
- Alexandre Bernier: Dans L'ombre de L'Elysée. Étude des forces animatrices de la politique européenne du Général de Gaulle.
- Karina Strand Welcher: Statsudviklingen i Afghanistan 1973-1989. Pash-tun-nationalisme, den kolde krig og intervention.
- Ebbe Skovdahl: Fragmentation, Enrichment or Business as usual? Trends and discussions in the study of US history in the United States since the late 1970s.
- Kasper Normann Hansen: Den sovjetiske flåde – udvikling og missioner 1972-85.
- Boris Flindt-Jensen: FN's Torturkonventions påvirkning af udviklingen i Den Kinesiske Folkerepubliks straffelov 1979-1997.
- Ragnar Rasmussen: En analyse af USA's sikkerheds- og udenrigsøkonomiske strategi i perioden 1989-2001, specielt med henblik på den amerikanske europapolitik.
- Julie Enemark: Forenet i mangfoldighed? En undersøgelse af demokratisk legitimitet i EF/EU.
- Anders G.H. Larsen: Made in the UK. Blur, Blair, brand-identitet og britiskhed.

- Rasmus Lauridsen: Nationalisme i den Russiske Føderation. En analyse af nationalistiske opfattelser i den trykte russiske presse 1992-2000.
- Claes Voigt Lund Thomsen: Ilinden- oprøret i et historisk perspektiv. Skabelsen af den makedonske nation.
- Thomas K. Rasmussen: Historien, folket og kampen i Castros Cuba.
- Gustav A. Hvidtfeldt: Amerikansk unilateralisme.
- Anders Bager Kristensen: Neokonservatisme, Bush-doktrinen og USA's udenrigspolitik.
- Steffen Sørensen: Den amerikanske Supreme Courts »Judicial Activism« som et liberalt værktøj.

Aarhus Universitet

Tematiske emner, teori og formidling

- Lisa Abel Christensen. Denkmal für die ermordeten Juden Europas – en bro imellem fortiden, nutiden og fremtiden.
- Esther Kaaris: Fire fjendebilleder. Erindringspolitiske instrumenter i dansk politisk kultur.
- Julie Hugsted: Computerhistoriografi i kontekst.

Danske forhold, kronologisk

- Nina Auning-Hansen: De nordiske kongehelgener og helgenbrug i middelalderen med særligt fokus på kollektiv erindring og det kristne fællesskab.
- Keld Mikael Sørensen: Aflad i senmiddelalderens Danmark – pilgrimsrejser og fromme gerninger. Afladsbreve til danske kirker i middelalderen.
- Rasmus Braad Christensen: Byens rum og reformationen. Et studie af reformationens fysiske og institutionelle konsekvenser for de danske købstæders byrum med særligt henblik på borgerskabets udbytte deraf.
- Janick Frederiksen: Kirketugt i Danmark ca. 1536-1660. Vertikal og horisontal disciplinering blandt almuen i det tidligt-moderne samfund.
- Kirstine Aasbjerg Andersen: I løvens hule eller leopardens bolig? En retshistorisk undersøgelse af skilsmisseprocesser i 1700-tallets Danmark set i et kønsperspektiv.
- Rune Schmidt Eskildsen: Synet på de fremmede før, under og efter Den Arabiske Rejse 1761-67.
- Christina Franck: Det sene fæstevæsen på Turebyholm gods 1770-1863.

- Jesper T. Steffensen: »For at holdes ved live og i Tiden blive Landet til Tjeneste«. En undersøgelse af Fødsels- og Plejestiftelsen i København, samt plejebørnene, som udsattes herfra omkring år 1800.
- Per Strandriider Sørensen: Udviklingen i Øster Jølby 1800-1900 med fokus på den grundtvigske vækkelses betydning for områdets vækst.
- Rune Haahr Petersen: Missionshistorier. Forestillinger om mission og kolonialisme i den danske missionsbevægelses selvbeskrivelser i det 20. århundrede.
- Ina Thostrup Jensen: Prostitution i København 1907-1911. Fra statsstyret lavsvæsen til ukontrolleret frihed?
- Anne Sofie Fuglsang-Damgaard: Dansk nationalisme 1830-1848. De nationalliberales samarbejde med de folkelige bevægelser med henblik på nationalismens politiske gennembrud i 1848, eksemplificeret ved de religiøse vækkelser.
- Kim Rathleff: Industriforeningen i København 1838-1895. En empirisk analyse af foreningens virksomhed.
- Poul Wilhelmsen: Hjørring- Løkken- Aabybro jernbane. En nordjysk privatbane fra projekt til anlæg, drift og nedlæggelse.
- Darius Robert Monfared: Socialdemokratisk kulturpolitik i det socialdemokratiske århundrede.
- Jesper Ravnsø Lind: Dansk skotøjsindustri 1895-1925. Skotøjserhvervet, Ballin & Hertz og Max Ballin.
- Esbén Kirkegaard Espersen: Med mådehold for lighed og frihed. En analyse af A.F. Tscherning som politiker.
- Marie Kirstine Elkjær: Fra brede familiemedier til kulørte husmorblade. De danske familieugeblade III. Familiejournal og Hjemmets udvikling i mellemkrigstiden.
- Lykke Olsen: Foredragsforeninger og andre kulturelle foreninger i Esbjerg, Frederikshavn og Thisted i 1920'erne.
- Lea Herbers Poulsen: Sprogø Kvindeanstalt – et resultat af strategiske overvejelser og velbegrundede argumenter.
- Marianne Toft: Kaffebord og Körperraum. Folkelig kropskultur og vitalistiske naturidealer på idrættens scene i 1930'erne.
- Carsten Iskov Kopp: Pressenævnets virke under besættelsen.
- Line Vestergaard Adolfsen: Propaganda for sandheden. En analyse af BBC's danske afdelings arbejde med propaganda til Danmark fra 9. april 1940 til 19. august 1943.
- Louise Prehn: Farlig ungdom? Debatten om ungdommen og dens problemer i Danmark 1945-1952.
- Michelle Vang Aagaard: Farlig ungdom?

- Sita Malene Jensen: Iscenesættelsen af modstandsbevægelsen i danske spillefilm 1945-2008, set i relation til besættelsestiden som kollektiv erindring.
- Peter Dreisler: Gode intentioner ... En undersøgelse af de store reformer i Grønland i perioden fra 2. Verdenskrig til ca. 1965.
- Rasmus Sørensen: Fra arbejderkultur og socialrealisme til velfærdsstat og konfrontations-modernisme.
- Sebastian Fogh Nordentoft: De danske byer under afindustrialiseringen 1960-2001 – erhvervs- og befolkningsmæssige aspekter.
- Maja Nørby Sørensen: Historisk fremstilling med et retorisk perspektiv. En analyse af Socialistisk Folkepartis retoriske selvscenesættelse ved folketingsvalget i 1960.
- Kathrine E.O. Pedersen: Fra fremmede til etniske minoriteter. En diskursanalyse af, hvorledes flygtninge og indvandrere er blevet italesat i Århus kommune, og hvordan social identitet er kommet til udtryk.
- Jens Geisler: Århus kommune som international økonomisk aktør.
- Christiane Brøchner: Kvindelige folketingspolitikere og deres arbejdsområder i perioden 1970 til i dag, herunder hvorvidt kvindelige folketingspolitikeres arbejdsområder og udvalgsposter er kønnede, og i givet fald hvordan og hvorfor.
- Pernille Dam: Kongehuset og ugebladene. Synet på monarkiet i danske ugeblade 1972-1995.
- Linda Gehrke Olesen: Lobbyisme i Folketinget og EU. En komparativ historisk analyse af LO og Landbrugsrådets lobbyismestrategier.
- Majbrit Breum Nielsen: Blokpolitik i den lovgivende proces under henholdsvis Poul Nyrup Rasmussen og Anders Fogh Rasmussen 1993-2007.
- Ditte Hermansen: Kropskulturens udvikling fra 1980-1990. En undersøgelse ud fra et dansk perspektiv.

Internationale forhold, kronologisk

- Anders Hylle Jakobsen: Athensk kolonisering i sen-arkaisk og klassisk tid (6.-5. århundrede f. Kr.) med særligt henblik på Ægina.
- Peter Hegner Bonfils: Ulighed skabte vækst. Et studie i overgangen fra feudalisme til kapitalisme.
- Marie Krogh Appel: Anglo-indiske identiteter mellem England og Indien ca. 1880-1920. En analyse af Rudyard Kiplings Kim og Talbot Mundys King of the Khyber Rifles.
- Nanna Skak Mortensen: Den zapatistiske oprørsdiskurs 1911-19.

- Peter Mondrup Engell-Hedager: Stedsnationalisme. En komparativ analyse af nationalismeteorier, eksemplificeret ved det estiske nationale landskab i 1918 og 1991.
- Mads Kappel Clausen: Analyse af den politiske ideudvikling i 1930'erne og 40'erne i Sveriges socialdemokratiske arbejdsparti med særligt henblik på begrebet »social ingeniørkunst« og med sammenligning med »Fremtidens Danmark«.
- Anders Holst Bundgaard: Udviklingen af Beograds politik over for Kosovo i perioden 1945-1999.
- Lars Kamp Boller: Socialdemokratiet mellem Norden og Europa 1945-1972.
- Tobias Huus: I broderskabets ånd. Tjekkoslavakiets forhold til Sovjetunionen 1945-1948.
- Carsten Rysgaard Kjær: De danske politiske partier og de skandinaviske forsvarsforhandlinger 1948-49.
- Niels Ole Simonsen Lundvig: De danske politiske partier og Marshallplanen.
- Lars Dalsgård Pedersen: De nordiske lande, Nordisk Råd og Baltikum. En analyse af Nordisk Råds rolle i nordisk-baltiske relationer efter den kolde krig.
- Terkel Tronier Jakobsen: Lomé-konventionerne og NØV. En analyse af handels- og bistandspolitik mellem EF og AVS-landene i lyset af debatten om ny økonomisk verdensorden.
- Kasper Wettergren: USA og Khmer Rouge Tribunalet. En undersøgelse af betydende faktorer for amerikansk støtte til det cambodjanske retsopgør.
- Kristian Hasselbalch Jensen: Wen eller Wu? Det kinesiske militærs politiske rolle og indflydelse 1995-2008.
- Kristoffer Hecquet: Balkan under blå faner. En undersøgelse af EU's politiske indsats i Bosnien- Hercegovina fra Dayton-aftalen til stabiliserings- og associeringsaftalens underskrivelse 1995-2008.
- Daniel Morgan Bahnsen: Den serbiske opposition under Milosevic.
- Peter Jepsen: Mellem undtagelse og norm: Ny krig og nye love?
- Ann Karina von Qualen og Martin Hauge Pedersen: Den Europæiske Sikkerhedsstrategi – en motor for sammenhængskraft i EU? En undersøgelse af konflikten mellem kommunitære og nationale prioriteter via case studier af bekæmpelsen af organiseret kriminalitet og energipolitik.
- Mikkel W. Kaagaard: Hvorfor selvmordsterrorisme? En komparativ analyse af baggrunden for selvmordsterrorisme i Libanon, Sri Lanka og Israel.

Syddansk Universitet, Odense*Tværgående emner, teori og formidling*

- Lennart Holst: De danske museers frivillige- og støtteorganisationer. En historisk og samfundsvidenskabelig undersøgelse af frivillige kræfters tilstedeværelse, funktion og indflydelse på de statsanerkendte kulturhistoriske museer.
- Brian Kjær Olesen: At fortælle forskel. Historieteoretiske dispositioner efter den sproglige vending.
- Camilla Schjerning: I væmmelsens vold.
- Tora Marie-Louise Eff: 007: Licensed Masculinity. A study of James Bond's portrayal of masculinity on film.
- Torben Toftgaard Engen: Kongens mænd, erindring og glemsel.
- Kristoffer Werming Pedersen: Israel og palæstinenserne i gymnasiets historiebøger 1935-2009.
- Iben Lundager Klokke Rausgaard: Integration og folkeskolen.

Danske forhold, kronologisk

- Claus Dahlén Lund: Messestiftelser og evige vikarer i Danmarks senmiddelalder.
- Per Seesko: Hvem var medlemmerne af Præstegildet for Ramsø og Bjevskov Herreder?
- Jesper Kirkebæk Pedersen: Den sande Friheds Grav, Tyranniets og Tøjlesløshedens Moder eller Folkets bestemteste Fordring? Argumentation for og imod den almindelige valgret i Danmark i det 19. århundrede.
- Malene Mygind Petersen: Til vildfarende børns redning.
- Allan C. Zinn: De stærke gårdmænd på Helnæs.
- Marie-Louise Haumann: En diskursiv undersøgelse af danske sindssygelægers italesættelse af sindssyge kriminelle i perioden fra 1890 til 1909.
- Rasmus Willaing Lock Godthaab: Skoleloven af 1937 og dens virkninger lokalt.
- Astrid Danielsen: De danske fanger i Sachsenhausen.
- Martin Meinnike Madsen: De vigtige valg. Den danske firepartipresses dækning af de amerikanske præsidentvalg 1948-1968.
- Mads Sandholt Nielsen: Skolehjælperen 1948-1967.
- Thomas Agesen Nielsen: De danske borgerlige partiers holdning til USA og dennes krig i Vietnam 1964-1975.
- Nis Nygaard Jørgensen: Seksdageskrigen 1967 i et dansk perspektiv.

- Julie Østrup Christensen: På jagt efter dansk national identitet. Et studie i international adoptionsvirksomhed i Danmark i perioden 1969-2009 med særlig fokus på dansk national identitet.
- Martin Scheuerlein: Arbejdsgiverne – velfærdsstatens udfordrere? Arbejdsgivernes syn på opbygningen og udviklingen af den danske velfærdsstat belyst ud fra arbejdsløshedsforsikring.
- Maiken Lykkegaard Hansen: National identitet og europæisk integration. En analyse af hvordan nej-siden appellerer til den nationale identitet. Danskheden i folkeafstemningerne 1972, 1992 og 1998.
- Brian D. Pedersen: The Templar Flame. Tempelherrerne i populærkultur 1982-2009.
- Lasse Ziska: At spise sig til sundhed. En analyse af magt og styring i det grønlandske folkesundhedsprogram.
- Lisbeth Borum Schmidt: Syn på seksualopdragelse.
- Sanne Hauge Milling: Sammen – hver for sig. Udvikling af samarbejdet mellem Kunsthallen Brandts, Museet for Fotokunst og Danmarks Mediemuseum 1984-2005.
- Bjørn Sparre Johansen: EU-debatten efter år 2000. En diskursanalyse af danske avisers debatter om forfatningstraktaten.

Internationale forhold, kronologisk

- Mie Schwartz Larsen: Jesus i Indien.
- Lykke Løvgreen Førslev: Marie-Antoinette: Sort på hvidt og på det hvide lærred.
- Morten Hansen: Det nordiske alternativ. De nordiske forsvarsforbunds forhandlinger 1948-49.
- Karl Sebastian Grobba: Wir sind überall auf der Erde. East German espionage during the Cold War.
- Jakob Littau Mathiesen: Putin og den postsovjetske transitionsproces 2000-2008.

Syddansk Universitet, Kolding

Tværgående emner, teori og formidling

- Allan Ølgod Thomsen: Dunn & Dunns læringsteoris anvendelighed i den gymnasiale historieundervisning.

Danske forhold, kronologisk

- Ronny Andersen: Os oc Voris Hof til støre lustre. Adelsbegreb, rangsamfund og heraldisk udvikling under den unge enevælde.
- Mads Mikkel Tørsleff: Troldhede-Kolding-Vej Jernbane.

Arne Thade Petersen: Kommunal gas- og elforsyning i Vejle 1899-1929.
Jacob Leth: Silkeborg-kontoret. Departementschefstyrets midlertidige kontor i Jylland 1943-45.

Internationale forhold, kronologisk

Tomas Hunnische: Mastefæstet i Nordeuropa 800-1600 e. kr. (marinar-kæologi, Esbjerg).
Arben Deliu: DANSON – den danske kampvognseskadron i Bosnien 1993-1995.
Martin Nikolaj Bjerre Clausen: EU og Tyrkiet. Danske politikeres holdning til et muligt tyrkisk medlemskab af EU i perioden 1997-2004.

Roskilde Universitet

Tværgående emner, teori og formidling

Mia Højlund Madsen: Fælleskab og frelse. Den kristne dåb – fra Paulus til Justin.
Freya Pernille Anduin: Dette er ikke 1800-tallet.
Karina Bruun Houg: Gyldne dage i september 1807, terror og børnefamilier. En undersøgelse af Golden Days historieformidling i anledning af 200-året for Københavns bombardement.
Jakob Bødskov og Mette Liv Skovgaard: Med skoleelever på museum.
Leila F. Arbadju Madsen: Livsstil på programmet.
Else Roager Simonsen: Midt i en erindringspolitisk slagmark. En undersøgelse af Fogtdals Illustreret Tidende.
Jacob Liebman Frandsen: En analyse af Bjørn Nørgaards gobeliner.
Asger Bonnevie og Jon Stribæk-Frandsen: Nationalsocialistiske monumenter.
Astrid Larsen: Auschwitz-dag i Danmark. En undersøgelse af dansk historiekultur om Holocaust med udgangspunkt i Auschwitz-dag 2009 samt dennes etablering.
Jana Semenova og Claus G. Tandrup: Formidling af Danmarks besættelseshistorie på hjemmesiden befrielsen1945.dk.
Mai Munch Stenbjerg Jensen: Historiedokumentar i TV – undersøgelse af kvalitetsparametre.
Søren Hald Christensen: Historien om DDT og malaria. Et igangværende udviklingsdilemma, belyst ved inddragelse af risikoteori.
Charlotte Borchersen: Kvinden imellem ideal og virkelighed.
Morten Christian Andersen: Historieformidling og kommunikation af viden. Et speciale om specialer og Histories historie.
Nanna Buch Ohlsen: Sorgen over døden.

Danske forhold, kronologisk

- Dyveke Larsen: Teglværksindustriens svundne landskab. Historisk geografisk analyse af kulturmiljøet ved Stenstrup på Fyn c. 1850-1950.
- Charlotte Mærsk Pank: Lærlingspørgsmålet. En historisk analyse af Foreningen til Lærlingenes Uddannelse i Haandværk og Industri for hele landets filantropiske virksomhed 1870-1900.
- Linda Weyhe-Jeppesen: Nul huller – et sukkerlandskab. En historisk-geografisk analyse 1884-1955.
- Mads Lykke Andersen: Overkommandoens Efterretningssektion. E-sektionens virke og betydning i forhold til neutralitetspolitikken under sikringsperioden.
- Ditte Maria Hermansen og Louise Kofod Ahmt: Civile i uniform. En undersøgelse af disciplinbrud blandt soldater ved Tunestillingen i sikringsperioden 1914-18.
- Marianne Brems: Strømninger udefra. En undersøgelse af højskolebevægelsens forhold til nazismen 1933-1939 med udgangspunkt i Højskolebladet.
- Laila Møller Bernth: Var jøden flygtning? En diskursanalyse af Socialdemokratiets italesættelse af de tyske flygtende jøder i perioden 1933-1939.
- Nina Bundgaard Trier: En lejrleders beretning. En undersøgelse af Paul Lunds beretning om de tyske flygtningelejre i Danmark 1945-1949.
- Anne Brædder: På lige fod med mændene. Kvindebegrebets konstruktion blandt kvindelige bryggeriarbejdere 1949-75.
- Franciska Lee Beckett: Dansk presse under Cuba-krisen 1962.
- Sanne Faber: Noget der berører livet mere direkte. En kulturhistorisk analyse af Dea Trier Mørchs romaner Vinterbørn og Den indre by.
- Lars Malm: Ungdomsoprør og beatmusik. En analyse af relationerne mellem ungdomsoprør og beatmusik i Danmark 1967-1972.
- Sander Sebastian Gunther: EF/EU- debat i historiens lys.
- Michael Wolff-Andersen: Distriktspsykiatrien i Danmark.
- Andreas Antoni Lund: Egyptersagen. Den første retssag om islamisk terror i Danmark.
- Naja Betz Lillelund: Dansk statsborgerskab i en brydningstid: Fra liberal til restriktiv politik. En analyse af den politiske indfødsretsdebat i Folketinget i tiden 1978-2002.
- Christina Worm og Lise Mailand: Tirsdagspressemødet. En analyse af statsminister Anders Fogh Rasmussens ugentlige møde med de politiske journalister på Christiansborg.

Internationale forhold, kronologisk

- Christian Nielsen: The Gospel of Judas: The Good News or the Bad News?
- Stig Ekblom: Tidlig trafficking. Slavehandel og slavejagt ved de vest-europæiske og britiske øers kyster i perioden 700-1050.
- Jonas Abkjær Andersen: Ulvens ven. Forholdet imellem menneske og natur i islandsk middelalder belyst igennem heltekvad.
- Anne Marie Hammer: Chaucer and Langland: At the Crossroads where Literature and History Meet.
- Mikkel Nohr Jensen: Det engelske gentleman-ideal i 1600-tallet. En analyse af udviklingen af temaer i engelske manerbøger i 1600-tallet, med særlig fokus på forestillinger om rang, prestige og ædelhed, samt den engelske borgerkrigs betydning.
- Tilo Krause: Ein Reich fast legendenhaften Friedens. Grønlandsbilleder i det Tredje Rige, belyst gennem tysksprogede groenlandica 1933-1945.
- Louise Rosengreen: Brud på stilheden. Kvindelige beatforfatteres forestilling om arbejde, familie og seksualitet i 1950'ernes Amerika.
- Morten Winstrup Hansen og Toke Morell Neve: Norden – en europæisk forskningsregion? NordForsks muligheder for at udvikle Norden til en europæisk forskningsregion set på baggrund af den forskningspolitiske udvikling i EU og Norden 1970-2008.
- David Klefter Jørgensen: Fordrivelsens århundrede. En analyse af diskursen om de fordrevne tyskere fra Østeuropa efter anden verdens krig i den tyske Bundestags debatter fra 1991-1998.
- Jonathan Reinhardt: Violent Silence – Guatemalan narratives of suffering.
- Kristel Pent: Il futuro é passato qui. Ideal university and real university.
- Jonas Rasmussen: Assembled in the Dominican Republic: Fagforeningsdannelse og arbejdstagerrettigheder i den dominikanske EPZ-sektor.
- Teddy Ishøj Bostrup: BOMBS AWAY. Bombetogter i nutidige krige og disses moralitet og betydning i forhold til den civiles immunitet og uskyld.

Aalborg Universitet*Tværgående forhold, teori og formidling*

- Kasper Svenbæk Pilgaard: Internettet, Viden og Wikipedia.
- Casper Bach Juncker Kennild: Om Komplot – amatørteater i en brydningstid.

Anna Vichit Petersen: En undersøgelse af arkivvæsenets formidlingsmæssige udvikling.

Danske forhold, kronologisk

Søren Olesen Christensen: Danske togter. En kritik af den inklusivistiske metode.

René Buus Bundgaard: Den danske kirkes samfundsmæssige position fra det 10. til det 12. århundrede.

Johan Heinsen: Sørøveriets politiske begivenhedshistorie.

Jesper Stormly Enevoldsen: Fra økonomisk succes til finansiel katastrofe. Aalborg og købmandsstanden fra ca. 1780 til 1826.

Rasmus B. B. Schaumann: Afsindighed og dårskab. Udviklingen i psykiatrien i Danmark i 1800-tallet.

Carsten Søndergaard Kudsk: Udstykningen af landbrugsejendomme på Mors 1785-1944.

Rasmus Østergaard: Udviklingen i fokeskolelærernes politiske indflydelse i perioden 1895-1937.

Daniell Marcussen: De danske syndikalisters møde med Lenin.

Holger Grumme A.S. Nielsen: Herregårdsherskabets forsvinden. Ændrede forhold for den danske godsejerfamilie i perioden 1920-1970.

Anja Boisen Sørensen: Socialdemokratiet – en undersøgelse af grænseproblematikken og den antinazistiske kamp i 1930'erne.

Thomas Rindsig Laursen: Valutacentralen.

Christina Dahl: Kollektiv erindring og hverdagens virkelighed i Hirtshals under besættelsen.

Trine Hestbech Jensen: Det dansk-tanzanianske udviklingssamarbejde 1962-1982.

Camilla Sønderkær Frederiksen: Dansk Hjælpetjeneste – modstand eller ej?

Internationale forhold, kronologisk

Thomas H. Jørgensen: Englandskrigen 1807-14.

Jesper Helbo: Den fremmedfødte emigration til Nebraska fra 1860 til 1920 med fokus på det danske element af emigrationen.

Christian Karstensen: Den tyske samling 1871.

Frank Jensen: Det mormonske teokrati og eksklusionen af den afrikanske race fra dets præstedømme.

Christian S.B. Frederiksen: Norge 1940-1945.

Majken Juul Larsen: Den historiske 2. Verdenskrigsfilm.

Tommy Kristiansen: Congokrisen – fra kaos til kommunisme.

Morten Poulsen: Den britiske afkolonisering af Afrika. En komparativ analyse af Ghana og Kenya.

Christian Holm Christiansen: Bombernes budskab. En analyse af Rote Arme Fraktions ideologi og målsætning fra 1970-1998.

Claus Digmann Due: Jimmy Carter og bruddet med detenten.

Mai Bjørn Sandgaard-Laursen og Rasmus Bukhave: Tota Italia. En analyse af *l'idea dell' Italia*.

Oversigt over afleverede specialer i 2009

Universitet	Kvinder	Mænd	I alt	Grupper
KU	41	83	124	0
AU	27	34	61	1
SDUO	12	20	32	0
SDUK	0	7	7	0
RUC	28	23	51	6
AAU	5	19	24	1
I alt	113	186	299	8

Specialeoversigten er bygget en lille smule anderledes op, end den plejer at være. Der er voksende interesse for tværgående, tematiske og ikke helt kronologisk placerbare specialer. Derfor har jeg valgt at opdele oversigten i et afsnit om tematiske emner, teori og formidling, samt to kronologisk opbyggede afsnit: Et om danske forhold og et om internationale. Enkelte specialer kan være en anelse vanskelige at placere og kunne ligeså godt være det ene som det andet sted. Jeg har bestræbt mig på konsekvens, men det er sikkert ikke lykkedes fuldstændig. Der er også i nogle tilfælde tale om, at specialeskriverne har ændret titlerne efter registreringen. Jeg er specialesekretærene stor tak skyldig for deres hjælp med at opfange disse ændringer. Der kan stadig være småting, men næppe noget der forhindrer en entydig identificering af de enkelte specialer.

Som det fremgår, så er interessen for nyere dansk historie og for internationale forhold fortsat stor, og langt hovedparten af specialerne skrives inden for disse emner, men – som nævnt – med fortsat vækst i de mere teoretiske og tematiske emner.

Der er mange om at forvalte og udvikle traditionen i andre landes ældre historie, men kun de danske universiteter til at tage sig af vor egen. Det må derfor mane til eftertanke, for ikke at sige vække betydelig bekymring, at der igen i år er så få specialer, der beskæftiger sig med ældre danske forhold. Under 10 % af emnerne dækker tiden før ca. 1700.

Det samlede antal af indleverede specialer er stort set konstant. Der er 299 i år, imod 305 sidste år.

Grupp-specialer er fortsat på vej ud, der er kun indleveret 8, imod 9 sidste år.

RUC har som det eneste universitet flere kvindelige (28) end mandlige (23) specialeskrivere. København har dobbelt så mange mænd (83) som kvinder (41), mens det var lige på en enkelt nær sidste år. Det er næsten lige i Århus denne gang, mens Odense har betydelig forskel i kønnenes repræsentation. Forskellen i Ålborg er meget stor (5 kvinder og 19 mænd). Kolding har overhovedet ingen kvindelige specialeskrivere i år.

MHG