Historiekanonen - Tykke Bertha eller løst krudt?
Siden august 2009 har Historiekanonen i Fælles Mål 2009 for Historie i grundskolen indeholdende 29 historiske danske og udenlandske væsentlige kanonpunkter været gældende undervisningsstof for eleverne til om med 6. klasse. Kanonen indfases og gælder alle elever fra 3. – 9. klasse i skoleåret 2012 – 13
.
[image: image1.jpg]

Denne lille artikel handler om baggrunden for kanonen, en kort omtale af debatten om kanonen, dens placering i Fælles Mål 2009 og afslutningsvis anbefaler jeg en række måder at undervise i og med kanonen på.

Baggrund og historik
Kanon som betyder rettesnor er en beskrivelse, der tjener som rettesnor eller forbillede. Kanon er oprindeligt kendt fra Bibelen – de kanoniserede skrifter og fra kirkeretten – den kanoniske ret. I dansk nutidig sammenhæng blev kanontænkningen i historiefaglig sammenhæng introduceret af tidligere undervisningsminister Bertel Haarder i hans første undervisningsministerperiode i 1980erne. Disse tanker udmøntedes i fagets læreplan Historie ’84 som centrale kundskabsområder. Efter årtusindeskiftet revitaliserede danskmanden Torben Weinreich i 2004 tanken om kanoner i folkeskolens fag, her en danskkanon. I 2005 tog flere ministre fra den borgerlige VK-regering handsken op fx daværende kulturminister Brian Mikkelsen som lancerede en kulturkanon, centrale ministre som fik offentliggjort en demokratikanon samt undervisningsminister Bertel Haarder som ønskede en historiekanon for folkeskolens historieundervisning. Som en del af regeringsgrundlaget indgik en intention om at styrke folkeskolens kulturfags faglighed. Ministeren nedsatte derfor tre ekspertudvalg, som for historiefagets vedkommende bl.a. skulle formulere en historiekanon til faget.

Kommissoriet for arbejdsgruppen omkring kanon var:

Det er regeringens opfattelse, at elever i folkeskolen ikke i tilstrækkelig grad er fortrolige med fortællingerne

fra Danmarks historie, og at de ikke har tilstrækkeligt kendskab til andre nationers historie.

Som noget nyt vil regeringen indføre en historiekanon.
Der udarbejdes en historiekanon, som skal indskrives i slutmålene for historie. Den skal sikre, at alle

elever bliver fortrolige med 25-40 væsentlige begivenheder inden for Danmarks historie og andre nationers

historie.
Ekspertudvalget løste kommissoriet ved i afrapporteringen juni 2006
 at anbefale følgende:

Kanon fremstår som en liste over afgrænsede begivenheder og forløb, som udgør en integreret

del af det samlede historiefaglige stof. Kanonpunkterne repræsenterer væsentlige brud og forandringer,

eller de har en symbolværdi, der giver klare signaler om indhold og muligheder for

perspektivering.

Kanon bør være dynamisk. Med jævne mellemrum kan kanon tages op til revision i takt med at

historieopfattelse og samfund udvikler sig og til stadighed retter fokus mod nye opmærksomhedsfelter.
Kanonpunkterne opstilles kronologisk og indgår i elevernes undervisning i den angivne rækkefølge

- på de yngste klassetrin dog tilpasset elevernes begyndende erfaring med historiefaget.
Undervisningsvejledningen bør give forslag til perspektivering af hvert kanonpunkt, så disse

forslag kan inspirere til arbejdet med lignende eller anderledes forhold andre steder og til andre

tider.
Kanon tager højde for, at samfundets forskellige politiske og kulturelle grupperinger skal opleve,

at listen over kanonpunkter også repræsenterer deres historie.
Kanonlisten som indeholdt 29 kanonpunkter mødte straks kritik fra både fagfolk og lægmænd. På den ene side blev den beskyldt for ikke at være national nok, på den anden side for ikke at være tidssvarende i forhold til intentionen om at kanon skulle være et aktivt fremtidsberedskab i forhold til den globale udfordring fx beskrev historikeren Steffen Heiberg den i Politiken som en ”…. historiekanon for dem, som drømmer sig tilbage til 1800-tallets smukke præstegårdshaver, men som næppe hjælper til at forstå verden af i dag.
”. Historiedidaktikeren Bernard Eric Jensen angreb kanonen for primært at være et regeringsinitiativ med sigte en revitalisering af en nationalromantisk danskhedsforestilling som tiden og udviklingen for længst er løbet fra.
 Debatten var hed og til tider hård. Forskellige interessenter fx Mosaisk Trossamfund prøvede at påvirke ministeren til at foretage ændringer i den foreslåede kanonliste. Bertel Haarder ville da heller ikke udelukke at ændringer kunne komme på tale. Efterfølgende blev en læseplansgruppe nedsat som skulle udforme en ny læreplan for faget – det senere Fælles Mål 2009 for Historie indeholdende nærmere beskrivelser om kanonens omfang og implementering i undervisningen.

Af de 29 oprindelige punkter skete der i processen frem mod Fælles Mål en række justeringer af enkelte af punkterne. Kanonpunktet oprindeligt formuleret som Slaget ved Dybbøl ændredes til Stormen på Dybbøl 1864. Punktet Systemskiftet blev indskrevet på foranledning af ministeren. Kanonpunktet vedrørende Den anden Verdenskrig og Besættelsen ændredes fra Den 29. august 1943 til Augustoprøret og jødeaktionen 1943. Endelig blev kanonpunktet Globaliseringen udskrevet af listen, sådan at den endelige liste fortsat kom til at bestå af 29 kanonpunkter.
Fælles Mål 2009 og Historiekanonen

Fælles Mål 2009 offentliggjordes i 2009 og trådte i kraft august 2009. Heri er kanonen indskrevet flere centrale steder.
Kanonlisten er nævnt i fagets bindende slutmål med følgende formulering: Undervisningen skal lede frem mod, at eleverne har tilegnet sig kundskaber og færdigheder i fagets kanonpunkter og kronologien heri, jf. bilag 1.

Af det omtalte bilag fremgår det, at kanonpunkterne er opstillet absolut kronologisk, og at de skal indgå i undervisningen som det fremgår af den gældende læseplan. Da langt de fleste kommuner ikke selv formulerer en selvstændig læseplan, er den ministerielle læseplan gældende. Kanonlisten forventes gennemgået kronologisk, dog gives der mulighed for at undlade den absolutte gennemgang af punkterne.

Kanonpunkterne er opstillet kronologisk og skal indgå i den angivne rækkefølge. Dog kan rækkefølgen fraviges i det omfang, hensynet til fagsamarbejde, forholdet til aktuelle begivenheder eller andre særlige omstændigheder med hensyn til tilrettelæggelse af undervisningen taler herfor.

Af læreplanens undervisningsvejledning, som netop er vejledende og ikke foreskrivende fremgår det, at hvert kanonpunkt kan tematiseres via en skabelon der, indeholder en flg. punkter: signalement, begrundelse og perspektivering. I undervisningens første fase 3. – 4. klasse forventes det at eleverne stifter bekendtskab og arbejder med kanonpunkterne fra Ertebøllekulturen til og med Absalon. I næste fase 5. – 6. klasse skal der arbejdes med kanonpunkterne fra Kalmarunionen og til og med Statskuppet i 1660. I tredje fase 7. – 9. klasse arbejdes med de resterende 17 kanonpunkter fra Stavnsbåndets ophævelse og til og med den 11. september 2001. Det nævnes at arbejdet med kanon kun bør fylde 25% af undervisningen.

Arbejdet med selve kanonpunkterne bør højst lægge beslag på en fjerdedel af den samlede undervisningstid.

Kanondidaktik
RUC-historikeren Carsten tage Nielsen har i artiklen ”Fag i forandring”, Historie og Samfundsfag nr. 4, december 2009 kritiseret kanon og dens udmøntning i Fælles Mål 2009. Han påpeger flere kanonlæsninger i læreplanen og konkluderer at Fælles Mål 2009 er ”… et monument over uafgjorte kampe om historiefaglighed i folkeskolen og identitetspolitik i Danmark.”

Afhængig af fagsyn og læsning af Fælles Mål 2009 kan man arbejde med kanonlisten på flere måder. Forlagene har siden 2006 og frem haft travlt med at udgive særlige kanonmaterialer til hjælp for skolens historielærere og elever. Materialerne deler sig i to større grupper. De materialer der lægger om til en traditionel kronologisk gennemgang af kanonpunkterne fx materialet Tre skud i kanonen fra Alinea, hvor kanonpunkterne udgør selvstændige undervisningsemner, og hvor de sidste ca. 17 punkter, der tidsmæssigt placerer sig i perioden ca. 1800 – 2000 udgør kernen i de prøveoplæg som produceres efter 9. klasse
. Over for disse materialer har Gyldendal udgivet materialer fx Historie 7 – 9, hvor kanonpunkterne integreres i emner og temaer med problemstillinger, og hvor prøvematerialerne lægger op til en varieret brug af kanonpunkterne i prøvespørgsmålene fx som formuleret i Gyldendals Prøveoplæg til kulturfagene fra 2008.

Rent metodisk kan man arbejde med kanonpunkterne ud fra følgende tre modeller eller med variationer af samme:

· En solmodel

· En sommerfuglemodel

· En model, hvor kanonpunkterne integreres i emner og temaer med problemstillinger

[image: image2.png]

 Solmodel

Hvis man benytter en solmodel, gøres hvert kanonpunkt til et selvstændigt undervisningsemne, hvor man

først arbejder indholdsmæssigt med kanonpunktet, hvorefter det perspektiveres. I denne

organisationsform er der ikke nogen sammenhæng mellem de enkelte kanonpunkter. Hvert punkt udgør et

selvstændigt emne.

[image: image3.jpg]

 Sommerfuglemodel

Vælger man en sommerfulgemodel som organisationsform for undervisningen, starter man med at vælge

det enkelte kanonpunkt, man ønsker at undervise i, hvorefter man arbejder med punktets historiske

forudsætninger og baggrunde fulgt op af indholdsmæssigt fagligt arbejde med selve punktet. Afslutningsvis

fokuserer man på de konsekvenser og perspektiver som punktet naturligt lægger op til. Man kan arbejde
med hvert kanonpunkt for sig eller søge at lave en råd tråd mellem de forskellige punkter. At skabe
sammenhæng mellem de forskellige punkter er svært og fordrer en høj refleksionsevne, som elever oftest
ikke besidder.
[image: image4.jpg]

 Integration af kanonpunkter i emner og temaer med problemstillinger

Hvis man ikke lader kanonpunkterne være styrende for valg af indhold i undervisningen, men

underviser i eksemplariske, dvs. væsentlige, vedkommende og perspektiverende emner og temaer med

problemstillinger opnår man en række undervisningsmæssige og faglige fordele. Man kan tage

udgangspunkt i relativ kronologi frem for en absolut kronologi, hvor undervisningen startes med de

historiske perioder der tidsmæssigt ligger længst fra elevernes nutid og hverdagsbevidsthed. Man kan

funktionelt arbejde med emner, der indeholder et eller flere kanonpunkter eller aspekter af dette eller

disse. Der åbnes også op for arbejde med eksemplariske emner, der overhovedet ikke omhandler

kanonpunkterne.
Ligegyldig om man vælger den ene eller den anden model er det vigtigt at understege at de enkelte punkter

skal perspektiveres i tid – rum/geografi og til forskellige sociale grupperinger. Det anbefales endvidere

at arbejde med den hermeneutiske spiral i tematiseringen af punkterne. Princippet i den hermeneutiske

spiral er, at undervisningen bygger på elevens forforståelse og tilpasses zonen for nærmeste læring.

[image: image5.jpg]Forstaclse/
forforstaelse

Fortolkning
Forstaclse/
forforstaclse

Fortolkning
Forstaclse/
forforstaclse

Fortolkning
Forstaelse/
forforstaelse

Fortolkning

Forstaclse/
forforstaclse

Et tilfældigt valgt kanonpunkt som Augustus kan tematiseres på følgende måde i de tre faser som faget indeholder.
I begynderundervisningen, hvor kanonpunktet jf. læseplanen er placeret, kan man arbejde med Augustus på følgende måde – biografien, Augustus’ liv og skæbne, den lille historie i samspil med den store historie, den historiske fortælling, historiske film fx Asterixfilmene, historisk rekonstruktions- og værkstedsarbejde i form af fx dramatiseringer mv.

På mellemtrinnet 5. - 6. klasse kan man begynde at arbejde med tillempet kildekritik, med Romerriget og forskellige aspekter af det Romerske Imperium, hvor undervisningen organiseres som emnearbejde. Man kan måske også benytte historiske film som Jeg, Claudius.

I overbygningen fortsættes arbejdet med historiske kilder – vores kilder til Romerrigets historie og Augustus. Man kan arbejde med en tillempet faglig problemløsende arbejdsform, hvori kerneområder som fx styreformer, magtiscenesættelse og brug af historie indgår. Her kan også inddrages ekskursioner til fx Nationalmuseets Antiksamling og Glyptoteket samt diverse film fx udvalgte afsnit fra serien Rome.

Lige gyldigt hvilken kanondidaktisk metode man vælger slipper man som historielærer ikke uden om at arbejde særligt med kernebegreberne tid, kronologi og forskellige typer af periodiseringer. Man skal endvidere afsætte tid til at arbejde med tidsfriser både forlagsproducerede og elevernes egne. Det er endelig en god idé, at kropsliggøre begrebet tid for eleverne. Det kan fx gøres ved at producere laminerede ikonfotos af de 29 kanonpunkter, som eleverne hver især italesætter og sætter ind i kronologisk orden. De 29 fotos ophænges i elevernes klasselokale og der henvises til dem i undervisningen. En lidt anden form er, at lade eleverne selv finde det billede/foto på nettet, der bedst kendetegner det enkelte kanonpunkt. At få eleverne til at arbejde med og forstå tidsbegrebet og kronologitankegangen er en svær øvelse. Man kan lægge de laminerede 29 kanonfotos ud på gulvet i klasselokalet. Lad nu eleverne vælge et foto hver. De skal nu stille sig op på række og lade de enkelte fotos indgå i en kronologisk logisk rækkefølge. Øvelsen kan laves verbal eller non-verbal, dvs. hvor eleverne ikke må snakke sig til rette om rækkefølgen. Øvelsen afsluttes med en fælles klassesamtale om, hvorfor eleverne har valgt netop den rækkefølge der har vist sig. Elevernes opstilling og kronologi sammenholdes med den historiske kronologi og tidslinje.

En kanondidaktik som tager sit udgangspunkt i solmodellen vil primært fremme en læring der knytter sig til historisk paratviden og arbejdet vil måske etablere en vis kronologisk forståelse.

En kanondidaktik som benytter sommerfuglemodellen vil primært fremme læring der knytter sig til kundskaber og kronologisk forståelse, dvs. årsagsvirkningssammenhænge knyttet til det enkelte kanonpunkt, men ikke nødvendigvis en sammenhængende overordnet kronologisk forståelse.

Den kanondidaktik der integrerer kanonpunkterne funktionelt i emner og temaer med problemstillinger vil fremme en læring der understøtter elevernes tilegnelse og udvikling af historisk viden, historisk bevidsthed, identitet, kronologisk forståelse og refleksion, hvorfor en sådan undervisningsorganisering må foretrækkes.

 Jens Pietras
Historiekanon:

Link:

http://www.uvm.dk/service/Publikationer/Publikationer/Folkeskolen/2009/Faelles%20Maal%202009%20-%20Historie/Bilag%201%20-%20Folkeskolens%20historiekanon.aspx
� Fælles Mål 2009 for Historie. Den anførte historiekanon gælder for elever, der går i 3.-6. klasse i skoleåret 2009/10 og senere. Fra skoleåret 2010/11 omfatter reglen tillige elever, der går i 7. klasse og fra skoleåret 2011/12 tillige elever i 8. klasse. Fra skoleåret 2012/13 gælder reglen på alle klassetrin, hvor der undervises i historie.

� Rapport fra udvalget til styrkelse af fagligheden i historie i folkeskolen 30. Juni 2006 http://www.uvm.dk/~/media/Files/Udd/Folke/PDF06/060630_handlingsplan_historie.ashx

� Bragt i Politiken d. 17. juli, her gengivet efter Folkeskolen artiksider 2006http://api.archive.undervisere.dk/binAPI/streamfile.exe?name=FS\Documents\109\43309.pdf&type=application/pdf&path=ArchiveFiles

� ”Elever gider ikke kronologisk udenadslære”, Tonny Hansen i Folkeskolen 18. august 2006

� Fælles Mål for Historie – slutmål for faget – link: http://www.uvm.dk/service/Publikationer/Publikationer/Folkeskolen/2009/Faelles%20Maal%202009%20-%20Historie/Slutmaal%20for%20faget%20historie/Historiekanon.aspx

� Fælles Mål 2009 for Historie – Undervisningsvejledningen – link: http://www.uvm.dk/service/Publikationer/Publikationer/Folkeskolen/2009/Faelles%20Maal%202009%20-%20Historie/Undervisningsvejledning%20for%20faget%20historie/Tilrettelaeggelse%20af%20undervisningen.aspxhttp://www.uvm.dk/service/Publikationer/Publikationer/Folkeskolen/2009/Faelles%20Maal%202009%20-%20Historie/Undervisningsvejledning%20for%20faget%20historie/Tilrettelaeggelse%20af%20undervisningen.aspx

� Carsten Tage Nielsen, Fag i forandring i Historie og Samfundsfag nr. 4, december 2009

� Se fagkonsulentens sammenskrivning af evalueringen af den mundtlige prøve i historie – juni 2009 – link: http://www.skolestyrelsen.dk/skolen/afsluttende%20proever/2%20fagene/~/media/Styrelsen/afsluttendeproever/pdf/2%20Fagene/PEU/PEU%2008%2009/Historie.ashx

