
Læreplankode: HIF1-01

https://www.udir.no/kl06/HIF1-01

HISTORY AND PHILOSOPHY – PROGRAMME 

SUBJECT IN PROGRAMMES FOR SPECIALIZATION 

IN GENERAL STUDIES 

Dette er en oversettelse av den fastsatte læreplanteksten. Læreplanen er 
fastsatt på Bokmål 

Laid down as a regulation by the Norwegian Directorate for Education and 
Training on 22 March 2006, as delegated in a letter of 26 September 2005 
from the Ministry of Education and Research pursuant to the Act of 17 July 
1998 no. 61 relating to primary and secondary education (Education Act) 
Section 3-4 first paragraph.

Valid from 01.08.2006 

Valid to 31.07.2016 

 


Læreplan i historie og filosofi - programfag Læreplankode: HIF1-01

Side 2 av 13

Purpose 

History makes people, and people make history. This is reflected in the way 
they think, act and participate in various social settings. By conjoining 
knowledge about history and philosophy with skills in historical thinking and 
philosophical reflection, the programme subject History and philosophy can 
give rise to new perspectives on people in history and history in people. 

This programme subject shall form the basis for exploring historical 
conditions and events from various angles, and evaluate contradictions and 
conflicts from a historic and contemporary perspective. In this way, the 
programme subject shall lead to greater insight into and understanding of the 
historic and philosophical background of those ideals and values that have 
characterized the development of culture and society. This kind of insight can 
also form the basis for a sophisticated and open dialogue, as well as 
reconciliation across historical differences. 

The programme subject History and philosophy shall give pupils training in 
source criticism and the ability to evaluate information, and in distinguishing 
between information and documentation. These skills are crucial to 
democracy, the rule of law and science, and to an active participation in the 
Information Society.

This programme subject shall help develop the individual's awareness of 
history, and the ability to participate in philosophical discourse and wonder 
about how humans have lived and behaved throughout history. In working 
with history and philosophy, the pupil shall develop the ability to understand 
and make ethical and moral choices. Identifying different modes of thought 
and how these have influenced human beings and society can help pupils to 
better understand the times in which we live. The programme subject shall 
form the basis for a general education, increased self-awareness, and further 
study. Through experience, sensitivity and critical analyses, the teaching in 
this programme subject shall stimulate pupils to greater knowledge, wonder, 
reflection and interaction. 

Structure 

History and philosophy comprises two programme subjects: History and 
philosophy 1 and History and philosophy 2. History and philosophy 2 builds on 
History and philosophy 1. 

These programme subjects have been structured into main subject areas, for 
which competence aims have been formulated. The main subject areas 
complement each other, and should be viewed in relation to one another.

Overview of the main subject areas: 

Programme Main subject areas


Læreplan i historie og filosofi - programfag Læreplankode: HIF1-01

Side 3 av 13

subject

History and 
philosophy 
1

The 
ancient 
world 
and 
myths

Classical 
Antiquity 
and the art 
of 
discourse

The Middle 
Ages and 
the use of 
source 
documents

The 
Renaissance 
and 
explanation

The Age of 
Enlightenment 
and 
perspectives

Modern times 
and critical 
thinking

History and 
philosophy 
2

Human 
beings 
in 
modern 
times

Knowledge 
and the 
pursuit of 
truth

Existence 
and 
meaning

Community, 
production 
and 
consumption

Political ideas 
and ideologies

Understanding, 
awareness and 
application of 
history

Main subject areas 

History and philosophy 1 

The ancient world and myths

The main subject area The ancient world and myths is concerned with human 
beings, social conditions and ideas from ancient cultural societies. It deals 
with myths and ways of comprehending the world, as well as history as 
storytelling. The understanding of time and what non-written sources of 
information can tell us about these societies are also included in the main 
subject area.

Classical Antiquity and the art of discourse

The main subject area Classical Antiquity and the art of discourse is 
concerned with the growth of cultures around the Mediterranean. Natural and 
Athenian philosophies, and their views on humans and society, are included in 
this main subject area. This subject is concerned with the earliest historical 
accounts created by man, and the significance of narratives and accounts for 
historical research. Philosophical discourse and conceptual development are 
key themes of this main subject area. 

The Middle Ages and the use of source documents

The main subject area The Middle Ages and the use of source documents is 
concerned with changes in society and in modes of thought during this period 
in history. The meaning and significance of religions and philosophies for the 
spread of culture and human thought are central to this subject. This main 
subject area is concerned with assessing historical sources and the 
significance of the "grand narratives,” the division of historical time into 
specific periods (periodization), continuity and change.

The Renaissance and explanation


Læreplan i historie og filosofi - programfag Læreplankode: HIF1-01

Side 4 av 13

The main subject area The Renaissance and explanation is concerned with 
understanding society and the development of ideas during the Renaissance. 
It also includes the Reformation and the importance of the art of printing for 
developments in Europe at the time. Important concepts of history, such as 
comparison, explanation, motif, cause and effect, are included in the main 
subject area. 

The Age of Enlightenment and perspectives 

The main subject area The Age of Enlightenment and perspectives is 
concerned with the spread of ideas following the Scientific Revolution, and 
the development of the ideal of freedom. Ideas that prominent thinkers of the 
time had about the notion of State and Society during this period are included 
in this main subject area. Also dealt with is the manner in which history can be 
evaluated from a variety of perspectives and viewpoints and be perceived in 
different ways.

Modern times and critical thinking

The main subject area Modern times and critical thinking is concerned with 
the growth of industrial society and the meaning of industrialization for 
human beings and society. This subject covers ideological upheavals during 
this period. Also included in this main subject area are the development of 
history as a science and how different philosophical traditions and ways of 
understanding history have made their mark on human identity, culture, the 
individual and the collective social setting. The subject also is concerned with 
the reasons why critical thinking is important to the science of history and 
philosophy.

History and philosophy 2

Human beings in modern times

The main subject area Human beings in modern times covers modernization 
processes that began in the mid-19th century, and how these both form and 
are formed by human beings. Philosophical discussions about Modernity, 
Postmodernism and human thought in society are central themes in this 
subject. Also included are ways in which human beings gain historical 
experience and develop an awareness of history in modern times.

Knowledge and the pursuit of truth 

The main subject area Knowledge and the pursuit of truth is concerned with 
the scientific method. This main subject area covers the ideas of truth and 
objectivity and the ways in which science has left its imprint on modern 
societies. The limitations and challenges in the field of the natural sciences 
and the development of new methods are included in this main subject area. 


Læreplan i historie og filosofi - programfag Læreplankode: HIF1-01

Side 5 av 13

Existence and meaning

The main subject area Existence and meaning is concerned with how man 
thinks about existence and ethical questions when encountering social 
change in modern times. Identifying and discussing human viewpoints and 
historical identities is a central theme is this main subject area. 

Community, production and consumption

The main subject area Community, production and consumption is concerned 
with how changes in production and consumption have left a mark on 
people’s day-to-day lives and their outlook on life. This subject is concerned 
with how a sense of social belonging and ethnicity has limited human beings, 
and how these limits have been challenged, surmounted and altered. Views 
on society, cultural understanding and how philosophers discuss culture and 
society are included in this main subject area. 

Political ideas and ideologies 

The main subject area Political ideas and ideologies is concerned with how 
ideas and modes of thought form the basis of ideologies. Also dealt with is 
the way in which ideologies have influenced people, political thought and 
social institutions in recent times. The main subject area also includes the 
relationship between authoritarian and democratic thinking and between 
ideals, goals and methods in politics. 

Understanding, awareness and application of history

The main subject area Understanding, awareness and application of history is 
concerned with how history is understood and the use to which it is put by 
individuals, groups and societies. This subject is concerned with views of 
history and how knowledge about the past is moulded through recollection, 
critical enquiry and discussion.

Teaching hours 

Teaching hours are given in 60-minute units:

History and philosophy 1: 140 teaching hours per year

History and philosophy 2: 140 teaching hours per year

Basic skills 

Basic skills are integrated into the competence aims for this course in areas 
where they contribute to the development of and are a part of the basic 
subject competence. In the History and philosophy programme subject, basic 
skills are understood as follows:


Læreplan i historie og filosofi - programfag Læreplankode: HIF1-01

Side 6 av 13

Being able to express oneself orally in History and philosophy involves 
formulating one's own viewpoints precisely and distinctively. This means 
formulating narratives, participating in philosophical discourses and 
discussing the presentation of subject matter. Logical and relevant 
argumentation is a key aspect of philosophical discourse, as is giving an 
account of concepts and conceptual nuances, as well as substantiating one's 
own viewpoints when encountering other beliefs, opinions and perspectives.

Being able to express oneself in writing in History and philosophy involves 
presenting subject matter clearly and consistently with a varied vocabulary. 
Using the main concepts from this subject in one's own work is important. 
That is to say, one should be able to formulate problems related to this 
subject and elaborate on and discuss these by using different kinds of 
historical material. This also involves assessing the quality of one’s own 
presentations as well as those of others. 

Being able to read in History and philosophy involves expanding one's own 
vocabulary and mastering concepts by reading historical and philosophical 
texts. This means understanding and explaining the meaning of content in 
relevant texts and historical material, and evaluating reasonable and 
unreasonable interpretations of a text. It also means interpreting and 
extracting information from historical material such as landscapes, objects, 
images, historical maps and written material. Being able to read in this subject 
involves comparing historical presentations and documents in a given 
subject, pointing out and explaining the differences and similarities, and 
reading historical material inquisitively and critically. 

Numeracy in History and philosophy involves interpreting and creating tables 
and other forms of statistical material, and evaluating quantitative historic 
data. This means using concepts of history and philosophy to describe time, 
quantities and sizes, and understanding chronologies and relative 
chronologies. Numeracy in History and philosophy involves using timelines 
for the systematizing of historical information. It also includes understanding 
proportions in terms of time and dimensions.

Being able to use digital tools in History and philosophy involves 
distinguishing between information and documentation and applying this to 
one's own outlook and in one’s own work. This means gathering relevant 
information from websites and critically evaluating information by applying 
source criticism and working independently with information. It also involves 
preparing personal presentations about history, as well as communicating 
and cooperating with others by means of digital tools. 


Læreplan i historie og filosofi - programfag Læreplankode: HIF1-01

Side 7 av 13

Competence aims 

History and philosophy 1

The ancient world and myths

The aims of the studies are to enable pupils to 

 compare social structures and the conditions of natural surroundings 
from two ancient cultures, and discuss the ideas that typify these 
societies

 elaborate on and discuss how human beings in ancient cultures 
understood time, sought after meaning and transferred knowledge 
between generations

 reflect on how myths can influence the understanding of reality and 
stories, and discuss how myths attempt to provide answers to 
fundamental questions within ancient cultures

 give an account of what characterizes symbols, and give examples of 
different kinds of symbols from ancient cultures

 form a simple historical presentation, with a point of departure in non-
written artefacts from the period(s) and show how such historical 
remnants can be interpreted in different ways

 reflect on the relationship between the comprehension of time and the 
stories told from this period where chronology, transfer of experience 
and the search for meaning and existence are concerned

 discuss the meaning of oral communication applied to history in a 
culture

Classical Antiquity and the art of discourse

The aims of the studies are to enable pupils to 

 give an account of how Greek and Roman civilization, cultural and 
social conditions were influenced by encounters with other cultures

 analyze the growth of democratic ideas in Greek city-states
 give an account of Natural and Athenian philosophy and their influence 

on humanity and society
 explain the origins of philosophical discourse, and apply these 

principles to this subject
 discuss and give an account of Roman law and the meaning of 

Rhetoric for development of Roman society
 discuss the difference between historical presentation through myth, 

fictional literature and factual prose
 apply relevant source criticism and questioning to narratives, and show 

how these narratives can be used as sources of historical information 
from Classical Antiquity


Læreplan i historie og filosofi - programfag Læreplankode: HIF1-01

Side 8 av 13

The Middle Ages and the use of source documents

The aims of the studies are to enable pupils to 

 elaborate on and discuss the concept of Feudalism and what 
Feudalism meant for human beings during the Middle Ages

 discuss the differences and similarities of political and religious 
thought between Scandinavia and Europe during the Middle Ages

 give an account of how classical Greek philosophy is transmuted into 
Christian thought, and explain how Christian thought changed during 
this period

 compare the basic features of Byzantine and Western European culture
 elaborate on and discuss the significance of Islamic culture and 

thought in the Middle Ages
 give examples of different types of periodization, and elaborate on and 

discuss their significance for determining what to emphasize in 
historical accounts

 assess the value of selected historical artefacts and narratives as 
sources of knowledge about different themes in the Middle Ages

 apply the concepts continuity and change in discussions of historical 
development during this period

 discuss how Christianity and Islam functioned as "the grand 
narratives,” and as outlooks on history

The Renaissance and explanation

The aims of the studies are to enable pupils to 

 elaborate on and discuss the relationship between economic 
development and the development of art, science and philosophy 
during the Renaissance

 give an account of the understanding of society during the 
Renaissance, and discuss the factors that influenced prominent 
thinkers and their comprehension of the ideas of State and Society

 discuss the different viewpoints on the significance of the Reformation 
for cultural and economic development in Europe

 give examples of the significance of the art of printing in the spread of 
historical writing, ideas and knowledge

 discuss the various explanations associated with themes from the 
Renaissance through philosophical discourse

The Age of Enlightenment and perspectives 

The aims of the studies are to enable pupils to 

 reflect on the social background of the Scientific Revolution, and on 
how this set the stage for new discussions about cognition and ethics


Læreplan i historie og filosofi - programfag Læreplankode: HIF1-01

Side 9 av 13

 give examples of important scientific and technical innovations and 
assess their consequences for Europe and for contact across 
continents

 give an account of prominent philosophical questions from this period
 present the main features of thought from the Age of Enlightenment, 

including the ideas of the State and Ideals of Freedom, and elaborate 
on and discuss the significance these had for the Americas, Europe 
and Scandinavia

 elaborate on and discuss the significance of Romanticism for thinking, 
art and culture

 evaluate how historical conditions can be seen from different 
perspectives and points of view by giving examples from this period

Modern times and critical thinking

The aims of the studies are to enable pupils to 

 explain the differences between earlier manners of production and 
industrial capitalism, and assess their significance for an 
understanding of time and work

 compare the ideological bases of Liberalism and Marxism
 elaborate on and discuss how an understanding of history can be 

oppressive or liberating for different groups
 elaborate on and discuss how the Sámi people's common history was 

significant for pan-Sámi modern identity across national borders
 present a non-European culture, and show how a philosophical 

tradition or understanding of history has typified this culture
 give an account of central themes within Norwegian and European 

historical writing from the early 19th century, and explain how historical 
writing contributed to the development of national identities

 elaborate on and discuss the importance of critical thinking to 
historical research

History and philosophy 2

Human beings in modern times

The aims of the studies are to enable pupils to 

 elaborate on and discuss the meaning of modernization, and give 
examples of this from different parts of the world

 elaborate on and discuss the situation of aboriginal cultures in relation 
to the conflict between tradition and modernity

 explain what is meant by historical thinking, as opposed to historical 
knowledge, and why both of these are important for the development 
of historical awareness


Læreplan i historie og filosofi - programfag Læreplankode: HIF1-01

Side 10 av 13

 reflect on what is meant by the notion that history makes people, and 
people make history

 discuss the concepts Modernity and Postmodernism, and give an 
account of discussions of these concepts in historical and 
philosophical contexts

 present key viewpoints in three short historical texts dealing with the 
problems people have with modernization, and discuss the differences 
and similarities

Knowledge and the pursuit of truth 

The aims of the studies are to enable pupils to 

 give an account of how scientific thought and method have expanded 
to more fields in modern times

 elaborate on and discuss problems connected with the concepts truth 
and objectivity

 give an account of the development of history as a science, and 
elaborate on and discuss problems associated with the pursuit of truth 
in historical research

 explain the concept of paradigms and discuss the most important 
paradigm shifts in history

 present main viewpoints in three short historic or philosophic texts 
about the importance of scientific discoveries and progress in modern 
times, and elaborate on and discuss the differences and similarities 
between the authors' approaches to this theme

Existence and meaning

The aims of the studies are to enable pupils to 

 give examples of problems and themes that have been the subject of 
human existence and religious awe and reflection in modern time, and 
express the characteristics of philosophic reflection through 
discussions

 identify, elaborate on and discuss views of human life in different 
historical or philosophical texts

 discuss events, changes and challenges from modern times that have 
brought about new ethical and existential questions

 evaluate forms of historical identity in individuals and groups, and give 
examples of how different communities have formed, augmented and 
communicated historical identity

 present main viewpoints in three short historical or philosophical texts 
about the search for existence and meaning in modern times, and 
elaborate on and discuss the differences and similarities in the 
approaches to this theme


Læreplan i historie og filosofi - programfag Læreplankode: HIF1-01

Side 11 av 13

Community, production and consumption

The aims of the studies are to enable pupils to 

 discuss the relationship between economic development, ideologies 
and philosophy, and the development of technology, architecture and 
creative development of form and art

 give an account of some central economic theories, and elaborate on 
and discuss examples from history as to how economic activity, 
development or problems have substantiated or challenged these 
theories

 discuss how forms of expression and communication have influenced 
and been influenced by historical developments in modern times

 identify, elaborate on and discuss views of society found in different 
historical texts from modern times

 elaborate on and discuss how gender, ethnicity and social and religious 
affiliations have limited people’s activities and opportunities, and give 
examples from history as to how such limitations have been 
surmounted or altered

 give an account of environmental problems from a historical 
perspective, and elaborate on and discuss the ethical dilemmas 
associated with this

 give an account of philosophical ideas about the relationship between 
humans, animals and nature

 elaborate on and discuss viewpoints in three short texts related to 
community, production and consumption in their own form of 
presentation

Political ideas and ideologies 

The aims of the studies are to enable pupils to 

 give an account of the development of democratic ideas and 
institutions in modern time, and elaborate on and discuss the 
challenges associated with realizing a State of Law and democratic 
ideals

 explain the difference between a broad and narrow comprehension of 
ideologies, and assess how ideology functions in relation to thought, 
everyday life, political mobilization and governing a state

 identify dichotomizing thought, and elaborate on and discuss how 
dichotomization characterizes ideologies and movements and can 
conflict with democratic ideals and scientific ways of thought

 investigate and present political ideas and manners of workings within 
different mass movements, and explain their historical background and 
significance


Læreplan i historie og filosofi - programfag Læreplankode: HIF1-01

Side 12 av 13

 give an account of how terror and non-violence have been used and 
justified as means in political battles, and discuss the ethical problems 
associated with such means

 present, elaborate on and discuss viewpoints in three short texts 
dealing with ideology and thought, everyday life and politics

Understanding, awareness and application of history

The aims of the studies are to enable pupils to 

 give an account of different views of history, and analyze their own and 
others' historical viewpoints

 explain the concepts identity politics and the politics of change, and 
discuss how history has been used in cultural and political contexts

 explain the concept historical awareness, and evaluate how an 
understanding of history and knowledge about the past can influence 
human choices

 use historical methods to investigate problems and create a subject-
related presentation of their work

 elaborate on and discuss the possibilities and challenges inherent in 
the abundance of sources created by the information Society for 
history as a science and arena for experience

Assessment 

Provisions for final assessment: 

Overall achievement grades

Programme subject Provision
History and philosophy 1 The pupils shall have an overall achievement mark.
History and philosophy 2 The pupils shall have an overall achievement mark.
Examination for pupils

Programme 
subject Provision

History and 
philosophy 1

The pupils may be selected for an oral exam. 

The oral exam is prepared and marked locally.

History and 
philosophy 2

The pupils may be selected for written or oral exams. 

The written exam is prepared and marked centrally. The oral 
exam is prepared and marked locally.

Examination for external candidates

Programme subject Provision


Læreplan i historie og filosofi - programfag Læreplankode: HIF1-01

Side 13 av 13

History and philosophy 1
The external candidates shall sit for an oral exam. 

The oral exam is prepared and marked locally.

History and philosophy 2
The external candidates shall sit for a written exam. 

The exam is prepared and marked centrally.
The provisions for assessment are stipulated in the regulations of the 
Norwegian Education Act. 


