
183

Kommentarartikel

Historiefagets og samfundsfagets
didaktisering

Leon Dalgas Jensen

Artiklen er en kritisk diskussion af de antagelser om forskelle og ligheder mel-
lem historiefagets didaktik og samfundsfagets didaktik, som bliver præsenteret
af Aase H. Bitsch Ebbensgaard og Torben Spanget Christensen i dette nummer af
Cursiv. Hovedsynspunktet er, at de forskelle, der identificeres, ikke kan oprethol-
des, og at der er langt mere belæg for at sige, at de didaktiske positioner i de to fag
nærmer sig hinanden, når de to fag tendentielt begge sætter fokus på at forberede
eleverne til deltagelse i samfundet, herunder i demokratiet og historiekulturen.

Vidensskabende felt og uddannelsesfelt
I min respons til Ebbensgaard og Christensen vil jeg tage udgangspunkt i begrebet
didaktisering, som blev et begreb, vi vendte tilbage til flere gange under sym-
posium om sammenlignende fagdidaktik ved Syddansk Universitet i november
2011, men som også optrådte med forskellige betydninger og betydninger, der
forskød sig undervejs i vores drøftelser. Jeg vil indledningsvist skelne analytisk
mellem feltet for kulturskabende og vidensproducerende aktivitet og feltet for
opdragelse og uddannelse, for min hovedpointe vil være, at didaktisering finder
sted, når indhold fra den kulturskabende og vidensproducerende aktivitet om-
formes til læringsindhold i feltet for opdragelse og uddannelse.

Feltet for kulturskabende og vidensproducerende aktiviteter rummer sine
egne højt specialiserede institutioner og organisationer i form af universiteter,
akademier og konservatorier, og sine egne agenter med specifikke interesser og

184

praksisformer. Jeg opfatter dog også feltet som bredere end konkrete organisatio-
ner, idet der foregår kulturskabende og vidensproducerende aktiviteter i andre
dele af samfundet. Jeg opfatter også vidensbegrebet bredt. Det er både et begreb
om højt specialiserede teorier, begreber og metoder, og om højt udviklede prak-
tiske kundskaber og færdigheder inden for f. eks. kirurgi og ingeniørvidenskab,
håndværk, kunstarter og industri. Viden og kulturprodukter, kundskaber og
færdigheder skabes i feltet.

Feltet for opdragelse og uddannelse er karakteriseret ved at være behersket
af en pædagogisk diskurs. Der er pædagogiske intentioner i feltet, og ����������Émile ����Dur-
kheim har tidligt peget på, at institutioner for opdragelse og uddannelse dels må
indføre i den sociale orden, og dels må give kvalifikationer og kompetencer til at
indgå specifikt i den sociale arbejdsdeling. Basil Bernstein taler tilsvarende om,
at den pædagogiske diskurs består af en regulativ diskurs (regulative discourse),
med fokus på reproduktion og legitimering af den sociale orden og kulturelle
værdier, og en undervisningsdiskurs (instructional discourse), med fokus på
kompetencer og instrumentelt vigtige kundskaber og færdigheder.

Jeg ser disse distinktioner fortsat i det pædagogiske felts drøftelser af formål
og mål med læringsindhold. Hvis didaktisering forstås på denne måde som
omformning i en pædagogisk diskurs, bliver det også klart, hvorfor der straks
går didaktisering i gang, når fagområder føler sig truet af marginalisering i den
pædagogiske diskurs, sådan som Sigmund Ongstad har peget på. Svaret på mar-
ginaliseringstruslen er at betone betydningen af faget både i en regulativ diskurs
og en undervisningsdiskurs.

Videnskabsfag?

Betydningen af det analytiske skel mellem det vidensskabende felt og uddannel-
sesfeltet synes jeg bliver tydelig, når vi anvender begrebet ”videnskabsfag”. Hvad
taler vi så om? Taler vi om den institutionalisering af videnskabelig produktion,
som finder sted i form af videnskabelige discipliner på forskningsinstitutioner,
eller taler vi om undervisningsfaget på universiteter og andre højere læreanstal-
ter? Ved ikke at skelne her overser vi, at undervisningsfaget på universitetet er et
didaktiseret fænomen i feltet for uddannelse, og ikke kan identificeres med den
faktiske videnskabelige produktion. Faktisk må vi vel også erkende, at mange af
vores kandidater, der udgår fra universiteterne, egentlig kun har mødt undervis-
ningsfaget og ikke har deltaget i videnskabelig produktion.

Universitetsfagets didaktisering som undervisningsfag i feltet for uddannelse
er så selvfølgeliggjort, at vi kun nødtørftigt kritisk reflekterer over dets forhold til
den videnskabelige produktion i feltet for vidensskabelse.

Leon Dalgas Jensen

185

Hvis vi identificerer ”videnskabsfag” med undervisningsfag på universitetet,
så overser vi den didaktisering, universitetsfaget er udsat for, og risikerer at gøre
den til norm for didaktiseringer på andre uddannelsesniveauer i en hierarkisk
forståelse. Vi bør i stedet lade didaktiseringerne på alle uddannelsesniveauer ske
i relation til den faktiske kulturskabende og vidensproducerende aktivitet i sam-
fundet. På alle niveauer af didaktisering i uddannelsesfeltet må didaktiseringen
være forpligtet på en relation til feltet for kulturskabende og vidensskabende
aktivitet i samfundet.

I universitetets uddannelseskontekst ønsker vi en tæt forbindelse mellem un-
dervisningen og den videnskabelige produktion, men det skaber ingen identitet
mellem undervisning og vidensskabelse. Jeg afviser ikke, at der faktisk kan ske
vidensskabelse i en undervisningskontekst, eller at der kan foregå undervisning
i en vidensproducerende kontekst, men jeg mener, det er nødvendigt analytisk
at skelne mellem vidensproduktion og undervisning for at kunne give begrebet
didaktisering mening.

Didaktisering som begreb

Der sker en didaktisering af vidensområder og kulturprodukter, kundskaber og
færdigheder, som skabes i feltet for kulturskabende og vidensproducerende ak-
tiviteter, når de klassificeres og rammesættes i den pædagogiske diskurs som et
læringsindhold i specifikke regulative og undervisningsmæssige kontekster, som
f. eks. undervisningsfag. Jeg opfatter altså didaktisering som noget, der foregår i
feltet for opdragelse og uddannelse, men som sker i en relation til feltet for kul-
tur- og vidensskabelse. Der er ikke tale om en simpel nedsivning fra et niveau til
et andet niveau i et uddannelsessystem. Der er heller ikke tale om, at viden blot
formidles i en enklere form, men der er tale om en langt mere gennemgribende
omformning i en pædagogisk diskurs omfattet af både en regulativ diskurs og en
undervisningsdiskurs.

Didaktiseringen har en indholdsside, der hvor et læringsindhold afgrænses
med henblik på undervisning og læring og begrundes ud fra dets betydning for
den sociale reproduktion og for kompetenceudvikling i forhold til deltagelse i
samfundet. Det sker f. eks., når et undervisningsfag defineres med et bestemt
indhold, og når formål og mål med undervisningen formuleres med udgangs-
punkt i de pågældende elevers læringsforudsætninger på forskellige alderstrin og
begrundet i den pædagogiske intention. Det sker, når der udvikles anbefalinger
vedrørende planlægning, gennemførelse og evaluering af undervisningen og
læringsaktiviteterne, og når der udvikles anbefalinger vedrørende evaluering af
læringsresultater. Disse anbefalinger sker også med udgangspunkt i den pæda-
gogiske intention.

Historiefagets og samfundsfagets didaktisering

186

Didaktiseringen har også en form-side, der hvor der opstilles bindende
læreplaner, skabes læremidler, skabes klassificeringer i form af faggrænser og
etableres organisationsformer og praksisformer for undervisningen.

Didaktiseringen har sine aktører, som kan være eksterne i forhold til under-
visningsmiljøet, f. eks. politikere, interessegrupper, forskere, private virksomhe-
der og producenter af læremidler, eller interne i forhold til undervisningsmiljøet,
som skoleledere, lærere, elever og forældre.

Det er med udgangspunkt i denne forståelse af begrebet didaktisering, at jeg
i det følgende vil kommentere Ebbensgaards og Christensen betragtninger om
didaktisering af undervisningsfagene historie og samfundsfag i ungdomsud-
dannelsen.

Historievidenskabens vidensfilosofi
Hypotesen hos Ebbensgaard er, at historie og samfundsfag er forankret i to
forskellige videnssyn, og at det har konsekvenser for didaktiseringen af fagene
som undervisningsfag. Hypotesen er, at historie som videnskab og som under-
visningsfag i sit vidensfilosofiske grundlag er forbundet med fænomenologi og
hermeneutik. Den hypotese må problematiseres.

Der er naturligvis en lang hermeneutisk tradition inden for historievidenska-
ben, og en fænomenologisk tilgang er også til stede, men disse står på ingen måde
alene, og det er ikke en egenskab ved historievidenskab, at den er hermeneutisk
og fænomenologisk. Det afhænger helt af tilgangen til historievidenskaben.

En egentlig positivistisk tilgang i historievidenskaben er sjælden, men der er
en lang tradition for et kritisk rationalistisk udgangspunkt, hvor dristige hypo-
teser efterprøves kritisk på grundlag af den historiske kildekritik. Kildekritikken
ses i det perspektiv som en empirisk undersøgelsesmetode, og grundantagelsen
er, at hypoteser må forkastes, hvis de afkræftes af det empiriske kildemateriale,
som udgøres af de levn, rester, spor, som er efterladt fra den fortidige menneske-
lige virksomhed, som undersøges. Denne forståelse af historiefaget ser vi også
afspejlet i meget undervisningsmateriale til undervisningsfagene i grundskolen
og ungdomsuddannelserne, som klassisk er bygget op med en del, som består af
forskellige historiske fremstillinger, og en del som består af kilder. I de seneste år-
tier har socialkonstruktivistiske positioner vundet stor indpas i historievidenskab
og historieundervisning, og de kan ikke uden videre identificeres med en fæno-
menologisk eller hermeneutisk tilgang. Jeg problematiserer derfor den hypotese,
at historiefaget didaktiseres på grundlag af en hermeneutisk og fænomenologisk
tilgang. Det bringer mig over i en kritisk refleksion over Ebbensgaards antagelser
om historievidenskabens empiriske grundlag.

Leon Dalgas Jensen

187

Historievidenskabens empiri

Ebbensgaard anfører, at historie som videnskab ikke kan beskæftige sig med
fortidens samfund på empirisk grundlag, fordi fortiden ikke mere er til. Der er
kun levn i form af rester og spor efter denne fortidige menneskelige virksomhed,
og vi er overladt til alene at tolke de levn. Levnene, siger Ebbensgaard, er derfor
udtryk for menneskers tolkning af verden.

Dermed har Ebbensgaard opgivet skellet mellem teori (tolkninger) og empiri
(levn) i historievidenskaben. Jeg mener, vi i stedet må fastholde, at der foreligger
historiske levn, som er rester og spor af fortidig menneskelig virksomhed, og som
udgør historievidenskabens empiri. Måske er det den hermeneutiske fokusering
på tekster, der får Ebbensgaard til at overse, hvor massivt fortidig menneskelig
virksomhed er til stede som rester og spor i nutiden. Rester og spor er også ting og
sager, musik og billedkunst, veje og bygninger, broer og havne – ja, hele byer og
alt, vi omgiver os med. Metodologisk må vi opretholde skellet mellem den histo-
riske fortolkning og de historiske kilder, forstået som levn. Historievidenskabens
genstand er ikke kun fortidsfortolkninger, men de rester og spor af fortidig men-
neskelig virksomhed, som foreligger i nutiden. Disse levn foreligger og kan gøres
til genstand for undersøgelse. Levn er ikke ”fortiden selv”, men de viser hen til
den fortidige menneskelige virksomhed, der har skabt dem. Fortidens menneske-
og samfundsliv har efterladt levn i form af rester og spor, og i historievidenskaben
foretager vi slutninger om denne virksomhed på grundlag af disse levn. Vi slutter
fra levn til levnenes ophav, til den menneskelige virksomhed, der har skabt dem.
Dermed er levnene vores empiri, og derfor har historievidenskaben empirisk
grundlag for studier af fortidens menneske- og samfundsliv.

Det er også klart, at den empiri er fragmentarisk, og at empirien er udvalgt på
grundlag af det forskende perspektiv. Dermed er empirien allerede teoriladet, og
de historiske fortolkninger er empirisk underbestemt. Det er også klart, at levnene
skal tolkes for at give mening. Historievidenskab er mere end en sammenstilling
af empiri. Den er en meningsskabende fortolkning, der skaber sammenhæng
mellem fragmentarisk empiri. Forskeren kan heller ikke træde ud af sin egen
subjektposition i verden, når fortolkningen foretages, og dermed er fortolkningen
også bundet til den tid, den foregår i. Fortolkninger har en vis hypotetisk karakter,
men de hviler på analysen af levn, og de levn er historievidenskabens empiri.

Det bliver ikke nemmere at holde tungen lige i munden, når nogle levn er
tekster, der rummer fortidsfortolkninger. Sådanne levn kan både indgå som levn
(empiri) og som historiske fortolkninger i fortolkningsdiskussionen, men den
kritiske brug af dem som historiske fortolkninger forudsætter en analyse af dem
som levn, og analysen af dem som levn kan ikke se bort fra de fortolkninger, de
rummer. I historievidenskabens metodologiske diskussioner kan der siges me-

Historiefagets og samfundsfagets didaktisering

188

get om denne problematik, men det afgørende her er, at levn foreligger og kan
undersøges. For at indgå som empiri i historiske fortolkninger, skal empirien
identificeres, udvælges og fortolkes, men den foreligger også som levn, forud for
fortolkningen, og fortolkningen er kun overbevisende, hvis den inddrager disse
rester og spor i en meningsgivende sammenhæng.

Hvis vi forlader forpligtelsen til at inddrage levn som historievidenskabens
empiri, så har vi ikke længere noget skel mellem myten og fiktionen og den viden-
skabelige historieskrivning. For historieundervisning betyder det, at det ikke giver
mening at skelne mellem den historieskrivning, der kan begrundes i kilderne, og
den, som ikke kan. Historieundervisning, der ikke lader dette skel være en cen-
tral problematik, lever efter min opfattelse ikke op til et af sine centrale formål,
nemlig udvikling af elevernes kritiske sans i mødet med den historieskrivning,
de omgives af, udsættes for og nogle gange selv deltager i.

Der er naturligvis visse forskelle mellem historievidenskabens og samfundsvi-
denskabens muligheder for at bygge på empiri. Det er indlysende, at vi ikke kan
foretage observationsstudier af fortidig menneskelig virksomhed. Observations-
studier finder som bekendt sted i nuet. Vi kan hverken observere fortidig virk-
somhed eller fremtidig virksomhed. Vi kan også kun samle spørgedata i historiske
analyser, hvis vi undersøger historiske forhold, som nulevende mennesker har
oplevet. Går vi længere tilbage i tid, er spørgeundersøgelser ikke mulige, og vi er
henvist til levn alene. Her er der en forskel til samfundsvidenskaberne, som vil
kunne undersøge visse problemstillinger med observationsstudier, nemlig når
det drejer sig om menneskelig virksomhed, som foregår her og nu. Men kun en
mindre del af samfundsvidenskaberne hviler alene eller i hovedsagen på observa-
tionsstudier. Den alt overvejende del af samfundsvidenskaberne beskæftiger sig
med sociale fænomener, som har fundet sted, og dermed står samfundsvidenska-
berne i helt samme situation som historievidenskaben, nemlig at vi undersøger
en fortidig social aktivitet på grundlag af de rester og spor, den har efterladt, vi
har begrænset empiri til vores rådighed, og vi har begrænsede muligheder for at
fremskaffe og skabe ny empiri. Empirien er fragmentarisk, og empirien udvælges
også ud fra et teoretisk begrundet perspektiv. Det gælder i øvrigt også, hvis vi
kan foretage observationsstudier.

Ebbensgaard har en fænomenologisk tilgang til studiet af historie og siger, at
”… histories genstandsområde (er) ’fænomener’ og ikke virkeligheden selv”. Det
er naturligvis en helt legitim tilgang, men det adskiller ikke historievidenskab og
samfundsvidenskab, for fænomenologiske samfundsforskere vil jo sige fuldstæn-
dig det samme om samfundsvidenskaberne. Fænomenologiske samfundsforskere
studerer også kun sociale fænomener, som de fremtræder for de sociale aktører.
Det er altså ikke en forskel mellem de to videnskaber, men et udtryk for et viden-
skabssyn, som er repræsenteret i begge videnskaber.

Leon Dalgas Jensen

189

Ebbensgaards antagelse om, at historievidenskaben skulle befinde sig i en
særlig situation med hensyn til sit empiriske grundlag, bygger efter min opfat-
telse på en problematisk antagelse om at levn ikke er empiri, og at teorier i andre
videnskaber end historievidenskaben kan være empirisk verificerede og bygge
på dækkende empiri. Her vil jeg indvende, at alle videnskaber principielt har det
grundvilkår, at deres empiri er fragmentarisk og teoriladet, og det betyder, at de
teorier, der kan udvikles, er empirisk underbestemte, og empirien for-fortolket. I
alle videnskaber er der et komplekst forhold mellem teori og empiri, og i kraft af
at teorierne er empirisk underbestemte, og empirien teoriladet, får teorierne en
vis hypotetisk karakter. Det er ikke noget, som er specielt for historievidenskaben,
og det giver ikke andre udgangspunkter for didaktisering af faget som undervis-
ningsfag, end samfundsvidenskaberne har. Jeg mener derfor ikke, at der her er
identificeret nogen afgørende forskel mellem de to fags didaktisering.

Det synkrone og diakrone perspektiv

Ebbensgaard konstaterer, at historiefaget er forpligtet på at anlægge både et syn-
kront og et diakront perspektiv på menneske- og samfundsliv, mens samfundsfag
anlægger et synkront perspektiv. På det grundlag søges en forskel på fagenes
didaktisering identificeret.

Jeg mener ikke, at det er en korrekt fremstilling af den faktiske tilstand i
samfundsvidenskaberne. Samfundsvidenskaberne kan godt i metodologiske sær-
discipliner være optaget af at udvikle teorier, begreber og modeller i et abstrakt
og synkront perspektiv, men det er kun for at udvikle analytiske ressourcer til
at analysere og forklare samfundsforandringer, og en nærmere betragtning vil
også vise, at den synkrone analyse er en analyse af samfund bestemt i tid og sted,
der karakteriseres som forskel til samfund til andre tider og andre steder. De
samfundsvidenskabelige teorier er kun tilsyneladende abstrakte, for reelt er de
teorier om f. eks. det moderne industrisamfund. For eksempel hviler alle tidens
samfundsvidenskabelige teorier om globaliseringens betydning for økonomi,
politik og socialt liv på en karakteristik af samfundet til forskel fra samfundet før
globaliseringen – altså en analyse i et diakront perspektiv.

I samfundsvidenskaben er det bredt anerkendt, at den synkrone analyse ikke
kan foretages uden en diakron analyse. Alle store samfundsvidenskabelige teorier
er teorier om en samfundsforandring, og forandringer kan ikke analyseres uden
et diakront perspektiv. Det diakrone perspektiv er også afgørende for at kunne
analysere den synkrone sammenhæng. Samfundsvidenskab uden fokus på sam-
fundsforandringer, og dermed et diakront perspektiv, er derfor utænkelig.

Det ser ud til, at dette spørgsmål kan vedrøre forståelse af begrebet ”samtid”.
Samtid er jo ikke nuet, for nuet er et punkt uden udtrækning i tid, og det kan ikke

Historiefagets og samfundsfagets didaktisering

190

gøres til genstand for videnskabelig undersøgelse uden at inddrage den umiddel-
bare fortid. Samtid har udstrækning i tid, og er samfundet, som det har udviklet
sig inden for de seneste årtier. Derfor er samtidsanalyser historiske analyser, der
går tæt på nuet. Så selvom samfundsvidenskaben har fokus på det mere eller
mindre samtidige, forlades det diakrone perspektiv ikke hermed.

Dette får naturligvis også konsekvenser, når samfundsvidenskab didaktiseres
som undervisningsfag. I undervisningsfaget sættes der fokus på konkrete sam-
fundsmæssige fænomener, og de kan aldrig forstås i et rent synkront perspektiv.
Vi kan simpelthen ikke konkret analysere samfundsmæssige sammenhænge uden
at se, hvordan de forandrer sig over tid, og det kommer også klart til udtryk i
beskrivelserne af samfundsfag i grundskolen og ungdomsuddannelserne. Så er
der selvfølgelig en tradition for, at samfundsfag ikke bevæger sig så langt tilbage
i tid, og der er tradition for, at historiefaget gør det, men det er ikke en kvalita-
tiv forskel på de to fag, for samfundsfag kunne i princippet sagtens gå længere
tilbage i tid, og historiefaget kan også beskæftige sig med samtiden. Det sidste
bliver ikke mindst tydeligt, når Ebbensgaard samtidig inddrager nutidige aktørers
historiebrug og nutidens historiekultur og historiebrug i undervisningsfaget
historie - så kommer historiefaget endnu tættere på samfundsfag. For i
samfundsfag kan vi f. eks. også sætte fokus på, hvordan historieskrivning indgår
i sociale gruppers identitetspolitiske positioneringer, og hvordan den legitimerer
politiske ideologier og positioner. Tidens historiekultur og historiebrug kan nemt
indgå i samfundsfagsundervisning og har også altid gjort det, når f. eks. politiske
ideologiers opståen og udvikling skulle behandles.

Jeg mener derfor ikke, at vi kan hævde, at samfundsfag er didaktiseret på
grundlag af et synkront perspektiv. Samfundsfag rummer lige som historiefaget
en kombination af et synkront og et diakront perspektiv, og der kan ikke her
identificeres nogen forskel i de to fags didaktisering.

Det idiografiske og nomotetiske

Ebbensgaard konstaterer, at de humanistiske videnskaber ofte har en rent idio-
grafisk ambition, mens samfundsvidenskaberne traditionelt har haft en mere
nomotetisk ambition. Det, mener jeg, er en korrekt konstatering, men den er også
ideologi-ladet.

Historievidenskabens idiografiske ambition er konstant anfægtet af de
ureflekterede stipulationer om menneske, samfund og historie, som historie-
skrivningen er fyldt med. Historievidenskaben er derfor sjældent idiografisk i
egentlig forstand. En nærmere analyse af historiske fremstillinger viser et væld
af bagvedliggende teoretiske antagelser om sammenhænge i samfundet, om men-
neske, natur og historie.

Leon Dalgas Jensen

191

Tilsvarende, når dele af samfundsvidenskaberne i perioder har hævdet, at de
udviklede almene lovmæssigheder om kausale sammenhænge, så har det altid
vist sig, at deres teorier havde en hypotetisk karakter og hvilede på stipuleringer,
der placerer teorierne i en specifik historisk kulturel kontekst.

Hovedparten af moderne samfundsvidenskab er fuldstændig klar over, at
samfundsforskere er i samfundet, når de studerer samfundet, og at forskeren
ikke kan træde ud af sin subjektposition i den sociale verden, men må forholde
sig metodisk reflekterende til sin egen objektivering af de samfundsmæssige fæ-
nomener som undersøgelsesfelter.

Den nomotetiske ambition har været til stede inden for forskellige fagdisci-
pliner, men er aldrig konkret blevet indløst i samfundsvidenskaberne. Samfunds-
videnskaberne er derfor ikke nomotetiske videnskaber nøgternt betragtet. Det
afspejler sig også i undervisningsfaget samfundsfag i ungdomsuddannelserne,
hvor der netop introduceres til forskellige konkurrerende teorier om samfundet,
fordi erkendelsen er, at samfundsvidenskaberne er præget af teorimangfoldig-
hed på alle områder, både økonomi, politologi og sociologi. Det betyder også,
at den reflekterede teoridiskussion i mange år har stået som centralt element i
samfundsfagsundervisningen i ungdomsuddannelserne, og at læremidlerne har
understøttet dette.

Den refleksive tilgang i samfundsfagsundervisningen, mener jeg, har en paral-
lel i historieundervisningen, hvor vi har bevæget os væk fra læremidler i faget,
der blot præsenterede en historisk fremstilling som indiskutabel viden om forti-
den, og over mod læremidler, der præsenterer forskellige historiske tolkninger
kombineret med kilder, og dermed inviterer ind i den refleksive tolkningsdiskus-
sion. Jeg mener derfor, at fagene i dag ligner hinanden rigtig meget ved at arbejde
med teorimangfoldighed og teoridiskussion i fagene, og ved at erkende, at både
historiske tolkninger og samfundsfaglige teorier er knyttet til den tid og det sted,
de er skabt i. Her ligner fagene hinanden mere end nogensinde.

Ebbensgaards dokumentation for, at hermeneutiske og fænomenologiske
tilgange er repræsenteret i de senere års tyske og skandinaviske historiedidaktik,
kan ikke anfægtes, men det ændrer ikke på, at historiedidaktikken også rummer
andre tilgange, og at samfundsfagsdidaktikken også rummer hermeneutiske,
fænomenologiske og socialkonstruktivistiske tilgange. Jeg mener derfor ikke,
at Ebbensgaard får argumenteret overbevisende for sin hypotese om, at forskel
i historievidenskabens og samfundsvidenskabens ”… teoretisk videnskabelige
grundforankring …” udgør ”… en grundlæggende forskel på samfundsfags og
histories didaktisering …”.

Historiefagets og samfundsfagets didaktisering

192

Historiedidaktik i undervisningsfaget
Hypotesen om at historiefaget som undervisningsfag undergår væsentlige foran-
dringer, hvis viden fra forskningsfeltet ”historiedidaktik” inddrages i faget, kan
også diskuteres. Det virker ikke umiddelbart relevant at lade didaktik være et
indhold i undervisningsfaget i grundskolen og ungdomsuddannelserne, men jeg
mener dog, at Ebbensgaard har den pointe, at vi i undervisningen i alle fag skal
have fokus på elevernes udvikling af egen læringskompetence. Det kan begrunde
at sætte fokus på, hvad det vil sige at udvikle historisk erkendelse og lære om
historie. Så kan der sættes fokus på de erkendelser, der vedrører, hvordan histo-
riske fortolkninger og forståelser indgår i menneskers liv i det moderne samfund,
herunder hvordan vi på individ-, gruppe- og samfundsniveau bruger historiske
fortolkninger i vores forståelse af og handlen i vores levede nutid og i vores ud-
vikling af forventninger til fremtiden. Her kan vi også rette opmærksomhed på,
hvordan sociale gruppers og staters identitetspolitiske konstruktioner kan blive
vævet sammen med individers selvfortællinger.

Men pointen er ikke, at dette gør historiefaget til noget særligt, men deri-
mod at det bringer historiefaget endnu tættere på samfundsfag. Samfundsfag
beskæftiger sig netop også med identitetspolitik og den politiske brug og sam-
fundsmæssige funktion af diverse fortolkninger af menneskelivets og samfundets
forandringer. Når vi i historiefaget begynder at beskæftige os med nutidens brug
af historieskrivning, så gør vi nutidige samfundsfænomener til genstand i faget,
og dermed nærmer faget sig samfundsfag endnu mere end tidligere. Historiefa-
get bliver nu – ligesom samfundsfag – et fag, der skal give eleverne kompetence
til deltagelse i samfundet. I historiefaget er det så med specifikt fokus på at give
eleverne kompetence til kritisk deltagelse i samfundets historiekultur.

Alligevel synes jeg, at Ebbensgaard får begrundet, at undervisningen i alle
fag bør rumme en bestræbelse på at gøre eleverne opmærksomme på de særlige
betingelser for erkendelse og læring, som er knyttet til fagets genstandsfelt, og
denne dimension kan det være spændende at arbejde videre med i et sammenlig-
nende fagdidaktisk perspektiv i historiedidaktikken og samfundsfagdidaktikken.

Samfundsfags historie
Torben Spanget Christensen giver en interessant analyse af, hvordan samfundsfag
blive til som fag i gymnasieskolen, og får tydeligt beskrevet den positionskamp,
der opstår mellem de aktører, der står bag historiefagets og samfundsfagets di-
daktisering.

Leon Dalgas Jensen

193

Jeg vil referere tilbage til min brug af Basil Bernsteins begreber om den regu-
lative diskurs og undervisningsdiskursen og konkludere ud fra Christensens ana-
lyse, at når det gælder undervisningsdiskursen, er de to fag komplementære, men
når det gælder den regulative diskurs, er de konkurrenter. Bernstein påpeger, at
den regulative diskurs er dominerende, så når et fag skal begrunde sig selv, bliver
det afgørende, hvordan faget bidrager til den sociale orden. Christensen identifi-
cerer netop spørgsmålet om fagenes forskellige bidrag til den politiske dannelse
til demokratisk deltagelse som et kernepunkt i positionskampen mellem fagene.

Jeg fristes til i forlængelse af dette at nævne Valgretskommissionens betænk-
ning, som blev offentliggjort den 1. december 2011, og som peger på, at sam-
fundsfagsundervisningen i grundskolen, som ligger i 8. – 10. klasse, giver solid
demokratisk viden og kompetencer, men samtidig anbefaler, at samfundsfag
udvides i grundskolen og får timer på de yngre klassetrin.

”Fremrykkelsen af samfundsfagsundervisningen vil kunne give mere plads
til at arbejde med aktiv politisk handling og samtidig fastholde Danmarks
førerposition inden for demokratiundervisning.”

Formålet er

”At skabe et længere samfundsfagsforløb og dermed give mulighed for at
arbejde mere med koblingen imellem demokratisk viden og demokratisk
handling. (…) At sikre en bedre balance imellem det historiefaglige ele-
ment og det aktive deltagelseselement i samfundsfagsundervisningen for
derigennem at stimulere en aktiv debat om – og stillingtagen til – større
samfundsmæssige spørgsmål.” (Valgretskommissionen, 2011: 78-79)

Det interessante her er, at Valgretskommissionen ikke nævner faget historie i den-
ne forbindelse og åbenbart heller ikke finder det tilstrækkeligt, at eleverne har hi-
storie i grundskolen fra 3. klasse og frem. Samfundsfag tildeles en helt særlig rolle
her og bliver et kernefag i den regulative diskurs om skolens opgaver i forhold til
demokratiet. Igen er det fokus på aktuelle samfundsmæssige problemstillinger
og handlingsperspektivet, der giver samfundsfag sin position i diskurskampen.

Udviklingen synes at bekræfte Christensens analyse af, at samfundsfags posi-
tion som centralt undervisningsfag opstår og udvikles i kraft af, at faget begrun-
des ud fra sin betydning for børn og unges dannelse til demokratisk deltagelse i
samfundet.

Som Christensen også kort bemærker, bliver der i didaktiseringen af sam-
fundsfag dog også lagt vægt på fagets betydning for dannelse til deltagelse i

Historiefagets og samfundsfagets didaktisering

194

samfundet som sådan. Jeg vil pege på, at denne side af faget også synes at blive
betonet i den pædagogiske diskurs i disse år, idet vi f. eks. ser på, hvordan faget
også bidrager til udvikling af ”financial literacy” og dannelse til entreprenørskab
og innovation.

Didaktisering af didaktisering

Christensens hovedtese er en ganske anden end Ebbensgaards, nemlig at historie-
faget og samfundsfaget som undervisningsfag er nøje forbundet og beskæftiger
sig med det samme, og det kalder Christensen ”det samfundsfaglige fagområde”.
Jeg opfatter denne formulering som didaktisering af didaktiseringen. Når vi siger,
at fag beskæftiger sig med fag, og at vi i faget samfundsfag lærer om ”samfunds-
fag”, og ikke om samfundet, så opfatter jeg det som en tautologisk bestemmelse
af fagets genstandsfelt.

Denne problemstilling viser sig tydeligt, når Christensen når frem til, at den
dannelse, der søges opnået i samfundsfag, er en ”samfundsfaglig dannelse”.
Christensen bevæger sig på denne måde sprogligt væk fra en artikulation af fa-
gets genstandsfelt, for fagets genstandsfelt er nu faget selv. Jeg vil i stedet vove at
sige, at begge fag – historie og samfundsfag - beskæftiger sig med menneskeliv
og samfund i forandring. I undervisningsfagene historie og samfundsfag lærer vi
ikke om ”det samfundsfaglige fagområde”, men vi søger forståelse af, indsigt i og
erkendelse af samfundet og dets forandringsprocesser med henblik på at kunne
deltage kompetent heri.

Der findes megen tale i uddannelsesfeltet om, at vi i faget lærer om faget, og
vi kan spørge, om eleven ”kan faget”. Sådan betragtet bliver didaktikkens hoved-
problem, hvordan eleven bliver i stand til at ”beherske faget”, bliver fortrolig med
faget, forstår faget. Hvis vi taler, som om det er fag vi lærer i fag, har vi sluppet
forbindelsen til realfænomenerne uden for fagenes didaktiseringer, og vi natura-
liserer og selvfølgeliggør didaktiseringen i form af fag. Dermed spænder vi ben
for en kritisk refleksiv analyse af didaktiseringens relation til det genstandsfelt,
faget er rettet mod.

Jeg kan følge Christensen helt, når han siger, at samfundsfag må sigte mod
dannelse af handlekompetence, der sætter børn og unge i stand til at forstå og
agere i samfundet, herunder deltage i demokratiet, men at kalde dette for en
”samfundsfaglig dannelse”, synes jeg, er sprogligt misvisende. Jeg mener i stedet,
at vi bør tale om ”dannelse til deltagelse i samfundet” som fagets centrale dan-
nelsesmål. Den kategori kan så konkretiseres og udfoldes nærmere.

Leon Dalgas Jensen

195

Samspil mellem historie og samfundsfag
Jeg vil afslutningsvist pege på, at vi kan tale om fælles centrale dannelsesmål for
historie og samfundsfag og dermed betone fagenes samspil. Undervisningen i
fagene historie og samfundsfag skal bidrage til, at eleverne

•	 udvikler kompetencer, kritisk sans og et personligt tilegnet værdig-
rundlag, der gør det muligt for dem at deltage kvalificeret og engage-
ret i samfundsudviklingen og i samfundets historiebrug og historie-
kultur

•	 kan forholde sig kritisk refleksivt på et metodisk grundlag til
samfundsvidenskabelig og historisk viden, som de præsenteres for

•	 forstår, hvordan individet påvirkes af og påvirker samfundet og der-
med både er historieskabt og historieskabende

•	 forstår hverdagslivet i et samfundsmæssigt og historisk perspektiv
•	 kender og i praksis kan respektere samfundets demokratiske spillereg-

ler og grundværdier.

I forhold til dette dannelsesprojekt har samfundsfag og historiefaget forskellige
styrkepositioner. Jeg vil pege på nogle, der betoner betydningen af fagenes sam-
spil.

Samfundsfag har en særlig styrke i de teoretisk præcise faglige begreber ved-
rørende mange sider af samfundslivet og af den politiske dannelses kundskabs-
indhold. I fagets undervisning kan der skabes et udviklende møde mellem disse
præcise begreber og deres betydning i hverdagssproget. For eksempel begreber
som magt, demokrati, køn, familie, rolle og identitet, som alle er hverdagsbegre-
ber, men også er præcise faglige begreber i samfundsfag. Mødet mellem hver-
dagsbegreb og fagbegreb giver en mulighed for at koble hverdagslivserfaring og
faglig refleksion.

Samfundsfag har en særlig styrke ved, at undervisningen kan sætte fokus
på aktuelle udfordringer for menneskeheden lokalt og globalt. Hermed er der
grundlag for udvikling af aktivt engagement i samfundslivet. Historiefaget kan
på sin side sætte en række af disse klassiske udfordringer for menneskelivet på
spidsen med historiske eksempler som f. eks. krig, revolution og naturkatastrofer.

Historiefaget har en særlig faglig styrke i forhold til, at undervisningen kan
tydeliggøre de samfundsmæssige fænomeners historicitet og vise, hvordan men-
nesket er kulturelt og samfundsmæssigt rammesat og samtidig aktivt handlende.
Historieundervisningen kan bidrage til udvikling af handlekompetence og socio-
logisk fantasi, når den kan vise, at det selvfølgelige og naturlige er historisk, og at
samfundet er i forandring og kan forandres.

Historiefagets og samfundsfagets didaktisering

196

Undervisningen i samfundsfag kan på grundlag af globaliseringsteorier pro-
blematisere selvfølgeliggørende forestillinger om det politiske fællesskab som f.
eks. nation og stat, og undervisningen i historie kan historisere forestillingerne om
det politiske fællesskab og dermed bidrage til samme problematisering.

Historiefaget har den styrke, at undervisningen kan vise, hvordan demokra-
tisering indebærer en lang historisk udvikling af en politisk kultur.

I samfundsfagsundervisningen kan vi iscenesætte systematisk politisk de-
bat om centrale værdispørgsmål i tiden. I historieundervisningen kan vi vise,
hvordan mennesker til andre tider og andre steder har forholdt sig til centrale
værdispørgsmål. Dermed kan undervisningen i fagene invitere børn og unge
ind i vigtige værdidiskussioner til brug for deres udvikling af eget personligt
værdigrundlag.

Begge fag er karakteriseret ved teorimangfoldighed og flere konkurrerende
fortolkninger. Inden for begge fag finder vi udtryk for den erkendelse, at du står
i en bestemt historisk og samfundsmæssig kontekst, når du undersøger men-
neskeliv og samfund. Du kan ikke træde ud af den position og så at sige være
uden for samfundet og historien. Der er også en udbredt fælles erkendelse af, at
samfundsteorier og historiske fortolkninger indgår i forhandlingen/kampen om
en gyldig fortolkning af egen tid, kultur og samfund. Den kritiske fortolknings-
diskussion er derfor central i begge fag.

Referencer
Bernstein, Basil (1990). The Social Construction of Pedagogic Discourse. In:

Bernstein, Basil: Class, Codes & Control Vol. IV. The Structuring of Pedagogic
Discourse (pp. 165-219) London: Routledge

Valgretskommissionen (2011). Demokrati for fremtiden. Valgretskommissionens
betænkning om unges demokratiske engagement. Kbh.: Valgretskommissionen.
Set 10. marts 2012 på http://www.valgretskommissionen.dk

English summary

Didactization of History and Social Science

The article defines the concept of didactization on the basis of a distinction bet-
ween the field of knowledge and cultural production and the field of education.
It is argued that didactization occurs in the field of education when contents from
the field of knowledge and cultural production are classified and framed in a
pedagogical discourse.

Leon Dalgas Jensen

197

The hypothesis that the didactization of history and social science are diffe-
rent, caused by their origins in different fields of sciences, argued by Ebbensgaard,
is criticized on the ground that both sciences can work on a hermeneutic and
phenomenological basis..

The statement that history as a science has no empirical basis, is rejected by
the argument that remains and traces of past human activity constitute that basis.
The view that social science takes a purely synchronous perspective is rejected as
well, as both diachronical and synchronical perspectives are needed when social
theory is developed in social science.

Ebbensgaaard’s hypothesis about the relevance of focusing on meta-compe-
tences called 2nd order didactization is accepted as fruitful.

The article accepts Christensen’s argument that the primary struggle between
agents of didactization of history and social science is based on the rivalry about
the position as the primary subject for learning for democratic citizenship.

Finally, the article discusses Christensen’s conclusions on the objectives of
teaching social science and provides some viewpoints concerning the possible
cooperation between history and social science.

Keywords: didactization, history, social science.

Historiefagets og samfundsfagets didaktisering

1

Denne artikel er et uddrag af CURSIV #9:

Sammenlignende fagdidaktik 2

CURSIV
En skriftserie om didaktik, pædagogik, læring og uddannelsesvidenskabelig forskning.
CURSIV udgives af Institut for Uddannelse og Pædagogik (DPU), Aarhus Universitet.

CURSIV er et tilbud til alle, som gerne vil følge med i den seneste forskning inden for didaktik,
pædagogik, læring og uddannelsesvidenskabelig forskning. Skriftet henvender sig til forskere,
lærere, pædagoger, studerende og politikere.

CURSIV er et peer-reviewed tidsskrift og er pointgivende i det bibliometriske system.

Indholdet i de enkelte numre kan enten være organiseret omkring et tema eller handle om et enkelt
fagområde.

Redaktion
Ansvarshavende redaktør: Hanne Løngreen, institutleder, Institut for Uddannelse og Pædagogik
(DPU). Chefredaktør: Mads Haugsted, lektor, Institut for Uddannelse og Pædagogik (DPU).
Bag skriftet står herudover en redaktionsgruppe af medarbejdere fra Institut for Uddannelse og
Pædagogik (DPU), samt gæsteredaktører. Redaktionen kan kontaktes på email: mads@dpu.dk

Kontakt og adresse
Iben Nørgaard
Institut for Uddannelse og Pædagogik (DPU)
Aarhus Universitet
Tuborgvej 164, 2400 København NV.

ibno@dpu.dk
Tlf.: 8716 3565, http://edu.au.dk/cursiv/

Alle rettigheder forbeholdes. Mekanisk, fotografisk eller anden gengivelse af eller kopiering fra
denne skriftserie eller dele heraf er kun tilladt i overensstemmelse med overenskomst mellem
Undervisningsministeriet og Copy-Dan. Enhver anden udnyttelse er, uden skriftseriens- og
forfatternes skriftlige samtykke, forbudt ifølge gældende dansk lov om ophavsret. Undtaget herfra
er korte uddrag til brug for anmeldelse.

© 2012, CURSIV, Institut for Uddannelse og Pædagogik (DPU) samt forfatterne.

CURSIV nr. 2-10 kan (så længe lager haves) bestilles i trykt form på nettet: edu.au.dk/cursiv
eller ved henvendelse til:

Danmarks Pædagogiske Bibliotek, Aarhus Universitet
Tuborgvej 164, Postboks 840
2400 København NV
dpb@dpu.dk

Alle titler (nr. 1-10) kan frit downloades på:
edu.au.dk/cursiv/

