

Charlotte Højholt

Professor

Department of People and Technology

Subject, Technology and Social Practice

Universitetsvej 1, 30E.1-17

DK-4000, Roskilde

Denmark

E-mail: charh@ruc.dk

Phone: +45 4674-2688

Education

- | | |
|------|--|
| 1999 | PhD., University of Copenhagen |
| 1992 | Master in Psychology, University of Copenhagen |

Employment

Research posts

- | | |
|-------------|--|
| 2021 - | Full Professor at the Department of People and Technology, Roskilde University |
| 2016 - 2021 | Professor MSO, Department of People and Technology, Roskilde University |
| 2014 - 2015 | Professor MSO, Department of Psychology and Educational Studies, Roskilde University |
| 1999 - 2014 | Associate professor, Department of Psychology and Educational Studies, Roskilde University |
| 1996 - 1999 | Assistant professor, Department of Psychology and Educational Studies, Roskilde University |
| 1993 - 1996 | PhD Fellow, Department of Psychology, University of Copenhagen |

Management

- | | |
|-------------------------|--|
| 2008 - | Leader of the Ph.D-program Social Psychology of Everyday Life, Roskilde University |
| 2006-2008 & 2014 - 2019 | Leader of the research group Subject, Technology, and Social Practice, Roskilde University |
| 2001 | Established and leader of the research group 'Practice research in development', a forum for methodological exchange in relation to 'Practice research' as well as supervision of Ph.D. projects from different universities in Denmark. The group arranges research seminars, working retreats and invites guest researchers. |
| 2003 - 2018 | Head of research projects |

Academic posts

- | | |
|-------------|--|
| 2020 | Appointed by the minister as member of The Danish PhD Counsel for educational research |
| 2020 | Part of 'Expert assessment of the professional level at the educations of pedagogues' –The Danish Evaluation Institute (EVA) |
| 2018 | Member of the executive committee of Children, Young People and Grief /The National Center of Grief |
| 2017 - 2018 | Member of an expert group for a project of The National Association of Municipalities and the Danish Psychological Association about the future demands for psychologists in Pedagogical Psychological Counselling |
| 2012 - 2016 | Appointed by the minister as member of The Practices and Knowledge Panel under the National Resource Centre for Inclusion and Special Education, Ministry of Education |
| 2006 - 2008 | Member of an expert group for Save the Children in relation to a projects about bullying in Danish kindergartens. |
| 2002- | Member of the Representation Council for the Danish Psychological Publishers. |
| 2001 – 2010 | Member of the Board of Directors for the Research Fund of the Association for Pedagogues |

Adwards

- | | |
|------|--|
| 1992 | A project in Mexico City about users in psychosocial work, funded by Copenhagen's University Foundation for Individual Study travels |
| 1992 | Received the University's gold medal for the prize dissertation: 'User perspectives – parents', teachers' and psychologists' experiences with psychosocial work' |

Research-related Supervisory Activities

PhD supervisor for 18 PhD students (from Roskilde University, Danish School of Education (DPU), Aarhus University and University of Southern Denmark). Supervisor of 3 post doc projects. Part of assessment committees at different

universities in Denmark and Norway.

Latest Research Project

Project leader for 5 research projects – see below. The projects are based upon cooperation between research groups including researchers from different disciplines and Universities and different municipalities and groups of professionals. This involves coordination of empirical collection, mediation, promotion, publication, management of economics and anchoring of the research results in the municipalities.

2014 - 2017	Children's inclusion in school as conflictual collaboration between families, teachers, school-leaders and legislation. Funded by the Danish Research Counsel for Culture and Communication. Carried out in cooperation with 3 different municipalities in Denmark and The Danish School of Education Aarhus University
2008 – 2011	'The Knowledge and Professionalism of Pedagogues – in the cooperation about children's communities', funded by the Research Fund of the Association for Pedagogues in Denmark (BUPL) and carried out in cooperation with institutions in different municipalities in Denmark.
2007 – 2010	'Across Family work and inclusion in school', funded by the Danish Research Counsel for Culture and Communication. Carried out in cooperation with 2 different municipalities in Denmark and The Danish School of Education Aarhus University.
2004 – 2006	'Learning Across life contexts' (Network between kindergartens in relation to introduction of 'plans for children's learning'), funded by BUPL & SL's research funds, carried out in cooperation with Copenhagen municipality and 4 kindergartens.
2003 - 2005	'Cooperation about children's participation – how communities about children create communities among children', funded by the Danish Social Ministry.

Editorial work

- Co-editor of Psychology and the Conduct of Everyday Life, Routledge (2016) and Subjectivity and knowledge: Generalization in the psychological study of everyday life. New York: Springer (2019).
- Editor of 5 Danish anthologies (1996, 2005, 2011, 2012, 2018, please see publication list)
- Co-edited the volume: Children, Childhood and Everyday Life, Information Age Publishing (2012/2018)
- Editor of the section Child, families and communities, International Handbook on Early Childhood Education, Springer (2014)
- Guest editor of a special issue for Nordic Psychology, Psychological perspectives on children's conduct of everyday life (2015)
- Editor of the Journal: Nordiske Udkast [Nordic Outlines] (Since 1992)

Research Network

Member of ISCAR, section for Cultural-Historical Approaches to Children's Development and Childhood. -

<http://www.iscar.org/section/chacdoc/>

Member of ISTP - International Society for Theoretical Psychology - an international forum for theoretical, meta-theoretical and philosophical discussions in psychology, with a focus on contemporary psychological debates.

<http://psych.ucalgary.ca/istp/>

Since 2006 member of Nordic Network for Research in Children's Life – A group of Nordic researchers sharing parallel research interests related to exploring children's everyday life with a special attention to the perspectives of the children. The group gather for research meeting in the Nordic countries every year, they organize research seminars and common workshops at international conferences and has published the 2012/2018 co-edited volume: Children, Childhood and Everyday Life (Information Age Publishing). http://www.ruc.dk/paes/forskning/nettverk_for_barnelivsforskning/

Since 1993 member of Centre for Health, Humanity and Culture, Aarhus University (<http://www.smk.au.dk/>). The centre has close connections with professor Nikolas Rose, Department of Sociology, London School of Economics in England, and the centre BIOS (Centre for the Study of Bioscience, Biomedicine, Biotechnology and Society) as well as professor Cheryl Mattingly, Department of Anthropology, University of Southern California.

Since 2000 Cooperation with professor Gilberto Perez Campos and his research group at UNAM, University of Mexico, and since 1994 collaborative relations with Jean Lave, University of California, Berkeley & Ray McDermott, Stanford University School of Education.