
10

De nye Fælles Mål for Historie indbefatter en historiekanon på 29 punkter, som bliver obligatorisk stof for elever i folkeskolens

historieundervisning fra 1. august 2009.

Læs mere på

www.emu.dk/gsk/fag/his/historie-kanon/indeks

Til efteråret er der dømt historiekanon i folkeskolen, når 29 historiske milepæle – fra Ertebølle-
kultur til 11. september – skal indgå i historiefaget. Kommer eleverne til at huske disse highlights,
eller ryger de i glemmebogen efter eksamen? Historiker Bernard Eric Jensen mener, at eleverne
vil glemme det kronologiske overblik, hvis ikke historieundervisningen forbinder milepælene med
nutiden.

Den nye historiekanon

1.		 Ertebøllekulturen

2.		 Tutankhamon

3.		 Solvognen

4.		 Kejser Augustus

5.		 Jellingstenen

6.		 Absalon

7.		 Kalmarunionen

8.	 	 Columbus

9.		 Reformationen

10.	 Christian IV

11.	 Den Westfalske Fred

12.	 Statskuppet 1660

13.	 Stavnsbåndets ophævelse

14.	 Stormen på Bastillen

15.	 Ophævelse af slavehandlen

16.	 Københavns bombardement

17.	 Grundloven 1849

18.	 Stormen på Dybbøl 1864

19.	 Slaget på Fælleden

20.	 Systemskiftet 1901

21.	 Kvinders valgret

22.	 Genforeningen

23.	 Kanslergadeforliget

24.	 Augustoprør og Jødeaktion 1943

25.	 FN’s Verdenserklæring om

Menneskerettigheder

26.	 Energikrisen 1973

27.	 Murens fald

28.	 Maastricht 1992

29.	 11. september 2001

Kampen om
historiens vingesus

HUSKER ELEVER KANONEN? 11

Kampen om
historiens vingesus

12

	 Den reform af historieundervisningen i folkeskolen og

gymnasiet, der blev lavet i slutningen af 1980’erne og star-

ten af 1990’erne, skulle gøre det historiske stof relevant for

eleverne. Reformen gjorde begrebet om historiebevidsthed til

det centrale. Nu skulle gennemgangen af danmarkshistoriske

knudepunkter ud fra bedagede forestillinger om, hvad der var

vigtigt for eleverne at vide, afløses af en historieundervisning,

der tog afsæt i nutiden.

	 ”Med begrebet om historiebevidsthed blev det didaktiske

nøgleproblem, hvordan vi kan koble fortid og nutid sammen.

Hvilke kulturer, traditioner og begivenheder fra fortiden kan

perspektivere vores liv i dag? Det gav en fleksibel undervis-

ning, der lod skiftende aktuelle problemstillinger styre valget

af historiske emner, der kunne kaste lys over dem,” siger

Bernard Eric Jensen..

	 Der var ikke i sig selv noget galt med det nationale sigte i

historieundervisningen, pointerer han. Men den fungerede

kun så længe, som opbygningen af nationalstaten var et

politisk projekt, der engagerede folk, og så længe de kunne

identificere sig med konflikter og fortællinger om, hvem og

hvad det danske folk var.

	 ”Den optik er ikke de unges i dag, og derfor løb historiefaget

ind i problemer. Man ville have, at folk reproducerede nogle

forestillinger og billeder uden at forholde sig til, hvorfor det

var værd at vide noget om de ting, der blev taget op”, siger

Bernard Eric Jensen.

Hjernen husker, hvad den bruger

Historiekanonen skal give eleverne en grundlæggende viden

om centrale begivenheder fra primært Danmarkshistorien,

garneret med nogle verdenshistoriske milepæle. Men selv

om disse højdepunkter regnes for afgørende, er der ingen

garanti for, at eleverne husker dem, når de forlader folke-

skolen. Snarere tværtimod.

	 ”I historiedidaktiske termer taler vi om, hvilken under-

visning der danner erindringsspor. Hvad er det, der sætter

sig fast i det lange løb? Det er det, der opleves som perspek-

tiverende og relevant set fra en nutidshorisont. Og hvis de

unge ikke kan se forbindelsen mellem fortid og nutid, går

undervisningen ind ad det ene øre og ud ad det andet – også

historiekanonen,” siger Bernard Eric Jensen.

		 Det er efterhånden længe siden, at den tapre landsoldat

drog af sted for at holde skansen mod prøjserne. I dag kæmper

han mod Taleban og terrorister i Helmand-provinsen. Men

hvad er den historiske baggrund for, at danske soldater sætter

livet på spil tusindvis af kilometer fra Dannevirke og Dybbøl

Banke i en centralasiatisk udørk? Det står historielærerne

frit for, om de vil sætte det på skemaet. Stormen på Dybbøl i

1864 derimod er pligtstof fra næste skoleår.

	 Begivenhederne i historiekanonen er ikke udvalgt på

grund af deres aktualitet som perspektiv på nutiden, men

fordi de vurderes at have en langtidsholdbarhed, der hæver

sig over tidernes ugunst, mener Bernard Eric Jensen. Han

forsker i historiedidaktik ved Danmarks Pædagogiske

Universitetsskole og er – som mange andre historikere

– langt fra enig i de punkter, der er kommet gennem nåleøjet

til Undervisningsministeriets historiekanon. Men først og

fremmest er han skeptisk over for selve kanontankegangen

– både af ideologiske og didaktiske grunde.

	 ”Kanonen afspejler det uddannelsespolitiske projekt, den

nuværende regering har sammen med sit parlamentariske

grundlag. Det handler om at genoplive det dansk-nationale

folkefællesskab. Politikernes aktie i alle kanonprojekterne

– og ikke mindst historiekanonen – er at puste nyt liv i dette

fællesskab. De bliver våben i en identitetspolitisk konflikt,”

siger Bernard Eric Jensen.

Kanonen virker ikke

Ideologisk har Bernard Eric Jensen ikke meget til overs for

den forestilling om et monokulturelt Danmark med samme

historiske referenceramme, der ligger bag kanonen. Didaktisk

set er der heller ikke noget, der taler for at undervise i en

obligatorisk kanon.

	 ”Den uddannelsespolitiske retorik i dag handler om, at

vi skal have et uddannelsessystem baseret på evidens; hvad

virker pædagogisk og didaktisk og hvorfor. Men der er intet,

der peger i retning af, at det læringsmæssigt skulle være en

god ide at gøre udvalgte begivenheder fra Danmarkshistorien

til pligtstof,” siger Bernard Eric Jensen.

”Der er intet, der peger i retning
af, at det læringsmæssigt skulle
være en god ide at gøre udvalg-
te begivenheder fra Danmarks-
historien til pligtstof.”

Han understreger, at det historiedidaktiske paradigme om

nutidsrelevans støttes af den neurovidenskabelige hukom-

melsesforskning, der ser det som en kvalitet ved den men-

neskelige hukommelse, at den er selektiv.

	 ”Hjernen dumper, hvad den ikke skal bruge. Vi lader ikke

vores hukommelse sande til med unødig viden. Vi husker

det, vi har en forventning om, vi skal bruge. Mange af em-

nerne i historiekanonen har helt sikkert haft brugsværdi for

os engang, men de fleste af os oplever dem ikke som centrale

længere,” siger Bernard Eric Jensen.

Fædrelandskærlighed forsvinder

Det hænger sammen med nationalfølelsens ændrede status.

Hvad enten vi vil eller ej, er det et faktum, at Danmark i dag er

et flerkulturelt samfund, men det ignorerer historiekanonen

fuldstændigt, mener Bernard Eric Jensen. Samtidig er unge

danskere generelt mindre optaget af, hvad det vil sige at være

dansk.

	 Han citerer politologen Christian Albrekt Larsens under-

søgelse om ’Danskernes nationale forestillinger’, der udkom

i 2008:

	 ”De yngre generationer har et mindre følelsesmæssigt

tilhørsforhold til Danmark, de har færre kriterier for at være

’rigtig dansk’, og de er mere i tvivl om monokulturens overle-

genhed. Nationalfølelsen spiller stadig en rolle for identiteten,

men noget tyder på, at den ægte fædrelandskærlighed dør ud

med de generationer, der oplevede 2. verdenskrig.”

	 Det betyder ifølge Bernard Eric Jensen, at de unge har

en anden optik på, hvilke historiske emner de oplever som

relevante. I den globaliserede verden spiller det nationale

en stadig mindre rolle for identitetsdannelsen. Til gengæld

efterlyser de unge en tættere kobling til det allernærmeste:

familien.

	 ”Det felt, hvor den største historieinteresse manifesterer

sig i dag, er slægtsforskningen. Det skyldes, at familien

og slægten er et af de få relativt stabile ankerpunkter for

identitetsdannelsen. Da jeg var dreng, var det lettere at

springe fra familiehistorie til det danske folks historie. Det

spring er blevet vanskeligere i dag, og det ser vi over hele

den vestlige verden. Det hænger sammen med de ændrede

socialisationsbetingelser, som det komplekse mediebillede

blot er ét eksempel på. De unge skal danne identitet ud fra et

langt mere heterogent sæt af impulser. Som identitetsmar-

kør har ’det danske folk’ og det nationale tabt den position,

det havde for 50 år siden. Historieundervisningen må tage

udgangspunkt i denne pluralisering,” mener Bernard Eric

Jensen.

Historiemotorvejen

I de nye Fælles Mål for historie i folkeskolen opprioriteres det

kronologiske overblik. Det betyder ifølge Bernard Eric Jensen,

at den ’klassetrinsfikserede kronologi’ kan være på vej

HUSKER ELEVER KANONEN? 13

Hvis Bernard Eric Jensen skulle undervise i historie, ville

han i hvert fald inddrage disse tre emner for at per-

spektivere dagens flerkulturelle Danmark:

Kristendommens indførelse 960 – og islam

For godt 1000 år siden skiftede danskerne asatroen

ud med kristendommen. Det er interessant, for det vi-

ser, hvordan en udefrakommende kulturel strømning

overtages og gøres til del af den danske nationale, ja

etniske identitet. Kunne vi også i dag optage noget ra-

dikalt nyt og gøre det til vores eget? Dengang var den

offensive religion, der kom fra Mellemøsten, kristen-

dommen – i dag er det islam. Kunne man forestille sig

en islamisering af danskerne, på samme måde som de

blev kristnet for 1000 år siden? For de fleste danskere

er det en uhyrlig tanke, men i historisk perspektiv er det

værd at tænke over.

Indfødsretten 1776 – den geografiske dansker

Med loven om Indfødsret prøver den danske stat med

Høegh-Guldberg i spidsen at opbygge en helstatsi-

dentitet – dvs. en fælles identitet for ”danskere, norske

og holstenere”, der bygger på territoriet og ikke etnici-

tet. En identitet, der skal bygge bro over kulturelle og

sproglige forskelle i det samlede kongerige, og som

ikke har noget med ’det nationale’ at gøre. Med andre

ord: Det er en del af vores historie at være et flerkultu-

relt samfund.

EF-medlemskab 1972 – arbejdskraftens frie

bevægelighed

De seneste 35 år er der to identitetspolitisk følsomme

spørgsmål, der har delt danskerne – forholdet til flygt-

ninge og indvandrere og forholdet til EU. Vi inviterede

gæstearbejdere til landet, fordi vi havde brug for deres

arbejdskraft, og vi sagde ja til EF-medlemskabet og se-

nere til EU, der har arbejdskraftens frie bevægelighed

som grundprincip. Vi åbnede dermed for at gøre Dan-

mark til et flerkulturelt samfund, og den fastholdelse af

den nationale optik, vi ser i dag, er derfor i historisk lys

identitetspolitisk inkonsekvent.

Den nye historiekanon

og det at ofre sig for den nationale sag, der tidligere var

fremherskende. Den viser, hvor blodig og til dels meningsløs

krigen var, og den beretter om danske politikeres hovmod og

inkompetence som del af forklaringen på, at det gik så galt,”

siger Bernard Eric Jensen.

Historiens appel

Den samme tendens ser Bernard Eric Jensen i forhold til

besættelsestiden, der ikke har udtømt sin fascinationskraft

– tværtimod.

	 ”De unge tænder fortsat på besættelsestiden. Men når

’Flammen og Citronen’ kan blive så stor en succes, er det,

fordi optikken er en anden end i 1950’erne. Den gør mod-

standskampen og stikkerlikvideringerne problematiske. Den

peger på de familiemæssige omkostninger for de mennesker,

der involverer sig i kampen, og hvordan de oplever nogle

politiske og personlige dilemmaer. Det er tvetydigheden, der

gør det interessant,” siger han.

	 Film som ’Der Untergang’ og ’Flammen og Citronen’, der

bliver blockbusters og rejser debat i medierne, er eksempler

på, hvor vigtigt det er, at man kan tage historiske emner op,

når de er aktuelle – og ikke er nødt til at vente, til det bliver

deres tur i den klassetrinsfikserede kronologi. Det kræver,

at historieundervisningen bevarer sin fleksibilitet, mener

Bernard Eric Jensen.

	 ”I dag beskæftiger man sig i gymnasiet og folkeskolen med

Afghanistans historie. Det er der næppe nogen, der har gjort

før. Det er jo en indlysende kobling mellem nutid og fortid:

Danske soldater mister livet i Afghanistan – hvad er den

historiske baggrund for det? Men som pligtstof i en kanon

ville det miste sin appel, fordi det så ikke længere udspringer

af historiedidaktikkens vigtigste spørgsmål: hvordan kan

fortiden bruges fleksibelt til at perspektivere de ting, der

optager os i dag”, slutter Bernard Eric Jensen.

Af Carsten Henriksen

cahe@dpu.dk

Bernard Eric Jensen

Mag.art. i historie og lektor ved Institut for
Didaktik, Danmarks Pædagogiske Universi-
tetsskole. Bernard forsker i historiedidaktik,
fagkyndighed og identitetspolitik og har
skrevet om disse emner i blandt andet
’Kulturarv – et identitetspolitisk konfliktfelt’
(Gads Forlag 2008) og ’Fag og faglighed – et
didaktisk morads’ (Danmarks Pædagogiske
Universitetsforlag 2007).

www.dpu.dk/om/bernard

tilbage til historieundervisningen. Historiebevidstheds-be-

grebet i reformen var et brud med en opfattelse af kronologi,

hvor man begynder med oldtiden og så engang i 9. klasse når

frem til nutiden.

	 ”Man forestiller sig, at der fra stenalderen går en lang og

lige motorvej, der fører frem til i dag. Men koblingen til, hvor-

for det er vigtigt for os at vide noget om Ertebøllekulturen,

kommer ikke til at fungere. Der er intet, der tyder på, at det

vil lykkes at give eleverne dette kronologiske overblik, for de

glemmer det! De fleste mennesker har nu engang et brugsfor-

hold til fortiden. Vi vil gerne lære af fortiden og bruge den til

at blive klogere på, hvad vi skal gøre i dag, men afsættet må

være nutidigt. Kun derved kan historien bundfælde sig som

erindringsspor,” siger Bernard Eric Jensen.

Sandheden om 1864 skifter

Bernard Eric Jensen kigger ned over kanonlistens 29 punkter

og afkoder hurtigt dens særlige diskurs:

	 ”Der er intet, der afspejler, at vi er blevet et flerkulturelt

samfund. Det er en national tænkemåde med afstikkere til

klassikere i den vestlige kulturs historie: Med Tutankhamon

får vi bekræftet, at vores højkultur går tilbage til Egypten,

vi får kristendommen ind med Kejser Augustus, den euro-

pæiske kolonisering af verden med Columbus, og den dårlige

samvittighed med ophævelsen af slavehandlen.”

	 Han standser ved Stormen på Dybbøl i 1864. ”Frem til 2.

verdenskrig var Stormen på Dybbøl et helt afgørende identi-

tetsspørgsmål. Der foregik en politisk kamp om vores forhold

til Tyskland, og den ene roman efter den anden tematiserer

modsætningsforholdet til tyskerne, nederlagsstemningen

og mindreværdskomplekset efter 1864. Men dette nationale

identitetsspørgsmål er ikke spændende for de unge i dag!”

pointerer Bernard Eric Jensen.

	 At krigen i 1864 ikke kun er støvet pligtstof i en historieka-

non, men stadig har potentiale til at fascinere, er journalisten

Tom Buk-Swientys historiske fortælling ’Slagtebænk Dybbøl’

et eksempel på. Bogen, der udkom i 2008, har ligget på

bestsellerlisten for faglitteratur. For Bernard Eric Jensen er

den et godt eksempel på, hvordan historien kan fange os,

hvis den bringes til at tale ind i en nutidig horisont og kan

perspektivere vores forestillinger og problemstillinger.

	 ”Bogens appel ligger i, at den fremstiller 1864-krigens

grusomhed – i modsætning til den glorificering af krigen

”Eleverne glemmer det krono-
logiske overblik! De fleste men-
nesker har nu engang et brugs-
forhold til fortiden.”

HUSKER ELEVER KANONEN?14

