
 188

STUDIEPLAN FOR PhD-PROGRAMMET I PEDAGOGIKK

Studieplanen er hjemlet i Forskrift for graden philosophiae doctor (PhD) ved Norges teknisk-
naturvitenskapelige universitet (NTNU), vedtatt i styret ved NTNU 22.05.03. PhD-
studieplanen i pedagogikk ble godkjent av Fakultetsstyret ved Fakultet for samfunnsvitenskap
og teknologiledelse 16.12.03.

PhD-forskriften samt fakultetsinterne prosedyrer og administrative retningslinjer som er felles
for fakultetets studieprogram er lagt ut på fakultetets forskningssider
http://www.svt.ntnu.no/adm/forskning/

BESKRIVELSE AV PhD-PROGRAMMET (jfr. § 2 i PhD-forskriften)
PhD-programmet i pedagogikk er normert til 180 studiepoeng (3 år). Det endelige opplegget
for PhD-utdanningen utformes i samråd mellom kandidat, veileder og instituttet avhengig av
fagområde for avhandlingen og kandidatens individuelle behov og ønsker. Programmet er
knyttet til Pedagogisk institutt og til Program for lærerutdanning (PLU). Med ”institutt”
menes i denne studieplanen disse to grunnenhetene.

Læringsmål for PhD-programmet i pedagogikk
PhD-studiet skal kvalifisere for pedagogisk forskningsvirksomhet og for annet pedagogisk
arbeid hvor det stilles store krav til vitenskapelig innsikt.

Studiet har et selvstendig forskningsarbeid utformet som en vitenskapelig avhandling
på høyt faglig nivå som hovedmål. Det skal også gi innsikt i samfunnsvitenskapelig
og pedagogisk vitenskapsteori, i pedagogiske forskningsmetoder og pedagogisk
teori. Gjennom studiet skal kandidaten få trening i formidling av forskning og faglig
innsikt.

OPPTAK (jfr. § 5 i PhD-forskriften)
Hovedkravet er at man skal ha avlagt cand.polit./mastergrad i pedagogikk.. Det kreves en
gjennomsnitts-karakter av cand.polit./masterstudiet eller tilsvarende utdanning som er lik B.
Søkere med svakere karakterbakgrunn kan tas opp dersom det legges fram dokumentasjon
som sannsynliggjør at kandidaten vil være egnet til en PhD-utdanning.

I særskilte tilfeller kan søkere med annen bakgrunn enn mastergrad eller tilsvarende i
pedagogikk bli tatt opp. Søkerne kan da pålegges å ta særskilte kurs/kvalifiseringsemner som
vilkår for opptak.

Krav til søknaden
Søknaden skal skrives på eget skjema som kan hentes på
http://www.svt.ntnu.no/adm/forskning/ eller fås ved henvendelse til SVT-fakultetet. Krav til
søknaden er beskrevet i forkrift for PhD ved NTNU http://www.svt.ntnu.no/adm/forskning/.
PhD-planen, herunder prosjektbeskrivelsen, skal skrives i samråd med en av instituttets
kvalifiserte personer ved utarbeidelse av søknaden.

Behandling av søknader
Fakultetet behandler søknader om opptak etter innstilling fra instituttet/programkomité.
Prosedyrer for opptak og oppfølging av ufullstendige søknader (for eksempel søknader med

http://www.svt.ntnu.no/adm/forskning/
http://www.svt.ntnu.no/adm/forskning/
http://www.svt.ntnu.no/adm/forskning/

 189

skisse til prosjektbeskrivelse) er beskrevet på fakultetets hjemmeside
http://www.svt.ntnu.no/adm/forskning/

Avgjørelse om opptak
Avgjørelse om opptak baseres på en samlet vurdering av søknaden. Opptaket formaliseres i
form av skriftlig avtale for PhD-utdanningen, jf § 6 i PhD-forskriften.

PROSJEKTBESKRIVELSE (jfr. § 5.2 i PhD-forskriften)
Prosjektbeskrivelsen skal gjøre rede for tema, problemstillinger samt valg av teori og metode.
Omfanget av prosjektbeskrivelsen skal normalt være på 5-10 sider.

FINANSIERINGSPLAN (jfr. § 5.2 i PhD-forskriften)
For søkere som ikke er fullfinansiert gjennom stipendordninger, kreves det at 50 % av
arbeidstiden under doktorgradsstudiet kan benyttes til forskerutdanning, og at minimum ett år
kan avsettes til fulltidsstudier.

VEILEDNING (jfr. §§ 5.2 og 8 i PhD-forskriften)
Arbeidet med doktorgradsavhandlingen er aktiv forskning under veiledning. Veileders totale
tidsbruk til doktorgradskandidaten er stipulert til 210 timeverk for perioden. Dette tilsvarer ca.
70 timeverk pr. år i 3 år. I tillegg til kontakttiden mellom kandidat og veileder inkluderer dette
forberedelser, gjennomlesning, etterarbeid osv. Dersom biveileder er oppnevnt, må antall
timeverk fordeles mellom hoved- og biveileder.

 Prosedyre for oppnevning og skifte av veileder (e) er beskrevet på
http://www.svt.ntnu.no/adm/forskning/

RESIDENSPLIKT (jfr. §§ 5.2 og 7.2 i PhD-forskriften)
Plan for oppfylling av residensplikt skal føres opp i søknaden og i avtale om veiledning.
Instituttet kan i visse tilfeller gi dispensasjon fra deler av kravet om residensplikt.

FAGLIG FORMIDLING (jfr. §§ 2, 4 og 5.2 i PhD-forskriften)
Opplæring i formidling kan skje på flere måter, ved å følge et kurs i formidling, ved
utforming av et paper som presenteres på en konferanse, ved skriving av en artikkel og
lignende.

RAPPORTERING (jfr. § 9 i PhD-forskriften)
Kandidat og veileder skal årlig levere separate fremdriftsrapporter i henhold til PhD-planen.
Prosedyre for innlevering og behandling av kandidat- og veilederrapport finnes på fakultetets
hjemmesider http://www.svt.ntnu.no/adm/forskning/

OPPLÆRINGSDELEN (jfr. § 7.3 i PhD-forskriften)

Læringsmål for opplæringsdelen
Formålet med opplæringsdelen er å gi innsikt i teorier og metoder som er til hjelp i arbeidet
med avhandlingen, og bidra til den generelle opplæring som er nødvendig for kandidatens
forskning i pedagogikk.

http://www.svt.ntnu.no/adm/forskning/
http://www.svt.ntnu.no/adm/forskning/
http://www.svt.ntnu.no/adm/forskning/

 190

Oppbygging og gjennomføring
Kandidaten skal sette opp plan for gjennomføring av opplæringsdelen i samråd med
veileder(e). Det anbefales å fullføre opplæringen tidlig i studiet. Eksterne kurs/emner som skal
inngå i opplæringen, må godkjennes av enheten PhD-programmet tas i.

Opplæringsdelen skal til sammen omfatte minst 30 studiepoeng, hvorav minst 20 studiepoeng
må tas fra PhD-katalogen. Søknad om endringer i godkjent plan for opplæring avgjøres av
instituttet etter anbefaling fra veileder.

Opplæringsdelen omfatter 3 elementer:

• Vitenskapsteori, 10 studiepoeng
• Forskningsmetode, 10 studiepoeng
• Teori/substans 10 studiepoeng

Kursene i vitenskapsteori, forskningsmetode og i teori/substans kan tas som en
kombinasjon av flere mindre kurs eller som et mer omfattende kurs på l0
studiepoeng.

Kursenes dokumentasjon

Kursene skal dokumenteres i form av frammøte til undervisning som suppleres med
bidrag fra kandidaten i form av øvinger, essay, populærvitenskapelig eller
vitenskapelig artikkel, skriftlig versjon av innlegg på konferanse, seminar o.l., rapport
fra kurset, forberedt muntlig innlegg eller seminarledelse. Mindre kurs kan bestå av
individuelt lesepensum som er godkjent av instituttet.

PhD-kandidater som ønsker det, kan følge flere kurs enn de som kreves for å oppnå
30 studiepoeng.

For at deltakelse på undervisningstilbud skal godkjennes, kreves det karakteren B
eller bedre.

Kursleder/lærer, evt. veileder for forskeropplæringen er ansvarlig for kontroll av
dokumentasjonskravene.

Andre opplysninger

Kursene vil fortrinnsvis bli arrangert som 2 -3 dagers kurs, eventuelt ukekurs.
Kandidater som er opptatt på PhD-studiet har fortrinnsrett.

Nasjonale forskeropplæringskurs i pedagogikk og kurs ved andre universiteter som
er beregnet på PhD-studiet, godkjennes automatisk. Etter vurdering kan også kurs
ved utenlandske læresteder godkjennes. Kurs arrangert av andre institusjoner enn
universitetsinstituttene, kan i samråd med veileder godkjennes som del av
forskeropplæringen.

 191

Emner som skal/kan inngå i opplæringen:
Kode Tittel Studiepoeng Semester Foreleses første gang
Obligatoriske emner:
SOS8000 10 * V-04
Valgfrie emner:
PED8000 Selvoppfatning, motivasjon og

selvregulert læring
10 Høst Høst 04

PED8001 Selvoppfatning, motivasjon og
selvregulert læring

3,5 Høst Høst 04

PED8002 Bakhtin og pedagogikk 10 Vår Vår 05
PED8003 Bakhtin og pedagogikk 3,5 Vår Vår 05
PLU8000 Introduction to International

Higher Education
10 Høst

*Se studieplan for PhD i sosiologi.

Kurs og emner som eventuelt skal erstatte emnene ovenfor, skal godkjennes av instituttet.

Individuelt lesepensum kan godkjennes som del av opplæringsprogrammet, hvis
tilgangen på forskerkurs gjør det vanskelig for kandidaten, innenfor rimelige
tidsrammer, å sette sammen et kursprogram som støtter opp om
avhandlingsarbeidet. Evaluering skjer ved skriftlige arbeider.

AVHANDLING (jfr. § 7.4 i PhD-forskriften)
Krav til avhandling og regler for bedømmelse er gitt i forskrift for PhD-graden ved NTNU
http://www.svt.ntnu.no/adm/forskning/.

Hovedelementet i studiet er det selvstendige arbeidet med en vitenskapelig
avhandling. Avhandlingen kan bestå av enten en sammenhengende
forskningsrapport eller flere mindre arbeider eller en kombinasjon av disse med en
klar tematisk sammenheng som påvises og drøftes i et eget avsnitt. Før
avhandlingen forsvares, skal kandidaten holde en prøveforelesning med oppgitt
emne.

AVSLUTNING
Prosedyrer for innlevering, oppnevning av bedømmelseskomité, komiteens innstilling og
behandling av avhandling, omarbeiding for bedømmelse, prøveforelesning og disputas samt
tildeling av PhD-grad beskrives på fakultetets hjemmesider
http://www.svt.ntnu.no/adm/forskning/

http://www.svt.ntnu.no/adm/forskning/
http://www.svt.ntnu.no/adm/forskning/

 192

Oversikt over emner som tilbys av Pedagogisk institutt på PhD-nivå:

Kode Tittel Sp Semester Oppstart emne
PED8000 Selvoppfatning, motivasjon

og selvregulert læring
10 Høst Høst 04

PED8001 Selvoppfatning, motivasjon
og selvregulert læring

3,5 Høst Høst 04

PED8002 Bakhtin og pedagogikk 10 Vår Vår 05
PED8003 Bakhtin og pedagogikk 3,5 Vår Vår 05

Oversikt over emne/-r som tilbys av Program for lærerutdanning på PhD-nivå:
Kode Tittel Sp Semester Oppstart emne
PLU8000 Introduction to International

Higher Education
10 Høst Høst 04

EMNEBESKRIVELSER PEDAGOGIKK

KODE PED8000 Selvoppfatning, motivasjon og selvregulert læring
Studiepoeng: 10
Undervisningssemester: 1 semester (høst)
Læringsformer og
aktiviteter:

Forelesninger og seminar

Anbefalte
forkunnskaper:

Litteraturliste vil bli utarbeidet og kan fås ved Pedagogisk
institutt. Litteraturen bør leses før kurset.

Forkunnskapskrav: Hovedfag eller mastergrad

Obligatorisk aktivitet: All undervisning er obligatorisk. Deltakerne må enten ha en
muntlig presentasjon på kurset eller levere et paper til
vurdering senest 3 mnd. etter kurset.

Frister: Frist for påmelding: 1. juni

Vurderingsform: Presentasjon av paper på kurset eller innlevering av paper til
vurdering senest 3 mnd. etter kurset

Læringsmål

Målet er å bli kjent med sentrale begreper og teorier knyttet til selvoppfatning, motivasjon og
selvregulert læring. Studentene skal få innsikt i hvordan selvoppfatning, motivasjon og
selvregulert læring påvirkes og hvilken betydning de har i pedagogisk sammenheng, blant
annet for elevenes læring, mestring og emosjonelle utvikling. Det vil bli lagt vekt på hvordan
disse begrepene kan måles og hvordan forskning knyttet til dem kan planlegges og
gjennomføres.

Faglig innhold

Emnet vil gi en oversikt over den historiske utviklingen av forskning på selvoppfatning og
motivasjon og ulike retninger denne forskningen har tatt etter den ”kognitive revolusjon”. Det
vil bli lagt særlig vekt på sammenhengen mellom selvoppfatning og motivasjon. Det blir også
lagt vekt på å belyse utfordringer knyttet til måling av begrepene. Sentrale begreper som vil

 193

bli analysert er: selvvurdering (self-concept), mestringsforventning (self-efficacy),
målorientering (achievement goals) og læringsstrategier (help seeking behavior, self
handicapping og self-regulated learning). Det vil også bli gitt et kort skrivekurs rettet mot
skriving av artikler for internasjonale tidsskrift.

KODE PED8001 Selvoppfatning, motivasjon og selvregulert læring
Studiepoeng: 3,5
Undervisningssemester: 1 semester (høst)
Læringsformer og
aktiviteter:

Forelesninger og seminar

Anbefalte
forkunnskaper:

Litteraturliste vil bli utarbeidet og kan fås ved Pedagogisk
institutt. Litteraturen bør leses før kurset.

Forkunnskapskrav: Hovedfag eller mastergrad

Obligatorisk aktivitet: All undervisning er obligatorisk. Deltakelse i undervisningen
gir 3,5 studiepoeng.

Frister: Frist for påmelding: 1. juni

Vurderingsform:

Læringsmål

Målet er å bli kjent med sentrale begreper og teorier knyttet til selvoppfatning, motivasjon og
selvregulert læring. Studentene skal få innsikt i hvordan selvoppfatning, motivasjon og
selvregulert læring påvirkes og hvilken betydning de har i pedagogisk sammenheng, blant
annet for elevenes læring, mestring og emosjonelle utvikling. Det vil bli lagt vekt på hvordan
disse begrepene kan måles og hvordan forskning knyttet til dem kan planlegges og
gjennomføres.

Faglig innhold

Emnet vil gi en oversikt over den historiske utviklingen av forskning på selvoppfatning og
motivasjon og ulike retninger denne forskningen har tatt etter den ”kognitive revolusjon”. Det
vil bli lagt særlig vekt på sammenhengen mellom selvoppfatning og motivasjon. Det blir også
lagt vekt på å belyse utfordringer knyttet til måling av begrepene. Sentrale begreper som vil
bli analysert er: selvvurdering (self-concept), mestringsforventning (self-efficacy),
målorientering (achievement goals) og læringsstrategier (help seeking behavior, self
handicapping og self-regulated learning). Det vil også bli gitt et kort skrivekurs rettet mot
skriving av artikler for internasjonale tidsskrift.

KODE PED8002 Bakhtin og pedagogikk
Studiepoeng: 10
Undervisningssemester: 1 semester (vår)
Læringsformer og
aktiviteter:

Forelesninger og seminar

Anbefalte
forkunnskaper:

Litteraturliste vil bli utarbeidet og kan fås ved Pedagogisk
institutt. Litteraturen bør leses før kurset.

Forkunnskapskrav: Hovedfag eller mastergrad

Obligatorisk aktivitet: All undervisning er obligatorisk. Deltakerne må enten ha en

 194

KODE PED8002 Bakhtin og pedagogikk
muntlig presentasjon på kurset eller levere et paper til
vurdering senest 3 mnd. etter kurset.

Frister: Frist for påmelding: 1. desember

Vurderingsform: Innlevering av paper til vurdering senest 3 mnd. etter kurset

Læringsmål

Kjennskap til sentrale begreper hos Mikhail Bakhtin og til deres pedagogiske bruksmuligheter

Faglig innhold

Arbeidene til den Russiske litteraturteoretikeren Mikhail Bakhtin (1895-1975) i løpet av de
siste tiårene feid over det akademiske liv som detaljerte fortellinger med suksess. Tidligere
var omfanget av Bakhtins arbeider begrenset til litteraturstudier. I de senere årene har denne
situasjonen endret seg dramatisk. Bakhtins arbeider blir nå anvendt innenfor human- og
samfunnsvitenskapelige disipliner, som for eksempel filosofi, antropologi, kulturstudier og
psykologi. Hans tekster har (kanskje noe ironisk) også fått en kanonisk status innenfor ulike
pedagogiske tradisjoner, og hans forestillinger om ”karneval”, ”dialogisme”, ”polyfoni” og
”heteroglossia” har i mange tilfelle blitt viktige ord i ethvert kritisk pedagogisk leksikon.
Kurset (10 s.p) ønsker blant annet å rette søkelyset mot Bakhtins relevans for pedagogisk teori
og praksis, og på hvilken måte Bakhtin blir brukt og kan brukes som et ledd i et kritisk
pedagogisk prosjekt.

KODE PED8003 Bakhtin og pedagogikk
Studiepoeng: 3,5
Undervisningssemester: 1 semester (vår)
Læringsformer og
aktiviteter:

Forelesninger og seminar

Anbefalte
forkunnskaper:

Litteraturliste vil bli utarbeidet og kan fås ved Pedagogisk
institutt. Litteraturen bør leses før kurset.

Forkunnskapskrav: Hovedfag eller mastergrad

Obligatorisk aktivitet: All undervisning er obligatorisk. Deltakelse i undervisningen
gir 3,5 studiepoeng.

Frister: Frist for påmelding: 1. desember

Vurderingsform:

Læringsmål

Kjennskap til sentrale begreper hos Mikhail Bakhtin og til deres pedagogiske bruksmuligheter
Faglig innhold

Arbeidene til den Russiske litteraturteoretikeren Mikhail Bakhtin (1895-1975) i løpet av de
siste tiårene feid over det akademiske liv som detaljerte fortellinger med suksess. Tidligere
var omfanget av Bakhtins arbeider begrenset til litteraturstudier. I de senere årene har denne
situasjonen endret seg dramatisk. Bakhtins arbeider blir nå anvendt innenfor human- og
samfunnsvitenskapelige disipliner, som for eksempel filosofi, antropologi, kulturstudier og
psykologi. Hans tekster har (kanskje noe ironisk) også fått en kanonisk status innenfor ulike
pedagogiske tradisjoner, og hans forestillinger om ”karneval”, ”dialogisme”, ”polyfoni” og

 195

”heteroglossia” har i mange tilfelle blitt viktige ord i ethvert kritisk pedagogisk leksikon.
Kurset (10 s.p) ønsker blant annet å rette søkelyset mot Bakhtins relevans for pedagogisk teori
og praksis, og på hvilken måte Bakhtin blir brukt og kan brukes som et ledd i et kritisk
pedagogisk prosjekt.

PLU8000 Introduction to International Higher Education
Credits (studiepoeng): 10
Term
(undervisningssemester):

Term 2 (fall)

Learning methods and
activities
(læringsformer og aktiviteter):

Seminars including lectures, discussions and
presentations made by students. Students have to study a
core content of about 400 pages. In addition there will
be a list of recommended readings.

Recommended qualifications
(anbefalte forkunnskaper):

Master degree in Educational Studies

Exams (vurderingsform): The exam is twofold. Firstly, the students have to write a
 research paper (15-20 pages) on a topic approved by the
course professor, and applying core content and
students’ choice from the List of recommended
readings. The paper is assessed by the course professor
according to approved or not approved. A paper that is
not approved can be revised and given new assessment.
Secondly, the paper has to be presented orally in a
seminar of research students and researchers, where a
fellow student has prepared to act as discussant

Aim (læringsmål):
The aim of the course is to provide an introduction to the field of comparative and
international higher education. Students are made familiar with the history of higher
education, globalisation as a new context of higher education and consequences
following for the mission, production of research and learning, organisation and
management of higher education institutions.

Content (faglig innhold): The course is structured around four units of content:

1) International higher Education: General Introduction
The first unit will focus the history of higher education in different parts of
the world and illuminate main research traditions and point out converging
tendencies.

2) The Globalisation Context of Higher Education
Globalisation as concept and reality is described. The emergence of “new”
universities (e.g. entrepreneurial, innovative, virtual, service universities,
corporate) will be presented and analysed in relation to economical,
cultural and technological changes.

3) Change Leadership in Universities and Colleges
As consequences of changed context (economy, technology and culture)
universities’ and colleges’ changes in terms of their governance,

 196

PLU8000 Introduction to International Higher Education
leadership and management in general will be identified and analysed.

4) Changed production: New modes of knowledge production and new ways

of organising learning
The changing agenda of deciding research policies at national and
institutional levels is analysed. Moreover, tendencies of change in terms of
how discipline-based and applied research is carried out will be studied.
Consequences for organising of learning following from mass recruitment
and changed expectations to qualifications from state and market will be
analysed.

