
95

Samfundsfag –
en uddifferentiering i og en
udfordring til historiefaget

Torben Spanget Christensen

Indledning
Denne artikel handler specifikt om forholdet mellem de gymnasiale fag historie og
samfundsfag og mere generelt om den dynamik, som kan iagttages i udviklingen
af fag. Alle fag har en basis som de på en eller anden måde afspejler. Det interes-
sante ved forholdet mellem historie og samfundsfag er, at de to fag til dels har en
fælles basis i form af samfunds- og statsudviklingen nationalt og internationalt;
begge har udviklet sig i forhold til forandringer i denne basis, som har stillet nye
krav i form af nyt stof og varetagelse af nye funktioner i uddannelsessystemet,
og disse udviklinger er foregået i et spil mellem fagene, en didaktiseringsproces
(se senere).

En sammenlignende tilgang til studiet af fag

Studiet af didaktiseringsprocesserne i og mellem historie og samfundsfag kan
betragtes som et casestudie i en dynamik, der i mere generel forstand tænkes at
være på spil i alle fags udvikling. De enkelte fag bør derfor ikke studeres isoleret,
men i den kontekst af fag, hvori de indgår. Konteksten af fag kan underopdeles
i mindst to grupper. Den ene kan kaldes den nære kontekst, hvor det ikke blot
handler om at fagene skal fungere komplementært i en bestemt uddannelse, men

96

også om, at fagene deler en reference til en fælles basis (fx historie og samfundsfag
med fælles reference til stat, samfund og samfundsvidenskab), og dermed både er
beslægtede og repræsenterer konkurrerende faglige tilgange til denne basis. Den
anden gruppe kan kaldes den fjerne kontekst, hvor der er tale om fag som ikke,
eller kun marginalt, har referencer til en fælles basis, fx samfundsfag og engelsk.
Dermed ligger der en klar påpegning af betydningen af en sammenlignende til-
gang til studiet af fag og fagudvikling. Didaktiseringsprocesser vil være markant
stærkere mellem fag der befinder sig i hinandens nære kontekst end mellem fag,
der befinder sig i hinandens fjerne kontekst.

Historie og samfundsfag – to fag i hinandens nære
kontekst
Der hersker en del forvirring omkring navngivningen af de fag, der til skiftende
tider har beskæftiget sig med stats- og samfundsforhold. Det gymnasiale histo-
riefag var i godt 100 år (1903-2005) konstrueret som et dobbeltfag, der indtil 1971
gik under betegnelsen historie med samfundslære og fra 1971 under betegnelsen
historie med samfundskundskab. Med navneskiftet i 1971 skete der både en ændring
af indhold og en ændring af balancen mellem de to fag i konstruktionen. Før 1903
var historie primært et nationalt dannelsesfag. Etablering af samfundslære i 1903
kan ses som en uddifferentiering af det samfundsfaglige stof i historiefaget med
henblik på tillige at etablere et demokratisk dannelsesfag. Harry Haue citerer
fra debatten i begyndelsen af 1900-tallet det fremtrædende synspunkt, at der i
gymnasiets historieundervisning ”skulle tages særlig hensyn til samfundslivets
udvikling og den danske stats forfatning og forvaltning” (Haue, 2003: 261), hvilket
blev opfyldt med etableringen af samfundslære. Der var ingen tvivl om rangor-
denen mellem de to fagområder. Historie var klart førstefaget og samfundslære/
samfundskundskab var andetfaget, også efter 1971-justeringen. Det gjaldt både
timetalsmæssigt og det forhold, at det var historikere, der underviste i begge fag.
Fordelingen mellem historie og samfundslære var 90 : 10 og mellem historie og
samfundskundskab 80 : 20. I 1960’erne sker der en yderlig uddifferentiering, idet
det tredje fag i familien samfundsfag her bliver etableret som selvstændigt fag i det
almene gymnasium (Betænkning nr. 269, 1960), i første omgang dog kun som et
valgfag (et grenfag) med forsøgsundervisning fra 1966, men fra 1967 som et obli-
gatorisk fag på hf. Samfundsfag fik meget stor succes, idet det blev valgt af stadig
flere elever, og faget blev yderligere styrket på forskellig vis ved alle efterfølgende
reformer af de gymnasiale uddannelser.

De to fag historie med samfundslære/samfundskundskab og samfundsfag udviklede
sig fra 1960’erne og frem i et konkurrenceforhold. Dette konkurrenceforhold var

Torben Spanget Christensen

97

oplagt som en direkte rivalisering mellem samfundslære/samfundskundskab og sam-
fundsfag, fordi der her var et decideret stofmæssigt overlap. Men jeg vil hævde, at
der udspandt sig en langt mere betydningsfuld rivalisering mellem historie (som i
daglig tale var navnet på dobbeltfaget) og det nye samfundsfag om positionen som
det centrale politiske dannelsesfag i gymnasiet, hvorved jeg forstår det aspekt af
den demokratiske dannelse, der direkte adresserer uddannelsen af eleverne til
at blive aktive deltagende borgere i samfundets og i statens politiske processer.
Med ændringen fra samfundslære til samfundskundskab i 1971 fulgte således en
prioritering af de moderne samfundsvidenskaber, hvilket må ses som et resultat
af didaktiseringen fremprovokeret af etableringen af samfundsfag. Rivalisering
mellem fagene har fundet sted, uagtet at der i hele perioden har været et stort
antal lærere, der underviste i begge fag, og uagtet at fagene i vidt omfang også
havde forskellige stofområder.

Ved 2005-reformen blev samfundsfag obligatorisk på C-niveau for alle gymna-
sieelever, og samfundskundskab blev nedlagt. Man kan se dette som den endelige
uddifferentiering af et selvstændigt samfundsfag fra historiefaget med start i 1903
og som afslutningen på den lidt besynderlige situation, at der side om side i ca.
40 år fandtes to slags samfundsfag i gymnasiet, samfundslære/samfundskundskab
under historiefagets dominans og et selvstændigt samfundsfag, som dog ikke var et
fællesfag (Christensen 2009). Situationen er søgt anskueliggjort i tabel 1 nedenfor.

Fag Dannelsesmål Stof
Historiefaget indtil 1903 Nationalt dannelsesfag National historie

(verdenshistorie)
Historie med
samfundslære/-kund-
skab fra 1903/1971 til
2005

Nationalt og demokra-
tisk dannelsesfag

National historie,
verdenshistorie, stat,
(samfundsvidenskab)

Samfundsfag fra 1960 Demokratisk og politisk
dannelsesfag

Samfund, stat, inter-
nationalt system og
samfund, samfundsvi-
denskab

Tabel 1. Dannelsesmål og stofområde for historie, historie med samfundslære/samfundskundskab
og samfundsfag.

Tabellen vil kunne videreføres med etableringen af det rene historiefag på stx og
med etableringen af Kultur- og samfundsfagsgruppen på hf i 2005, men det ligger
uden for denne analyses rammer, ligesom de forskellige varianter af historie og
samfundsfag, der findes på hhx og htx heller ikke inddrages. I folkeskolen afløstes

Samfundsfag – en uddifferentiering i og en udfordring til historiefaget

98

faget samtidsorientering i 1993 af faget samfundsfag, der i mange henseender er be-
slægtet med det gymnasiale samfundsfag. Denne beslægtethed er blevet styrket
ved den seneste læreplan i faget (Fælles Mål 2009 – samfundsfag, Faghæfte 5).

Det er klart, at den organisatoriske sammenvævning og adskillelse af historie
og samfundsfagene (samfundslære, samfundskundskab og samfundsfag) igen-
nem 100 år har haft stor betydning for forholdet mellem fagene. Noget forkortet
kan man sige, at samfundsfagene i de forskellige varianter har været de udfor-
drende og historie det udfordrede fag, især efter reformerne i 1960’erne, hvor
historielærerne mistede en afgørende indflydelse på udviklingen af samfunds-
fagene.

Samfundsfag i landene omkring Danmark

Ser vi på landene omkring os, spores der en helt parallel problemstilling til den
danske. Det er sådan, at selv en erfaren forsker inden for feltet kan blive i tvivl
om, hvad de fagbetegnelser, man benytter i vores nabolande (de nordiske lande
og Tyskland), egentlig dækker over. Og graver man lidt ned i problemet, finder
man ud af, at uklarhederne skyldes, at der er lige så stor forvirring hos dem som
hos os. Det får vi et klart indtryk af hos den norske fagdidaktiker Lorentzen, som
i sin disputats beskriver historie og geografi som samfundsfagene i 1800-tallets
Norge. Samfundsfagene i den norske skole udgøres i en lang periode fra 1860
(hvor historie og geografi blev gjort til obligatoriske fag) til midten af 1900-tallet
netop af geografi og historie. I de lærde norske skoler kan samfundslære spores
gennem geografifaget tilbage til 1805, hvor der skulle læses statistik (Lorentzen
1986). Samfunnskunnskap indførtes i Norge som en del af historiefaget i 1889 i
grundskolen og i 1886 i den højere skole (Lorentzen 1986). I Norge benytter man
i dag betegnelsen samfunnsfag som en overbetegnelse for historie og samfunns-
kunnskap. I Sverige benyttes betegnelsen de samhällsvetenskapelige ämnen for
fagene samhällskunskap, historia, religion og geografi (Schüllerqvist et. al. 2009),
og i tysk sammenhæng er der en mængde betegnelser i spil for fagområdet i de
forskellige Länder og til forskellige tider (Detjen 2011). I USA og Canada benyt-
ter man betegnelsen Social Studies som en fællesbetegnelse for en række fag eller
kurser, der tilsammen dækker historie og samfundsfag (Levesque 2011).

Didaktiseringer i og mellem historie og samfundsfag 	

Den tese jeg vil arbejde videre med er, at de to skolefag, som jeg her for oversku-
elighedens skyld benævner historie og samfundsfag, er nøje forbundne (dvs. fag i
hinandens nære kontekst), idet begge beskæftiger sig med det samfundsfaglige
fagområde, men at forskellige samfundsmæssige behov og politiske diskurser til

Torben Spanget Christensen

99

forskellige tider har resulteret i, at fagene er blevet konstrueret forskelligt og til
dels som konkurrenter. De forskellige udgaver af fagene ses derfor som udtryk
for forskellige samfundsmæssige behov og diskurser. De indgår i et dynamisk
samspil, hvor de gensidigt lægger pres på hinanden, hvilket bidrager til en di-
daktisering, som er et centralt grundlag for deres udvikling. Med didaktisering
forstår jeg i forlængelse af Ongstad (2006), den refleksion over faget som igang-
sættes af pres som fag underlægges af sine omgivelser, og de forandringer af fag
og fagligheder, den fører med sig (Ongstad 2006). Fagene tvinges ifølge denne
tankegang til at legitimere sig igennem interne og eksterne diskussioner af eget
grundlag, hvilket sker i diskursive processer, ofte som kampe mellem forskellige
positioner i fagene. Fagene tvinges også ud i kommunikative processer i forhold
til omverdenen, hvor de må forsvare deres egen berettigelse. Disse diskursive og
kommunikative processer rummer en udviklingsdynamik, som i sidste ende leder
til, at fagene enten genopfinder sig selv eller mister deres betydning.

Under forudsætning af, at vi taler om den samfundsfaglige basis fagene refe-
rerer til, kan vi (som i Norge) bruge termen samfundsfag som et overbegreb for
både historie og samfundsfag i Danmark, men historie er i mange henseender
også et humanistisk fag (Ebbensgaard i dette nr. af Cursiv), hvilket taler for ikke
at benytte denne fællesbetegnelse.

Komplementaritet og konkurrence mellem historie og samfundsfag

I forlængelse af min tese ser jeg som nævnt stridigheder mellem fagene som
udtryk for en udviklingsdynamik, der samtidig afspejler en samfundsmæssig
dynamik. Historie og samfundsfag er således på samme tid komplementære og
hinandens konkurrenter. De er konkurrenter, når de vil det samme med eleverne,
om end på forskellig måde, og de er komplementære, når de vil noget forskelligt
med dem. Her springer jeg bevis- og dokumentationsbyrden over og foreslår,
at fagene i dag i det store og hele er komplementære hvad angår det stof- og
metodemæssige, men at de er konkurrenter på det dannelsesmæssige område,
hvor det centrale er dannelsen af den politiske og demokratiske borger. Man kan
spekulere over, om fagene er konkurrenter, fordi de har et fælles dannelsesmål,
som de kæmper om førsteretten til, eller fordi de i virkeligheden har forskel-
lige dannelsesmål, og at konkurrencen derfor er udtryk for en samfundsmæs-
sig diskurskamp. Formuleret mere skarpt: er der substans i konflikten eller ej?
Jeg vil argumentere for, at der er substans i konflikten, dvs. at der er tale om en
diskurskamp. Det vil jeg prøve at belyse ved at kaste et blik tilbage til tiden lige
efter 2. verdenskrig, hvor jeg ser de første tegn på det, jeg kalder et senmoderne
samfundsfag (Christensen 2011a og b). Her mener jeg, at en virkelig udfordring af
historiefaget viser sig. Det er kendetegnende for den diskurskamp, der tager sin

Samfundsfag – en uddifferentiering i og en udfordring til historiefaget

100

begyndelse på det tidspunkt, at det i et ganske stort omfang er en kamp, der fore-
går internt i historiefaget, som en del af den føromtalte uddifferentieringsproces.

Kampen om undervisningsmetode mellem historie og samfundsfag

Det samfundsfag vi kender fra det danske gymnasium, som har vokset sig stort
de sidste godt 50 år, og som har bredt sig til folkeskolen og til andre ungdomsud-
dannelser, er i udgangspunktet skabt af historielærere, der ville noget radikalt
andet end de dengang fremherskende abstrakte og deduktive strømninger i
historiefaget. Der skulle i stedet fokuseres på det aktuelle og det induktive. Det
fremgår meget klart af et kort referat af et møde arrangeret af Pædagogisk Selskab
og Socialpolitisk Forening i 1954, ”Fra det aktuelle til det almene og abstrakte”
(Gymnasieskolen 1954 s. 130f.). Tankerne om det nye samfundsfag havde netop
et af sine udgangspunkter i historielæreres kritik af undervisningen i samfunds-
lære i perioden efter 2. verdenskrig, hvor spørgsmålet om opdragelse til demo-
krati havde stor bevågenhed. Det grundlæggende problem var, at det i samtiden
ansås for nødvendigt, men meget svært, at få ungdommen til at interessere sig
for politik. Af indlederne på mødet taler især Karen M. Carstens som var lektor i
bl.a. historie på Kolding Gymnasium fra 1932 til 19701, og Wilhelm Nielsen, som
var forstander for Forsvarets Civilundervisning, for en ny samfundsfagsunder-
visning. De er enige om nødvendigheden af induktiv undervisning og kommer
derved implicit med en kritik af den eksisterende undervisning i samfundslære
for at være for deduktiv og for abstrakt. De kommer også til dels med en eksplicit
kritik. Carstens refereres for at sige, ”at først og fremmest må man lægge det hele
til rette med blik for livet selv og med eksempler og oplevelser fra aktuel praksis”,
og hun refereres i øvrigt for at have gennemført denne form for undervisning i
Kolding, hvor hun har ”ført eleverne ud i byen og ladet dem opleve samfunds-
funktionerne på nærmeste hold”. Carstens kommer også ind på gruppearbejde og
lignende elevaktiverende arbejds- og samarbejdsformer, som hun dog ikke mener
kan bruges som grundlag for bedømmelse af elevers faglige standpunkt. Hun
nævner disse arbejdsformer i forbindelse med præsentationen af egne erfaringer
med at lade undervisningen tage udgangspunkt i eksempler og oplevelser fra
aktuel praksis og med ekskursioner ud i samfundet. Carstens taler endvidere for,
at samfundsfag skal lægges ned i 1.g og i Realskolen, altså til de helt unge, fordi
det vil skabe større interesse for historie senere i uddannelsen. Det er til dels det,
der siden skete med indførelsen af samfundsfag som obligatorisk fag i 9. klasse fra
1993 og samfundsfag C som obligatorisk fag i gymnasiet med 2005-reformen. Dog
uden den sammenhæng mellem fagene, hvor samfundsfag ses som det konkrete
og historie som det abstrakte, som ligger i Carstens’ synspunkt.

Torben Spanget Christensen

101

Carstens mener videre, at ”en akademisk og upersonlig og teoretiserende
undervisning” (underforstået den dengang eksisterende undervisning i historie/
samfundslære) ”gør undervisningen død og gør mere skade end den åbenlyst
subjektive undervisning”. Hun tilføjer dog, ”at læreren ikke bør tage partipo-
litisk stilling”. I dag ville vi tale om den samfundsengagerede og -engagerende
undervisning.

Vilhelm Nielsen fremhæver det vigtige i, at voksenundervisningen tager
udgangspunkt i elevernes ”egne aktuelle problemer og erfaringer fra neden, ikke
fra oven med teoretisk gennemgang af regering, folketing, administration osv.
Derfor samtaleundervisning, samspil mellem lærer og elever, der er principielt
ligestillede”.

Det man skal lægge mærke til er nøgleordene aktualitet, ud i samfundet, konkret
vs. abstrakt og fra det aktuelle til det almene og abstrakte. Ser vi på læreplanerne for
samfundsfag i gymnasiet efter 2005-reformen går disse nøgleord igen i formule-
ringer som:

”Undervisningen skal tilrettelægges tematisk med afsæt i elevernes undren
og nysgerrighed vedrørende aktuelle samfundsmæssige problemstillinger”

og

”I undervisningen skal der lægges vægt på det induktive princip, dvs.
aktuelle problemstillinger skal være udgangspunktet, og der skal lægges
afgørende vægt på den enkelte elevs muligheder for på et fagligt grundlag
at fremføre egne synspunkter, argumenter og vurderinger”. (Læreplan for
Samfundsfag C – stx, juni 2010).

Bag disse formuleringer ligger en forestilling om, at grundlaget for den demokra-
tiske dannelse må være en faglig behandling af det, der aktuelt sker i samfundet,
som eleverne har en eller anden berøring og erfaring med, og som det kan være
svært at forstå dybden af eller perspektiverne i. Idealet er, at eleverne på den
måde uddannes til at blive kompetente og demokratiske aktører i praksis, og
altså ikke kun får en teoretisk dannelse. Eleverne skal konkret positioneres som
selvstændige og selvstyrende, ideelt set uden behov for en ydrestyring. Der er
tale om en bestræbelse på at styrke individet som samfundsmæssig aktør og
dermed civilsamfundet som en selvstændig kraft i samfundet. I kulissen spøger
erfaringerne fra samarbejdspolitikken under den tyske besættelse, hvor staten
efter nogles opfattelse svigtede de demokratiske idealer og dermed overlod til
borgerne selv at opretholde demokratiet. Jeg har ikke mulighed for her at gå
dybere ind på den indre diskurskamp i historiefaget og må derfor nøjes med at
fremsætte teser om den.

Samfundsfag – en uddifferentiering i og en udfordring til historiefaget

102

Min tese er, at det ikke er betydningen af at styrke den demokratiske dan-
nelse, der er uenighed om mellem fløjene i historiefaget ved samfundsfags opret-
telse i 1960’erne, men måden hvorpå dette kan ske, og hvad der skal forstås ved
demokratisk dannelse.

Det nye er deltagelsesaspektet og koblingen til samfundsvidenskaberne.
Eleverne skal konkret deltage i de aktuelle samfundsmæssige processer eller i
hvert fald komme så tæt på dem, at de opnår personlige erfaringer med dem på
et eller andet plan. Og disse personlige erfaringer skal gøres til genstand for en
faglig behandling, som baserer sig på samfundsvidenskaben (se "kampen om det
faglige indhold..." nedenfor).

Indre diskurskamp i historiefaget

At det var den indre diskurskamp i historiefaget, som udløste etableringen af
et nyt samfundsfag, slutter jeg af forløbet med udarbejdelsen af en læreplan for
samfundsfag i den røde betænkning fra 1960, af implementering af det nye sam-
fundsfag, af reaktioner blandt historielærere i samtiden og af det forhold, at der
kan identificeres en meget snæver personkreds af prominente historikere som
beslutningstagere bag og implementatorer af det nye samfundsfag i gymnasiet.
Jeg kan kun berøre disse punkter overfladisk her.

Formålsparagraffen for det nye fag var meget kort og lignede på overfladen
samfundslære ved at det skulle give kundskaber om samfundsstruktur og -funk-
tioner, men rummede samtidig en radikal nyskabelse:

”… eleverne skal opøves i kritisk og systematisk tænkning og selvstændigt
arbejde og opøves til selvstændig behandling af et materiale” (Betænkning
nr. 269, 1960: 56).

Det var ikke set tidligere som et formål for et gymnasiefag.

I dannelsesmæssig forstand betoner det nye samfundsfag hermed en formal-
dannelse (udvikling af metodiske og personlige (funktionelle) færdigheder og
kompetencer hos eleverne). Undervisningen skulle være elevinddragende og
uddanne aktive demokratiske borger og selvstændigt handlende individer. Der
er både krav om selvrefleksivitet (metakognition) og om handlekompetence i
dette formål. Det betyder ikke, at der savnes substantielle indholdselementer i
læreplanen (se Betænkning nr. 269, 1960: 77f), men det betyder, at de skal afba-
lanceres af de formale elementer. Formale dannelseselementer kan også findes
i 1960-reformens beskrivelse af andre fag, men langt fra så fremtrædende som

Torben Spanget Christensen

103

i samfundsfag. I mange af fagbeskrivelserne, inklusive historie, er det svært at
finde andet end materiale elementer, dvs. fokus på indhold. Selvom den stærke
placering af det formaldannende element således var afbalanceret af grundige
indholdsbeskrivelser, var det kontroversielt i sin samtid.

Ifølge Harry Haue var det en snæver personkreds i undervisningsministe-
riet og omkring Institut for Statskundskab, Århus Universitet, der kæmpede for
princippets indførelse (Haue 2004: 164). Især fremhæver Haue professor Erik
Rasmussen, som citeres for ”… at der skulle bruges mindre tid på indlæring af
facts i undervisningen, og i stedet skulle vægten lægges på udvikling af elevernes
selvvirksomhed og egen tankevirksomhed” (Haue, 2003: 393).

Kampen om det faglige indhold mellem historie og samfundsfag

Går vi tilbage til det ovenfor omtalte møde i Pædagogisk Selskab og Socialpo-
litisk Forening i 1954, kan vi også spore en anden tendens. Det drejer sig om
betydningen af samfundsvidenskaberne. Højskolelærer Poul Dam (senere fol-
ketingsmedlem for SF) stiller på mødet spørgsmålstegn ved, om lærerne ved
nok om samfundet, og han efterlyser en bredere sociologisk forståelse blandt
lærerne. Hermed peger han som inspirationskilde på den angelsaksisk inspi-
rerede samfundsvidenskab, der netop vokser frem i årene efter 2. verdenskrig.
Med samfundsvidenskaben kom der en udfordring af historie og samfundslære
udefra, som må tillægges mindst lige så stor betydning for diskurskampen, som
den interne impuls, og vi må forestille os, at disse impulser er sammenvævede,
hvad netop det ovennævnte møde i 1954 illustrerer. Allerede i den første læreplan
for samfundsfag i den røde betænkning (Betænkning nr. 269, 1960: 77f) står det
klart, at det faglige indhold skal bygge på de moderne og i den tid positivistisk
prægede samfundsvidenskaber, sociologi, økonomi, politologi og international
politik. Hertil kommer, at samfundsvidenskabelig metode, forstået som kvan-
titativ metode i form af spørgeskemateknikker og kvalitativ metode i form af
interview og observation, var i højsædet. Der er ikke mange ord om tekststudier.
Det var klart viden om den samfundsmæssige aktualitet og empiri herom, som
var det nye genstandsområde eller den nye fagdiskurs, om man vil, og der var en
klar markering af, at dette ikke var en opgave for historiefaget, men for et helt nyt
fag, der krævede helt nye lærerkompetencer.

Den tydeligste markering i den retning er nok samfundsfags implemente-
ringshistorie. Faktisk manglede man ikke kun samfundsvidenskabeligt uddan-
nede kandidater, man manglede også den universitetsuddannelse, der kunne
producere sådanne kandidater. Første skridt blev derfor at oprette en samfunds-
fagsuddannelse, hvilket skete på Institut for Statskundskab på Aarhus Universitet.

Samfundsfag – en uddifferentiering i og en udfordring til historiefaget

104

Faktisk ventede man 8 år (!) fra vedtagelsen af faget i 1960, til de første kandidater
var færdiguddannede, og undervisningen i faget kunne begynde på enkelte skoler
i 1968. Ind i mellem havde der været forsøgsundervisning i faget, som dog også
var kraftig styret af Aarhus Universitet (Gymnasieskolen 1968: 995-1002). Hvis
man sammenligner med den hastighed, hvormed reformer implementeres i dag,
er der tale om en helt uhørt tålmodighed og konsekvens. Resultatet blev under
alle omstændigheder, at et nyt fag med et nyt formål, nyt stof, ny metodik og nye
lærere blev indført, hvilket repræsenterer et markant didaktisk brud i gymnasiet
og naturligt medførte en del modstand og frustration blandt de udfordrede hi-
storielærere, der var nervøse over ikke at blive inddraget i processen omkring det
nye fag, som de jo selv havde givet anledning til.

Denne frustration illustreres fint i en artikel i Gymnasieskolen af adjunkt
Frida Madsen fra Århus Katedralskole (Gymnasieskolen 1961: 373-375). Hun var
primus motor i et samfundslinje-forsøg, som blev gennemført fra 1960 til 1963. I
artiklen udtrykker hun skuffelse over, at de allerede oparbejdede erfaringer ikke
anvendes i det nye fag, og en frustration over manglende indflydelse på det nye
fag. En frustration, som, hævder hun, var dækkende for store kredse i det etable-
rede gymnasium. Frida Madsen siger bl.a.:

”Der er sikkert mange samfundsinteresserede historielærere, der med
beklagelse har erfaret, at man fra myndighedernes side har opgivet tan-
ken om supplerende uddannelse i de nye discipliner. Meningen er da, at
oprettelse af de nye samfundsfaglige grene kun undtagelsesvist vil kunne
godkendes, før lærere med den nødvendige universitetsuddannelse er til
rådighed, dvs. de nye samfundsfaglige kandidater, der forventes færdige,
så undervisningen kan træde i kraft fra 1. august 1967 (…) Der er afgjort
stor interesse for undervisning i samfundsforhold, ikke blot blandt vore
gymnasieelever, men også ude i befolkningen, blandt erhvervsfolk f.eks.,
og mange har set hen til en gymnasielinje, der gav en sådan undervisning
en retfærdigere plads på skemaet, men vil denne interesse tåle, at ideen går
i hi i 7 lange år? Jeg tror det ikke”.

Frida Madsen udtrykker videre en bekymring for, at

”…unge eksperter uden baggrund i værdifulde undervisningstraditioner
skal til at opbygge et helt nyt fag.”

Hvorved hun udtrykker tydelig institutionel modstand mod det nye fag. Hendes
løsningsforslag er, at samfundskandidaterne

Torben Spanget Christensen

105

”ikke må optræde som et-fagskandidater, at faget skal kombineres med
et af de ”gamle” fag (historie, geografi, sprog eller matematik), at der skal
tages pædagogikum i begge fag; endvidere at den før omtalte metodik så
nogenlunde er oparbejdet af trænede lærere, når de nyudklækkede kandi-
dater møder frem i 1967. ”

De skal med andre ord bindes godt og grundigt ind i de eksisterende institutio-
nelle strukturer, og Frida Madsen maner til kamp.

”Jeg vil indtrængende opfordre interesserede lærere til at bombardere
undervisningsinspektion og forsøgsudvalg med ansøgninger om forsøgs-
undervisning på disse områder, og der er vel næppe tvivl om, at velbegrun-
dede ansøgninger vil blive taget til følge.”

Det havde været nemt at tilfredsstille efterspørgslen efter faget blandt eleverne
og imødekomme frustrationen blandt lærerne ved at lukke historielærerne ind.
Hertil siger Tage Kaarsted (som selv var uddannet historiker, lektor på Statskund-
skab og den som gennemførte forsøgsundervisningen i samfundsfag på Århus
Statsgymnasium 1966-1968):

”Jeg kan ikke tilråde historielærerne at begynde samfundsfaglige grene.
Uden at det skal opfattes som en jeremiade, vil jeg for mit eget vedkom-
mende sige, at det har været et hestearbejde. Ikke blot med ”at læse lektier”,
men også med at formulere opgaver og ikke mindst at rette dem. Der er
bogstavelig talt ingen grænser for, hvad man kan blive udsat for af verifi-
kationsproblemer. Først og fremmest kræver det dog for en historiker, at
han så at sige skal omstille sig mentalt fra den historiske synsmåde og til
den samfundsvidenskabelige. Det kan man vist i virkeligheden kun, hvis
man har gennemgået en universitetsuddannelse heri. Og jeg kan roligt
tilstå, at havde jeg ikke kunnet trække stærkt på kolleger ved universitetet,
tror jeg ikke, at jeg havde kunnet gennemføre forsøget. Hvad jeg har sagt
om historikere, gælder sikkert også for jurister. Formentlig vil direktoratet
også være meget tilbageholdende med igangsættelsestilladelser.” (Gymna-
sieskolen 1968 s. 1001-1002).

Så var der advaret! Og der blev da heller ikke givet dispensationer til historielæ-
rere til at undervise på de samfundsfaglige grene. Det er en interessant formule-
ring i Kaarsted-citatet om mentalt at omstille sig fra den historiske synsmåde og
til den samfundsvidenskabelige.

Samfundsfag – en uddifferentiering i og en udfordring til historiefaget

106

Kaarsted-citatet kan tolkes som et velment råd til historielærerne, men det
skal nok snarere tolkes som udtryk for en strategi med et at skærme det nye fag
mod faglig udvanding og fastlåsning i samfundslære-traditionen, som let kunne
blive resultatet, hvis historielærere (eller jurister) overtog faget. Det der formentlig
ligger Kaarsted (og kredsen bag ham) på sinde, er, at faget bliver samfundsviden-
skabeligt.

Et sidste punkt, som ikke nævnes direkte i Kaarsted-citatet, handler om
produktion af lærebøger. Også her var der tale om stram styring fra Aarhus Uni-
versitet, og der blev produceret en lærebog i hver af grunddisciplinerne i faget,
sociologi, økonomi, politologi og international politik.

På hf (oprettet 1967) fik historielærere derimod i stort tal dispensation til at
undervise i samfundsfag, men her var der også tale om en helt ny uddannelse,
som først skulle definere sig selv, og ikke en traditionel uddannelse, som skulle
reformeres.

Det ser ud som om stærke kræfter ønskede et nyt fag, der kunne bryde med
de gamle traditioner og til det formål havde brug for nye lærere, der havde fået
en grundlæggende uddannelse i de nye samfundsvidenskaber. Der ser også ud
til at have været en form for alliance inden for en snæver personkreds, hvor de
helt centrale var direktøren for Gymnasiedirektoratet, Sigurd Højby og professor
Erik Rasmussen. Begge var historielærere og tilknyttet den kommission, der skrev
kommissionsbetænkningen om ’Det nye gymnasium’ i 1960. Erik Rasmussen var
desuden formand for det udvalg, der formulerede forslaget om samfundsfag. Han
skiftede i perioden fra at være GL-formand til at blive professor på det nyopret-
tede Institut for Statskundskab på Århus Universitet. Det selv samme institut, som
oprettede kandidatuddannelsen i samfundsfag og stod bag forsøgsundervisning
og de første lærebøger i faget. Sigurd Højby havde en fortid i modstandsbevæ-
gelsen og efterlyste allerede i 1945 en demokratisering og medborgeruddannelse
i gymnasiet (Haue, 2003: 366ff).

Samfundsfaglig dannelse
I dette afsnit forlader jeg sammenstillingen med historie og koncentrerer mig om
samfundsfaglig dannelse for at komme tættere på, hvad det er for en dannelse,
samfundsfag tænkes at fremme. Jeg har ved flere lejligheder søgt at indkredse det
dannelsesmæssige indhold i samfundsfag (Christensen 2000, 2006, 2009, 2011a og
b), og det er tanker i disse publikationer som præsenteres nedenfor. Samfundsfag
fokuserer på at udvikle elevers samfundsmæssige handlekompetence. Jeg vil
argumentere for, at det dannelsesideal der ligger bag, består af tre elementer,
nemlig samfundsvidenskab, demokrati og evnen til at koble disse med aktualitets-

Torben Spanget Christensen

107

og hverdagsviden. Der er hermed tale om en demokratisk handlekompetence,
hvor det normative (demokratiske) aspekt dog fremstår forholdsvis implicit og
underforstået. Denne handlekompetence skal sætte eleven i stand til at forstå og
agere i samfundet, både formelt politisk som vælger og borger (hvilket også kan
benævnes politisk dannelse, jf. ovenfor) og mere bredt som deltager i samfundet,
hvorved betegnelsen samfundsfaglig dannelse er oplagt. Dette brede sigte ligger
allerede i fagets navn. Det hedder ikke statskundskab, men netop samfundsfag.
Genstandsområdet er ikke kun staten, men samfundet i bred forstand, og hand-
lekompetencen knytter sig hertil.

Der kan naturligvis ikke sættes lighedstegn mellem kompetence og dannelse,
men der opstår en forbindelse i og med, at handlingerne skal være kompetente,
reflekterede og demokratiske. I det senmoderne samfund skal de oven i købet
også være globalt orienterede og innovative. Det globale giver formentlig sig
selv. Det innovative ligger i den senmoderne stats styringsproblemer og den
heraf følgende nødvendighed af det selvstyrende individ (med et Foucault-
begreb: governmentality (Dean 2006)). Individet må være i stand til at videreføre
sin videnskabsinformerede og demokratiske handlekompetence på domæner,
hvor den statslige ramme (og den statslige kontrol - ydrestyring) er svækket eller
ligefrem ikke til stede. Det er ikke et dannelsesprojekt samfundsfag er ene om,
men det er et projekt, som samfundsfag i høj grad er og har været frontløber for,
og som spiller en markant rolle i fagets selvforståelse. I samfundsfags lokale ud-
gave handler denne dannelse om at forstå og mestre en balance mellem det fælles
(stat, civilsamfund og sociale fællesskaber) og det individuelle aktuelt i verden,
og at kunne agere kyndigt, myndigt og demokratisk i dette felt på grundlag af
selvproduceret viden, viden fra samfundsvidenskaberne og aktualitetsviden fra
medier (journalistisk bearbejdet viden) mv.

Dette dannelsesprojekt består som nævnt ovenfor af tre dannelsesaspekter.
Den tyske samfundsfagsdidaktiker Walter Gagel (2000) skelner mellem to aspek-
ter: samfundsvidenskabelig dannelse og politisk dannelse. Det sidste er identisk
med demokratisk dannelse. Jeg tænker mig, at vi hertil kan tilføje et tredje aspekt,
nemlig samfundsfaglig dannelse, som handler om behovet for at kunne kombinere
de to første med hverdagsviden og aktualitetsviden. Gagel argumenterer for, at
eleverne har behov for samfundsvidenskabelig dannelse, fordi samfundet i dag er
så gennemtrængt af videnskaberne, at de hele tiden møder dem i en eller anden
form i deres hverdag. Det gælder oplagt naturvidenskab og teknologi, men det
gælder også samfundsvidenskaberne i form af økonomiske analyser, politiske
meningsmålinger, sociologiske undersøgelser af arbejdsmarkedsforhold, sociale
forhold etc. Resultater fra samfundsvidenskabelige undersøgelser optræder alle
vegne og undertiden i manipulerende form, samfundsvidenskabeligt inspirerede

Samfundsfag – en uddifferentiering i og en udfordring til historiefaget

108

undersøgelser indgår i offentlig administration og i privat virksomhed på mange
måder. Derfor er videnskabelig indsigt relevant for alle borgere, og derfor hører
det samfundsvidenskabelige hjemme i en almen samfundsfaglig uddannelse.

Når Gagel imidlertid taler om en samfundsvidenskabelig dannelse og ikke
nøjes med at tale om en samfundsmæssig indsigt, skyldes det, at meget af sam-
fundslivet i dag, igen i flg. Gagel, udfolder sig i komplekse og abstrakte systemer
(sekundære systemer), som vi ikke har personlige erfaringer med, og derfor heller
ikke umiddelbart kan forstå. Samfundsskabte problemer som fx arbejdsløshed
opleves af mange som personlige nederlag, og samfundet opleves som en given
og uforanderlig størrelse.

“Socialwissenschaftliche Bildung dient dazu, die Welt, in welche die Ju-
gendlichen hineinwachsen, erkennbar zu machen. Dadurch erhalten sie
die Chance, dass sie ihre Welt trotz der Komplexität und Abstraktheit
nicht als unabänderliches Faktum verstehen oder ihre eigene Situation
wie Arbeitslosigkeit als persönliches Versagen, - erhalten also die Chance,
sich den ’sekundäre Systemen‘ nicht unterwerfen zu müssen, sondern ihre
Personalität bewahren zu können.“ (Gagel 2000: 19).

Eleverne har brug for samfundsvidenskabelige begreber, der kan fungere som
kognitive orienteringsredskaber i en vanskeligt gennemskuelig verden (se også
Christensen 2000), så de ikke oplever strukturelle problemer som personlige ne-
derlag, og vi kan tilføje, så de forstår, at politiske forandringer er mulige, hvilket
må anses for at være en afgørende motivationsmæssig faktor for at engagere sig i
politiske handlinger. Det er med andre ord det almene behov for at kunne forstå
den verden man lever i, og blive i stand til at påvirke de vilkår man har, det hand-
ler om. Den samfundsvidenskabelige dannelse kobler samfundsfag snævert til de
bagvedliggende videnskabsfag, som hermed bliver vigtige fundamenter for faget.

Den politiske (eller demokratiske) dannelse er, som al dannelse, normativ.
Behovet for demokratisk dannelse ligger i den demokratiske norm om folkesuve-
ræniteten. Det er folket der via valg legitimerer magten i et demokrati, og folkets
tankegang og handlinger må nødvendigvis være grundlæggende demokratiske
(respekt for mindretalsrettigheder, accept af flertalsafgørelser, accept af ytrings-
frihed og forsamlingsfrihed mv.). Det er ikke nok, at man forstår verden og kan
påvirke de vilkår man har. Man skal gøre det demokratisk og med respekt for
fællesskabet.

Man kan sige, at den samfundsvidenskabelige og den demokratiske dannelse
er to nødvendige, men ikke tilstrækkelige trin i etableringen af den samfundsfag-
lige dannelse. Tredje trin er en samfundsmæssig handlen på grundlag heraf, som

Torben Spanget Christensen

109

kan udfolde sig på alle samfundsniveauer, fra hverdagslivet til magtens centrum,
og i alle sektorer, fra familielivet over arbejdslivet til de politiske beslutningscen-
tre, og som både betjener sig af viden fra videnskabelige kilder og aktualitetskil-
der og respekterer den demokratiske norm.

Det dannelsesideal trækker måske nok i samme retning som dannelsesidea-
let i historie, men det består af nogle andre elementer, hvor især fokus på sam-
fundsvidenskab, aktualitet og samfundsmæssig handlen er centrale. Følger vi
tankegangen om en stærk didaktiseringsdynamik mellem fag i hinandens nære
kontekst, er der dermed formuleret en udfordring, eller mere fredsommeligt ud-
trykt et oplæg, til historiefaget, som kun analyser af historiefagets udvikling fra
1960 og frem kan belyse virkningerne af.

Perspektiver
Hvorfor er denne historie om historie og samfundsfag interessant? Det er den, for-
di der er tale om en historie om et historiefag under pres af nogle samfundsmæssi-
ge forhold og en politisk diskurs, men også, fordi dette pres i nogen udstrækning
repræsenteres af samfundsfag. Dette pres har nødvendiggjort en didaktisering i
historiefaget. Man kan sige, at fagets legitimitet har været truet. Faget har været
tvunget til at genopfinde sig selv, hvilket der er spændende eksempler på (fx Eb-
bensgaard 2005), men det er i øvrigt et område, jeg ikke har grundigt kendskab til.
Vender vi tilbage til udgangspunktet, at der er tale om et fælles sagområde med
konkurrerende fag, så tegner der sig et perspektiv, hvor denne didaktisering kan
studeres som en dynamik mellem de to fag, fordi de befinder sig i hinandens nære
kontekst. Hermed må vi forvente, at histories genopfindelse af sig selv i fremti-
den vil fungere som et pres på samfundsfag, hvis det ikke allerede er i gang. Det
peger på, at fremtidige undersøgelser af fag kan have udbytte af at benytte dette
komparative perspektiv, hvor især fag i hinandens nære kontekst undersøges.

Referencer
Betænkning nr. 269: Det nye Gymnasium. Betænkning afgivet af det af under-

visningsministeriet under 27. februar 1959 nedsatte læseplansudvalg for
gymnasiet. København 1960. (Den røde betænkning)

Christensen, Torben Spanget (2000). Christensen, Torben Spanget (2000). Sam-
fundsfag som gymnasialt fag. Samfundsfagsnyt, nr. 136.

Christensen, Torben Spanget (2006). Samfundsfag. In: Erik Damberg m.fl. (red.).
Gymnasiepædagogik – en grundbog. København: Hans Reitzels Forlag.

Samfundsfag – en uddifferentiering i og en udfordring til historiefaget

110

Christensen, Torben Spanget (2009). Ny faglighed – en forlængelse af sam-
fundsfagsdidaktikken. In: Knudsen og Henriksen (red.) Samfundsfagsdidaktik.
København: Forlaget Columbus.

Christensen, Torben Spanget (2011a). Samfundsfag – et senmoderne fag? Nordi-
dactica – Journal of Humanities and Social Science Education 2011 : 1. (http://kau.
diva-portal.org/smash/record.jsf?pid=diva2: 417293)

Christensen, Torben Spanget (2011b). Educating Citizens in Late Modern Societ-
ies. In: Bengt Schüllerqvist (ed.): Patterns of Research in Civics, History, Geog-
raphy and Religious Education. - Key speeches and comments from an international
conference at Karlstad University, Sweden 2010. Karlstad: Karlstad University
Press.

Dean, Mitchell (2006): Governmentality - Magt og styring i det moderne samfund.
Frederiksberg: Forlaget Sociologi.

Detjen, Joachim (2011). The German Politische Bildung Tradition: Development,
Organisational Forms, Objectives and Research. In: Bengt Schüllerqvist (ed.):
Patterns of Research in Civics, History, Geography and Religious Education. – Key
speeches and comments from an international conference at Karlstad University,
Sweden2010. Karlstad: Karlstad University Press.

Ebbensgaard, Aase H. Bitsch (2005). At fortælle tid. Ph.D.-afhandling. Det huma-
nistiske fakultet, Syddansk Universitet.

Gagel, Walter (2000). Einführung in die Didaktik des politischen Unterrichts. 2. Au-
flage Opladen: Leske + Budrich.

Gymnasieskolen, div. nr. 1954, 1961 og 1968
Haue, Harry (2003). Almendannelse som ledestjerne – En undersøgelse af almendan-

nelsens funktion i dansk gymnasieundervisning 1775-2000. Odense: Syddansk
Universitetsforlag.

Haue, Harry (2004). Almendannelse for tiden. Syddansk Universitetsforlag,
Odense.

Lévesque, Stéphane (2011). Thinking History: Development of Didactics of His-
tory Education in Canada. In: Bengt Schüllerqvist (ed.): Patterns of Research in
Civics, History, Geography and Religious Education. - Key speeches and comments
from an international conference at Karlstad University, Sweden 2010. Karlstad:
Karlstad University Press.

Lorentzen, Svein (1986). Ungdomsskolens samfunnsfag i historisk og komparativt per-
spektiv I – V, Avhandling for den filosofiske Doktorgrad, NTNU.

Nissen, Mogens R. Karen Margrethe Carstens, u.å. (http://www.kolding.dk/
pdf/20090609102813.pdf)

Ongstad, Sigmund (2004). Språk, kommunikasjon og didaktikk. Norsk som flerfaglig
og fagdidaktisk ressours. Bergen: Fakbokforlaget.

Torben Spanget Christensen

111

Schüllerqvist, Bengt och Christina Osbeck (red) (2009). Ämnesdidaktiska insikter
och strategier – berättelser från gymnasielärare i samhällskunskap, geografi, historia
och religionskunskap. Karlstad: Karlstad University Press.

Undervisningsministeriet. Fælles Mål 2009 – samfundsfag, Faghæfte 5. Undervis-
ningsministeriets håndbogsserie nr. 7 – 2009

Undervisningsministeriet. Læreplan for Samfundsfag C – stx, juni 2010. (https://
www.retsinformation.dk/Forms/R0710.aspx?id=132647#B51)

Noter
1	 Karen Margrethe Carstens (1901-1975) er ikke i dag kendt af særlig mange. Ud over at være lektor

på Kolding Gymnasium fra 1932 til 1970 i bl.a. historie, underviste hun på Kolding Seminarium og
på Mellemskolen i en lang række fag, er forfatter til en række især historiske fagbøger og sad i en
periode i Kolding Byråd for Socialdemokratiet. Rektor på Kolding Gymnasium 1947 – 1970 Knud
Moseholm, har beskrevet hende som en ”... særpræget og meget betydelig lærerpersonlighed ...
som altid vil noget andet...”. Det afspejlede sig i hendes pædagogik, idet hun var nyskabende og
inddrog nye og mere moderne pædagogiske principper i undervisningen (Nissen uå.)

English summary

Social Studies in Denmark - developed within and as a challenge to History

This article presents a case study of the development of Social Studies* (samfunds-
fag) as a new discipline in the Danish upper secondary school in the 1960s. The
background of this new construction was partly conflicting fractions within the
school subject History promoting different notions of democratic Bildung and
partly differing understandings of the significance of the Social Sciences. More ge-
nerally, this study contributes to the understanding of the dynamics of developing
processes within and between disciplines, viewed as processes of didactisation.
All school subjects refer to more or less complex bases, reflected in their construct
and development. What is interesting concerning the relation between History
and Social Studies (samfundsfag) is their partial sharing of a common basis, which
can broadly be defined as the study of society and state nationally and globally,
but also that this basis is reflected differently in the two subjects, either for politi-
cal-ideological reasons or for methodological-scientific reasons - or both. Because
of a substantial common basis, they are considered to be “near context subjects”,
as opposed to disciplines sharing only insignificant bases. Didactisation processes
are assumed to be of far greater importance between “near context subjects” than
between “far context subjects”.

Further, the article discusses Bildung aims of Social Studies (samfundsfag),
aiming at identifying Bildung ideas connected to this ‘new’ discipline. It is con-
cluded that Bildung in Social Studies (samfundsfag) consists of a social science

Samfundsfag – en uddifferentiering i og en udfordring til historiefaget

112

element, a current interest element, and the ability to combine the two in a de-
mocratic manner in independent actions in society and state. This is seen as a late
modern idea of democratic Bildung as opposed to the traditional idea of national
and democratic Bildung in the school subject History. Stressing participation
and scientific methodology, this idea of Bildung is political-ideological. Thus,
Bildung connected to Social Studies (samfundsfag) covers the ability to combine
knowledge from everyday life and social sciences as the foundation for partici-
pation and critique and maybe even innovation in society and state. This, in turn,
provokes didactisation in the “near context subject” of History. These processes
are, however, not considered in this article.

* The official translation of ‘samfundsfag’ is ‘Social Science’. In order to distinguish
between the academic field of study and the upper secondary subject, the term
Social Studies is used for the latter.

Keywords: samfundsfag, Social Studies, History, didaktisering, didactisation, sen-
moderne dannelse, late modern Bildung.

Torben Spanget Christensen

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/

