
RAPPORT

Historiefaget i fokus
– dokumentationsindsatsen

Heidi Eskelund Knudsen
Jens Aage Poulsen

et SKJER
N

SKJERN

Historiefaget i fokus
1. udgave – 1. oplag
© HistorieLab - Nationalt Videncenter
for Historie- og Kulturarvsformidling
Lektor, Jens Aage Poulsen og Adjunkt,
Heidi Eskelund Knudsen
2016
ISBN 978-87-998662-3-6

HistorieLab
Vejlevej 2
7300 Jelling

Historiefaget i fokus – dokumentationsindsatsen    side 1

Indholdsfortegnelse

Indledende del . 	 3

Forord . 	 4

Indledning . . 	 5

Undersøgelsens grundlag og spørgsmål . 	 5

Teoretisk forankring af historisk tænkning . 	 6

Beskrivelse af metodisk design og analysebaggrund for projektet . . 	 8

Undersøgelsesområder . 	 8

Skolebesøg og dataproduktion . 	 8

Supplerende kvantitative data . . 	 10

Analyser og konklusioner . 	 11

Rapportens 1. del: Oversigt over resultater af undersøgelsen . 	 12

Hvad handler historieundervisning iflg.
eleverne om? . 	 12

I hvilke sammenhænge mener eleverne, at de har lært noget? . 	 12

Hvordan foregår undervisningen (form og tilrettelæggelse) iflg. eleverne? . 	 12

Hvad oplever eleverne som interessant og relevant? . 	 13

Hvordan opfatter eleverne historie som et fag i skolen? . . 	 13

Hvad er historie iflg. eleverne – indhold, organisering og fagsyn? . 	 14

Hvad mener elever, man kan bruge historie til? . 	 14

Hvordan kan man vide noget om fortid?
Elevers opfattelser af ”historiens retning” og ”drivende kræfter” . 	 15

Lærerens betydning iflg. eleverne . 	 15

Hvordan opfatter lærerne historiefaget – lærerrollen,
elevernes forståelser og fagets nytteværdi . 	 16

Hvordan opfatter historielærere historie som skolefag? . 	 16

Opfattelser af historie som skolefag suppleret af spørgeskemaundersøgelse 	 16

Forskelle i lærervurderinger afhængigt af undervisningskompetence . 	 17

Hvilke principper strukturerer historieundervisning? . 	 17

Principper for strukturering af undervisning suppleret af spørgeskemaundersøgelse 	 17

Forskelle i besvarelser afhængigt af undervisningskompetence . 	 18

Hvordan opfatter historielærere lærerrollen? . 	 18

Historielæreres opfattelser af lærerrollen suppleret af spørgeskemaundersøgelsen 	 18

Hvordan opfatter lærerne læreplanen? . 	 19

Opfattelser af læreplanen suppleret med spørgeskemaundersøgelsen . 	 19

Hvordan opfatter lærerne elevernes forståelser i faget? . 	 20

Den gode undervisning karakteriseres bl.a. af følgende: . 	 20

Historiefaget i fokus – dokumentationsindsatsen    side 2

Hvad er iflg. lærerne meningen med faget? . 	 20

Hvordan forholder man sig til læremidler – og særligt IT? . . 	 20

Opfattelser af læremidler suppleret med spørgeskemaundersøgelsen . 	 21

Opfattelser af læremidler afhængigt af undervisningskompetence . 	 21

Rapportens 2. del: Analytisk uddybning af udvalgte undersøgelsesresultater . 	 23

Historie er ikke kun et viden om fortid-fag – det er også noget andet og mere – men hvad? 	 23

Elever ytrer sig om fænomenet historiebevidsthed, men har svært ved at eksemplificere det 	 23

Elever ser ingen nytteværdi i fagets dannelsesdimension . 	 25

Historiefaget, fortolkninger og fortællinger . 	 27

Historie som et fortolkningsfag er fraværende . 	 29

Hvorfor skal historieundervisning foregå uden for klassen? . 	 30

Læremidler og grundlaget for undervisning . 	 31

Erfaringsopsamling i forbindelse med undersøgelsesprocessen som helhed . 	 34

Problemer med adgang til faget . 	 34

Det skæve billede af faget . 	 34

Litteratur . 	 35

Bilag . 	 37

Bilag 1 Fortællinger om vikingetogters årsager, forløb, konsekvenser . . 	 38

Bilag 2 Udviklingsprojekter i historie i skolen . 	 40

Katalog præsentation af tematikker . 	 43

Historiefaget i fokus – dokumentationsindsatsen    side 3

Indledende
del

Historiefaget i fokus – dokumentationsindsatsen    side 4

Rapporten Historiefaget i fokus – dokumentationsindsatsen
opridser resultater af en kvalitativ metodisk undersøgelse
af elevers og læreres forståelser af og i historiefaget i den
danske grundskole. Rapporten består udover en indleden-
de del med beskrivelser af baggrunde for undersøgelsen
af to øvrige hoveddele: I rapportens 1. hoveddel opridses
i punktform resultaterne af undersøgelsen i oversigter
over henholdsvis elevers og læreres tænkning og udsagn.
Resultaterne suppleres af konklusioner fra en parallel
kvantitativ undersøgelse udført for HistorieLab af Rambøll
Management Consulting (se Undersøgelse af historielæ-
reres opfattelser af historiefaget og dets læremidler samt
forenklede Fælles Mål). Den kvantitative undersøgelse udgør
en selvstændig undersøgelse, men eksisterer på foranled-
ning af erfaringer undervejs i arbejdet med Historiefaget i
fokus – dokumentationsindsatsen.

I rapportens 2. hoveddel findes en analytisk uddybning af
dele af resultaterne i 1. hoveddel. De to hoveddele følges op
af en kortfattet erfaringsopsamling om undersøgelsespro-
cessen som helhed – set ud fra relationen mellem det at
bedrive forsknings- og udviklingsarbejde om og i relation til
den praksishverdag, som historiefaget i skolen repræsente-

rer. Rapporten suppleres i øvrigt af bilagsmateriale.
Rapporten er i første omgang udarbejdet med henblik på
intern brug i HistorieLab. Intern brug der vedrører opbygning
af et vidensgrundlag for igangsættelse af praksisrelevante
historiefaglige aktiviteter rettet mod praksis i professions-
feltet samt forsknings- og udviklingsprojekter. Rapporten
er dernæst også udarbejdet med henblik på, at eksterne
interessenter kan have glæde af og interesse i at læse den
og gøre den til afsæt for tilgange til historie som skolefag.
Rapporten henvender sig derfor også til historielærere i
grundskolen, lærerstuderende og undervisere ved lærer-
uddannelser. Endvidere kan rapporten være interessant for
historielærere i de gymnasiale uddannelser, for universitets-
studerende med interesse for historiedidaktik og historie
som skolefag og derudover repræsentanter for diverse fag-
grupper med mere eller mindre direkte interesse for historie
som skolefag.

Historiefaget i fokus – dokumentationsindsatsen er som
undersøgelse og rapport gennemført og udarbejdet af Jens
Aage Poulsen og Heidi Eskelund Knudsen. Vi takker alle del-
tagende lærere og elever for deres engagement og samar-
bejde i forbindelse med undersøgelsen.

Forord

Historiefaget i fokus – dokumentationsindsatsen    side 5

Hensigten med undersøgelsen, Historiefaget i fokus – do-
kumentationsindsatsen, har været på eksplorativ vis at kort-
lægge, hvad der foregår i historieundervisningen i danske
grundskoler, herunder hvilke opfattelser af historie som
skolefag elever og lærere giver udtryk for at have. Vi frem-
lægger således i rapporten dominerende træk ved læreres
og elevers måder at tænke om og i historie som skolefag. Vi
understreger i den forbindelse, at rapporten ikke tegner et
billede, der er repræsentativt for skolefagets praksis i alle
sammenhænge på alle skoler, men vi inddrager i rapporten
forhold og konklusioner, der i forskelligt omfang kan siges at
vedrøre alle undersøgelsens informanter, dvs. de deltagende
elever og historielærere.

Vi fremlægger således i rap-
porten dominerende træk ved
læreres og elevers måder at
tænke om og i historie som
skolefag.

Rapportens konklusioner bør læses med det forbehold, at
størstedelen af de deltagende historielærere i undersøgel-
sen repræsenterer lærere med undervisningskompetence i
historiefaget, dvs. linjefagsuddannede lærere. Vi ved fra tid-
ligere undersøgelser, at en stor del af de historielærere, der
underviser i faget i grundskolen, ikke er linjefagsuddannede
(se fx Undersøgelse af årsager til lav kompetencedækning i
historiefaget). Det har dog vist sig ganske svært at komme i
kontakt med denne gruppe af historielærere, og en næsten
tilsvarende situation ses i den kvantitative undersøgelse.

Undersøgelsens grundlag og
spørgsmål
Historiefaget i fokus – dokumentationsindsatsen baserer
sig til dels på vores forhåndskendskab til og erfaringer fra
historiedidaktikkens praksis i og omkring grundskolen. Erfa-
ringerne stammer fra undervisning og vejledning i linjefaget
(nu: undervisningsfaget historie) på læreruddannelsen, fra
praktikbesøg, fra samtaler med historielærere i grundskolen,
fra mødet med ”fagets folk” i efteruddannelses- og kursus-
mæssige sammenhænge, fra studier af relevante artikler
og debatindlæg om udfordringer i skolefaget historie osv.

Indledende del

Undersøgelsen baserer sig også på resultater fra tidligere
forskningsarbejder.

Teoretisk set initieres undersøgelsen af udviklingen omkring
begrebet historical thinking i britisk og nordamerikansk såvel
som i tysk historiedidaktisk forskning. Udviklingen har i de
senere år inspireret den historiedidaktiske debat – og i en vis
udstrækning praksis – også i Danmark. Dertil kommer lære-
plansændringerne, forenklede Fælles Mål (FFM), som Ministe-
riet for Børn, Undervisning og Ligestilling satte i værk i efteråret
2013, og som er implementeret i folkeskolen fra august 2015.
Det skal bemærkes, at undersøgelsens konklusioner drages
på grundlag af tiden før FFM formelt trådte i kraft. Som det
fremgår, afspejler nogle lærerudtalelser dog, at processen ved-
rørende implementering af de nye mål blev igangsat før august
2015. Rapportens resultater og konklusioner spejler således
opfattelser af et historiefag, der rammesættes af en læreplan i
en forandringsproces, idet den for det første er formuleret som
læringsmål – mod tidligere undervisningsmål, og for det andet
er rettet mod 2. ordens viden (koncepter og fremgangsmåder)
og ikke mod konkrete indholdsområder (1. ordens viden).

Der er i praksis mange og diffuse definitioner af, hvad
kompetence som fænomen og begreb vil sige. Rapporten
baserer sig i denne sammenhæng på en syntetisering af
forskellige ytringer om fænomenet i historiedidaktikkens
praksis. ”Kompetencer” ifm. historie som skolefag kan
således defineres som reflekteret og hensigtsmæssigt at
kunne anvende kvalifikationer (færdigheder og viden) i for-
skellige situationer. I den sammenhæng er det nærliggen-
de, at Historiefaget i fokus – dokumentationsindsatsen er
inspireret af didaktisk tænkning og koncepter for historical
thinking: Historieundervisning i skolen har grundlæggende
set til formål at udvikle elevens tænkning om og forståelse
af sig selv som individ, som del af en eller flere samfunds-
mæssige kontekster, og begge dele som historisk betingede
størrelser, dvs. temporale forhold. Med indførelsen af FFM i
historiefaget, herunder læreplanens fokus på at kompeten-
ceudvikle eleverne i faget, betones spørgsmålet om, hvad og
hvordan der tænkes om og i faget yderligere.

Historiefaget i fokus – dokumentationsindsatsen besvarer
således grundlæggende set spørgsmålet om hvad og hvor-
dan tænkes der i og om historie som skolefag i grundsko-
len? Dvs. hvordan forstås faget hos elever og historielærere,
der praktiserer faget?

Indledning

Historiefaget i fokus – dokumentationsindsatsen    side 6

Undersøgelsen baserer sig i en vis udstrækning på inspi-
ration fra britisk-amerikansk historiedidaktik, eftersom
erfaringer herfra gør det muligt at spejle grundlæggende
problemstillinger i historie som skolefag – i en dansk kon-
tekst. Erfaringerne omhandler bl.a., at det at tænke historisk
og forholde sig til fortid på ingen måde hverken er noget, der
sker automatisk som følge af individets kognitive udvikling,
eller er noget, der er naturligt og intuitivt (Wineburg, 2001,
s. 7). Tværtimod kan historisk tænkning ofte siges at vedrøre
tænkemåder, der opererer modsatrettet eller kontraintuitivt
i forhold til, hvordan vi som moderne mennesker tænker og
forholder os til os selv og verden. Det kontraintuitive aspekt
ved historisk tænkning vedrører eksempelvis det forhold, at
faget opererer med begreber for, hvordan vi kan erkende og
begribe en genstand, dvs. fortid, som sjældent er synlig for
os i hverdagen (Lee, 2005, s. 33). Historielærere rundt om
på landets skoler beder således dagligt indirekte elever om
at acceptere og forholde sig tænkende til en genstand, som
de kan have svært ved at få øje på. Det gør i sig selv faget
til en abstrakt størrelse, der til tider opleves som decideret
irrelevant for eleverne. Men fordi fagets genstand måske
ikke umiddelbart er synligt for eleverne, betyder det ikke, at
den ikke er repræsenteret i elevernes hverdag på forskellige
måder. Faget har blot en stor opgave, når det handler om at
få elevernes til at få øje på, reflektere over og bruge forti-
dens repræsentationer i dag og i hverdagen.

Historisk tænkning kan ofte
siges at vedrøre tænkemåder,
der opererer modsatrettet
eller kontraintuitivt i forhold til,
hvordan vi som moderne men-
nesker tænker og forholder os
til os selv og verden.

En anden erfaring fra britisk-nordamerikansk forskning
vedrører det forhold, at skolefaget i praksis ofte styres og
struktureres af den store og for os alle fælles fortælling. Den

har mange afskygninger – og ligger ikke mindst tungt i faget
via læremidler og særligt grundbogslignende tekster. Faget
sender således – på trods af alle intentioner – det signal til
eleverne, at historie handler om at finde og lære en absolut
fortælling at kende. En tilgang der i canadisk historiedidaktik
omtales som collective memory-tilgangen (Seixas, 2000,
2007, 2009), dvs. en tilgang, der handler om det, at elever-
ne får viden om selve fortællingEN om det fortidige – vel
at mærke selve den fortælling, som kan give dem svar på,
hvorfor den tid/det samfund, de er en del af, ser ud som det
gør og har sammenhæng med en bestemt version af det
fortidige. Parallelt med denne tilgang hører eleverne også
deres lærere fortælle, at faget handler om, at de arbejder
analyserende, diskuterende og reflekterende i faget med
henblik på selv at etablere fortolkninger og få forståelser af
deres egen lille historie i det store perspektiv. Dette bliver
i praksis svært for eleverne, fordi de som nævnt samti-
dig – og særligt i kraft af læremidlerne – allerede er af den
opfattelse, at fortællingen ligger fast (Bain, 2006, s. 2080).
Spørgsmålet for elever bliver derfor ofte, hvad meningen
med analyse, fortolkning osv. i faget egentlig er.

Faget sender således – på
trods af alle intentioner – det
signal til eleverne, at historie
handler om at finde og lære en
absolut fortælling at kende.

Hvordan undervisningen end gribes an, er udfordringen for
historielærere dybest set at engagere elever i faglig tænk-
ning. I den henseende påpeger forskning, at elever ofte
relativt nemt tilegner sig historiefaget på et intuitivt og
common sense-agtigt niveau (Levesque, 2008, s. 7). Beteg-
ner man dette niveau som viden af 1. orden, forstås historie
således nemt som faget, der vedrører fortidens forskellige
aspekter set i forhold til samtidige/nutidige forhold. Men re-
aliteten er samtidig ifølge den canadiske historiedidaktiker,
Stéphane Lévesque, at faglig tænkning er ganske krævende

Teoretisk forankring af historisk tænkning

Historiefaget i fokus – dokumentationsindsatsen    side 7

og kompliceret. Et er for elevernes vedkommende at tilegne
sig substantiel viden i faget, noget andet er at kende til og
kunne reflektere over kriterierne for etablering af denne
viden, samt at kunne overføre den og sætte den i spil i andre
sammenhænge (Lévesque, 2008, s. 8).

At arbejde med udvikling af elevers historiske tænkning i
undervisningen er således en kompliceret opgave og en
opgave, der stiller krav både til de lærere, som underviser i
faget og til de forskere og fagpersoner, der skal understøtte

lærernes arbejde. Og for at sidstnævnte kan understøtte
praksis, og det som foregår i historie som skolefag, er det
afgørende, at fagforståelser, der gør sig gældende blandt
elever og lærere, afdækkes. Denne afdækning ses i de føl-
gende afsnit og i rapporten som helhed.

Historiefaget i fokus – dokumentationsindsatsen    side 8

Resultaterne i rapporten bygger på et kvalitativt metodisk og
etnografisk inspireret undersøgelsesdesign. Undersøgelsens
dataindsamling og -produktion har foregået i samarbejde
med historielærere og elever på 28 skoler fordelt på landets
fem regioner. Der har været tale om elever fra 6.-9.klasse-
trin, dog hovedsageligt udskolingselever, og de deltagende
historielærere har repræsenteret både erfarne og relativt ny-
uddannede lærere med historie som linjefag. Fælles for alle
lærere har været deres interesse og begejstring for historie-
faget. Rapporten betegner dem derfor som ildsjæle i faget.

Vi har fungeret som tovholdere på den samlede proces, i
planlægning og gennemførelse, ved skolebesøg og i forbin-
delse med analyse, bearbejdning af data og i undersøgelsens
afrapportering og dokumentation. I forbindelse med gen-
nemførelse af besøg på de 28 skoler samt i en efterfølgende
præanalytisk bearbejdning af data deltog også Loa Inge-
borg Bjerre og Nikolaj Petersen fra HistorieLab. Med enkelte
undtagelser blev alle 28 skoler besøgt, dvs. undervisningen
fulgt og interviews foretaget, i løbet af en enkelt skoledag. Af
praktiske årsager blev nogle skoler besøgt to gange.

Undersøgelsesområder
Historiefaget i fokus – dokumentationsindsatsen har i sit
design fokuseret på tre overordnede undersøgelsesområder.
De tre har fungeret som struktureringsmekanisme for de
anvendte interviewguides og afspejles endvidere implicit
rapportens resultater og konklusioner. Det tre områder er:

1)  Lærerforståelser af egen faglighed og formidling
2)  Elevforståelser af historiefaget
3)  Læremidler i historieundervisningen

De tre undersøgelsesfelter er udvalgt med henblik på at
afdække forståelser af faget bredest muligt og således
som de afspejler sig fra undervisningstriaden, lærer, elev og
læremiddel. I praksis har vi arbejdet ud fra nedenstående
uddybninger:

Ad 1) Lærerforståelser af egen faglighed og formidling

Handler om historielærernes begrundelser for planlægning,
gennemførelse og evaluering af egen undervisning. Vi har
sat fokus på:

Beskrivelse af metodisk design og analysebaggrund for projektet

•	 Opfattelser af historie som fag og grundvilkår (livsverden)
•	 Opfattelser af historielæreres grundlæggende kompetencer
•	 Opfattelser af sigtet med faget i relation til læreplanen –

formålet med historieundervisning
•	 Opfattelser af historisk viden – herunder opfattelser af

hvad det vil sige at vide noget om historie
•	 Opfattelser af hvad eleverne skal/bør lære – samt hvorfor
•	 Opfattelser af hvordan eleverne skal/bør lære? Hvordan

historisk viden og forståelse konstrueres – herunder
hvorledes læreprocesser struktureres

•	 Opfattelser af hvordan historieundervisning tilrettelægges:
Organisering af undervisningen, valg af læremidler – fokus
på intentionerne i folkeskolereformen (nærmiljøet som
læringsrum, bevægelse, it, flere måder at lære på osv.)

Ad 2) Elevforståelser af faget

Dette undersøgelsesområde har omhandlet elevernes
forståelser af historiefaget. Rammen om samtaler med
eleverne herom har bl.a. været forenklede Fælles Mål, men
også til lejligheden producerede fortællinger om vikingerne.
Vi har sat fokus på forhold som:

•	 Elevernes forståelser af og/eller møder med historie –
som fag og som ”livsvilkår”

•	 Elevernes udbytter af undervisningen – hvilke undervis-
ningsformer, måder at lære på, læremidler m.m., får de
mest ud af – herunder brug af nærmiljøet og kulturinsti-
tutioner

•	 Elevernes oplevelser af skolefagets nytteværdi
•	 Elever og historisk bevidsthed og historiebrug

Ad 3) Læremidler i historieundervisningen

Dette undersøgelsesområde har fokuseret på de læremidler,
som historielærere tager i anvendelse. Undersøgelsen har
ikke haft til hensigt at analysere læremidler, men fokuserer
alene på læreres og elevers begrundelser for samt oplevel-
ser med anvendelse af netop de udvalgte læremidler. Lære-
midlerne har generelt en stor betydning for indholdsvalg og
undervisningens tilrettelæggelse. De spiller derfor en rolle
for læreres og elevers forståelser af faget.

Historiefaget i fokus – dokumentationsindsatsen    side 9

Skolebesøg og dataproduktion
De tre områder er undersøgt gennem deltagerobservationer
af historieundervisning efterfulgt af semistrukturerede in-
terviews med henholdsvis historielærere individuelt og elever
i grupper af 4-5 personer. Grupperne bestod af forskellige
elevtyper og var sammensat i samråd med elevernes respek-
tive historielærere. Udgangspunktet for samtalerne var en in-
terviewguide indeholdende fem tematiske områder udmøntet
i en række spørgsmål. De fem områder vedrørte
1) � umiddelbare og generelle opfattelser af historie som fag i

skolen
2) � historieundervisningens indhold på grundlag af konkrete

observationsepisoder
3) � opfattelser af læreplansindhold og krav i historiefaget
4) � forståelser af faglige metaaspekter ved læsning af to

forskellige tekster om vikingetogternes årsager, forløb og
følger, og endelig (se bilag 1, side 38)

5) � opfattelser af hvad historie som skolefag formelt/uformelt
kan bruges til.

Selve designet var forinden skolebesøgene afprøvet og
tilrettelagt på grundlag af erfaringer fra et forudgående
pilotprojekt i fem andre skoler. Pilotprojektet blev gennem-
ført i efterår/vinter 2014-2015, hvorefter dataindsamling,
-produktion og -bearbejdning i forhold til de 28 skoler foregik
i forår/sommer 2015.

Alle interviewsamtaler blev optaget digitalt og efterfølgende
transskriberet. Der var i alt tale om 56 interviews. De transskri-
berede interviews fungerer som primære data for nærværende
rapport. Alle øvrige data i form af lydoptagelser, observations-
feltnotater, indsamlede undervisningsmaterialer og lignende
er ikke inddraget i undersøgelsen, men fungerer som del af en
databank, som HistorieLab i kommende undersøgelser kan
tilgå og gøre brug af. De transskriberede interviews er i øvrigt
viderebearbejdet og kategoriseret som deskriptive koder på
elev- og lærerforståelser ud fra kriteriet, ”hvad siger elever
og lærere”. Rapporten afspejler de efterfølgende analyser og
fortolkninger af disse deskriptive koder, som vi har foretaget.
Softwareprogrammet Nvivo har været redskab i dette arbejde
og alle deskriptive kodninger indgår også i den såkaldte data-
bank, som benyttes fremadrettet i HistorieLabs arbejde.

Historiefaget i fokus – dokumentationsindsatsen    side 10

Vi nævner i rapporten, at hovedparten af de interviewede
lærere kan karakteriseres som ildsjæle i faget. Det ville
antageligt have tegnet et lidt skævt billede med manglen-
de repræsentativitet i lærernes opfattelser af faget. Derfor
besluttede vi i samarbejde med Rambøll Management Con-
sulting at gennemføre en spørgeskemaundersøgelse, der
skulle sikre en større bredde i konklusionerne om lærernes
opfattelser af historiefaget og dets læremidler. Spørge-
skemaet blev udformet på baggrund af bl.a. et skriftligt
oplæg fra os. Som det fremgår af Undersøgelse af histo-
rielæreres opfattelser af historiefaget og dets læremidler
samt forenklede Fælles Mål (fremover omtalt som den
kvantitative undersøgelse eller spørgeskemaundersøgel-
sen) bestod spørgeskemaet af udsagn, der relaterede sig til
historieundervisningen, og som respondenterne graduerede
deres tilslutning til. Desuden kunne respondenterne tilføje
supplerende kommentarer i fritekstfelter. Spørgeskemaun-
dersøgelsen fokuserede endvidere på lærernes forståelser
af læreplanen forenklede Fælles Mål og blev gennemført i
august-oktober 2015. Selve undersøgelsen er tilgængelig
via HistorieLabs hjemmeside, www.historielab.dk

Målsætningen iflg. Rambøll Management Consulting var, at
minimum 300 lærere, der underviste i historie, skulle besva-
re spørgeskemaundersøgelsen. Det digitale spørgeskema
måtte dog udsendes til 681 skoler for at opnå de 298 be-
svarelser, som endte med at være undersøgelsens grundlag.
Trods disse udfordringer blev det vurderet, at målet – også
med hensyn til de opstillede baggrundsvariable, var opnået.
Vores ønske om, at spørgeskemaundersøgelsen kunne sikre
større bredde i billedet af historielærerens opfattelse af
faget, er dog kun delvist opnået, eftersom 70 % af respon-
denterne i spørgeskemaundersøgelsen havde undervis-
ningskompetence i historiefaget. Kompetencedækningen
er således betydeligt højere i undersøgelsen sammenlignet
med den landsdækkende kompetencedækningsprocent,
som i skoleåret 2014-2015 var 57,6 % (UVM og STIL: Kom-
petencedækning i folkeskolen, 2015).

Mens den kvalitative undersøgelse var rettet mod udsko-
lingen (7.-9. klasse) – elever såvel som lærere – var spør-
geskemaundersøgelsen udelukkende rettet mod lærere,
men dog på alle trin dvs. indskolingen (3. klasse) og på
mellemtrinnet (4.-6. klasse). 51 % af respondenterne viste
sig her at undervise i udskolingen: 49 % på mellemtrinnet
og 17 % i indskolingen. Procenttallet udgør her samlet mere
end 100, hvilket ses, fordi lærere kan undervise på flere trin i
skolen og har haft mulighed for at besvare spørgeskemaet i
overensstemmelse hermed.

På trods af disse forskelle i grundlaget for de to undersø-
gelser mener vi, at spørgeskemaundersøgelsen på en række
områder kan understøtte og supplere resultater fra den
kvalitative undersøgelse vedrørende lærernes opfattelser af
historiefaget. På enkelte felter peger spørgeskemaundersø-
gelsen på tendenser og udfordringer, som den kvalitative un-
dersøgelse ikke har indfanget. Det gælder især i forbindelse
med synet på og brugen af læremidler og deres betydning for
valg af indhold, form og aktiviteter i historieundervisningen.

I de følgende afsnit af rapporten præsenteres konklusioner
i forhold til elevers og læreres forståelser af historie som
skolefag. I den sammenhæng inddrager vi i forbindelse med
konklusioner vedrørende lærerforståelser data og erfaringer
fra spørgeskemaundersøgelsen (se s. 13 til 19). Hensigten
er at understøtte, supplere og uddybe pointer fra den kvali-
tative hovedundersøgelse.

Supplerende kvantitative data

Historiefaget i fokus – dokumentationsindsatsen    side 11

Analyser og
konklusioner

Historiefaget i fokus – dokumentationsindsatsen    side 12

Analyser og konklusioner

Følgende 1. del af rapporten udgør en punktopstillet oversigt
over resultater af Historiefaget i fokus – dokumentati-
onsindsatsen. Resultaterne opridses overordnet set i to
oversigter over 1) elevers og 2) læreres tænkning om og i
historie som skolefag. Oversigterne er tematisk inddelt ved
hjælp af forskellige overskrifter. Overskrifterne er udledt af
og formuleret på grundlag af indtryk fra elevers og læreres
udsagn i forbindelse med interviewsamtaler. I forbindelse
med gennemgang af lærernes fagforståelser suppleres
rapporten som allerede nævnt af konklusioner fra spørge-
skemaundersøgelsen.

Vi indleder denne del af rapporten med oversigten over ele-
vers forståelser af faget. Der er tale om væsentlige essenser
af elevers opfattelser af historie, således som de er kommet
til udtryk i forbindelse med vores interviews med grupper af
elever (6.-9. klasse) i foråret 2015.

Hvad handler historieundervisning iflg.
eleverne om?

•	 Det er gennemgående, at elever opfatter historie som et
fag, hvor man lærer om, hvad der skete i fortiden, hvor
man kommer fra, og hvordan ”tingene” har udviklet sig
over tid.

•	 Undervisningen lægger iflg. eleverne især vægt på Dan-
markshistorie.

•	 Generelt giver eleverne udtryk for, at historie handler om
fortid. De er bevidste om, at det ikke er alt vedrørende
fortid, der indgår i undervisningen og faget – kun de store
og afgørende begivenheder.

•	 Hvilket indhold, der er valgt og hvorfor, defineres af lære-
ren og læremidlerne. Kriterierne for, hvad der vælges og
fravælges, er ikke noget, som eleverne er optaget af.

•	 Hvad der er undervises i, opfattes af en del elever som
noget faktuelt – kundskaber – der kan tilegnes. Udbyttet
af undervisningen ses således som en slags akkumule-
ring af ”facts”.

•	 I forbindelse med interviewsamtalerne giver en del elever
dog udtryk for, at der kan være forskellige fortællinger
om/fortolkninger af det samme hændelsesforløb.

Elever opfatter historie som et
fag, hvor man lærer om, hvad
der skete i fortiden, hvor man
kommer fra, og hvordan ”tinge-
ne” har udviklet sig over tid.

I hvilke sammenhænge mener eleverne, at de
har lært noget?
•	 Når der er sket noget usædvanligt (fx se (spille)film, lave

film, noget med computer) eller når undervisningen er
henlagt til andre læringsrum. Det er dog typisk ”formen”
eller situationen, dvs. at der skete noget anderledes/nyt,
som elever fremhæver som spændende – mere end det
historiske emne eller indhold.

•	 Når de har besøgt et museum eller andre former for kul-
turinstitutioner – hvilket iflg. eleverne kun sker sjældent i
historieundervisning.

Hvordan foregår undervisningen (form og tilret­
telæggelse) iflg. eleverne?

•	 Der er nogen variation, men det er karakteristisk, at lære-
ren gennemgår et stof (”tavleundervisning”), der læses i
et læremiddel, og der besvares spørgsmål.

•	 En del elever giver udtryk for, at læsestoffet gør faget
”tungt”.

•	 Læreren er meget ”på” – dvs. han/hun styrer forløbet,
gennemgår stoffet og stiller spørgsmål osv.

•	 Flere elever nævner, at de tager noter til det, som læreren
skriver på tavlen/smartboard. Nogle gange tager elever
notater, fordi deres lærer opfordrer til det. Andre gange
sker det på elevernes egne initiativer – fordi de synes, de
bedre kan huske i faget så. Vægtningen af, at eleverne
tager noter, kan hænge sammen med prøveformen, der
var gældende indtil 2015, hvor eleverne kun måtte med-
bringe deres egne noter til forberedelsen.

•	 Eleverne forstår ikke altid formålet med det, som de
læser eller opgaverne, de skal løse.

•	 Undervisning tilrettelægges også af og til i form af
gruppe- og projektarbejde. Begge dele er ofte styret af
lærerstillede opgaver og spørgsmål.

Rapportens 1. del: Oversigt over resultater af undersøgelsen

Historiefaget i fokus – dokumentationsindsatsen    side 13

•	 Nogle elever er opmærksomme på, at deres lærere
sørger for at udfordre dem med spørgsmål, opgaveoplæg
osv. der vækker nysgerrighed og interesse, således at de
går i gang med at arbejde og synes, at faget er spæn-
dende. Dvs. disse elever viser opmærksomhed om deres
egne udbytter af undervisningen og faget.

•	 I historie får eleverne sjældent lektier for, men når det
sker, handler det om at afslutte opgaver, eleverne ikke
nåede i undervisningen, om forberedelser ift. gruppear-
bejde og lignende.

•	 På enkelte skoler gives læselektier. På klassen gennem-
går og diskuterer man derefter det læste.

•	 Flere elever udtrykker ønske om større indflydelse på
form og indhold i faget.

•	 En del elever sætter pris på, at deres lærer er en god
fortæller.

•	 Generelt foretrækker eleverne, at de selv er aktive, dvs.
at de ikke ”bare” sidder og læser og besvarer spørgsmål
skriftligt. Eleverne sætter pris på diskussioner, hvor de
kan argumentere historisk for deres synspunkter.

•	 En del elever mener, at undervisningen er kedelig. De
efterlyser større variation i undervisningen som løsning
på problemet. Det er svært at vurdere, om det ”kedelige”
hovedsageligt er møntet på undervisningens tilrettelæg-
gelse eller indholdet.

•	 For nogle elever afgør undervisningens konkrete og
skiftende emner, om de synes faget er interessant
eller ej.

Hvad oplever eleverne som interessant
og relevant?

•	 Eleverne interesserer sig umiddelbart for spændende og
dramatiske fortællinger om fortiden.

•	 At indholdet har betydning i dag, er et kriterium for flere
elever. Ældre historie, dvs. fortidige begivenheder og
hændelser for mere end 200 år siden, opleves som min-
dre interessant end moderne og nyere tid.

Hvordan opfatter eleverne historie som et fag i
skolen?

•	 Historie er ikke lige så vigtig som andre fag (fx matema-
tik, dansk, engelsk).

•	 En del elever finder faget spændende, men har svært ved
at forklare, hvorfor faget er i fagrækken. Mange elever har
svært ved at argumentere for eller begrunde betydningen
af faget.

Historiefaget i fokus – dokumentationsindsatsen    side 14

•	 Eleverne udtrykker sig på forskellige måder om, hvad de
mener, er formålet med faget i skolen: Nogle siger, at man
skal have historie i skolen for at lære noget om fortidens
fejltagelser, så vi i dag undgår at begå de samme fejl.
Andre mener, at man har historie for at lære om, hvilke
faktorer der har været afgørende for hvilke forandringer i
samfundet. Endnu andre elever mener bare, at faget er på
skemaet, fordi nogle ”myndigheder” har bestemt det.

•	 Nogle elever begrunder faget med, at man skal lære at
arbejde med kilder.

•	 Mange elever vurderer historiefagets relevans i lyset af
forestillinger om fremtidig uddannelse og erhverv. Histo-
rie betragtes i den sammenhæng primært relevant, hvis
man ønsker at uddanne sig til historielærer, historiker,
arkæolog eller lignende.

•	 En del elever nævner – på et generelt plan – at for at
forstå nutiden, må man forstå fortiden.

•	 Mange elever kan formulere sig om begreber som fortid,
nutid og fremtid – og samspillet mellem tiderne, men de
udtrykker sig generelt og overordnet og har svært ved at
konkretisere og eksemplificere samspillet. Nogle elever
kan dog – på baggrund af interviewerens spørgsmål –
udtrykke sig mere konkret om disse sammenhænge.

•	 Enkelte elever kan udtrykke sig ret komplekst om samspil
mellem fortid, nutid og fremtid.

•	 Få elever ser umiddelbart sammenhænge mellem histo-
riefaget og deres hverdagsliv og dagligdag.

•	 Mange elever anser deres egen lille historie for vigtig
primært for dem selv. Elever har svært ved at se den som
relevant i skolefagets kontekst.

•	 Skolefaget vedrører iflg. elever primært en såkaldt stor,
vigtig eller rigtig historie. Elever har svært ved at se sig
selv som en del heraf. En del elever siger dog samtidig
og på et overordnet niveau, at de er en del af historie(n).
Udsagnet hænger formentlig sammen med, at læremidler
eller deres lærer ar fortalt dem, at det forholder sig sådan.

•	 Faciliteret af interviewerens spørgsmål kan elever på
tværs af årgange og fagligt niveau ytre sig reflekterende
om relativt abstrakte historiefaglige fænomener.

Hvad er historie iflg. eleverne – indhold,
organisering og fagsyn?

•	 Eleverne er generelt ikke bevidste om, hvorfor og af hvem
”noget fra fortiden behandles i historieundervisningen”,
dvs. kriterier for indholdsvalg/fravalg.

•	 På forskellige måder giver elever udtryk for, at hændelser
eller begivenhedsforløb (automatisk) bliver til historie
efter noget tid.

•	 Historie handler om noget, der skal huskes i form af
særligt årstal, navne osv. En del elever finder derfor, at
historie er et svært fag.

•	 Enkelte elever giver udtryk for, at historiekanonen er
pensum i faget.

•	 Generelt opfatter elever historie og ”hvad der er histo-
rie” ud fra, hvordan deres lærere enten definerer det på
nuværende klassetrin, eller ud fra hvordan faget er blevet
præsenteret for dem i indskolingen og på mellemtrinnet.

•	 En stor del af eleverne mener, at der findes en endelig og
sand beretning om, hvad ”der skete” i fortiden. Der eksi-
sterer således en absolut fortælling om fortidige forhold
iflg. eleverne.

•	 Det er en udbredt opfattelse, at perioder og periodi-
seringer i faget (fx vikingetid) er fastlagte og entydige
størrelser.

Hvad mener elever, man kan bruge historie til?
•	 Nogle elever giver på forskellige måder udtryk for, at fa-

get kan bruges, når de skal orientere sig i deres egen tid
og forholde sig til fremtiden. Det samlede indtryk er dog,
at eleverne har svært ved at konkretisere og eksemplifi-
cere dette.

•	 For en del elever er historie noget ”ydre”, noget de skal
huske, og/eller som er vigtigt at kunne.

•	 Nogle elever giver udtryk for, at man kan bruge viden fra
historiefaget i diskussioner med fx forældre om aktuelle
forhold.

•	 Man kan bruge viden fra historiefaget i diskussioner af
aktuelle forhold.

•	 En del elever kobler nytteværdien af historie sammen
med overvejelser over skole- og uddannelsesplaner efter
grundskolen. Kun få mener i den sammenhæng, at faget
har konkret relevans for de planer og ønsker, som de selv
har.

•	 Elever fortæller, at de mener, at faget er vigtigt, men
siger også, at faget har lav status i skolen.

•	 Eleverne mener selv, at dansk, matematik og engelsk er
skolens vigtigste fag.

Mange elever har svært ved at
argumentere for eller begrunde
betydningen af faget.

Historiefaget i fokus – dokumentationsindsatsen    side 15

For en del elever er historie no-
get ”ydre”, noget de skal huske,
og/eller som er vigtigt at kunne.

Hvordan kan man vide noget om fortid? Elevers
opfattelser af ”historiens retning” og ”drivende
kræfter”
(Når elever præsenteres for forskellige fortællinger om
vikingetogters årsager, forløb og følger. (Se bilag 1))
•	 Alle elever er i stand til at se, at fortællingerne er forskel-

lige. De fleste er endvidere i stand til at udpege konkrete
eksempler på forskelle. Eleverne udpeger forhold så som
teksternes forskellige sværhedsgrader, genrer og anven-
delser af forskellige årstal osv.

•	 Nogle elever mener, at teksternes forskelligheder skyldes
forfatternes forskellige perspektiver.

•	 Mange elever er i stand til at se, at der kan være forskelli-
ge fortællinger om én og samme begivenhed.

•	 En mindre gruppe af eleverne argumenterer kildekritisk.
De nævner eksempelvis, at fortællingerne kræver histori-
ske kilder – fx arkæologiske fund – for at kunne fortælles
i dag.

•	 Nogle elever mener, at man kan finde den endelige sand-
hed om vikingetogterne, hvis man er ekspert.

•	 Nogle elever mener, at hvis man ønsker at finde ud af,
hvad den rigtige historie om vikingerne er, må man goog-
le det eller læse en masse bøger.

•	 En del elever mener, at man kun har mulighed for at ken-
de sandheden om et historisk hændelsesforløb, hvis man
selv levede dengang hændelsen fandt sted.

•	 Det er en almindelig opfattelse blandt eleverne, at udvik-
lingen over tid generelt ”er gået fremad”, om end der har
været ”tilbageslag”. Elever mener, at vi som mennesker
generelt bliver klogere, fordi vi hele tiden lærer noget nyt.

•	 Elever betragter spørgsmålet om drivende kræfter i faget
som alt fra store personligheders bedrifter og kloge
mænd, til erfaringsbaseret udvikling – eller blot udvikling
der sker af sig selv.

•	 Det er en udbredt opfattelse blandt eleverne, at enkeltbe-
givenheder i form af afgørende hændelser – også uheld
– skaber historie. Ændringer kan også skyldes opfindelser
og opdagelser, eller at enkeltpersoner eller grupper har
haft særlig magt til at gennemføre forandringer.

•	 Flere elever giver udtryk for, at folk tidligere tænkte an-
derledes, end vi gør i dag, dvs. de besad en anden mental
horisont og opererede ud fra andre værdier i livet, samt
at samfundene var anderledes.

Lærerens betydning iflg. eleverne
•	 Lærerens humør er afgørende.
•	 Det har betydning, at læreren fortæller, hvis han/hun ikke

har haft tid til at forberede sig.
•	 Læreren skal være fagligt dygtig og være god til at for-

tælle historier.
•	 Læreren skal brænde for faget.
•	 Læreren skal variere undervisningen, så faget ikke bliver

for kedeligt.

Det er en almindelig opfattelse
blandt eleverne, at udviklin-
gen over tid generelt ”er gået
fremad”, om end der har været
”tilbageslag”. Elever mener,
at vi som mennesker generelt
bliver klogere, fordi vi hele tiden
lærer noget nyt.

Læreren skal være fagligt dyg-
tig og være god til at fortælle
historier.

Historiefaget i fokus – dokumentationsindsatsen    side 16

Ud fra interviewene er nedenstående punktvis opstillede for-
ståelser gennemgående i de måder, hvorpå de deltagende
lærere forholder sig til og beskriver faget. Resultater fra den
kvantitative undersøgelse supplerer og kan i nogle tilfælde
bruges til at nuancere og konkretisere læreres opfattelser
af skolefaget. Vi kommenterer således de punktopstillede
lærerforståelser med inddragelse af konklusioner fra rap-
porten.

Hvordan opfatter historielærere historie
som skolefag?

•	 Historie betragtes som et vidensfag, hvor viden forstås
som substans (1. ordens viden). Det er opfattelsen
blandt flere lærere, at der er rigtig meget viden at holde
styr på i faget.

•	 Det er kun muligt at lære om dele af fortiden.
•	 Faget handler ikke kun om årstal og begivenheder, det er

selve udviklingen, den ”snørklede tur op gennem tiden og
frem til i dag”, der er fagets fokus.

•	 Viden kan iflg. lærere indlæres på forskellige måder. Brug
af quizzer ses flere steder.

•	 Historie er et læse- og teksttungt fag, hvilket iflg. lærere
udgør en udfordring for mange elever – både hvad angår
læsemængde og teksters sværhedsgrad.

•	 Enkelte lærere fremhæver fagets metoder – konkret
kildekritik, som det centrale i faget.

•	 Historie betragtes som et fag, der fungerer godt sammen
med andre fag, fx samfundsfag, kristendomskundskab,
dansk. Tværfagligt samspil er dog ikke udbredt.

•	 Undervisningen i de ældste klassetrin beskrives af lærere
som mere fagligt end i de mindre klassetrin.

Opfattelser af historie som skolefag suppleret af
spørgeskemaundersøgelse

I spørgeskemaundersøgelsen blev lærerne bedt om at
graduere, hvad undervisningen efter deres opfattelser skal/
bør indeholde i form af forskellige typer af viden. Disse typer
var indlejret i otte udsagn, der præsenterede aspekter fra 1.
ordens viden (vide at … eller noget om, dvs. substans eller
indholdsviden) og 2. ordens viden (dvs. viden om koncepter

og procedurer for, hvordan viden om fortiden bliver til) samt
fagets brugsværdi og betydning for elevernes dannelse og
identitet.

Bortset fra udsagnet ”Eleverne møder fascinerende fort-
ællinger om fortiden”, der blev vurderet som ”vigtigt” eller
”meget vigtigt” af 72 % af respondenterne, blev samtlige
udsagn gradueret som ”vigtigt” eller ”meget vigtigt” af 80-
100 %. Den højeste score fik udsagnet ”Eleverne får viden
om den historiske baggrund for konflikter og udfordringer
i nutiden”, som 68 % fandt ”meget vigtigt” og 29 % fandt
”vigtigt”.

Eleverne får viden om den hi-
storiske baggrund for konflikter
og udfordringer i nutiden

Lærerne blev endvidere bedt om at graduere vigtigheden
af en række kompetencer, udtrykt i ni udsagn – fra noget
faktuelt som fx ”Eleverne kender årstal fra centrale begi-
venheder i historien” til ”Eleverne kan være kritiske og se
historiske begivenheder fra flere perspektiver”. Samtlige
kompetencer blev af mere end halvdelen vurderet som ”vig-
tigt” eller ”meget vigtigt”. Højst vurderet (98 %) var udsag-
net ”Eleverne forstår, hvordan historien påvirker nutiden”,
og laveste (52 %) vurdering fik udsagnet ”Eleverne kender
årstal for centrale begivenheder i historien”.

Ovenstående konklusioner fra sprøgeskemaundersøgelsen
underbygger indtrykket fra den kvalitative undersøgelse og
interviewene, hvor den dominerende opfattelse blandt histo-
rielærere er, at historie er et kundskabs- eller substansfag.
Dette understøttes også i spørgeskemaundersøgelse, hvor
respondenterne har haft mulighed for at notere supplerende
kommentarer. Således skriver en lærer: ”Jeg synes, at viden
om begivenheder i Europas og Verdens historie har værdi
i sig selv – ikke kun qua deres betydning for danmarkshi-
storien”. Samtidig mener 88 % af respondenterne, at det er
”vigtigt” eller ”meget vigtigt”, at historie er et dannelsesfag,
der bidrager til elevernes identitetsdannelse.

Hvordan opfatter lærerne historiefaget – lærerrollen,
elevernes forståelser og fagets nytteværdi

Historiefaget i fokus – dokumentationsindsatsen    side 17

I sin helhed kan respondenternes langt overvejende vurdering
af indholdspunkter og kompetencer som ”vigtigt” eller ”meget
vigtigt” i spørgeskemaundersøgelserne tolkes positivt og som
udtryk for, at historielærere har store ambitioner for faget –
både hvad angår undervisningen og elevernes udbytte. Tolket
mere kritisk kan resultatet udlægges som en vis mangel på
afklaring af, hvad der faktisk er fagets vigtigste opgaver.

Den dominerende opfattelse
blandt historielærere er, at
historie er et kundskabs- eller
substansfag.

Forskelle i lærervurderinger afhængigt af
undervisningskompetence

Opdeles besvarelserne efter om respondenterne har
undervisningskompetence i faget eller ej, bliver datagrund-
laget spinkelt og må kun udlægges som mulige tendenser.
Således finder 53 % af undervisningskompetente lærere, at
det er ”meget vigtigt”, at ”Eleverne får viden om danmarks-
historien fra stenalderen til nutiden, så de i 9. klasse har et
historisk overblik over dansk historie”, mens 67 % af lærere
uden undervisningskompetence har den opfattelse. Stort
set omvendt forholdt det sig i forbindelse med vurdering af
udsagnet ”Eleverne i grundskolen opnår færdigheder til at
arbejde med historie (bl.a. kildekritik), så de kan forholde sig
kritisk til de informationer, de udsættes for”, hvor 67 % af
lærere med undervisningskompetence vurderede det som
”meget vigtigt”, mens den tilsvarende vurdering blandt de
lærere uden undervisningskompetence var 56 %.

At styrke elevernes historiske bevidsthed står centralt i
undervisningen. Det fremgår af fagmålet og er et selvstæn-
digt færdigheds- og vidensområde i læreplanen. I spørge-
skemaundersøgelsen fokuserede bl.a. følgende udsagn på
historisk bevidsthed: ”Eleverne forstår, at samfundet skabes
af historie, og at de selv er med til at skabe historie”. 73 %
af lærere med undervisningskompetence fandt det ”meget
vigtigt”, mens det ”kun” var 57 % af lærere uden undervis-
ningskompetence, der havde den opfattelse. Denne forskel i
forståelse af fagets opgave spores også i, at 65 % af lærere
med undervisningskompetence mener, at det er ”meget vig-
tigt”, at historie er et dannelsesfag, der bidrager til elever-
nes identitetsdannelse. Det tilsvarende tal for lærere uden
undervisningskompetence er 51 %.

Hvilke principper strukturerer historie­
undervisning?

•	 At undervisningen tilrettelægges kronologisk, hvor man
begynder med de ældste tider i de yngste klasser for så
at nærme sig nutiden i de ældste klasser, er dominerende
på de fleste skoler.

•	 Kronologi spiller en stor rolle for mange lærere. Det be-
tragtes som nødvendigt for at skabe overblik i faget.

•	 Undervisningen tilrettelægges ofte således, at den i vid
udstrækning afspejler og struktureres efter Historiekano-
nens kronologiske opbygning og indhold.

•	 Historisk metode handler om kildekritik og historiesyn.
Det inddrages i mindre omfang i undervisningen og ofte
som noget selvstændigt, der ikke er en del af arbejdet
med læremidlerne.

•	 Lærere udtrykker mangeartede forståelser af, hvad
kildekritik er, og hvad der i det hele taget kan være kilder.
Kilder forstås eksempelvis ofte journalistisk, dvs. som
informationsgrundlag.

Undervisningen struktureres
efter Historiekanonens kronolo-
giske opbygning og indhold.

Principper for strukturering af undervisning
suppleret af spørgeskemaundersøgelse

Resultaterne fra spørgeskemaundersøgelsen giver lidt
forskelligartede og delvist modstridende indtryk. Således
erklærer 52 % af respondenterne sig ”enig” eller ”helt enig”
i udsagnet ”Eleverne får mest ud af historieundervisningen,
når den tilrettelægges med udgangspunkt i problemstil-
linger, de kender fra deres hverdag”. Over for det tilkende-
giver 42 % af lærerene, at de er ”enig” eller ”helt enig” i, at
”Eleverne får det bedste historiske overblik, når indholdet
af undervisningen organiseres kronologisk, dvs. når der
undervises i de ældste tider i de yngste klasser og de nyeste
tider i de ældste klasser”. Dette tal skal ses i sammenhæng
med, at 39 % mener ”Hverken/eller” og 24 % er ”Uenig” eller
”Helt uenig”.

Stort set alle landets kommuner tog læseplanen i Fælles Mål
2009 uændret til sig. Læseplanen foreskrev bl.a., at punk-
terne i historiekanonen indgik i undervisningen i kronologisk
rækkefølge. 46 % af respondenterne er i den forbindelse

Historiefaget i fokus – dokumentationsindsatsen    side 18

”enig” eller ”helt enig” i, at ”Historiekanonen er en hjælp til
at give eleverne et historisk overblik”, mens 14 % er ”uenig”
eller ”helt uenig”. Spørgeskemaundersøgelsen rummer
endvidere 70-80 respondentkommentarer til udsagnene
om tilrettelæggelse af undervisningen. En stor del af disse
viser, at historiekanonen – og dermed en fremherskende
klassetrins-kronologisk organisering af stoffet – fungerer
som strukturerende princip i undervisningen. Eksempelvis
noterer en lærer: ”Kanonen – grundlæggende arbejder jeg
kronologisk, men med afstikkere, tema og emner inspireret
at hverdagen og elevernes ønsker”.

Som nævnt mener hovedparten af respondenterne, at ele-
vernes udbytte af undervisningen er optimalt, når den tager
afsæt i problemstillinger, som de kender fra deres hver-
dag. Der ses dog en vis uoverensstemmelse mellem denne
opfattelse og praksis, idet de fleste lærere (58 %) som regel
følger læremidlets, grundbogens eller historieportalens
rækkefølge af forløb. 29 % tilkendegiver, at forløb vælges
”På baggrund af drøftelser med eleverne om, hvilke emner/
temaer og problemstillinger, der findes relevante”.

I spørgsmålet om principper for strukturering af undervis-
ningen underbygger spørgeskemaundersøgelsen således
billedet fra interviewene, dvs. at kronologisk organisering af
indholdet betragtes som vigtig for de fleste historielærere.
Skolebesøgene efterlod endvidere det indtryk, at emner og
temaer, der blev undervist i, ofte blev fastlagt af de forlags-
producerede og didaktiserede læremidler (historieportaler
og grundbøger), som skolen rådede over.

Forskelle i besvarelser afhængigt af
undervisningskompetence

Differentieres besvarelserne i respondenter med og uden
linjefagskompetence er der nogle forskelle, der dog pga. af
det begrænsede antal må tolkes med stor forsigtighed og
kun ses som mulige tendenser. Der er ikke markante for-
skelle mellem de to grupper i synet på kronologi og historie-
kanonens betydning. 45 % af respondenter med linjefags-
kompetence er ”uenig” eller ”helt uenig” i, at ”Grundskolens
historieundervisning primært skal give eleverne faktuelle
kundskaber i historie, så de senere (fx på ungdomsuddan-
nelserne) kan begynde at arbejde med at analysere, tolke og
vurdere kilder og fremstillinger”. For lærere uden linjefags-
kompetence er det 22 %. Tilsyneladende opfatter lærere
uden linjefagskompetence således i højere grad historie
i grundskolen som et kundskabsakkumulerende fag end
lærere med linjefagskompetence.

Næppe overraskende følger lærere uden linjefagskompe-
tence, i højere grad end lærere med, en grundbogs eller en
historieportals rækkefølge af forløb.

Hvordan opfatter historielærere lærerrollen?
•	 Læreren er vigtig og afgørende i forhold til elevernes

opfattelser af faget.
•	 Det er vigtigt, at læreren har ”grebet om faget”.
•	 Læreren arbejder ofte alene om sin undervisning, i enkel-

te tilfælde i mindre fagteam fx sammen med historielæ-
reren i parallelklassen. Der fortælles om forsøg på sam-
arbejde i fagteams på tværs af afdelinger og klassetrin,
men disse er generelt dårligt fungerende.

•	 Der er generelt ønske om fagudvikling og samarbejde
internt blandt historielærere og/eller på tværs af fag.

•	 De interviewede lærere brænder for deres fag! Udgangs-
punktet for deres engagement er af privatpersonlig
karakter.

Historielæreres opfattelser af lærerrollen sup­
pleret af spørgeskemaundersøgelsen

Der er ikke aspekter af spørgeskemaundersøgelsen, der er
rettet direkte mod lærerrollen, men i forhold til lærernes
ønsker om faglig udvikling kan den kvantitative undersøgel-
se supplere erfaringerne fra den kvalitative. Med hensyn til
kompetenceudvikling og opkvalificering for historielærere
har mulighederne generelt været begrænset. Opkvalificering
dækker her alt fra CFU-kurser og workshops på 3-4 timer
til længerevarende efteruddannelsesforløb. Yderpunkterne
er, at 25 % af respondenterne har deltaget i en form for
opkvalificering inden for de sidst 3 år, mens 49 % svarer, at
de aldrig har deltaget.

80 % af respondenterne i spør-
geskemaundersøgelsen svarer
bekræftende på, at de ønsker
faglig og/eller didaktisk opkva-
lificering i relation til historie-
undervisningen

80 % af respondenterne i spørgeskemaundersøgelsen
svarer bekræftende på, at de ønsker faglig og/eller didaktisk
opkvalificering i relation til historieundervisningen, og i de
supplerende kommentarer gives flere konkrete forslag, bl.a.

Historiefaget i fokus – dokumentationsindsatsen    side 19

kildearbejde og brug af digitale læremidler nævnes. Her er
det dog bemærkelsesværdigt, at det hovedsageligt er lærere
med linjefagskompetencer, der er interesseret i faglig og/
eller didaktisk opkvalificering (84 %), mens kun 68 % uden
linjefagskompetence ønsker det.

Hvordan opfatter lærerne læreplanen?
•	 Læreplanen fylder meget lidt i fagets hverdag.
•	 Lærernes egne årsplaner ser ud til at prioriteres højere

som rammesætter for den konkrete undervisning.
•	 Historiekanonen ses dog som styringsmekanisme for

indholdsmæssig progression i undervisningen.
•	 Enkelte lærere giver udtryk for at arbejde ud fra formule-

rede læringsmål.

Læreplanen fylder meget lidt i
fagets hverdag.

Opfattelser af læreplanen suppleret med
spørgeskemaundersøgelsen
Læreplanen forenklede Fælles Mål (FFM) trådte i kraft
august 2015. En del skoler implementerede dog i udvalgte
eller alle fag FFM i løbet af skoleåret 2014-2015. I det-
te skoleår har Undervisningsministeriet, CFU’er og andre
aktører udbudt en række kurser og workshops om den
nye læreplan. Selv om den kvalitative undersøgelse blev
gennemført i foråret 2015, kunne der således forventes et
generelt kendskab til FFM – og at nogle tog udgangspunkt i
denne læreplan i praksis.

Spørgeskemaundersøgelsen bekræfter i den sammenhæng
det billede, som den kvalitative undersøgelse tegner. Bille-
det vedrører, som det fremgår, det forhold, at læreplanen
generelt ikke spiller en stor rolle i lærerens planlægning,
gennemførelse og evaluering af undervisningen. I spør-
geskemaundersøgelsens ni udsagn, som respondenterne
skulle graduere deres enighed i, er det dominerende svar
”Hverken/eller” (mellem 32 og 47 %). Det gjaldt både
udsagn, der lagde op til sammenligning mellem Fælles Mål
2009 og FFM og vurderinger af indhold kompetenceområder
og sammenhænge mellem dem i FFM. Alt i alt tyder noget
på, at læremidler i større grad definerer fagets indhold og
form, mens læreplaner kun i begrænset omfang bruges som
afsæt til overvejelser herom.

Historiefaget i fokus – dokumentationsindsatsen    side 20

Hvordan opfatter lærerne elevernes forståelser
i faget?

•	 Elever skal have en viden for at kunne arbejde og udvikle
deres tænkning i faget

•	 Elever har lettere ved at lære på grundlag af grundbogs-
lignende materiale end ud fra kildetekster.

•	 Elever kan have svært ved at forholde sig til flere og mod-
stridende fortællinger om samme begivenhed i faget.

•	 Elever har svært ved at svare på, hvad der skaber foran-
dringer i historien.

•	 Kildekritik er svært for mange elever.

Den gode undervisning karakteriseres
bl.a. af følgende:

•	 De gode historiefortællinger og dramatiseringer – begge
dele har positiv virkning i undervisningen.

•	 Den gode undervisning handler om, at eleverne bliver
grebet, når de perspektiverer osv.

•	 Den gode undervisning handler om struktur – fx via kro-
nologisk tilgang.

•	 Den gode undervisning afspejler progression fra et forløb
til det næste. Det er ikke almindeligt, at man gentager el-
ler vender tilbage til perioder, begivenheder eller temaer,
der har været behandlet tidligere eller indgår på senere
klassetrin. Man rører så at sige ikke det, som betragtes
som indhold for andre klassetrin.

•	 Den gode undervisning handler om, at eleverne tager
notater.

•	 Den gode undervisning baserer sig på undervisnings-
metodisk variation. Det handler om at tænke kreativt, så
eleverne ikke kommer til at kede sig i faget.

•	 Historieundervisning foregår primært i klasseværelset
– på skolen. Lokalområdet, museer osv. bruges i mindre
omfang, og når historieundervisningen foregår uden for
klassen, sker det særligt på de mindre klassetrin (i ind-
skolingen og på mellemtrinnet).

Historieundervisning foregår
primært i klasseværelset

Hvad er iflg. lærerne meningen med faget?
•	 Historie er et dannelsesfag – et af de sidste dannelses-

fag.

•	 Eleverne gennemgår eller entrerer en dannelsesproces
vha. faget.

•	 Historien har betydning for elevernes måder at tænke på
i dag.

•	 Faget kan lære eleverne kritisk tænkning, stillingtagen og
refleksion.

•	 Flere af lærerne mener, det er svært at sætte ord på,
hvad meningen med faget er.

•	 Flere af lærerne mener ikke, at eleverne lærer det, som er
meningen med faget.

•	 Flere af lærerne mener, det er svært at svare på, hvad
eleverne lærer i faget.

Flere af lærerne mener ikke,
at eleverne lærer det, som er
meningen med faget.

Hvordan forholder man sig til læremidler
– og særligt IT?
•	 Brug af computer, tablets etc. er udbredt, men fravælges

samtidigt bevidst af flere lærere.
•	 Når lærere fravælger it, sker det på grundlag af argumen-

tet om, at it er svært at implementere på fagligt relevant
vis i undervisningen. Fravalg handler også om at undgå,
at it misbruges af elever.

•	 Der er ofte problemer med hardware. Nogle skoler har
endvidere ikke tilstrækkeligt med udstyr til, at undervis-
ningen kan være sikker på at kunne benytte det.

•	 It – særligt computere – anvendes reelt og oftest som
udvidet skrivemaskine. Elever tager noter, laver power
points og prezi-oplæg.

•	 It anvendes også ved tests af elevernes faktuelle viden.
•	 Enkelte skoler er meget it-fokuserede.
•	 Grundbøger og historieportaler er gennemgående læ-

remidler, men at arbejde med dem får sjældent ros af
eleverne.

•	 Lærere tilrettelægger ofte selv læremidler i form af fx
kompendier. Hovedparten af disse kompendier ”sakses”
ofte sammen på grundlag af indhold fra eksisterende
didaktiserede læremidler.

•	 Der er generelt stor tiltro til det, som læremidlerne oply-
ser, men forskellige lærere har forskellige holdninger til,
hvilke læremidler de betragter som anvendelige i deres
konkrete klasser.

•	 Museer og andre kulturinstitutioner, herunder lokalhisto-
riske arkiver, indgår sjældent i undervisningen.

Historiefaget i fokus – dokumentationsindsatsen    side 21

Opfattelser af læremidler suppleret med
spørgeskemaundersøgelsen

Ifølge den kvantitative undersøgelse er didaktiserede
læremidler i form af historieportaler, de mest anvendte
læremidler, eftersom 61,7 % af respondenterne angiver,
at disse benyttes ”ofte” eller ”altid”. Det tilsvarende tal for
grundbøger er 49,6 %, mens 53,3 % af lærerne angiver, at
de selv sammensætter de læremidler, som de anvender i
undervisningen. At disse procenttal samlet udgør mere end
100 % skyldes, at respondenterne har kunnet vælge blandt
flere svarmuligheder i spørgeskemaet, og tallene udtrykker
således samtidigt, at det er en udbredt praksis blandt histo-
rielærere at veksle mellem portaler og grundbøger – både
når det gælder læremidlerne i deres helhed eller i ”sakset”
form, omarbejdet til kompendier.

Denne del af spørgeskemaundersøgelsen har haft fokus på
lærernes oplevelser af egne og elevernes brug af it-redska-
ber i historieundervisningen. I mindst hver 3. lektion anven-
der 28 % af lærerene præsentationsværktøjer som Power-
Point og Prezi, mens 44 % angiver, at de inddrager filmklip
(fx YouTube), og 38 % bruger digitale samarbejdsværktøjer
som fx Wikis og blogs. I supplerende kommentarer giver
lærerne eksempler på, hvordan it-redskaberne anvendes.
Her svares fx, at it anvendes til besvarelser af opgaver, til
understøttelse af elevernes overblik og sammenhængsfor-
ståelse samt produktion af digitale fortællinger.

Det er en udbredt praksis
blandt historielærere at veksle
mellem portaler og grundbøger

Ifølge lærerne kan elevernes brug af it-værktøjer i histo-
rieundervisningen kvantificeres således: 46 % af lærerne
angiver, at eleverne søger informationer på internettet i
mindst hver 3. lektion. 65 % oplyser, at eleverne ”sjældent”
eller ”aldrig” bruger hjemmesider til præsentation af deres
arbejde, 41 % af eleverne anvender ”sjældent” eller ”aldrig”
præsentationsværktøjer som PowerPoint eller Prezi.

Opfattelser af læremidler afhængigt af
undervisningskompetence

På trods af nogen usikkerhed i undersøgelsen spores dog
en vis forskel på, i hvilket omfang lærere med og uden
linjefagskompetencer bruger it i historieundervisningen.
Eksempelvis bruger lærere med linjefag i historie hyppigere
filmklip og samarbejdsværktøjer som eksempelvis Wikis og
blogs – og dette sker oftere på mellemtrinnet og i udskolin-
gen end i indskolingen.

I brugen af it-værktøjer i historieundervisningen er der ikke
helt overensstemmelse mellem spørgeskemaundersøgel-
sen og det billede, som skolebesøgene og den kvalitative
undersøgelsen tegner. Spørgeskemaundersøgelsen efter-
lader et indtryk af, at historielærere i høj grad integrerer it
på forskellige måder i undervisningen. I tilfældet med den
kvalitative undersøgelse, dvs. i historielæreres udsagn i
forbindelse med interviews, tegnede der sig til gengæld et
mere moderat billede.

Historiefaget i fokus – dokumentationsindsatsen    side 22

Historiefaget i fokus – dokumentationsindsatsen    side 23

Som det fremgår af ovenstående afsnits konklusioner og
resultater, er der i forbindelse med interviewsamtalerne og
den supplerende kvantitative undersøgelse dukket man-
ge forskellige forståelser af tilgange til faget op. Mange
forståelser er både konsistente og i visse tilfælde decideret
modstridende. De vidner samlet set om en situation i faget,
hvor der er stor villighed til at reflektere over og ytre sig om
skolefaget historie samt om synspunkter og holdninger her-
til, men også om en situation, hvor mange aspekter i faget
optræder og forløber ganske ureflekteret.

Rapportens 2. del forholder sig til denne problemstilling ved
analytisk at uddybe og diskutere et udvalg af undersøgel-
sens resultater. Det skal endvidere bemærkes, at en stor del
af vores forsatte arbejde i HistorieLab handler om netop at
forsætte med at undersøge og forholde os til denne pro-
blemstilling. Det sker bl.a. i form af et katalog over tematik-
ker til udviklingsarbejder, som skoler eller forvaltninger kan
beskrive og søge, og som tænkes gennemført i skoleåret
2016-2017 (se bilag 2).

Historie er ikke kun et viden om fortid-fag – det
er også noget andet og mere – men hvad?

Det fremgår tydeligt af elev- og lærerudtalelser, at historie
opfattes som et fag der handler om at lære noget om fortid,
men også opfattes som et fag der kan noget mere. Det er
dog svært for især eleverne at sætte ord på, hvad dette
”mere” består af. Blandt de formuleringer som ses hos ele-
ver og lærere, dukker i mange sammenhænge fænomenet
historiebevidsthed op. Vi læser udtalelserne som udtryk for
eller spejlinger af den situation, at begrebet historiebevidst-
hed er indgået i den historiedidaktiske debat og i skolefaget
de seneste årtier – særligt siden det blev kernen i fagformå-
let i Historie 94. Det er tydeligt, at begrebet er blevet inter-
naliseret i konceptet for faget og i samtale om det. Det er
ikke således, at elever eller lærere eksplicit bruger begrebet i
flæng. Det er primært lærerne der gør brug af det, men som
fænomen dukker historiebevidsthed op i forskellige typer af
formuleringer hos både lærere og elever. Når elever og lære-
re eksempelvis bliver bedt om at forholde sig til, hvad histo-
rie i skolen drejer sig om, ser vi relativt hurtigt formuleringer
så som ”historie handler om at fortolke fortid for at forstå
nutid” og i nogle tilfælde endvidere ”at få mulighed for at
etablere forventninger til fremtid”. Denne sondring og rela-

tionelle kobling mellem de tre tidsdimensioner fortid, nutid
og fremtid udgør et centralt element af historiebevidst-
hedsbegrebet hos den tyske historiedidaktiker Karl Ernst
Jeisman, som i slutningen af 1970’erne bragte begrebet
ind i tysk historiedidaktik. Herfra blev det senere hentet til
Danmark og omsat i en dansk skolekontekst – ikke mindst
på grundlag af Bernard Eric Jensens arbejder i eksempelvis
Historiedidaktiske sondringer fra 1994.

Opfattelser af relationer og samspil mellem fortid og nutid
skjuler sig også i andre formuleringer. Vi fremhæver blandt
mange nedenstående eksempler på citater:

Elev dreng: ”[…] man lærer af det der er sket, man skal for-
stå tingene baglæns…”

Elev pige: ”Det handler om at lære noget historie så man
sådan kan vide, hvad der er sket i fortiden, og derfor kan få
erfaringer så man ved hvad man skal gøre når man sådan
selv skal prøve forskellige ting.”

Lærer: ”[Historie] handler om, at eleverne skal få en ide om,
hvad der er gået forud, hvad der gør at deres liv, altså det
samfund de lever i, ser ud som det gør i dag, og det skal de
have en forståelse for. ”

Lærer: ”[Vi lærer dem] hvorfor ser verden ud som den ser ud…
[…] det er jo en dannelsesproces, de er igennem i historie.”

Forestillingen om historiebevidsthed som et fænomen eller
tilstand hos eleverne, som ”vi arbejder på at udvikle i faget”,
er entydig i mange af de besvarelser, som vi møder i sam-
talerne med elever og lærere. På den måde kan man sige,
at mange års debat og diskussioner om historiebevidsthed
som begreb og fænomen synes at have sat sine spor i sko-
lefaget historie – og ser ud til i en vis grad at virke retnings-
anvisende for faget og undervisningen i spørgsmålet om,
hvad historiefaget handler om og dybest set har til hensigt
at være i en større samfundsmæssig kontekst.

Elever ytrer sig om fænomenet historiebevidst­
hed, men har svært ved at eksemplificere det

Samtalerne viser endvidere, at historielærere ofte og relativt
ubesværet eksemplificerer koblinger mellem fortid og nutid.

Rapportens 2. del: Analytisk uddybning af udvalgte undersøgelsesresultater

Historiefaget i fokus – dokumentationsindsatsen    side 24

Dvs. lærerne kommer med eksempler på hvilke typer af vi-
den om fortid, der understøtter hvilke/bestemte forståelser
af nutidige/samtidige forhold. For eleverne er det derimod
sværere. De har sjældent problemer med eksplicit at udtale,
at viden om fortid er vigtig for at kunne forstå nutidige
forhold, men mange har svært ved at give konkrete eksem-
pler på deres forståelser, dvs. eksempler på hvor i deres
hverdagsliv, de ser eksempler på sådanne koblinger. Noget
tyder derfor på, at historiebevidsthed som fænomen mere
er mundtlige verbaliseringer i faget end udtryk for konkrete
forståelser hos elever.

Dette får os i første omgang til at konkludere, at der bag ele-
vers besvarelser kan ligge gengivelser af mundtlige formule-
ringer, som elever overtager og bruger, fordi de enten igen og
igen hører dem i forbindelse med undervisningen, eller fordi
de møder dem i læremidler. På den måde kommer ideen om
”koblinger mellem viden om fortid og nutidsforståelser” til
at indgå som ureflekterede og udenadlærte verbaliseringer
i undervisningens praksis uden nødvendigvis at være udtryk
for forståelser dvs. udtryk for sæt af kognitive operationer
eller erkendelser i faget. Mange elever ser således ud til at
ytre sig i faget uden helt at have forstået, hvad det er, de
siger. Spørgsmålet medfører en konkret problemstilling, når
det handler om, hvordan man overfører viden og forståelse af
noget i en konkret sammenhæng til andre sammenhænge.
Når koblingerne ikke ligger lige for i elevernes tilfælde, risi-
kerer historiefaget at havne i en situation, hvor det at udvikle
historiebevidsthed (jf. ovenstående definition hos Jeisman)
handler om at gengive eksempler på koblinger mellem fortid
og nutid således som de optræder i enten lærebøger eller i
historielærerens formuleringer. Man kan således som elev
lære at huske, at det er vigtigt at vide noget om optakten til
grundloven 1849 for at forstå grundlaget for demokratiet i
dag, og hvorfor vi stemmer ved folketingsvalg etc. Det er dog
ikke det samme som at forstå det.

Historiefaget i skolen har således i dette spørgsmål et kon-
kret problemfelt at arbejde med.

Man kan således som elev
lære at huske, at det er vigtigt
at vide noget om optakten til
grundloven 1849 for at forstå
grundlaget for demokratiet i
dag, og hvorfor vi stemmer ved
folketingsvalg etc. Det er dog
ikke det samme som at forstå
det.

Samtaler med elever viser også, at en – hvad der kan kaldes
”historie-misbevidsthed” – lever parallelt med ovenstående
forhold og dermed indirekte er med til at underbygge tesen
om, at faget i praksis rummer ureflekterede verbaliseringer
om vigtigheden af ”fortidsfortolkninger for at forstå nutid”.
Det ses i flere udtalelser, at elever mener, det er vigtigt
at kende til og have viden om fortid og særligt fortidens
såkaldte fejltagelser, således at vi i nutid/moderne tid kan
undgå at begå de samme fejltagelser igen. Vi fremhæver
følgende eksempler:

Elev pige: ”Jeg tror også […] grunden til, at der ikke er kom-
met en krig igen, det er nok fordi man har kigget tilbage på
2. Verdenskrig og tænkt, det var da godt nok noget dumt
noget vi lavede der, det gør vi ikke en gang til.”

Elev pige: ”Det er vigtigt for os, tror jeg, at vide, hvad der er
sket før i tiden…det er vel på en måde en hindring i, at noget
så frygteligt kan ske igen… Altså, selvom det højst sandsyn-
ligt ikke vil ske igen, så er det stadig vigtigt for os at vide,
hvad vi har gjort som mennesker førhen, og vi har… Menne-
skene har været med til at lave noget så frygteligt, så vi skal
ikke gøre det igen, fordi…”

Elev pige: ”Vi kan jo heller ikke udvikle os… altså som men-
nesker, hvis vi ikke vidste, hvad vi har gjort af fejl og rigtige
ting tilbage i tiden…”

Elever viser med udtalelser som ovenstående, at de ikke
opererer i faget på måder, hvor fortolkninger og viden om
fortid er afgørende for forståelser af nutidige forhold. I så
fald ville det være mere tydeligt for eleverne, at der er mas-
ser af eksempler på, at fortidige hændelser/fejltagelser gen-
tager sig på trods af vores viden i dag om dem. Derudover
i visse tilfælde også at begivenheder/hændelser ”gentager
sig”, netop fordi man kender til dem.
Mange elevers tilgang til faget kan i denne sammenhæng
karakteriseres som en ”forbedrings-fremskridts”-tænk-
ning. Det betyder, at hvis bare vi har viden om fortiden, vil vi
kunne gøre det bedre fremadrettet. I forbindelse med vores
skolebesøg, har vi ikke set eksempler på, at historieunder-
visningen arbejder eksplicit på at kvalificere denne (mis)
forståelse.

Engagerede lærere – men ensomme lærere
Der er mange eksempler på, at lærere ytrer ønsker om at
forandre, kvalificere og udvikle elevers tænkning i faget.
Generelt er de deltagende historielærere engagerede og
begejstrede for deres fag, for at undervise i det og ønsker at
indvie eleverne i denne begejstring. Det er i den sammen-

Historiefaget i fokus – dokumentationsindsatsen    side 25

hæng karakteristisk for lærerne, at de trækker på personlige
overbevisninger og ofte også familiære erfaringer, når de
udtaler sig om deres fascination for historie:

Lærer: ”Jeg har altid godt kunnet lide historie. Jeg har altid
syntes, det var mega mega spændende det der med….hvis
jeg bare kan give dem [eleverne] en snert af den der følelse
af, at det, der er sket engang og det, der sker nu, og det er
helt vildt spændende, og gad vide, hvad der så…

Altså, hele den der årsag, sammenhæng, det synes jeg
bare… Hvis jeg bare kan give dem den der megafede ople-
velse ved de her ting, give dem lysten til at lære de her ting.
Altså, at de kan se det spændende i, hvordan alting påvirker
hinanden. Det er det, der gør, at det er fedt at have historie.
Det er det, jeg synes…”

Den fascination for det faglige, som afspejles i ovenstående
citat, følges samtidig af et ønske hos de fleste af lærerne
om bedre muligheder for faglig sparring og netværk på
den ene side og på den anden side læremidler af forskellig
karakter, der kan understøtte det arbejde i faget, som ikke
mindst forenklede Fælles Mål kræver. Vi påpeger dette pro-
blemfelt, fordi flere af de deltagende lærere – som tidligere i
rapporten er beskrevet som ildsjæle i faget – føler sig usikre
på, hvordan det, som de vælger at gøre i undervisningen,
virker i forhold til de mål, som både de selv opstiller i faget,
og som læreplanen kræver af dem. Hvis en sådan didaktisk
usikkerhed er at finde blandt linjefagsuddannede historielæ-
rere – og ildsjæle i faget – er der grund til at være opmærk-
som på det – også i relation til andre lærere uden linjefags-
kompetence, der underviser i historie i grundskolerne.

Historielærere føler sig i mange sammenhænge ofte alene
om undervisningen i faget – enten fordi de er den eneste
linjefagsuddannede lærer på skolen og kun har sporadisk
samarbejde med andre lærere, der underviser i historie, eller
fordi de underviser i udskolingen og ikke beskæftiger med,
hvad der foregår i faget i indskolingen og på mellemtrin-
net. Det er i det hele taget karakteristisk for historiefaget i
grundskolen, at det omtales som ét fag i skolen, men reelt
optræder som to – forstået som undervisningen før udsko-
lingen og undervisningen i udskolingsårene.

Elever ser ingen nytteværdi i fagets dannel­
sesdimension

Som det fremgår af rapportens to punktopstillede oversig-
ter over læreres og elevers forståelser af historiefaget, ser
man både eksplicit i udtalelser og mere implicit, at faget
betragtes som et dannelsesfag. Dette understøttes af den
kvantitative undersøgelse, hvor 88 % af respondenterne
tilkendegiver, at de finder det ”vigtigt” eller ”meget vigtigt”
og ”At historie som dannelsesfag bidrager til elevernes
identitetsdannelse.” Mange lærere beskriver faget som det
at sende eleverne ind i et dannelsesforløb eller at bringe
eleverne gennem en dannelsesproces. Hos lærerne omtales
dette (indirekte) som en værdi i sig selv for faget, dvs. at
faget helst skal åbne elevernes øjne, begejstre dem, udvikle
deres perspektiver på sig selv og verden etc.

Mange lærere beskriver faget
som det at sende eleverne ind i
et dannelsesforløb eller at brin-
ge eleverne gennem en dannel-
sesproces.

Eleverne anlægger derimod en langt mere anvendelses- el-
ler nytteværdi-orienteret tilgang til faget. Spørgsmålet for
dem handler ofte om ”kan det bruges eller ikke bruges”.
Problemet bliver således for historie som skolefag, at flere
elever ikke opfatter det som et specielt brugbart skolefag
med mindre, som de nævner, at man har planer om at ud-
danne sig til historielærer, historiker eller arkæolog. Denne
tilgang er paradoksal, da de selv samme elever også fortæl-
ler, at de betragter faget som vigtigt, når det handler om at
lære om fortid for at forstå nutiden etc. Eleverne er generelt
set optagede af en form for ”videre-uddannelses-tanke-
gang”, når de bliver bedt om at forholde sig til historiefagets
relevans for livet uden for skolen. Det har overrasket os, at
elever helt ned i 6. klasse viser sig at være relativt optaget
af, hvordan skolefag i grundskolen har/ikke har funktion
for og relevans i forhold til elevernes ønsker om fremtidig
uddannelse og erhvervsvalg.

Historiefaget er både vigtigt og irrelevant
Eleverne er blevet bedt om at svare på både spørgsmålet
”hvad man kan bruge historie til” og ”hvad er meningen med
historiefaget”. Det er i den sammenhæng, at de på den ene
side fortæller, at faget ikke opleves som relevant i forhold til
deres forestillinger om videre uddannelsesmuligheder, men

Historiefaget i fokus – dokumentationsindsatsen    side 26

Historiefaget i fokus – dokumentationsindsatsen    side 27

på den anden side svarer de samtidig, at faget er vigtigt, når
det handler om at få forståelse for ens egen samtid og det
samfund, de er en del af. Vi tolker elevernes modsatrettede
udtalelser som udtryk for, at de i mange tilfælde ikke kobler
mellem de to – dvs. fagets såkaldte nytteværdi i forhold til
uddannelses- og erhvervsvalg OG fagets dannelsesdimen-
sion. De kan således sagtens give udtryk for at forstå det
væsentlige i historiefaget, hvis man taler om udvikling af be-
vidsthed om relationer mellem fortid og nutid etc., men det
gør ikke i sig selv, at de opfatter faget som relevant. Elever
vurderer så at sige faget på andre parametre end lærerne.
Her er således et tydeligt problemfelt for faget at arbejde
med, når det handler om at tydeliggøre, hvori koblinger
mellem det som betragtes som fagets dannelsesmæssige
aspekter og fagets konkrete relevans for elevernes videre-
uddannelsesforestillinger består. Vi bemærker i den sam-
menhæng, at det ser ud til, at eleverne netop vurderer andre
skolefag som mere relevante end historiefaget – fordi de
har en mere præcis forhåndsforestilling om, hvad disse fags
nytteværdi er i forhold til uddannelses- og erhvervsønsker.
Som følge af elevernes opfattelser kommer historie som
skolefag således til at indgå i et konkurrenceforhold med
de øvrige skolefag. Et forhold og en situation, der enten kan
tolkes som et område, der ikke helt er gået op for lærerne,
men som kalder på opmærksomhed, eller kan tolkes som
et forhold, der eksisterer som en indarbejdet tradition, hvor
historiefaget forstår sig selv som det fag, der altid må afgive
timer og træde til side til fordel for andre og ”vigtigere”
skolefag – dvs. skolefag med større nytteværdi.

Vi tolker elevernes modsatret-
tede udtalelser som udtryk for,
at de i mange tilfælde ikke kob-
ler mellem de to – dvs. fagets
såkaldte nytteværdi i forhold til
uddannelses- og erhvervsvalg
OG fagets dannelsesdimension.

Elevernes opfattelser af faget er måske mere styrende for
praksis end lærere er opmærksomme på
Elevernes indtryk af faget lader i det hele taget til at have
stor betydning også på andre områder i faget. Overordnet
set er de fleste elever af den opfattelse, at historie er et ok
fag – nogle gange spændende og relevant, men ofte også
decideret kedeligt og fjernt. Det er som nævnt udbredt, at
elever betragter historiefaget som mindre betydningsfuldt
eller lavere prioriteret end andre fag i skolen. Særligt dansk,

matematik og engelsk er mere vigtige og relevante fag.
Vi tolker dette som udtryk for, at elever (også) svarer på
grundlag af de omtaler af skolen og skolefag, som foregår
åbent i den offentlige debat. Historie som skolefag fylder i
den sammenhæng ikke meget, dvs. det omtales sjældent
offentligt som et af skolens vigtige fag – om end der politisk
jævnligt er blæst om dets indhold og sigte. Undersøgelsen
giver os ikke belæg for at skrive, at opfattelser uden for fa-
get – fx forældres holdninger til og opfattelser af historiefa-
get – har betydning i denne sammenhæng, men udtalelser
fra historielærere i andre sammenhænge peger på, at bl.a.
forældres fagforståelser og opfattelser af historiefaget har
indflydelse på elevernes samme.

Historie er et ok fag – nogle
gange spændende og relevant,
men ofte også decideret kede-
ligt og fjernt.

Og hvad angår i øvrigt elevers oplevelser af historie som
kedeligt, tungt og støvet, så tyder noget på, at meget af
lærernes arbejde og forberedelser drejer sig om at overveje
undervisningsmetoder og –tilgange, dvs. variationer for at
undgå, at faget bliver kedeligt. Eleverne må nærmest for alt
i verden ikke kede sig i faget. Elevers og indirekte uden-
forståendes opfattelser af faget ser således ud til at være
styrende for lærernes tilgang til arbejdet, undervisningen og
faget. Dette vedrører et problemfelt, som også angår vores
arbejde i HistorieLab fremadrettet.

Historiefaget, fortolkninger og fortællinger
Rapporten konkluderer, at historie som skolefag på mange
måder i sin fremtoning har karakter af at være et viden om
fortid-fag – ikke mindst fordi der arbejdes indgående med
at opbygge elevers viden om fortid. Forståelsen synes at
være blandt flere af lærerne, at det er svært for elever at
tænke, reflektere osv. i faget uden konkret viden at gøre
dette ud fra. Derfor bruges der meget tid på at ”lære om
fortid” og på at huske det, så det kan tages i anvendelse
på forskellige måder i undervisningen. Lærere og elever
beskriver uafhængigt af hinanden historiefaget som et
videnstungt fag, hvor udfordringerne ofte består i enten at
undgå at glemme det, som man ”skal huske” for at kunne
arbejde i faget, eller (for lærernes vedkommende) at skabe
opmærksomhed om og på forskelig vis at vække interesse
for de emner og forløb, som tages op i undervisningen.

Historiefaget i fokus – dokumentationsindsatsen    side 28

Et aspekt som fremhæves i den sammenhæng, er historie-
fagets position som fortællefag og oplevelsen af, at denne
del af faget er særligt trængt i den tid, som historie som
skolefag befinder sig i. Det optager en del af de lærere, der
har deltaget i undersøgelsen. Et eksempel er følgende:

Lærer: ”Jeg synes, at den mundtlige fortælletradition har
været lidt på retur... [men] den er sindssygt vigtig […] vi er
blevet så fag-faglige på det hele... og vi glemmer den glæde,
der også kan være ved.. f.eks. at formidle noget historie bare
som en god fortælling... uha, nej, nej, vi skal jo lære noget,
og der er jo nogle mål og... så vi sylter det hele ind i, at alt
skal styres og sættes i rammer.. og så glemmer vi den helt
almindelige glæde ved faget på alle leder og kanter...faglig-
hed, faglighed, faglighed […] historie er et fag, som har en
mundtlig fortælletradition, og er blevet formidlet mundtligt
mange gange.. og vi kan jo se alle de historier, de [eleverne]
også fortæller, hverdagshistorier og sådan noget... men den
 mundtlige fortælledimension er røget på retur[…] det er der
ikke tid til.”

Fortælle-faget i forståelsen ovenstående omhandler ”de
gode fortællingers fag” dvs. at fortælle historier, lade sig
begejstre eller at begejstre og videregive sin egen fascinati-
on og passion for historier om fortid – hvilket karakteriserer
de fleste af de deltagende historielæreres motivation for at
undervise i faget. Som det fremgår af rapportens del 1, i de
to oversigter over elevers og læreres forståelser af faget,
bliver den gode historielærer blandt andet karakteriseret
ved at være en god fortæller. I den kvantitative undersøgelse
tilkendegiver 73 % af lærerne i øvrigt også, at det er ”vigtigt”
eller ”meget vigtigt”, at eleverne i historieundervisningen
møder fascinerende fortællinger om fortiden. Trods den høje
procent er det dog det udsagn, der i lærernes opfattelser af,
hvad historieundervisningen bør indeholde, får den laveste
score.

Faget rummer en absolut fortælling
Ovenstående citat viser også, hvordan læreren skelner mel-
lem fagets mundtlige fortælletradition og faglighed, således
at faglighed i faget får karakter af at stå i vejen for det at
etablere og arbejde med fortællinger i faget.

Det er ikke således, at lærere og
elever beskriver historiefaget
som et spørgsmål om at terpe
årstal og historiske begiven-
heder, men der synes at være
tale om en bestemt viden, som
eleverne bør have for at kunne
begå sig i faget – dvs. for at
kunne udvikle sig i faget.

Rapporten kobler denne opfattelse af fortælling sammen
med en anden og grundlæggende forståelse, der også
optræder som et underliggende element i de samtaler, som
vi har foretaget med elever og lærere. Opfattelsen vedrører
det forhold, at der eksisterer en form for absolut fortælling
i faget – og at historie som skolefag bl.a. vedrører det at
fortælle denne videre, herunder at arbejde med, hvordan
den kan få funktion og betydning for eleverne – forstået som
”den næste generation”. Ovenstående lærercitat læses bl.a.
i forlængelse heraf. Det er ikke således, at lærere og elever
beskriver historiefaget som et spørgsmål om at terpe årstal
og historiske begivenheder, men der synes at være tale om
en bestemt viden, som eleverne bør have for at kunne begå
sig i faget – dvs. for at kunne udvikle sig i faget. Det ses
eksempelvis i formuleringer som ”vi er jo nødt til at finde
ud af hvad det var der reelt skete” og ”de er nødt til at læse
noget for at opbygge den her viden”. Citaterne stammer fra
nedenstående lærerudtalelse:

L: ”[…] inden vi sådan rigtig kan begynde og arbejde med
det, og sætte det i perspektiv, så er vi jo nødt til at finde ud
af, hvad var det reelt der skete på det her tidspunkt eller
hvad handler det her om, og så er de nødt til at læse noget
for at få den, opbygge den her viden, inden vi kan sætte det
i perspektiv.”

I forbindelse observationer af historieundervisning på flere
af skolerne har det været tydeligt, at den såkaldte mundtlige
fortælletradition i faget inddrages som en art undervis-
ningsmetode til både at formidle viden og vække elevers in-
teresser for det fortidige, således at de engagerer sig i faget
og ad den vej (forhåbentlig) oplever, at faget har relevans.
Flere af lærerne nævner dette som et ønske og intention
med undervisningen. Vi ser dog også – jf. de forrige afsnits
uddybning af elevers opfattelser af fagets nytteværdi – at
denne tilgang didaktisk set (måske) kun fungerer delvist
efter hensigten.

Historiefaget i fokus – dokumentationsindsatsen    side 29

Historie som et fortolkningsfag er fraværende
”Historie” bliver også ofte i interviewsamtalerne sidestillet
med noget, der er sket dvs. noget fortidigt og afsluttet og
endvidere med noget, der er overleveret i denne afsluttede
form til os i dag. Dette ses i både elev- og lærersamtaler.
Som allerede nævnt får historie karakter af at være noget,
der bæres videre fra en generation til næste generation, og
denne forståelse optræder som en primær tilgang til faget
hos både lærere og elever og giver således faget karakter
af at være et slags spejl-fag, dvs. et fag hvori vi i dag kan
spejle og søge forståelse og svar på de spørgsmål, vi stiller
her og nu. Svaret ligger så at sige et sted derude og venter
på at blive hentet frem i lyset. Det betyder samtidig også, at
historie forstået som et forhold af fortolkninger og kon-
struktioner af fortællinger om fortid, dvs. som noget vi gør
eller etablerer i dag – mere end noget der er overleveret til
os i fiks og færdige versioner – stort set ikke er at finde i
skolefaget. Eksplicitte forståelser af historie som et fag, der
vedrører fortolkninger af fortid med henblik på at føre disse
ind i nutidige forståelser af verden, ses næsten ikke. Derfor
opererer skolefaget heller ikke eksplicit med det perspektiv,
at også fortællinger og fortælletraditionen i faget vedrø-
rer fortolkninger af fortid omsat til fortællinger. Rapporten
fremhæver dette som et problemfelt, dels fordi fortælle-
tradition og faglighed hos nogle lærere tænkes adskilt eller
som modstillinger på trods af, at de også kan sammentæn-
kes. Dels fremhæver vi problemfeltet, fordi historiefaget
fremadrettet bygger på en kompetenceorienteret læreplan,
forenklede Fælles Mål, hvor det at inddrage eleverne som
medskabere af fortolkninger og dermed fortællinger om
fortid betragtes som centralt for elevernes mulighed for at
”gøre” faget og dermed for deres udviklinger i faget, udvik-
ling forstået som historisk tænkning.

Eksplicitte forståelser af hi-
storie som et fag, der vedrører
fortolkninger af fortid med
henblik på at føre disse ind i
nutidige forståelser af verden,
ses næsten ikke.

Det skal i den sammenhæng nævnes, at flere af eleverne i
forbindelse med interviewenes konkrete samtaler om to for-
tællinger om vikingetogternes forudsætninger, forløb og føl-
ger (se bilag 1) udtrykte tanker i retninger af fortolknings-
og konstruktionsaspektet i faget. Se følgende eksempler:

Interviewer: ”… hvorfor er de to fortællinger forskellige her
mht. til vikingetidens afslutning? Ved forfatterne ikke, hvad
de skriver om?”

Elev pige: ”Jeg tror, de har forskellige forklaringer…”

Elev pige: ”...det kan være to vidner, der har forskellige syns-
punkter, altså forskellige forklaringer på hvorfor vikingerne
valgte at stoppe de her plyndringer og røverier og sådan.”

[…]

Elev dreng: ”…jeg tror, det har meget med holdninger at
gøre, altså hvis jeg skulle skrive teksten her så, hvis nu jeg
havde læst to forskellige kilder, hvor den ene af kilderne
sagde det her og den anden kilde sagde det her, så ville jeg
vælge at skrive det, som jeg syntes, lød bedst for mig og
hvad jeg syntes var fedest at høre om…”

Citaterne refererer til reflekterende faglige samtaler med
eleverne. På overfladen vedrører samtalerne de konkrete
faglige tekster konstrueret til lejligheden, men fortællinger-
ne er anvendt i situationen med henblik på at finde ud af,
hvorledes elever forholder sig til grundlæggende erkendel-
sesmæssige spørgsmål i faget. Det drejer sig eksempelvis
om, hvordan vi overhovedet kan vide noget om fortid i dag.
Vi konkluderer i forlængelse af disse samtaler, at når man i
forskningsøjemed undersøger elevers forståelser af historie,
så sker der ofte også læring hos dem. Særligt sidstnævn-
te citat viser, hvorledes en dreng ræsonnerer sig frem til,
hvordan hans egen fremstilling af fortid ville komme til at se
ud, hvis det var ham, der skulle skrive historien. Pointen er,
at denne udtalelse også rummer en forståelse af, hvordan
fortid bliver til som fortolkninger og fortællinger foretaget
”i dag”. Grundet viden om den konkrete samtalesituation
er vi overbeviste om, at drengen ikke er klar over, hvad det
faktisk er, han gør (på et højt fagligt niveau), dvs. hvilken
tænkning han udtrykker, når han udtaler sig. Hans forståelse
kan dog tales frem i faget – i den konkrete samtalesituati-
on – og eksisterer således som et element, der kan kvalifi-
ceres yderligere. Det er i forlængelse heraf vores generelle
oplevelse, at mange af eleverne besidder et potentiale for

Mange af eleverne besidder et
potentiale for udvikling af kog-
nitiv og metakognitiv tænkning
i faget og om fagets grundlæg-
gende aspekter.

Historiefaget i fokus – dokumentationsindsatsen    side 30

udvikling af kognitiv og metakognitiv tænkning i faget og
om fagets grundlæggende aspekter. Et potentiale som ikke
altid udnyttes tilstrækkeligt. En årsag kan bl.a. være, at
opfattelser af hvad historie som skolefag er/skal være, har
afgørende betydning for at undervisningen tilrettelægges
anderledes – og i denne henseende knapt så hensigtsmæs-
sigt. Vi udpeger således dette som et potentialeområde i
undervisningen, men også som et område der forudsætter
kvalificerede tilbud, hvad angår kurser og videreuddannelse
til historielærere, fordi der er tale om et krævende område
at arbejde i, når man som lærer skal forholde sig til mange
elevers historiske tænkning i en og samme undervisnings-
situation.

Hvorfor skal historieundervisning foregå uden
for klassen?

Vores interviews har også omhandlet spørgsmålet om,
hvorvidt historieundervisningen foregår andre steder end i
klasseværelset og på skolen. Der tegner sig i den forbindel-
se et billede af, at undervisning oftere i indskolingen og på
mellemtrinnet foregår uden for skolen, end det er tilfældet
i udskolingen. Flere elever beretter endvidere om diverse
museumsbesøg, besøg på historiske steder osv. i forbindel-
se med lejrskoleophold, ekskursioner og lignende ture, men
disse kædes ikke umiddelbart sammen med undervisning i
historiefaget. Det er dog generelt opfattelsen blandt elever
og flere af historielærerne, at det er givende at komme ud
med historie som fag, dvs. at historieundervisning foregår
andre steder end i klasselokalet med traditionel undervis-
ning. Museer og oplevelsescentre omtales som det første,
men også lokal- og naturhistoriske steder nævnes. Det er i
den sammenhæng ikke uden betydning, hvor i landet skoler-
ne er placeret rent geografisk – særligt når det angår mulig-
heden for at gøre brug af museumsbesøg i undervisningen.
En begrundelse for at prioritere forskelligt i forhold til det at
lægge undervisningen uden for klasseværelset afhængigt af
klassetrin ses i nedenstående citat:

Det er dog generelt opfattelsen
blandt elever og flere af histo-
rielærerne, at det er givende at
komme ud med historie som
fag, dvs. at historieundervis-
ning foregår andre steder end
i klasselokalet med traditionel
undervisning.

Lærer: ”…i de små klasser er der meget mere gøren med
hænderne, pille, rydde, rage med ting. Fordi det er det, jeg
oplever der fanger dem dernede. Og samtidig få noget viden
på. I de større klasser er der jo meget læsning, og det
[handler] meget [om] at diskutere og snakke om tingene,
snakke om kilder...”

Denne forståelse af grundlæggende set to forskellige tilgan-
ge til historieundervisningen genfindes stort set på alle de
28 skoler. Det nævnes endvidere også, at udskolingen har
for få undervisningslektioner til både at tage undervisningen
ud af skolen og forberede eleverne på en eventuel eksamen
efter 9. klasse. Det kan endvidere tolkes som en gennem-
gående opfattelse af, at historie formidles og læres mest
effektivt via portaler og grundbøger, jf. den prioritering af
læremidler, der fremgår af den kvantitative spørgeskemaun-
dersøgelse.

Nogle historielærere udtrykker
også en vis usikkerhed ved at
skulle tage historieundervisnin-
gen ud af klasselokalet.

Udover spørgsmålet om manglende tid nævner enkelte
lærere også manglende ressourcer i form af økonomi. Det
gælder særligt de skoler, som har lang vej til museumstilbud
etc. Det var på forhånd ventet, at undersøgelsen ville møde
udtalelser af denne art, men samlet set har opfattelsen fyldt
mindre, end vi forestillede os. Nogle historielærere udtrykker
også en vis usikkerhed ved at skulle tage historieundervis-
ningen ud af klasselokalet. De omtaler forhold vedrørende
det at håndtere situationen med eleverne uden for de vante
rammer, som skolen giver, dvs. hvordan opfører eleverne
sig, og hvordan bruger man som lærer de ændrede fysiske
rammer bedst muligt til at nå hvilke mål i undervisningen.
Det handler også ofte om usikkerhed i forhold til, hvilke kon-
krete formål der kan være med at undervise i historie uden
for klasseværelset. Tager man eksempelvis eleverne med på
museum, hvad sætter man dem så til, hvad ønsker man, de
skal opnå, og hvordan agerer man selv som historielærer i
en kontekst, hvor fx en museumsformidler – som også er
en fagperson – deltager. Hvilken rolle indtager man? Som
nedenstående lærercitat viser, bliver der for nogle læreres
vedkommende mere tale om håb end konkrete faglige for-
ventninger til udbytte af museumsbesøg:

Historiefaget i fokus – dokumentationsindsatsen    side 31

Interviewer: ”Hvad var meningen med, at de skulle ind på
museet? Hvad er sådan den faglige begrundelse for at tage
derind?”

Lærer: ”Meningen, jamen, der er egentlig flere… Og det er
egentlig svært at sige, hvad der vejer tungest… Det er altid
godt at komme uden for de fire vægge… Det giver et fan-
tastisk spil mellem eleverne. De får noget socialt ud af det
også, og en klasse, der har det godt med hinanden socialt,
lærer også meget. Det ligger der også i at tage på en lille
tur, som ikke fylder ret meget, så kommer vi ind og ser no-
get. Vi ser en udstilling. Jeg havde ikke sagt til dem, at jeg
syntes, den var dårlig, men det syntes jeg faktisk, den var…
Men jeg ville gerne høre deres meninger bagefter, og hvis de
nu læser derinde og ser nogle årstal, og får noget viden…Så
har de pludselig fået det ind tredje gang, fjerde gang, og så
er vi måske lidt… Og hvis de så kan koble det sammen med
at ræsonnere over nogle ting… Og debattere nogle ting og
også være lidt kreative… Så synes jeg, vi har nået et stykke
vej.”

Det er vores opfattelse, at mange lærere oplever det som
svært at tænke museer og i det hele taget lokalområdet
som læremiddel og –rum ind i planlægning, gennemførelse
og evaluering af historieundervisning. For mange lærere er
spørgsmålet, hvordan man får ideer til brug af ”det andet
undervisningsrum”, så det giver mening i forhold til historie-
faget.

Lærer: ”Vi bruger det ikke ret meget, for der er ikke ret me-
get at bruge [i lokalområdet]... jo der er noget om kulturen,
men det har de haft om på tidligere klassetrin. Der er ikke
super meget i det her område hvor jeg tænker ”det her er
noget der passer [i min undervisning]” […] altså det kan
også være jeg er for dårlig til at få nogle gode ideer og til at
finde ud af, hvor vi skal tage hen…”

Vi fremhæver spørgsmålet om at gennemføre historieun-
dervisning uden for skolen, fordi noget tyder på, at der kan
ligge et argument i at opprioritere netop dette område mel-
lem historie som et skolefag – rammesat af læreplanen og
konkrete faglige mål – og undervisningsrum og fagfolk uden
for skolen. De interviewede elever repræsenterer som nævnt
6. til 9. klasseselever, og fælles for flere af dem er positive
udtalelser om lejrture, ekskursioner og mindre ture med
besøg på museer, i oplevelsescentre, ved mindesmærker
osv. I mange tilfælde oplevelser, der stammer fra undervis-
ning i indskolingen. Eleverne giver udtryk for betydningen

af sansemæssige oplevelser, dvs. det at de dengang fik lov
til at lege ”gamle dage” ved at røre ved genstande, klæde
sig ud, smage mad, spille roller osv. og dermed fornemme,
hvordan det ”virkelig” var at leve i fortiden. Ydermere er der
tale om oplevelser, som har sat sig som erindringer hos
mange af eleverne. Elevernes udtalelser afspejler således
noget interessant, når de i 9. klasse fortæller om jernalder-
forhold (oplevet i 4. klasse) – ikke mindst når man samtidig
tænker på, at en stor del af fagets indhold relativt hurtigt
ender i glemmebogen for mange elever. Vi antyder således
med rapporten, at et øget fokus på æstetiske læreproces-
ser og didaktiske overvejelser over et udvidet perspektiv på
det såkaldte undervisningsrum måske kan tjene elevernes
udbytter af historiefaget på længere sigt. HistorieLab vil i sit
arbejde fremadrettet være opmærksom på dette.

Eleverne giver udtryk for be-
tydningen af sansemæssige
oplevelser

Læremidler og grundlaget for undervisning
Endelig fremhæver vi som det sidste element i rapporten
læremidler i undervisningen – og særligt lærernes tilgange
hertil. Det sker, fordi flere af lærerne efterlyser både bedre
og flere læremidler og endvidere også digitale videnda-
tabaser, som kan fungere som afsæt for planlægning og
tilrettelæggelse af undervisningen. Som det fremgår af
den kvantitative undersøgelser, inddrager lærerne typisk
forskellige læremidler og anvender dem på varieret vis. Der
kan dog ses et vist mønster: Historieportaler som eksem-
pelvis historiefaget.dk er hyppigt anvendt ofte i samspil med
analoge læremidler som grundbogssystemer. De kan være
tilgængelige for eleverne som bøger eller som kopierede
kompendier, der også kan indeholde saksede materialer
fra andre kilder, fx hjemmesider. Teksterne i kompendier
kan eleverne enten udvælge fra og bruge i forbindelse med
gruppearbejde, projektopgaver og lignende, eller de læser
dem som forberedelse til undervisning, projektarbejde og
lignende. Teksterne gennemgås da fælles i klassen. Enkelte
lærere omtaler brug af tekster fra hjemmesiden danmarks-
historien.dk men påpeger samtidig, at teksterne her ofte er
for svære for elever på grundskoleniveau. Se følgende citat:

Historiefaget i fokus – dokumentationsindsatsen    side 32

Historiefaget i fokus – dokumentationsindsatsen    side 33

L: ”[…] historiefaget.dk det er rigtig, rigtig godt til at være
sådan en appetizer og til at komme i gang… Det er et afsæt,
og hvis man skal vide lidt mere, eller hvis man skal noget,
der er lidt tungere, så skal man videre… Så vi tog danmarks-
historien.dk, men den ville jeg for eksempel ikke have taget
ind i parallelklassen, fordi der vil teksten være for svær for
en del af eleverne…”

Flere historielærere efterlyser læremidler, der kan under-
støtte deres arbejde og didaktiske tilgang uden samtidig
at styre undervisningen. Vi tolker dette som et ønske hos
lærere om at undgå at agere lærebogs-træl, men samtidig
at have adgang til en række ”arenaer”, hvorfra de kan sam-
mensætte læremidler på et passende og fagligt kvalificeret
niveau. Lærerne betragter det som en del af deres faglighed
og arbejde, at de selv finder og/eller sammensætter lære-
midler til de planlagte forløb, men de lægger samtidig ikke
skjul på, at der er tale om et stort og tidskrævende arbejde.
De efterspørger helt konkret hjemmesider på internettet
med database-lignende-tilgange til tekster og andre ma-
terialer, der kan tages i anvendelse i undervisningen. Dette
udtrykte ønske om større mulighed for selv at sammen-
sætte læremidler står dog lidt i modsætning til resultater
fra den kvantitative undersøgelse, hvor næsten 60 % af
respondenterne tilkendegiver, at de følger en historieportals
eller grundbogs rækkefølge af forløb.

Lærerne betragter det som
en del af deres faglighed og
arbejde, at de selv finder og/
eller sammensætter læremidler
til de planlagte forløb, men de
lægger samtidig ikke skjul på,
at der er tale om et stort og
tidskrævende arbejde.

Som nævnt er de deltagende lærere alle er linjefagsud-
dannede i historiefaget og i øvrigt for fleres vedkommende
med års erfaringer som historielærere. I den sammenhæng
forholder det sig anderledes for både nyuddannede histo-
rielærere og for historielærere, der underviser uden under-
visningskompetence i faget. Historiefaget opleves af dem
ofte som et forberedelsestungt fag, der forudsætter en stor
baggrundsviden – jf. rapportens beskrivelse af opfattelsen
af historie som et vidensfag:

L: ”Det er ret, altså [faget] er så nyt for mig i hvert fald end-
nu, at det er ret forberedelsestungt, og der er tiden ikke til
det.”

Didaktiserede læremidler (historieportaler og grundbøger)
beskrives af disse lærere som både en hjælpende hånd i
forhold til oplevelsen af at arbejde i et forberedelsestungt
fag OG som en sikring, når det handler om at få fornemmel-
sen af, at ”man faktisk når det man skal i faget”. Det er ikke
muligt med rapporten at tegne et generelt billede af hvad
lærere mener om de forlagsproducerede læremidler. Nogle
lærere er tilhængere af kronologisk opbyggede læremidler,
andre er glade for læremidler, der lægger vægt på fordybelse
i konkrete temaer, perioder, begivenheder etc. Nogle lærere
fremhæver værdien af læremidler, der lægger vægt på ele-
vernes viden af 1. ordensniveau, andre orienterer sig mere
mod læremidler, der stiller spørgsmål og problemstillinger,
som udfordrer eleverne på højere kognitive niveauer. Det er
dog vores indtryk, at når lærere forholder sig til læremidler-
ne og udtaler sig, så er fokus på historiefagets substantielle
niveau. Blandt de lærere som inddrager historisk metode og
kildekritik i undervisningen ser fremgangsmåden ud til at
være, at de søger på internettet efter ”opskrifter” på, hvad
kildekritik er for dernæst at oversætte til deres elever. Alt
hvad der vedrører historiefagets strukturelle niveau, dvs.
fagets nøglebegreber og metaniveau i form af teoretiske og
metodemæssige aspekter, efterspørges stort set ikke af de
deltagende lærere. I forlængelse af rapportens beskrivel-
se af historiefaget som et indholdstungt videnfag, tegner
sig således også et billede af et fag, der tynges kraftigt af
sit fokus på viden og vidensopbygning som det centrale,
hvorimod fagets strukturelle aspekter og hele grundlaget for
videndelen ikke vejer meget.

Historiefaget i fokus – dokumentationsindsatsen    side 34

Den samlede undersøgelse, Historiefaget i fokus – doku-
mentationsindsatsen er i processen blevet reguleret og
justeret løbende – ikke mindst med henblik på at besvare to
problemstillinger, som har vist sig undervejs.

Problemer med adgang til faget
Udgangspunktet for undersøgelsen var som tidligere nævnt
et pilotprojekt, der blev forberedt i sensommeren 2014
netop som Folkeskolereformen trådte i kraft. En af udfor-
dringerne viste sig i den sammenhæng at være at få skabt
kontakt til og få adgang til skoler, som kunne deltage i
undersøgelsen. Det viste sig at være meget svært, eftersom
lærere og skoler var optaget og udfordret af implemente-
ringen af reformen. HistorieLab besluttede derfor at åbne
for tilmeldinger til et netværk af partnerskabsskoler, hvor
interesserede historielærere kunne tilmelde deres skoler
og samtidig komme til at stå til rådighed for HistorieLabs
arbejde og samarbejde med videncentret om diverse akti-
viteter. Som modydelse for samarbejdet opnår de tilmeldte
skoler i dag forskellige goder – herunder økonomisk kom-
pensation for arbejdstid. De 28 skoler i rapporten er udvalgt
ud fra dette netværk af partnerskabsskoler, og netværket
har været afgørende for undersøgelsens udførelse.

Vi konkluderer på grundlag
af undersøgelsesproces-
sen, at skolerne – ikke kun på
foranledning af engagerede
historielærere, men også på
ledelsesmæssigt niveau – har
et ansvar for at bakke op om
historielærernes ønsker, herun-
der dels ved at søge og etablere
kollegiale kontakter på tværs af
skoler lokalt, dels ved at re-
spondere på forskeres henven-
delser udefra.

Forskningsmæssigt kan denne tilgang diskuteres. Dels
baseres undersøgelsen på deltagende lærere og skoler, hvis
engagement kompenseres af HistorieLab. Dels afspejler
undersøgelsens proces det paradoks, at skoler og lærere

Erfaringsopsamling i forbindelse med undersøgelsesprocessen som helhed

har været svære at få i tale, men omvendt også at de delta-
gende lærere har ytret ønske om bedre muligheder for faglig
sparring, udvikling og inspiration med fagfælder og kolle-
ger udefra. Det gælder særligt på de skoler, hvor der kun
er en enkelt eller få historielærere ansat. Vi konkluderer på
grundlag af undersøgelsesprocessen, at skolerne – ikke kun
på foranledning af engagerede historielærere, men også på
ledelsesmæssigt niveau – har et ansvar for at bakke op om
historielærernes ønsker, herunder dels ved at søge og etab-
lere kollegiale kontakter på tværs af skoler lokalt, dels ved
at respondere på forskeres henvendelser udefra. På dette
område kan historie som skolefag på mange måder løftes.

Det skæve billede af faget
En anden udfordring i undersøgelsen har omhandlet de
deltagende historielærere contra undersøgelsens målsæt-
ning om at tage temperaturen på historiefaget i grundsko-
lerne generelt. Vi karakteriserer i rapporten de deltagende
historielærerne som engagerede ildsjæle i faget, og alle
underviser endvidere med baggrund i historie som linjefag
fra læreruddannelsen. Vi har således været udfordret af ikke
at kunne få kontakt med historielærere, der underviser i
faget uden linjefagskompetence og dermed måske tegne et
mere retvisende billede af praksis. Rapporten afspejler end-
videre også alene historiefaget som det tegner sig i primært
udskolingen. Vi etablerer således konklusioner på grundlag
af en bestemt del af historiefaget i grundskolerne. Dette
lidt skæve billede af faget har vi forsøgt at udligne ved at
supplere med en kvantitativ undersøgelse, som undervejs i
processen blev bestilt hos Rambøll Management Consulting.
Som det fremgår af rapportens indledende afsnit, er det kun
i begrænset omfang lykkedes at give hovedundersøgelsen
mere bredde og repræsentativitet, dels pga. af udfordringer
med at få et tilstrækkeligt antal respondenter, og dels fordi
lærere med linjefagskompetence er overrepræsenterede
blandt respondenterne. En del af resultaterne anser vi dog
som valide, og de har kunnet bruges til at underbygge,
supplere og i nogle tilfælde nuancere konklusionerne af den
kvalitative undersøgelse. Rambøll-rapporten kan som nævnt
læses i sin fulde længde og som supplement til rapporten
her på HistorieLabs hjemmeside, historielab.dk

Historiefaget i fokus – dokumentationsindsatsen    side 35

Litteratur

Historiefaget i fokus – dokumentationsindsatsen    side 36

Bain, Robert B., 2006, Rounding Up Unusual Suspects: Facing the Authority Hidden in the History,
Teachers College Record, vol. 108, nr. 10, 2006, s. 2080-2114

HistorieLab – Nationalt Videncenter for Historie og Kulturarvsformidling og Rambøll Management
Consulting, 2015, Undersøgelse af historielæreres opfattelser af historiefaget og dets læremidler samt
forenklede Fælles Mål (rapport)

HistorieLab – Nationalt Videncenter for Historie og Kulturarvsformidling Kulturarvsformidling og
Rambøll Management Consulting, 2015, Undersøgelse af årsager til lav kompetencedækning i
historiefaget (rapport)

Jensen, Bernard E., 1994, Historiedidaktiske sondringer, Institut for historie og samfundsfag,
Danmarks Lærerhøjskole

Lee, Peter, 2005, Putting Principles into Practice: Understanding History, How Students Learn,
Donovan/Bransford (red.) Washington, The National Academies Press, s. 31-77

Lévesque, Stéphane, 2008, Thinking Historically. Educating Students for the Twenty-First Century,
University of Toronto Press

Seixas, Peter, 2000, Schweigen! Die Kinder! Or, Does Postmodern History Have a Place in the Schools?,
Knowing, Teaching and Learning History, Stearn, Seixas, Wineburg (red.) New York University Press, s.
19-38

Seixas, Peter, 2007, Who Needs a Canon?, Beyond the Canon, Grever, Stuurman (red.) New York,
Palgrave Macmillan, s. 19-31

Seixas, Peter, 2009, National history and beyond, Journal of Curriculum Studies, vol. 41, nr. 6,
s. 719-722

Wineburg, Sam, 2001, Historical Thinking and other unnatural acts, Temple University Press

Litteratur

Historiefaget i fokus – dokumentationsindsatsen    side 37

Bilag

Historiefaget i fokus – dokumentationsindsatsen    side 38

Bilag 1 Fortællinger om vikingetogters årsager, forløb, konsekvenser

Bilag

Kap. 1:

Folk i Norden levede som fredelige bønder. Men omkring år
800 opstod der uro hos nordboerne eller vikingerne, som de
blev kaldt. De var blevet trætte af at sidde stille derhjemme.

Vikingerne var gode til at bygge skibe. Med dem sejlede de
ud for at røve og plyndre.

Kap 2:

De sejlede mod England og Frankrig, som var rige lande.
Især på klostrene var der mange kostbarheder. Dem ville
vikingerne have. De tænkte ikke på, at det var forkert. Hvis
munkene prøvede at stoppe plyndringerne, blev de slået
ihjel.

Franskmænd, englændere og andre folk, som vikingerne
overfaldt, var fortvivlede. Men de kunne ikke gøre noget.

Kap 3:

Til sidst erobrede vikingerne sig i store dele af England og i
Normandiet i Frankrig. Ja, vikingerne nåede helt til Italien.

Omkring år 1000 blev nordboerne kristne. De forstod, at det
var forkert at plyndre og røve i andre kristne lande. Derfor
holdt vikingetiden op.

Fortælling 1: Vikingetogter

Historiefaget i fokus – dokumentationsindsatsen    side 39

Kap. 1:

Vikingetiden begyndte omkring år 700. Dengang var de
fleste mennesker i Norden bønder.

Flere steder ved kysten opstod der handelspladser og byer.
Her solgte bønder og håndværkere deres varer, og købmænd
fra det meste af Europa sejlede dertil for at handle.

Nordboerne var også gode til at bygge skibe. Med dem sejle-
de de ud for at handle. For at beskytte skibet og varerne, var
folk bevæbnede.

Kap 2:

Men nordboerne var ikke kun fredelige købmænd, der sej-
lede ud for at handle. Ind imellem røvede og plyndrede de,
hvor de kom frem.

Det gik især ud over England og Frankrig. Dengang var de
ikke samlede lande, men var delt mellem flere konger og
høvdinge, der jævnligt var i indbyrdes krig.

Kap 3:

Derfor var englænderne og franskmændene ikke stærke
nok til at holde vikingerne væk. Efterhånden erobrede vikin-
gerne store dele af England og Normandiet. Ja, vikingerne
nåede helt til Italien.

I løbet af 1000-tallet blev England og Frankrig samlet
under stærke konger. Det betød, at vikingerne måtte opgive
deres togter.

Fortælling 2: Vikingetogter

Historiefaget i fokus – dokumentationsindsatsen    side 40

Bilag 2 Udviklingsprojekter i historie i skolen

Pulje til udviklingsprojekter i tilknytning til historie

HistorieLab har en pulje til udviklingsprojekter til
lærere, der underviser i historie. De deltagende
lærere præciserer indholdet af projekterne, der
gennemføres som workshops, studiegrupper,
forsøgsarbejder m.m. Hvert projekt får tilknyttet
en konsulent.

Udviklingsprojekterne er begrundet i HistorieLabs kvalitative
og kvantitative undersøgelser af historielæreres og elevers
opfattelser af skolefaget, Historiefaget i fokus – doku-
mentationsindsatsen, der er gennemført i 2015. Formålet
med udviklingsprojekterne er dels at understøtte relevante
faglige udviklingsinitiativer lokalt, dels at give HistorieLab
yderligere viden om praktiske udfordringer og muligheder
for faget i grundskolen.

Sådan ansøges om deltagelse

Rammerne for udviklingsprojekterne er en række overord-
nede tematikker, der er præsenteret i dette katalog. På
ansøgningsskemaet (se nedenfor) konkretiserer og tilpasser
deltagerne en eller flere tematikker til lokale behov og øn-
sker. Projekterne skal dog være konkrete og i overensstem-
melse med intentionerne i fagets mål. Dele af projektet skal
afprøves i praksis.

I planlægningen af projektet er det en god ide, at deltagerne
holder et møde på 1-2 timer, hvor tematikkerne gennemgås
og bruges som inspiration til at formulere udviklingsprojek-
tet – og udfylde ansøgningsskemaet.

Leverancen fra hvert udviklingsprojekt er en kort rapport
(2-5 sider). Rapporten skal formidle erfaringer og viden,
anbefalinger, forslag m.m., som dels kan inspirere kollegaer
og dels at give HistorieLab yderligere viden om praktiske
udfordringer og muligheder for faget i grundskolen. Herud-
over skal deltagerne stå til rådighed ift. at levere eventuel
yderligere viden om eller erfaringer fra projektet.

En repræsentant fra ledelsen på skolen eller i forvaltningen
skal underskrive ansøgningsskemaet, som herefter mailes
til HistorieLab, Vejlevej 2, 7300 Jelling.
Mail: historielab@ucl.dk.

Ved udvælgelse af hvilke ansøgninger der vil blive inddraget i
projektet vil der særligt blive lagt vægt på følgende:
•	 at projektideen er konkret og præcist formuleret
•	 at projektideen forholder sig til fagets mål
•	 at udviklingsprojektet vil blive afprøvet i praksis
•	 at gennemførelse af projektet kan styrke undervisningen

lokalt på skolen
•	 at projektet bidrager med ny didaktisk viden og indsigter

Konceptet

Deltagelse i udviklingsprojekterne kan søges af en gruppe
lærere (3-8) på en skole eller i en kommune. I særlige tilfæl-
de også af 1-2 lærere.

Skolen udarbejder et timebudget. HistorieLab refunderer
arbejdstimer – forventeligt mellem 10 og 30 arbejdstimer
pr. deltagende lærer plus op til 10 arbejdstimer ekstra til
den deltager i udviklingsprojektet, der er tovholder. I et
begrænset omfang kan HistorieLab også dække andre
relevante udgifter, som indgår i udviklingsprojektet. Det kan
fx være mindre produktionsudgifter, afholdelse af/delta-
gelse i konferencer samt udgifter til gæsteundervisere eller
-konsulenter.

HistorieLab tilknytter en konsulent til hvert godkendt udvik-
lingsprojekt, som i begrænset omfang understøtter proces-
sen. Opgaven varetages af medarbejdere ved HistorieLab
eller eksterne fagpersoner, som HistorieLab ansætter hertil.

Skoleforvaltningen eller skolelederen er ansvarlig for, at de
bevilligede projekter gennemføres i overensstemmelse med
ansøgningen og aftalerne med HistorieLab.

Historiefaget i fokus – dokumentationsindsatsen    side 41

Tidsplan

•	 Medio november 2015: Katalog med tematikker til
udviklingsprojekter samt ansøgningsskema hentes på
HistorieLabs hjemmeside (http://historielab.dk)

•	 15. januar 2016: Deadline for ansøgninger.
•	 15. januar – 26. februar: HistorieLab behandler ansøgnin-

gerne.
•	 Marts 2016: HistorieLab giver skolerne/skoleforvalt-

ningerne besked om ansøgningerne er imødekommet1.
HistorieLab kan foreslå/kræve justeringer.

•	 August 2016 – marts 2017: Projekterne gennemføres.

1  HistorieLab giver en kort begrundelse for godkendelse eller afslag.

•	 15. marts 2017: Deadline for tovholderens afrapportering
fra projektet.

•	 15. marts – 1. juli 2017: En arbejdsgruppe på HistorieLab
bearbejder afrapporteringerne til én eller flere meto-
disk-didaktiske udgivelser. Udvalgte tovholdere og/eller
projektdeltagere involveres antageligt i dette arbejde, der
honoreres særskilt.

Historiefaget i fokus – dokumentationsindsatsen    side 42

Historiefaget i fokus – dokumentationsindsatsen    side 43

Katalog
præsentation
af tematikker

Historiefaget i fokus – dokumentationsindsatsen    side 44

Katalog – præsentation af tematikker

Nedenstående katalog præsenterer overordnede tematikker.
De er til inspiration, og der er et vist overlap mellem flere af
dem. I ansøgningen skal der tages afsæt i én eller flere disse
tematikker.

Hvad er historie – og hvad handler
skolefaget om?

En del elever opfatter indholdet af historie som noget fak-
tuelt og absolut – dvs. som en mængde af kundskaber, de
tilegner sig. Eleverne har således opfattelsen af, at historie
er et fag, hvor man lærer, hvad der skete i fortiden, hvor man
kommer fra, og hvordan tingene har udviklet sig. Elever har
generelt svært ved at give eksempler på fagets konkrete
brugsværdi. Udfordringen er, at undervisningen skal handle
om meget mere end at give eleverne historiske kundskaber
og et historisk overblik – og skolefaget skal have konkret
mening og betydning for eleverne.

Ifølge forenklede Fælles Mål skal eleverne tilegne sig fær-
digheder og viden om koncepter og procedurer for, hvordan
historie – forstået som fortællinger om fortiden – bliver til
og bruges. Undervisningen må lægge op til, at eleverne til-
egner sig og udvikler historiske kompetencer, herunder at de
øver sig i at reflektere historisk (dvs. eksempelvis overvejer
et fænomens historiske betydning, analyserer og fortolker
kilder, identificerer kontinuitet, brud og forandring, ana-
lyserer sammenhænge mellem årsager og konsekvenser,
demonstrerer historisk empati (at kunne skifte perspektiv)
og forstår etiske dimensioner i historiske fortolkninger).

  – � Tematikken lægger op til, at deltagerne udvikler og
afprøver ideer og forløb, der sigter på, at eleverne
tilegner sig historiske kompetencer og styrker deres
evner til at reflektere historisk. Det skal bl.a. ske ved,
at de arbejder med og bliver bevidste om koncepter
og procedurer for, hvordan og hvorfor fortællinger om
fortiden bliver til og bruges.

  – � Som introduktion tilbyder HistorieLab (video)oplæg om
koncept- og procedureviden i historie og dens rolle i
skolefaget.

God historieundervisning – fokus på lærerrollen

Læreren – hendes faglige og didaktiske viden, indstilling til
og engagement – har afgørende betydning for elevernes
syn på, motivation for at arbejde med og ikke mindst deres
udbytte af skolefaget. Udviklingsprojektet har fokus på,

hvordan undervisningen kan tilrettelægges, så den medvir-
ker til at styrke elevernes historiske tænkning og handle-
kompetencer.

  – � En del af projektet kan være analyser af de situationer
og sammenhænge, hvor eleverne mener, at de har lært
noget. Således giver mange elever udtryk for, at de har
lært noget, når der sker noget usædvanligt (at de ser
en (spille)film, selv producerer film, producerer noget
på computer osv.). Men er det mere ”formen”/situation,
der fremhæves – end at de faktisk har lært noget om
det historiske emne?

  – � Udviklingsprojektet kan evt. tilrettelægges som ak-
tionslæringsforløb, hvor deltagerne tager afsæt i og
afprøver og udvikler egne og andres ”best practice”.

Samarbejde i fagteams – helhedstænkning
i faget

Det er almindeligt, at skoler er opdelt i afdelinger (indsko-
ling, mellemtrin og udskoling), hvilket indebærer flere skift
af undervisere i skolefaget. Kun få skoler har fagteams på
tværs af årgangene. Videndeling og kollegavejledning på
tværs er derfor ofte begrænset. Undersøgelser viser, at i
indskolingen og delvist på mellemtrinnet, er kompetence-
dækningen i historie forholdsvis lav, og nogle udskolingslæ-
rere mener, at de må begynde ”forfra” med faget, når de får
eleverne i 7. klasse.

  – � Udviklingsarbejdet sigter på at udarbejde og afprøve
funktionelle (tidsøkonomiske) modeller for, hvordan
historielærere løbende kan være i dialog og dele viden
på langs af årgangene. Inspiration kan evt. hentes på
de (få) skoler, hvor man har fagteams på langs.

Brug læreplanen

Med enkelte undtagelser spiller skiftende læreplaner en be-
grænset rolle i lærernes tilrettelæggelse af undervisningen.
Det er en udbredt opfattelse, at tilgængelige læremidler må
være bærere af læreplanernes intentioner. Ofte har lære-
midlerne derfor en ret styrende rolle for valg af indhold.

  – � Sigtet med projektet er, at deltagerne styrker deres
forudsætninger for at bruge læreplanen forenklede
Fælles Mål reflekteret og konstruktivt. Deltagerne
arbejder bl.a. med:

Historiefaget i fokus – dokumentationsindsatsen    side 45

•	 Hvordan vælges indhold og aktiviteter, der understøtter
elevernes opnåelse af kompetence-, færdigheds- og
vidensmål?

•	 Hvordan styrkes elevernes forståelser af kronologi,
historiske sammenhænge, historiebrug osv.?

•	 Hvordan formuleres læringsmål, så alle elever forstår
og kan bruge dem?

Historieundervisning i indskolingen og på
mellemtrinnet

Især i indskolingen og i nogen grad på mellemtrinnet bety-
der fålærerprincippet, at historieundervisningen varetages
af en lærer, der også underviser i fag med større volumen (fx
dansk). I nogle tilfælde har det som konsekvens, at historie-
faget bliver noget klemt.

  – � Projektet fokuserer på at indsamle og vurdere prak-
siserfaringer samt at udvikle og afprøve tværfaglige
forløb mellem historie og dansk og evt. andre fag, som
både giver historie et ”løft”, og som samtidig lever op til
kompetencemål m.m. i de involverede fag. Projektet er
særlig relevant for lærere, der underviser i indskolingen
og på mellemtrinnet, men kan selvfølgelig også omfat-
te udskolingslærere.

Hensigtsmæssige arbejdsformer (og organisati­
onsformer) i faget

Det er en udbredt praksis, at læreren først formidler
grundlæggende viden om et emne, før eleverne selv delta-
ger aktivt, fx i form af et gruppearbejde. Generelt oplever
eleverne derfor, at det er læreren (og lærermidlerne), der
fastlægger undervisningens indhold, formulerer opgaverne
og bestemmer organisationsformer – og at de, som elever,
har begrænset indflydelse. En del elever giver udtryk for, at
de oplever faget som ”tungt”, når læreren er meget ”på”, og
de skal tage noter.

I en kompetenceorienteret og målstyret undervisning skal
det i højere grad være eleverne, der fra begyndelsen er
aktive. Lærerens opgave er at udfordre elevernes forhånds-
opfattelser, skabe nysgerrighed og interesse, så de selv er
aktive i en målsætning og læreprocesser.

  – � Sigtet med projektet er, at deltagerne udvikler og
afprøver undervisningskoncepter, der bygger på, at
elevernes forståelser af, hvorfor noget (fx viden om

fortiden) er vigtigt at vide, hvordan de kan undersøge
det, og hvad de kan bruge denne viden til. HistorieLab
tilbyder (video)oplæg til inspiration. Projektet kan fx
have fokus på et eller flere af nedenstående:

•	 Hvordan udfordres eleverne – valg af igangsættende
spørgsmål og aktiviteter?

•	 Problemorienterede/projektorienterede arbejdsformer
•	 Det gode gruppearbejde – hvad egner sig til denne

organisationsform?
•	 Kan it-værktøjer facilitere elevernes aktivitet og udbyt-

te i faget?
•	 Udvikling og afprøvning af varierede/andre måder at

lære på, fx (rolle)spil
•	 Flipped Classroom i historie

Kildebegrebet i historieundervisningen

Forenklede Fælles Mål lægger op til en kompetenceoriente-
ret historieundervisning, der er rettet mod at styrke elever-
nes evner til historisk refleksion. I en sådan undervisning er
kildearbejde centralt. Men hvordan gøres kildearbejde og
anvendelse af kildekritiske begreber funktionelt og me-
ningsfuldt for eleverne fra 3.-9. klasse? Hvor og hvordan
finder de kilderne, og hvordan kan de bruge dem?

  – � Deltagerne i projektet udvikler og afprøver undervis-
ningsforløb, hvor eleverne er aktive i arbejdet med
forskellige kildetyper – fra problemformulering over
analyse og tolkning til konstruktion af lødige historiske
fortællinger.

Hvordan gøres historie relevant og vedkommen­
de for (alle) elever?

Mange elever interesserer sig umiddelbart for fascinerende
og dramatiske fortællinger om fortidige personer og hæn-
delsesforløb, men begivenhederne må ikke ligge for langt
tilbage. Ældre historie (mere end 200 år gammelt) anses af
mange elever som mindre interessant end nyere. En del ele-
ver mener, at indholdet i historie skal have betydning i dag
for at være relevant. Samtidig har mange elever svært ved at
se sammenhænge mellem deres verden og hverdagsliv og
det, de arbejder med i historie.

Udviklingsprojektet fokuserer på, hvordan undervisningen
kan tilrettelægges, så eleverne oplever, at de kompetencer
(viden og færdigheder), de tilegner sig, har betydning, er

Historiefaget i fokus – dokumentationsindsatsen    side 46

meningsfulde og brugbare som ”redskaber” til at forstå
sig selv i tid og rum og orientere sig i deres samtid og tage
bestik af fremtiden.

  – � HistorieLab tilbyder (video)oplæg og artikler om tema-
tikken. Deltagerne kan evt. vælge at undersøge, om det
forudsætter et vist niveau af kognitiv udvikling (mo-
denhed) hos eleverne at forstå sammenhænge mellem
fortid, nutid og fremtid.

  – � En anden mulighed kan være, at deltagerne undersøger
fremgangsmåder og didaktikker, der gør det motive-
rende og meningsfuldt for eleverne at beskæftige sig
med ældre historie.

Dansk og omverdenens historie i samspil

Skolefaget historie har bl.a. til opgave at bidrage til elever-
nes alsidige udvikling og støtte deres kompetencer til forstå
og kvalificeret forholde sig til også komplekse forhold i deres
samtid lokalt, nationalt og globalt.
Indholdsmæssigt har Danmarkshistorie traditionelt været
det centrale i skolefaget. I en globaliseret verden og mere
multikulturelle samfund er det relevant også at vælge
indhold ud fra andre kriterier, hvilket flere færdigheds- og
vidensmål i læreplanen også lægger op til.
Projektet er rettet mod tilgange til faget, hvor arbejdet med
global og big history og flere gyldige fortællinger om samme
begivenheder gives mere plads i undervisningen.
HistorieLab tilbyder (video)oplæg og artikler om tematikken.
Deltagerne i projektet udvikler, afprøver og vurderer forløb,
der er konstrueret ud fra andre principper end nationale og
politiske. Projektet kan gennemføres af enkeltlærere.

Læremidler – typer, indhold og brug

Didaktiserede læremidler i form af historiesystemer og
-portaler er ofte ret styrende for undervisningens form og
indhold. Projektet har fokus på kriterier for valg og brug af
læremidler. Især i udskolingen er det almindeligt, at pc’er
anvendes som udvidede skrivemaskine til, at eleverne
skriver noter og ind imellem udarbejder præsentationer i fx
PowerPoint eller Prezzi – eller til at besvare Multiple Choices.

  – � I projektet udvikler deltagerne koncepter for læremid-
ler, der faciliterer, at eleverne reflekterer historisk – og
styrker kompetencer i faget. Deltagerne sammen-
sætter læremidler til forløb og udarbejder forslag til

undervisningsaktiviteter, som understøtter intentioner
i forenklede Fælles Mål. Der bør indgå ikke-traditionelle
læremidler i forløbene, fx spil, it-redskaber og bevæ-
gelse.

Ud af klasseværelset – æstetiske læreprocesser

I indskolingen og på mellemtrinnet er det almindeligt at
bruge nærområdet som læringsrum. I udskolingen foregår
næsten al historieundervisning på skolen – ofte med be-
grundelsen om, at ”der er meget, som skal nås”.

Deltagerne i projektet har fokus på, hvordan man også i
historieundervisningen i de ældre klasser kan anvende andre
læringsrum (fx byrum og samarbejde med kulturinstitu-
tioner) og målrettet gøre brug af bevægelse og æstetisk
læring. Konkrete forløb udvikles, afprøves og vurderes.

Fra grundskole til ungdomsuddannelser

Nogle historielærere i udskolingen giver udtryk for, at de
forbereder eleverne til en eventuel prøve i faget, men at det
kunne være rart at vide lidt mere om historieundervisningen
i ungdomsuddannelserne, så undervisningen i 9. klasse i
et vist omfang kan forholde sig hertil – og dermed støtte
eleverne i oplevelsen af sammenhæng mellem grundskole
og ungdomsuddannelser.

  – � Projektet kan etableres som et samarbejdsprojekt
mellem en grundskole og et eller flere gymnasier. De
involverede historielærere tilrettelægger og afprøver
mindst ét forløb, der faciliterer sammenhænge mellem
historieundervisningen i grundskolen og et eller flere
gymnasier.

Historiefaget i fokus – dokumentationsindsatsen    side 47

Egne notater

Historiefaget i fokus – dokumentationsindsatsen    side 3

tr
ol

db
or

g
de

si
gn

 4
41

1

9 788799 866236

