

Historielærerens dag

Nationalt Videncenter for Historie- og Kulturarvsformidling

Jelling, d. 22. oktober 2014

Jelling som historiebevidsthed

Bernard Eric Jensen

Aarhus Universitet & Roskilde Universitet

Disposition

- Mit oplæg har titlen: **Jelling som historiebevidsthed**
- Det er i to dele
 1. Først vil jeg drøfte, hvordan teorien om **historiebevidsthed** er søgt udviklet i løbet af de seneste 40 år. Det sker under overskriften: **Fra historiebevidsthed til fortidsbrug**
 2. Dernæst vil jeg skitsere, hvordan **Jelling** er brugt som erindringssted over en tusind åring periode. Det sker under overskriften: **Jelling som fortidsbrug – før og nu**

Fra historiebevidsthed til fortidsbrug (1)

- Begrebet 'historiebevidsthed' er indgået som en del af historiedidaktikers ordforråd i mere end 40 år.
- Det er vigtigt at understrege, at der **aldrig** har været en **konsensus** blandt historiedidaktikere om, hvordan begrebet skal defineres => **et omstridt begreb**.
- Her nøjes jeg med at modstille et par **yderpositioner** i den faglige konflikt.

Fra historiebevidsthed til fortidsbrug (2)

- Konkurrerende opfattelser af 'historiebevidsthed'.
 1. Den britiske historiedidaktiker **Peter Lee**: "Whatever else our understanding of historical consciousness may encompass, it must include some account of people's ideas about the discipline of history." (2004).
 2. Den tyske historiedidaktiker **Karl-Ernst Jeismann**: "Historiebevidsthed indbefatter sammenhængen mellem fortidsfortolkning, nutidsforståelse og fremtidsperspektiv." (1979)
- Der fokuseres på sidstnævnte, da den udgør den vigtige **videnskabelige landvinding** => empirisk verificerbar teori.

Fra historiebevidsthed til fortidsbrug (3)

- Den jeismann'ske definition af historiebevidsthed indfanger **tre vigtige sagforhold**:
 1. Opmærksomheden rettes mod **samspelet mellem fortid, nutid og fremtid** i menneskers liv.
 2. Termen 'bevidsthed' forstås som **et inklusivt skalabegreb**: fra fornemmelse/oplevelse/følelse til regelret og begrebsliggjort tænkning.
 3. Opmærksomheden rettes mod, at historiebevidsthed har **mangfoldige dannelses- og brugssteder** => brugerne har mulighed for både at vælge og fravælge et brugssted.

Fra historiebevidsthed til fortidsbrug (4)

Historiebevidsthedens dannelses- og brugssteder

Fra historiebevidsthed til fortidsbrug (5)

- Den jeismann'ske definition af historiebevidsthed har imidlertid også indbygget tre **oplagte svagheder**:
 1. Ved alene at fokusere på menneskers bevidsthed kan denne definition forlede folk til at **glemme, at vi mennesker er 'kroppe med bevidstheder'** (embodied minds).
 2. Hos Jeismann og andre historiedidaktikere er der en tendens til at **bruge termerne 'historiebevidsthed' og 'historisk bevidsthed' som synonymmer**.
 3. En af udfordringerne har derfor bestået i at få afklaret forholdet mellem begreber som fx 'historiebevidsthed', 'historisk bevidsthed' og 'historiesyn'.

Fra historiebevidsthed til fortidsbrug (6)

HISTORIEBEVIDSTHED = bevidsthed om procesforholdet mellem fortid, nutid og fremtid, d.v.s. FORTIDSFORTOLKNING <-----> SAMTIDSFORSTÅELSE <-----> FREMTIDSFORVENTNING

HISTORISK BEVIDSTHED = enhver historiebevidsthed, hvori bevidstheden om forandrings uundgåelighed er det dominerende moment, d.v.s. = HISTORICITET

HISTORIESYN = en gennemarbejdet og -struktureret historiebevidsthed, d.v.s. = HELHEDSOPFATTELSE

Fra historiebevidsthed til fortidsbrug (7)

- Historiebevidsthedsteori er i de senere år blevet videreudviklet på især **tre felter**:
 1. Der er sket en **sammentækning af historiebevidsthedsteori med nutidig erindringsforskning.**
 2. Forstås historiebevidsthed som et samspil mellem fortid, nutid og fremtid, må spørgsmålet melde sig: **har et af elementerne i dette samspil en forrangsstilling?**
 3. Der har endvidere været et behov for at få udviklet **nye begreber.**

Fra historiebevidsthed til fortidsbrug (8)

- Historiebevidsthedsteori og erindringsforskning.
 1. Vi menneskers har ikke én slags erindring/hukommelse, men derimod **flere beslægtede former**.
 2. Vor historiebevidsthed fungerer også som en form for **procedural erindring** => den består af færdigheder.
 3. Arnestedet for vor historiebevidsthed er den såkaldte **autobiografiske erindring**, hvori der også indgår en bevidsthed om, hvem der erindrer, og den tid- og stedssammenhæng, hvori det erindrede fandt sted.
 4. Den autobiografiske erindring gør, at vi kan oparbejde en færdighed i **at tage på tidsrejser** - både tilbage og frem i tid.

Fra historiebevidsthed til fortidsbrug (9)

Fra historiebevidsthed til fortidsbrug (10)

- Heri findes et afsnit om *Den mentale tidsrejse*.
 - Mennesker har altid drømt om at kunne rejse i tiden. Begive sig tilbage i fortiden for at finde ud af, om alting virkelig var så meget bedre i gamle dage, eller ændre på begivenheder, vi gerne havde set var faldet anderledes ud. Begive sig ud i fremtiden og endelig få stillet sin nysgerrighed efter at vide hvordan det hele mon ender. Den gode nyhed er, at vi faktisk *er* i stand til at rejse i tiden. Takket være vores hukommelsesnetværk er vi i stand til at foretage mentale tidsrejser.
- Og forklaringen er:
 - Man har (...) kunnet påvise en påfaldende lighed mellem den aktivitet, man kan måle i hjernen, når vi tænker på fortiden, og den aktivitet, man kan måle, når vi gør os forestillinger om fremtiden. Man er derfor begyndt at tale om, at vi (...) besidder evnen til 'episodisk fremtidstænkning'.

Fra historiebevidsthed til fortidsbrug (11)

Fra historiebevidsthed til fortidsbrug (12)

Fra historiebevidsthed til fortidsbrug (13)

- Det er en fin grafisk fremstilling af, hvordan menneskers historiebevidsthed fungerer.
- Her bliver vi mennesker defineret som: **en fremadrettet, fortidsbestemt nutidighed.**
- Det er således fremtidsorienteringen, der har en forrangsstilling i et menneske- og samfundsliv.

Fra historiebevidsthed til fortidsbrug (14)

- **Nye historiedidaktiske nøglebegreber** er dukket op.
- I første omgang drejede det sig om begrebet '**historiebrug**'.
- Og på det seneste også begrebet '**fortidsbrug**'.
- Vi mennesker er til stadighed aktive **fortidsbrugere**.
- **Historie** kan bedst defineres som **den brug af fortider, der danner varige erindringsspor, fordi vi mennesker tilskriver dem såvel betydning som brugsværdi**.
- Vor historiebevidsthed aktiveres, når vi fungerer som **fortidsbrugere**.

Fra historiebevidsthed til fortidsbrug (15)

- Fortidsbruger => at det er altid **nogen, der bruger noget fortidigt**(=> flere forskellige fortider) **til noget** (=> flere forskellige formål) **i bestemte sociale situationer.**
- Historie bruges **ikke** længere som et **synonym** for fortid => et klart brud med et fortidsfikserede historiebegreb.
- Vi mennesker er **både fortidsbærere** (=> historiefrembragte) **og fortidsbrugere** (=> historiefrembringende).
- Det fortidige er **ikke kun** noget, der er væk og borte, det er **ligeledes** noget, der er **nærværende i et nutidigt menneske- og samfundsliv** => muligheden af **fortidsbearbejdning.**
- Denne tilgang foldes ud i ***Historie – fortidsbrug og erindringsspor*** (2014)

Fra historiebevidsthed til fortidsbrug (16)

Paul Klee, *woher, wo, wohin* (1940)
=> en fortidsbruger.

Jelling som fortidsbrug – før og nu (1)

- Der er i år oprettet et **nationalt videncenter for historie- og kulturarvsformidling i Jelling.**
- Det er her, at dette seminar foregår.
- Derfor er det relevant at overveje og drøfte, hvordan Jelling både er brugt og fremover vil blive brugt i en erindrings- og identitetspolitisk sammenhæng.
- Min overordnede tese er: **ingen vigtig fortidsbrug uden at erindrings- og identitetspolitik vil indgå heri.**
- På tysk skelnes der mellem to slags **mindesmærker**:
 - **Ehrenmal** = erindringsspor om det ærefuld og prisværdige
 - **Mahnmal** = erindringsspor om fortidige fejlspor og vildfarelser.

Jelling som fortidsbrug – før og nu (2)

Jelling som fortidsbrug – før og nu (3)

- For mere end 1000 år siden blev der etableret en meget omfattende **erindringssted i Jelling**.
- Det bestod bl.a. i to **gravhøje**, to **runesten** og en **kirke**.
- Ingen betvivler i dag, at der må have ligget særdeles vægtige **erindrings- og identitetspolitiske motiver** bag disse projekter.
- Detaljerne heri står dog langt fra alle helt klare.
- Men det står klart, at erindringsstedet oprindeligt var tænkt som et **Ehrenmal** = noget, der skulle erindre om, at kongehusets gerninger blev anset for vigtige og ærefulde.

Jelling som fortidsbrug – før og nu

(4)

Jelling som fortidsbrug – før og nu (5)

- Saxo skrev *Gesta danorum* (Danernes bedrifter) omkr. år 1200 – første gang trykt i 1512.
- Saxo vidste, at der fandtes to gravhøje i Jelling.
- Men det eneste han vidste om runesten var følgende:
 - ”Der var fundet en kolossalt stor sten på en strand i Jylland og nu gav [Harald] ordre til, at mennesker og okser skulle flytte den ind i landet, så den kunne blive opstillet som mindesmærke ved hans moders grav. (...) Og [sidenhen] fortrød kongen, at han havde lagt trækdyrs åg på menneskenes skuldre. (...) Opgaven havde været så nedværdigende og krænkende, at hæren nægtede at kæmpe for den mand, der havde lagt dem under åg.
- Hos Saxo fremstilles Jellingstenen nærmest som et **Mahnmal**.

Jelling som fortidsbrug – før og nu (7)

- Den første kendte billedlige fremstilling af Jelling som erindringssted findes i Peter Lindebergs ***Commentarii rerum memorabilium in Europa*** (1591) (Bemærkninger om mindeværdige ting i Europa).
- Statholderen i hertugdømmerne Henrik Rantzau havde bl.a. fået gravet den store af Jellingstenene fri => dvs. den var gået i **glemmebogen = fungerede ikke som erindringssted** .
- Nu blev hele Jelling-komplekset brugt til at kaste glans over fyrstehuset ved at vise, at også den danske stat besad ældgamle og ærværdige monumenter => igen et **Ehrenmal**

Jelling som fortidsbrug – før og nu (8)

Jelling som fortidsbrug – før og nu (9)

- Den første arkæologiske undersøgelse af Jelling som erindringssted fandt sted i forbindelse med, at Ole Worm udarbejdede ***Danica Monumenta*** (1643) (Danskernes monumenter).
- Det er et træsnit herfra.
- Det er værd at bemærke, at Ole Worm holdt ufortrødent fast i Saxos tolkning af Jellingstenen som et **Mahnmal**.
- Han skrev her:
 - ”Hvad vi nu skal behandle, er berømt og fornemt (...) også fordi det kostede sin grundlægger liv og kongerige, således som man kan se hos vor landsmand Saxo i 10. bog, hvor han tydeligvis behandler denne sag.”

Jelling som fortidsbrug – før og nu (10)

Jelling som fortidsbrug – før og nu (11)

- I 1800-tallet frembragte den nationalromantiske brug af Jelling => Jelling som det, der markerer den **identitetspolitiske treenighed af Gud, konge og fædreland.**
- Det er et foto af litteraten Rasmus Nyerups mindeplade, hvor han hyldes Nationalmuseets stifter.
- Rasmus Nyerup i ***Fragmenter af en Rejse til Kjøbenhavn i Aaret 1837*** (1807): "Mindesmærker som Jellingstenen – hin herlige Erindring om den evig uforglemmelige Thyre – har man ladet blive paa de Steder, som de i Sekler har helliget. (...) Jeg finder noget Ædelt heri, som kun lader sig føle, ikke udtrykke. Selv den Jordplet, Forfædre har villet forevige med Mindesmærker, bør være Eftertiden hellig."

Jelling som fortidsbrug – før og nu (12)

Jelling som fortidsbrug – før og nu (13)

- Et eksempel fra 1900-tallet.
- Forfatteren, kunsthistorikeren og kommunisten R. Broby Johansen:
 - hæftede betegnelsen ”**Danmarks Daabsattest**” på Jellingstenen – den blev dog kun tolket folkeligt-nationalt, ikke religiøst af ham.
 - fik lavet en **farvelagt kopi** af Jellingstenen, der blev opsat på Nationalmuseet i København.
 - udlagde Jellingstenen i bogen ***Danmarks ældste Maleri*** (1945) som:
”et manende memento fra de barske brydningsaar mellem hedenskab og kristendom, som knytter mørk fortid og lys fremtid sammen i et storslaaet symbol. (...) Et tusindaarigt løsen med forjættende klang i denne vor bitre skæbnetime for land og folk.” => at give det danske folk et **fremtidshåb i en mørk tid** (= besættelsestiden)

Jelling som fortidsbrug – før og nu (14)

Jelling som fortidsbrug – før og nu (15)

- Og nu videre til brugen af Jelling i 2000-tallet.
- Igen kun et eksempel.
- Det drejer sig om placeringen af det nye videntcenter for historie- og kulturarvsforvaltning i Jelling.
- Et par af de **spørgsmål**, der må overvejes og drøftes, er:
- Hvilken erindrings- og identitetspolitiske betydning skal tilskrives det forhold, at videntcentret ligger i netop Jelling?
- Hvilke form for erindrings- og identitetspolitik vil komme til at præge det nye videntcenter?
- **Forskellige grupper vil antageligt svare forskelligt herpå!**

Jelling som fortidsbrug – før og nu (16)

- Det politisk parti, der frem for alle andre, har promoveret oprettelsen af det nye videntcenter, er **Dansk Folkeparti**.
- Det står aldeles klart, hvilke erindrings- og identitetspolitiske målsætning, som DF søger at fremme:
- Da **Marie Krarup** i Politiken (10.06.14) skulle svare på, hvad hun anser for dansk kultur, sagde hun:
 - ”Mit bud på de fem vigtigste træk ved den danske kultur er 1. sproget, 2. litteraturen, poesien og sangene, 3. historien, monarkiet, 5. kristendommen. (...) Det er vigtigt, at vi fastholder kristendommen i Danmark, hvis vi ønsker at forsætte som et frit land.”
 - Bemærk brugen af den bestemte entaltsform=> **en fastholdelse af den identitetspolitiske treenighed af Gud, konge og fædreland.**

Jelling som fortidsbrug – før og nu (17)

Jelling som fortidsbrug – før og nu (18)

- **Konsekvenserne af Dansk Folkepartis erindrings- og identitetspolitik** bliver skåret ud i pap i Martin Krasniks interview med **Søren Krarup** i DR Deadline d. 10. okt. 2014.
- Men det følger **ikke** heraf, at det nye videncenter vil implementere DFs erindrings- og identitetspolitik.
- Dog er det værd at have **den problemstilling** i baghovedet.
- Første udmelding (08.06.13) fra Erik Knudsen, rektor ved UCL, var i hvert fald **særdeles tvetydig**: ”Vi skal forsøge at skabe større historiebevidsthed, for hvis man ved, hvor man kommer fra, og hvad det vil sige at være dansker, er det nemmere at klare sig og forstå en globaliseret verden.”

Jelling som fortidsbrug – før og nu
(19)

- **Jens Aage Poulsen** har i *Historie & samfundsfag* (nr. 4, 2013) – på en besværgende måde ?!?!– søgt at afvise en sådan udlægning af den nye videncenter.
- ”Et nationalt videncenter for historie- og kulturarvsformidling! Og så skal det over i købet i Jelling, hvis monumenter i tidens løb i utallige højstemte taler salvelsesfuldt er omtalt som ’Danmarks dåbsattest’. Det samme med ’nationalt’, der indgår i centrets navn, kunne for nogen skabe den forestilling, centrets opgave var at revitalisere [den] nationalforherligende historieundervisning. (...) Det er selvfølgelig ikke sigtet med centreret.”
- **Selvfølgelig?** – nej, det fremstår som en afværgemanøvre.

Jelling som fortidsbrug – før og nu

(20)

- **Videncenterets website:**
- Formålet med Nationalt Videncenter for Historie- og Kulturarvsformidling er at fremme børn og unges viden om og forståelse af, at historie og kulturarv har betydning for forståelsen af det moderne samfund. Denne viden og forståelse kan styrke børns og unges kompetencer til at vurdere deres fremtidsmuligheder, valg og handlinger. Centret skal styrke netværk af forsknings-, formidlings- og uddannelsesinstitutioner, ministerier, kommuner og skoler, regioner, museer, historiske værksteder og oplevelsescentre, organisationer og relevante virksomheder.
- Nationalt Videncenter for Historie- og Kulturarvsformidling skal skabe overblik over eksisterende viden fra national og international forskning om formidling af og undervisning i historie og kulturarv med henblik på at styrke den pædagogiske og didaktiske formidling af historie og kulturarv.
- Videncentrets arbejde skal således bidrage til at styrke børns og unges forståelse af det moderne samfund og øge interessen samt forståelsen for den betydning, historie og kulturarv har for udvikling af samfund lokalt, regionalt, nationalt og globalt. Arbejdet skal ligeledes styrke kvaliteten af undervisningen i historie og kulturarv i de mange fag, hvor historie og kulturarv kan indgå.

Jelling som fortidsbrug – før og nu (21)

- Når den formålsbeskrivelse gennemlæses kritisk og eftertænksomt, er det værd at bemærke, hvad der **helt mangler: fraværet af erindrings- og identitetspolitiske markeringer.**
- Er det et rent og skært tilfælde? Eller føler centret sig presset hertil? I lyset af hvem der støttede dets oprettelse.
- Ses der på videncentrets store projektbeskrivelse med undertitlen *Fra rune til digital videndeling* (2014), er den erindrings- og identitetspolitisk **tvetydig.**
- Og heri findes der formuleringer, der kan tolkes som en **videreførelse af en Dansk Folkeparti-tilgang.**

Jelling som fortidsbrug – før og nu (22)

- ”Danmark har overordnet set to store og sammenhængende udfordringer som en både kulturelt og økonomisk konkurrencedygtig nation. Dels rekrutteringen til de naturvidenskabelige og tekniske uddannelser og dels styrkelsen af identiteten i en stadigt mere globaliseret verden.”
- Brugen af den bestemte entalsform (= **identiteten**) kunne tyde på, at videntret faktisk abonnerer på, hvad der i fagsprog benævnes '**a master identity/narrative**'.
- Og hvis der er en master identity, kan der ikke være megen tvivl om dens karakter => **den nationalforherligende**

Jelling som fortidsbrug – før og nu (23)

- Afslutningsvis vil jeg gerne fremhæve **tre forhold** :
 1. Der er **ikke** i dag til at vide, hvordan den nye videntcenter vil **positionere sig** erindrings- og identitetspolitisk. Det kan blive såvel entydigt som flertydigt, både klart eller vagt.
 2. Det er i dagens Danmark aldeles **legitimt** at ville forfølge den form for erindrings- og identitetspolitik, som Dansk Folkeparti gør sig til talsmand for.
 3. Mit ærinde har været at pege på, at det vil være mest **ansvarligt og tilfredsstillende** i en historiedidaktisk sammenhæng, hvis det nye videntcenter for historie- og kulturarvsformidling **klart melder ud**, hvor det står erindrings- og identitetspolitisk => dvs. **træder i karakter!**