

Supplement til vejledningen - eksempler
på undervisningsforløb
Historie hhx

Nærværende dokument indeholder eksempler på undervisningsforløb i historie som supple-
ment til vejledningen i faget.

Eksemplerne er udarbejdet ud fra samme disposition, nemlig:

 Introduktion til forløbet
 forløbets faglige mål
 forløbets kernestof
 hvilken periode forløbet hovedsageligt dækker
 forløbets indhold (i overskriftsform)
 tilrettelæggelse og undervisningsmetoder, der vil kunne anvendes i forbindelse med

forløbet

Alle forløb vil på forskellig vis kunne inddrage arbejde med fagets metode og skriftlighed, lige-
som de fleste af de foreslåede forløb rummer gode muligheder for samspil med andre fag, både
i forbindelse med studieområdet og toning af faget i forhold til en konkret studieretning. Alle
forløb tænkes afsluttet med en fælles skitsering i klassen af interessante problemstillinger i
forløbet som udgangspunkt for elevernes eksamensforberedelse.

Forløbseksemplerne skal ikke opfattes som ideal- eller modelforløb. Der er tale om eksempler,
der skal illustrere, hvordan sådanne forløb kan opbygges.

Supplement til vejledningen, historie hhx. April 2018 2

Indholdsfortegnelse

Amerika – fra koloni til supermagt .. 3
Den danske velfærdsstat under pres ... 4
Europæisk samarbejde efter 1945 .. 6
Fra enevælde til demokrati ... 8
Globalisering ... 9
Indien – fra britisk koloni til verdens største demokrati 11
Kampen om den ny verden .. 13
Nationer og nationalisme .. 15
Reformationen i Danmark – religionskonflikt, magtpolitik eller kulturrevolution?16
Revolutioner! ... 18
Verdenskrigene ... 19

Supplement til vejledningen, historie hhx. April 2018 3

Amerika – fra koloni til supermagt

Introduktion

Forløbet omhandler Nordamerikas (USA's) historie fra etableringen af de første kolonier til
1930’erne. Det britiske kolonistyre, etableringen af amerikanske værdier og de politiske og
ideologiske konsekvenser af uafhængighedskrigen behandles. Herefter undersøges USA's
tidlige periode som selvstændig nation med mulighed for fokus på fortrængningen af indi-
anerne, ekspansionen mod vest og amerikansk selvforståelse, migrationen og drømmen om
Amerika. Desuden kan der arbejdes med forskellene mellem nord og syd i USA - industriali-
sering versus slaveøkonomi – som udgangspunkt for den amerikanske borgerkrig. Endelig
undersøges USA's økonomiske og politiske betydning i slutningen af det 19. og begyndelsen
af det 20. århundrede med New Deal-politikken eller udbruddet af 2. verdenskrig som af-
slutning. Da forløbet indeholder mange temaer og pointer, kan det naturligvis også være et
valg at afkorte den tidsperiode, der arbejdes med.

Faglige mål

 demonstrere indsigt i udviklingen i Danmarks og verdens historie inden for de seneste
ca. 500 år, herunder væsentlige begivenheder og sammenhænge mellem den nationale,
europæiske og globale udvikling

 demonstrere indsigt i grundlæggende styreformer og politiske ideologier samt forholde
sig reflekterende til demokratisering og menneskerettigheder i nationalt og globalt per-
spektiv

 reflektere over samspillet mellem mennesker og natur
 analysere udviklingen i den globale velstand, samhandel og magtfordeling
 skelne mellem forskellige typer af forklaringer på samfundsmæssige forandringer og

reflektere over mennesket som historieskabt og historieskabende
 demonstrere viden om fagets identitet og metoder
 anvende historisk-kritiske tilgange til at indsamle, bearbejde og remediere forskelligar-

tet historisk materiale og forholde sig kritisk og reflekterende til historiebrug
 formulere og formidle historiefaglige problemstillinger mundtligt og skriftligt og relate-

re disse til elevernes egen tid

Kernestof
 væsentlige nationale, regionale og globale konflikter og samarbejdsrelationer
 udviklingen af demokrati, menneskerettigheder og ligestilling i nationalt og globalt per-

spektiv
 globalisering
 kultur i nationale og globale sammenhænge
 udviklingen i levevilkår, nationalt og globalt
 økonomisk udvikling og dennes betydning for national og global velstand
 historiebrug og formidling

Supplement til vejledningen, historie hhx. April 2018 4

Periode

Hovedvægt: 1700-1900

Indhold

 De første nybyggere, udviklingen af amerikanske værdier
 Den amerikanske revolution
 Nation building, frontier myth
 Fordrivelsen af indianerne
 Slaveri, nord-syd identitet, borgerkrig
 Migration, drømmen om Amerika
 USA som industriel sværvægter
 Højkonjunktur, Wall Street-krak, New Deal
 Isolationisme og deltagelse i verdenskrigene

Didaktik

Undervisningen kan tage udgangspunkt i elevernes egen forhåndsviden og forforståelse af
USA's tilblivelse og amerikanske værdier. Herefter arbejdes med værdier og levevilkår for
de amerikanske nybyggere sammenlignet med den britiske kolonimagt som basis for for-
ståelse af uafhængighedskrigen og den amerikanske forfatning. Her kan eventuelt perspek-
tiveres til den politiske udvikling i Latinamerika eller den franske revolution. Der kan ar-
bejdes tematisk og problematiserende med forståelsen af europæernes erobring og op-
dyrkning af det nordamerikanske kontinent og synet på andre etniske grupper. Her vil det
være oplagt at se på, hvordan dette er blevet erindret før og nu. Eller forløbet kan fokusere
på de faktorer, der udløste den amerikanske borgerkrig og arbejde kontrafaktisk med et
andet udfald af krigen. Endelig kan ses på forudsætningerne for USA's høje økonomiske
vækst og forskellige økonomiske og politiske tilgange til Wall Street-krakket i 1929. På
samme måde kan udviklingen i USA's politiske betydning og spændingsfeltet mellem isola-
tionisme og aktiv deltagelse i globale konflikter belyses.

Den danske velfærdsstat under pres

Introduktion

Forløbet kan tage sit udgangspunkt i slutningen af 1800-tallet med den første lovgivning om
sygekasser og alderdomsunderstøttelse i en tid med udbredt fattigdom og mangel på vel-
færd. I den forbindelse kan politiske ideologier og septemberforliget 1899 inddrages. Der
arbejdes med 1930’ernes socialreform og de samfunds- og menneskesyn, der ligger til
grund herfor som en forløber for den socialdemokratiske velfærdsvision, der blev arbejdet
henimod at realisere efter 1945. Herunder kan principperne i forskellige velfærdsmodeller
gennemgås. 1960’ernes højkonjunktur og overgangen til et industrialiseret og eksportorien-
teret samfund belyses sideløbende med velfærdsstatens udbygning. Endelig problematise-
res velfærdsstatens udfordringer, fx finansiering af stadig mere omfattende krav til og mu-

Supplement til vejledningen, historie hhx. April 2018 5

ligheder for velfærd, den underforståede sociale kontrakt mellem stat og borgere og vel-
færdsstatens vilkår i en globaliseret verden.

Faglige mål

 demonstrere indsigt i udviklingen i Danmarks og verdens historie inden for de seneste
ca. 500 år, herunder væsentlige begivenheder og sammenhænge mellem den nationale,
europæiske og globale udvikling

 demonstrere indsigt i grundlæggende styreformer og politiske ideologier samt forholde
sig reflekterende til demokratisering og menneskerettigheder i nationalt og globalt per-
spektiv

 skelne mellem forskellige typer af forklaringer på samfundsmæssige forandringer og
reflektere over mennesket som historieskabt og historieskabende

 demonstrere viden om fagets identitet og metoder
 anvende historisk-kritiske tilgange til at indsamle, bearbejde og remediere forskelligar-

tet historisk materiale og forholde sig kritisk og reflekterende til historiebrug
 formulere og formidle historiefaglige problemstillinger mundtligt og skriftligt og relate-

re disse til elevernes egen tid

Kernestof

 hovedlinjer i Danmarks og verdens historie
 væsentlige nationale, regionale og globale konflikter og samarbejdsrelationer
 udviklingen af demokrati, menneskerettigheder og ligestilling i nationalt og globalt per-

spektiv
 kultur i nationale og globale sammenhænge
 udviklingen i levevilkår, nationalt og globalt
 økonomisk udvikling og dennes betydning for national og global velstand
 historiebrug og formidling

Periode

Det 20. århundrede

Efter 2000

Indhold

 afklaring af velfærd (og velfærdssystem) som begreb, herunder de forskellige vel-
færdsmodeller

 den økonomiske udvikling i Danmark efter 1945
 velfærdssystemets udvikling fra K.K. Steinckes socialreform til i dag
 den offentlige sektors udvikling
 de politiske partiers syn på velfærdssystemet over tid
 velfærdssystemets økonomiske konsekvenser
 globaliseringens betydning for fremtidens velfærdssamfund

Supplement til vejledningen, historie hhx. April 2018 6

Didaktik

Der kan tages udgangspunkt i den aktuelle debat om velfærdsstatens udfordringer og de
problemer, som disse rejser. Herefter kan man bevæge sig fremad fra de allertidligste initi-
ativer til offentlig støtte, eller man kan ”optrævle” årsagerne til velfærdsstatens indretning
og udfordringer ved at bevæge sig kronologisk baglæns i tid. Eleverne kan via selvvalgte
problemstillinger arbejde med mindre projekter om udvalgte emner. Deres historiske em-
pati og innovative kompetencer kan trænes gennem argumentation for og imod den uni-
verselle velfærdstanke i forskellige tider eller gennem udarbejdelse af løsninger på vel-
færdsudfordringer i forskellige perioder. Desuden kan arbejdes med velfærdsstaten som
erindring – fra socialdemokratisk ønskedrøm til selvfølge og en af værdierne i den nyligt
udarbejdede danmarkskanon. Forløbet giver også oplagte muligheder for fagligt samspil
med fx international økonomi og dansk.

Europæisk samarbejde efter 1945

Introduktion

Dette forløb tager udgangspunkt dels i det opdelte Europa efter 1945 som en følge af rivali-
seringen mellem supermagterne, dels i ønsket om at sikre økonomisk og politisk stabilitet i
Europa gennem et forpligtende samarbejde efter de to verdenskrige. Der arbejdes med
etableringen af EF, dilemmaerne heri og motiverne herfor og den økonomiske og politiske
udvikling i Vesteuropa. Som modstykke hertil undersøges økonomi, politik og levevilkår i
de østeuropæiske lande med planøkonomi og kommunisme. Udviklingen og perspektiverne
i det europæiske samarbejde efter kommunismens sammenbrud og den øgede globalise-
ring belyses, og aktuelle udfordringer og muligheder for EU problematiseres. Det vil være
oplagt at sætte særligt fokus på det europæiske samarbejde i det 21. århundrede med alle
de højaktuelle temaer, det rummer, og med de muligheder for flerfagligt samarbejde denne
vinkel inviterer til. Der er naturligvis også mulighed for at lægge vægt på Danmarks forhold
til Europa og det europæiske samarbejde.

Faglige mål

 demonstrere indsigt i udviklingen i Danmarks og verdens historie inden for de seneste
ca. 500 år, herunder væsentlige begivenheder og sammenhænge mellem den nationale,
europæiske og globale udvikling

 demonstrere indsigt i grundlæggende styreformer og politiske ideologier samt forholde
sig reflekterende til demokratisering og menneskerettigheder i nationalt og globalt per-
spektiv

 analysere konflikters opståen og håndteringen af disse samt udviklingen i internationalt
samarbejde

 analysere udviklingen i den globale velstand, samhandel og magtfordeling
 skelne mellem forskellige typer af forklaringer på samfundsmæssige forandringer og

reflektere over mennesket som historieskabt og historieskabende
 demonstrere viden om fagets identitet og metoder
 anvende historisk-kritiske tilgange til at indsamle, bearbejde og remediere forskelligar-

tet historisk materiale og forholde sig kritisk og reflekterende til historiebrug

Supplement til vejledningen, historie hhx. April 2018 7

 formulere og formidle historiefaglige problemstillinger mundtligt og skriftligt og relate-
re disse til elevernes egen tid

Kernestof

 væsentlige nationale, regionale og globale konflikter og samarbejdsrelationer
 udviklingen i Europas position i verden
 udviklingen af demokrati, menneskerettigheder og ligestilling i nationalt og globalt per-

spektiv
 globalisering
 økonomisk udvikling og dennes betydning for national og global velstand
 historiebrug og formidling

Periode
Det 20. århundrede
Efter 2000

Indhold

 Diskussionen om europæisk integration fra midten af 1940’erne
 De europæiske markedsdannelser EF og EFTA
 Udvidelsen af samarbejdet i bredden (flere samarbejdsområder, flere lande) og i dybden

(mere forpligtende samarbejde) fra ca. 1970 til i dag.
 Den danske holdning til den europæiske integration set i lyset af den økono-

misk/politiske udvikling i efterkrigstidens Danmark
 Den fortsatte integrations betydning for Danmark
 Integrationens betydning for europæisk og dansk kultur og kulturopfattelse
 Den historiske baggrund for etablering af folkedemokratier i Østeuropa og den politiske

og økonomiske virkelighed i de østeuropæiske lande
 Kommunismens sammenbrud og de europæiske perspektiver heri
 Problemstillinger i forbindelse med Østeuropas integration i NATO og EU
 EU's udfordringer i det 21. århundrede: gældskrise, flygtningekrise, neonationalisme,

antidemokratiske strømninger, EU mellem globale stormagter og supermagter

Didaktik

På grund af emnets aktualitet vil det være både let og oplagt at indlede med en diskussion
af elevernes egne forforståelser og indstillinger til det europæiske samarbejde. Herudfra
kan relevante problemstillinger om Europas udvikling efter 1945 opstilles med henblik på
at finde forklaringer på forskellige tilgange til, visioner og rammer for europæisk samar-
bejde i forskellige epoker. Herigennem vil der være rig lejlighed til refleksion over menne-
sket som både historieskabt og historieskabende. En mulighed kan være at udfolde en ”bag-
læns” kronologi, hvor der med udgangspunkt i nutidens udfordringer og perspektiver føl-
ges relevante spor tilbage i tiden med henblik på at afdække kausalsammenhænge. Forlø-
bet kan vinkles, så der i særlig grad arbejdes med udviklingen i fx et geografisk område
eller et begreb, fx demokrati eller nationalitet. Forløbet er desuden oplagt til flerfaglige
samarbejder med fx international økonomi, engelsk eller tysk.

Supplement til vejledningen, historie hhx. April 2018 8

Fra enevælde til demokrati

Introduktion

Forløbet tager afsæt i et overblik over og en forklaring af forudsætningerne for den centra-
lisering, der sker af statsmagten i mange europæiske lande efter middelalderen, og som
udmøntes i enevældige stater. Der arbejdes med den enevældige stats muligheder, organi-
sering og administration. Forløbet belyser herefter det pres, enevælden bliver sat under på
grund af bl.a. højere skatter, krige og Oplysningstidens ideer. Der arbejdes med disse fakto-
rer som forudsætninger for de reformer og revolutioner, der fører til enevældens afvikling
og begyndende demokrati. Fokus kan lægges specifikt på fx Danmark, eller der kan arbej-
des med den enevældige statsform i et bredere europæisk perspektiv.

Faglige mål

 demonstrere indsigt i udviklingen i Danmarks og verdens historie inden for de seneste
ca. 500 år, herunder væsentlige begivenheder og sammenhænge mellem den nationale,
europæiske og globale udvikling

 demonstrere indsigt i grundlæggende styreformer og politiske ideologier samt forholde
sig reflekterende til demokratisering og menneskerettigheder i nationalt og globalt per-
spektiv

 skelne mellem forskellige typer af forklaringer på samfundsmæssige forandringer og
reflektere over mennesket som historieskabt og historieskabende

 demonstrere viden om fagets identitet og metoder
 anvende historisk-kritiske tilgange til at indsamle, bearbejde og remediere forskelligar-

tet historisk materiale og forholde sig kritisk og reflekterende til historiebrug
 formulere og formidle historiefaglige problemstillinger mundtligt og skriftligt og relate-

re disse til elevernes egen tid

Kernestof

 hovedlinjer i Danmarks og verdens historie
 udviklingen af demokrati, menneskerettigheder og ligestilling i nationalt og globalt per-

spektiv
 historiebrug og formidling

Periode

Hovedvægt: Før 1700

Indhold

 Statsdannelse i Europa efter middelalder/reformation
 Statskuppet 1660
 Organisering – økonomi, ret, militær, udenrigspolitik
 Oplysning, Struensee, landboreformer

Supplement til vejledningen, historie hhx. April 2018 9

 Revolutioner, stænderforsamlinger, enevældens fald
 Borgerkrig, grundlov
 Forfatningskamp, systemskifte
 Perspektiveringsmuligheder: Sammenligning med enevælden i Frankrig og den franske

revolution, hvornår er der demokrati i Danmark, hvorfor er det svært at skabe demo-
krati, belyst ved aktuelle eksempler

Didaktik

Der tages udgangspunkt i elevernes kendskab til og forståelse af begrebet enevælde og de-
res forslag til, hvilke fordele og ulemper en enevældig stat rummer. Der kan herefter arbej-
des analytisk med fx ideologi og mentalitet i kilder fra enevældens forskellige faser. Elever-
ne kan selv producere fiktive kilder for at understøtte deres forståelse af og bevidsthed om
perioden, og der kan arbejdes med økonomiske aspekter af enevældige samfund med ind-
dragelse af elevernes viden fra økonomifagene. Der kan tages diskussioner om Struensee
som reformator eller diktator, reformer eller revolution, hvorfor nogle europæiske lande i
første omgang ikke gennemførte demokratiske reformer, og der kan perspektiveres til ak-
tuelle demokratiseringsprocesser og kampe for demokrati i verden. Historiebrug kan ind-
drages i arbejdet med udviklingen i fortællinger om enevælden og tilblivelsen af den dan-
ske grundlov i 1849.

Globalisering

Introduktion

Begrebet globalisering forstås ofte som den øgede økonomiske, politiske og kulturelle inter-
aktion i verden, muliggjort af en accelererende teknologisk udvikling i de sidste ca. 30 år.
Forløbet kan dog påvise, at globaliseringen har rødder adskillige hundrede år tilbage i tiden
og dermed sætte diskussionen om globalisering som et nyt fænomen i relief. Der tages ud-
gangspunkt i de store opdagelsesrejser for ca. 500 år siden for at belyse, hvordan opdagel-
sen af nye kontinenter og europæisk etablering af handelsstationer og kolonier har udviklet
en global handel og en heraf følgende politisk og kulturel interaktion på tværs af kontinen-
ter. Dette kan udvikle en forståelse af den vestlige dominans i verden og historiske årsager
til forskelle i den globale velstandsfordeling. Herfra kan kobles til nutidens globalisering og
dens drivkræfter, internationalt samarbejde og debatten om globaliseringens vindere og
tabere. I den forbindelse belyses anti- og deglobaliseringstendenser, og globaliseringens
videre perspektiver diskuteres.

Faglige mål

 demonstrere indsigt i udviklingen i Danmarks og verdens historie inden for de seneste
ca. 500 år, herunder væsentlige begivenheder og sammenhænge mellem den nationale,
europæiske og globale udvikling

 analysere konflikters opståen og håndteringen af disse samt udviklingen i internationalt
samarbejde

 reflektere over samspillet mellem mennesker og natur

Supplement til vejledningen, historie hhx. April 2018 10

 analysere udviklingen i den globale velstand, samhandel og magtfordeling
 skelne mellem forskellige typer af forklaringer på samfundsmæssige forandringer og

reflektere over mennesket som historieskabt og historieskabende
 demonstrere viden om fagets identitet og metoder
 anvende historisk-kritiske tilgange til at indsamle, bearbejde og remediere forskelligar-

tet historisk materiale og forholde sig kritisk og reflekterende til historiebrug
 formulere og formidle historiefaglige problemstillinger mundtligt og skriftligt og relate-

re disse til elevernes egen tid

Kernestof

 hovedlinjer i Danmarks og verdens historie
 væsentlige nationale, regionale og globale konflikter og samarbejdsrelationer
 udviklingen i Europas position i verden
 globalisering
 kultur i nationale og globale sammenhænge
 udviklingen i levevilkår, nationalt og globalt
 økonomisk udvikling og dennes betydning for national og global velstand
 historiebrug og formidling

Periode

Forløbet kan vinkles, så hovedvægten kan lægges inden for enhver af læreplanens define-
rede perioder

Indhold

 Indkredsning og definition af begrebet globalisering
 Europas erobring af fremmede kontinenter og verdenshavene
 Nye råvarer og etablering af verdens handel
 Imperialismens tidsalder og europæernes kamp om kolonier
 Afkolonisering
 Nord-syd forskelle, økonomisk udvikling og handelsteorier
 Outsourcing
 Over- og mellemstatslige organisationers rolle – FN, EU, WTO
 Den teknologiske udvikling og Internettet
 Migration
 Klimaforandringer
 Kan demokrati globaliseres?
 Kulturel globalisering i historisk perspektiv – fremmedbilleder og forestilling om euro-

pæisk civilisations overhøjhed, mangfoldighed eller kulturimperialisme
 Antiglobalisering og deglobalisering

Supplement til vejledningen, historie hhx. April 2018 11

Didaktik

Forløbet indledes med en diskussion af, hvordan globaliseringsbegrebet kan afgrænses og
defineres, herunder etableringen af en forståelse af, at globalisering ikke kun et økonomisk
anliggende. Herefter kan forløbet vinkles på forskellig vis, alt efter hvilke(n) periode(r), der
ønskes vægtet. Der kan således arbejdes mere eller mindre i dybden med tidlige faser af
globalisering, men under alle omstændigheder vil det styrke elevernes historiske be-
vidsthed at opnå en erkendelse af globaliseringens historiske rødder. I den forbindelse kan
arbejdes med forskellige historiesyn som udgangspunkt for en diskussion af, hvorvidt glo-
balisering er et nyt fænomen. Der kan arbejdes tematisk med forskellige aspekter af globa-
lisering – i en bestemt periode eller med lange linjer. Arbejdsformerne kan veksle fra læ-
rerstyret klasseundervisning til elevstyret gruppearbejde og individuelt arbejde, fx med
afholdelse af ”internationale konferencer” om globale problemer, skriftlige indlæg i aviser
eller blog, mundtlige oplæg og skriftlige produkter. Desuden vil forløbet være oplagt i fler-
faglige sammenhænge, fx med international økonomi eller engelsk.

Indien – fra britisk koloni til verdens største demokrati

Introduktion

Forløbet fokuserer især på indretningen af det britiske kolonistyre i Indien, økonomisk,
politisk og kulturelt, og hvorledes dette blev afviklet. Det er dog oplagt at rammesætte dette
forløb ved at beskæftige sig med udviklingen af et ekspansivt, dynamisk Europa fra ca.
1500, og hvordan den europæiske ekspansion skaber nye handelsmuligheder og –
strukturer. Den europæiske handel med og den senere britiske kolonisering kan således
danne udgangspunkt for en diskussion af, om denne udvikling kan ses som en tidlig form
for globalisering og overvejelser om forholdet mellem historieskabt og historieskabende – i
Europa og i Indien. Desuden arbejdes med Gandhi og vejen til indisk selvstændighed, pro-
blemerne i forbindelse med Indiens deling og etableringen af Indien som regional stormagt.

Faglige mål

 reflektere over samspillet mellem mennesker og natur
 analysere udviklingen i den globale velstand, samhandel og magtfordeling
 skelne mellem forskellige typer af forklaringer på samfundsmæssige forandringer og

reflektere over mennesket som historieskabt og historieskabende
 demonstrere viden om fagets identitet og metoder
 anvende historisk-kritiske tilgange til at indsamle, bearbejde og remediere forskelligar-

tet historisk materiale og forholde sig kritisk og reflekterende til historiebrug
 formulere og formidle historiefaglige problemstillinger mundtligt og skriftligt og relate-

re disse til elevernes egen tid

Kernestof

 væsentlige nationale, regionale og globale konflikter og samarbejdsrelationer
 udviklingen i Europas position i verden

Supplement til vejledningen, historie hhx. April 2018 12

 udviklingen af demokrati, menneskerettigheder og ligestilling i nationalt og globalt per-
spektiv

 globalisering
 kultur i nationale og globale sammenhænge
 økonomisk udvikling og dennes betydning for national og global velstand

Periode

Hovedvægt: 1700-1900

Forløbet kan vinkles, så hovedvægten ligger på det 20. århundrede.

Indhold

 Forudsætningerne for handlen med Indien, sølvets betydning, handelspolitik, teorier
om, hvorfor Europa bliver førende i global ekspansion

 Den britiske erobring af Indien, oprør 1857
 Den britiske administration af Indien i 1800-tallet, ”The Jewel in the Crown”, imperia-

lismemotiver
 Indisk identitet og kultur, kulturmødet mellem indere og briter
 Gandhi og civil ulydighed
 Vejen til afkolonisering, det ændrede syn på kolonier
 Selvstændighed, Indiens deling, konflikten mellem Indien og Pakistan
 Perspektiveringsmuligheder: Indien i dag, globalisering, verdens største demokrati?,

postkolonialisme, historiebrug om kolonitiden

Didaktik

Forløbet kan tage udgangspunkt i udviklingen i europæisk ekspansion og handel og en dis-
kussion af, hvorfor netop europæerne opnåede en global dominans. Begrebet eurocentris-
me introduceres, og der vil være rig mulighed for at inddrage viden fra og perspektivere til
faget international økonomi. Erobringen af og etableringen af det britiske kolonistyre i In-
dien undersøges, og eleverne diskuterer forskellige motiver til imperialisme. Herefter kan
fx arbejdes tematisk med forskellige aspekter af det britiske kolonistyre: politisk admini-
stration, økonomiske perspektiver, infrastruktur, indisk kultur og kulturmødet mellem in-
dere og briter. Temaerne kan danne udgangspunkt for en problematiserende diskussion af,
om det britiske kolonistyre på lang sigt har været en fordel eller en ulempe for Indien. Der
kan arbejdes med eksempler på erindringer om og forståelse af kolonitiden fra henholdsvis
indisk og britisk perspektiv. Med afsæt heri undersøges Gandhis og andre faktorers betyd-
ning for vejen til indisk selvstændighed. Som perspektivering ses på Indiens politiske, øko-
nomiske og kulturelle udvikling efter kolonitiden.

Supplement til vejledningen, historie hhx. April 2018 13

Kampen om den ny verden

Introduktion:

Forløbet kan tage afsæt i opdagelsen af Den Nye Verden og det spanske monopol på handel
og kolonisering af denne. Der kan arbejdes med de europæiske staters muligheder og ud-
fordringer i forhold til at udfordre Spaniens monopol. Særligt Frankrig, England og Neder-
landene vil være relevante at beskæftige sig med. Der kan arbejdes med brugen af kapere
og andre private aktører i forsøget på at udfordre spanierne, og i dette arbejde vil det der-
for også være relevant at undersøge de præ-territorialstatslige staters opbygning og diskus-
sioner om privat vs. offentlig samt legitim og illegitim vold vil kunne inddrages. I forløbet
kan arbejdes med udfordringer i forhold til at opbygge og administrere kolonier på den
anden side af Atlanterhavet, den interne politiske, økonomiske og religiøse rivalisering
imellem de europæiske magter i Europa og dets afsmitning på udviklingen af Den Nye Ver-
den. Forløbet kan f.eks. afsluttes med de europæiske krige i 1600-tallet – herunder 30-års
krigen, og Den Westfalske Freds anerkendelse af den suveræne territorialstat som forud-
sætning for 1600-tallets fredsaftaler om Den Nye Verden.

Faglige mål

 demonstrere indsigt i udviklingen i Danmarks og verdens historie inden for de seneste
ca. 500 år, herunder væsentlige begivenheder og sammenhænge mellem den nationale,
europæiske og globale udvikling

 analysere konflikters opståen og håndteringen af disse samt udviklingen i internationalt
samarbejde

 reflektere over samspillet mellem mennesker og natur
 analysere udviklingen i den globale velstand, samhandel og magtfordeling
 demonstrere viden om fagets identitet og metoder
 formulere og formidle historiefaglige problemstillinger mundtligt og skriftligt og relate-

re disse til elevernes egen tid

Kernestof

 hovedlinjer i Danmarks og verdens historie
 væsentlige nationale, regionale og globale konflikter og samarbejdsrelationer
 udviklingen i Europas position i verden
 globalisering
 kultur i nationale og globale sammenhænge
 udviklingen i levevilkår, nationalt og globalt ̶ økonomisk udvikling og dennes betydning

for national og global velstand

Periode

Før 1700

Supplement til vejledningen, historie hhx. April 2018 14

Indhold

 Columbus’ ”opdagelse” af den nye verden, Tordesillastraktaten og demarkationslinjen
 Spaniernes og portugisernes forudsætninger for at tage førertrøjen i forhold til særligt

Frankrig, England og Nederlandene, herunder f.eks. samlingen af Spanien under ene-
vældig kongemagt, behov for sølv og guld, geografi, sejl- og navigationsteknik

 Den økonomiske, politiske og religiøse rivalisering mellem de europæiske magter i 15-
1600-tallet

 Spansk politik vedr. Den Nye Verden. Handelsmonopol, assientoer, Casa de la cont-
ratacion de las Indias, conquistadores, skatteflotaer

 Prisrevolution/inflation og den spanske nedtur
 Fransk, britisk og nederlandsk kapervæsen. Herunder diskussioner af statens brug af

private aktører i handel, kapervæsen og krig. Smugleri, kapervæsen, pirateri og handel
– hvem er hvad, hvornår? Herunder franske kapere, engelske ”søhunde”, nederlandske
”havtiggere”

 Franske, britiske og nederlandske forsøg på kolonisering, religiøs fordrivelse (protestan-
tiske vs katolicisme).

 Trekantshandel, Oprettelse af Vestindiske handelskompagnier
 Europæiske krige og deres indflydelse på udviklingen i Den Nye Verden – f.eks. optrap-

ning af kapervæsen, koloniseringsforsøg, udfordring af handelsmonopol.
 Fredsaftaler vedr. Den Nye Verden, Den westfalske fred, territorialstaten
 Perspektiver: Moderne brug af private aktører i krig (f.eks. Blackwater) og de problema-

tikker der opstår som følge heraf. Globaliseringens udfordring af grænser.

Didaktik

Der kan tages udgangspunkt i en diskussion af elevernes forforståelse af begrebet ”Stat” og
opdelingen mellem ”privat og offentlig”. Disse hænges op i klassen, og løbende kan der
vendes tilbage hertil, i takt med at disse begreber bliver udfoldet og udfordret.

Klassen kan inddeles i grupper, der hver har til ansvar at fokusere på én aktør (Frankrig,
England og Nederlandene). Hver gruppe undersøger den pågældende stats udvikling i 15-
1600-tallet og statens forhold til Spanien og udarbejder lektionsplaner og forslag til under-
visningsmaterialer om deres stat. Grupper med samme emne kan herefter sættes sammen
og i fællesskab udvælge og koordinere den bedste undervisningsstrategi for resten af klas-
sen og derefter undervise i emnet.

Forløbet rummer gode muligheder for at arbejde med historiebrug i forhold til f.eks. pirater
eller kendte kapere(/pirater) som f.eks. den engelske søhund Francis Drake, Henry Morgan
eller den nederlandske Piet Heyn.

Eleverne kan som afslutning på forløbet udvikle et spil, der illustrerer kampen om Den Nye
Verden med afsæt i deres viden om f.eks. spansk handelsmonopol, trekantshandel, kaper-
væsen og handelskompagnier. Til dette kan der f.eks. anvendes innovationsdidaktik.

Supplement til vejledningen, historie hhx. April 2018 15

Nationer og nationalisme

Introduktion

I forløbet arbejdes der med europæisk statsdannelse fra den førmoderne stat til territorial-
stat til nationalstat – til globalstat? Her kan der f.eks. inddrages nationalismeteorier eller
Rodriks Trilemma. Der kan også arbejdes med nationbuilding-begrebet og foretages under-
søgelse af hvordan, hvorfor og hvilke udfordringer der er forbundet hermed i 1800-tallets
Europa, i de gamle kolonier eller i EU. Det vil være oplagt at arbejde med Danmark som
case og se på overgangen fra helstat til nationalstat, genforeningen 1920 og/eller Danmarks
deltagelse i internationale samarbejder. I arbejdet med den nationale identitet vil der være
god mulighed for at arbejde med og italesætte begreberne historiebrug og historisk be-
vidsthed ved f.eks. at undersøge erindringen om genforeningen, italesættelsen af den dan-
ske modstandsbevægelse, bøger om jødeaktionen i 1943 eller mediedebatter op til folkeaf-
stemninger om EF/EU.

Faglige mål

 demonstrere indsigt i udviklingen i Danmarks og verdens historie inden for de seneste
ca. 500 år, herunder væsentlige begivenheder og sammenhænge mellem den nationale,
europæiske og globale udvikling

 skelne mellem forskellige typer af forklaringer på samfundsmæssige forandringer og
reflektere over mennesket som historieskabt og historieskabende

 demonstrere indsigt i grundlæggende styreformer og politiske ideologier samt forholde
sig reflekterende til demokratisering og menneskerettigheder i nationalt og globalt per-
spektiv

 demonstrere viden om fagets identitet og metoder
 anvende historisk-kritiske tilgange til at indsamle, bearbejde og remediere forskelligar-

tet historisk materiale og forholde sig kritisk og reflekterende til historiebrug
 formulere og formidle historiefaglige problemstillinger mundtligt og skriftligt og relate-

re disse til elevernes egen tid

Kernestof

 hovedlinjer i Danmarks og verdens historie
 væsentlige nationale, regionale og globale konflikter og samarbejdsrelationer
 udviklingen i Europas position i verden
 globalisering
 kultur i nationale og globale sammenhænge
 historiebrug og formidling

Periode

Forløbet vil spænde over hele perioden fra før 1700 til i dag men hovedvægten vil være på
1900-tallet eller tiden efter 2000, afhængig af undervisers valg.

Supplement til vejledningen, historie hhx. April 2018 16

Indhold

 Forskellige definitioner af begrebet nation og nationalisme og teorier om nationalisme
 Forskellige statstyper – forskelle og ligheder. Den historiske udvikling fra førmoderne 

Territorialstat  nationalsat.
 Patriotisme vs. nationalisme
 Etableringen af nationalstaten (f.eks. Danmark, men andre kan også bruges – evt. kom-

parativt) – formål og proces
 Politisering af den nationale tænkning, nationale bevægelser, populisme, værdipolitik
 Medborgerskab og statsborgerskab, borgerpligter og rettigheder
 Nationbuilding i den europæiske nationalstat – og evt. i EU. Evt. komparativ med nati-

onbuilding i gamle kolonilande.
 Globaliseringens udfordring af nationalstatens suværenitet, moderne højredrejning i

europæisk politik
 Rodriks trilemma, Perspektiv: Hvad sker der efter nationalstaten?

Didaktik

Eleverne kan arbejde induktivt med at undersøge, hvad der italesættes som danske værdier
eller som danskhed/national identitet i medierne. Der kan både laves en synkron undersø-
gelse, hvor man eksempelvis tager afsæt i de politiske fløjes italesættelse af disse begreber,
eller der kan arbejdes diakront ved at se på begrebet danskhed i f.eks. 1800-tallet vs. i dag.
Der kan naturligvis tages afsæt i andre lande også.

Et casearbejde om forskellige gamle kolonilandes nationbuildingproces rummer mulighe-
der for at eleverne på egen hånd skal finde, udvælge, bearbejde og remediere materiale
herom. Produktet kunne eksempelvis være en film, et oplæg en udstilling eller lign.

Reformationen i Danmark – religionskonflikt, magtpolitik eller kul-
turrevolution?

Introduktion

Forløbet omhandler Reformationen i et dansk perspektiv. Med udgangspunkt i en undersø-
gelse af den kulturelle arv fra reformationen, som den bl.a. kommer til udtryk i den kollek-
tive erindring om den i dag, arbejder eleverne med de samfundsforandringer, der ligger til
grund for reformationens gennemførelse i Danmark. I den forbindelse læser og analyserer
eleverne forskellige former for historisk materiale (både autentiske kilder og historiske
fremstillinger), der kan bruges til at diskutere, om Reformationen i Danmark er udtryk for
en religionskonflikt, for magtpolitik eller for en kulturrevolution – eller måske i virkelighe-
den er udtryk for alle tre dele?

Faglige mål

 demonstrere indsigt i udviklingen i Danmarks og verdens historie inden for de seneste
ca. 500 år, herunder væsentlige begivenheder og sammenhænge mellem den nationale,
europæiske og globale udvikling

Supplement til vejledningen, historie hhx. April 2018 17

 demonstrere indsigt i grundlæggende styreformer og politiske ideologier samt forholde
sig reflekterende til demokratisering og menneskerettigheder i nationalt og globalt per-
spektiv

 skelne mellem forskellige typer af forklaringer på samfundsmæssige forandringer og
reflektere over mennesket som historieskabt og historieskabende

 anvende historisk-kritiske tilgange til at indsamle, bearbejde og remediere forskelligar-
tet historisk materiale og forholde sig kritisk og reflekterende til historiebrug

 formulere og formidle historiefaglige problemstillinger mundtligt og skriftligt og relate-
re disse til elevernes egen tid

Kernestof

 Hovedlinjer i Danmarks og verdens historie
 Væsentlige nationale, regionale og globale konflikter og samarbejdsrelationer
 Kultur i nationale og globale sammenhænge
 Udviklingen i levevilkår, nationalt og globalt
 Historiebrug og formidling

Periode

Før 1700

Indhold

 Unionsrigerne
 Det stockholmske blodbad
 Den evangeliske kulturrevolution
 Grevens fejde
 Tilblivelsen af fyrstekirken
 Reformationens konsekvenser
 Reformationens historiebrug og kulturelle arv i Danmark

Didaktik

Forløbet tager udgangspunkt i en undersøgelse af arven fra den danske reformation. Hvor
viser den sig – og hvordan kommer den til udtryk? Dernæst undersøger eleverne den histo-
riske baggrund for reformationens gennemførelse. Her er det oplagt at undersøge reforma-
tionen i et aktør/struktur-perspektiv, med blik for den mentalitet, som var knyttet til 1500-
tallets mennesker. Eleverne kan fx kredse om, hvorvidt reformationen var udtryk for en
religionskonflikt, magtpolitik eller kulturrevolution? I relation til betydningen af reforma-
tionen er det oplagt at lade eleverne arbejde med de fortællinger, der er knyttet til reforma-
tionen i et dansk perspektiv. Her tænkes først og fremmest på fortællingerne om den katol-
ske kirkes magt, om forfølgelsen af de lutherske prædikanter og på Christian den Andens
betydning. Karakteristisk for disse fortællinger er anvendelsen af dem som historiebrug.
Lad eleverne prøve kræfter med dem – kan fortællingerne bekræftes i lyset af den histori-
ske udvikling? Eleverne kan afslutte forløbet med at lave en digital formidling af Reforma-
tionen i et nutidigt perspektiv.

Supplement til vejledningen, historie hhx. April 2018 18

Revolutioner!

Introduktion:

Forløbet undersøger igennem en række synkrone nedslag forskellige former for revolutio-
ner, deres baggrunde og historiske betydninger. Forløbet giver således mulighed for at ar-
bejde med politiske revolutioner i et spændingsfelt mellem demokrati og diktatur, mellem
frihed og totalitarisme, mellem ideologier og magtpolitiske realiteter og i forlængelse heraf
diskutere brugen af legitim og illegitim vold. Omvendt giver forløbet også mulighed for at
arbejde med revolutionsbegrebet i bredere forstand med fokus på økonomiske revolutio-
ner, teknologiske revolutioner og kulturelle revolutioner.

Faglige mål

 demonstrere indsigt i udviklingen i Danmarks og verdens historie inden for de seneste
ca. 500 år, herunder væsentlige begivenheder og sammenhænge mellem den nationale,
europæiske og globale udvikling

 demonstrere indsigt i grundlæggende styreformer og politiske ideologier samt forholde
sig reflekterende til demokratisering og menneskerettigheder i nationalt og globalt per-
spektiv

 analysere konflikters opståen og håndteringen af disse samt udviklingen i internationalt
samarbejde

 reflektere over samspillet mellem mennesker og natur
 analysere udviklingen i den globale velstand, samhandel og magtfordeling
 skelne mellem forskellige typer af forklaringer på samfundsmæssige forandringer og

reflektere over mennesket som historieskabt og historieskabende
 anvende historisk-kritiske tilgange til at indsamle, bearbejde og remediere forskelligar-

tet historisk materiale og forholde sig kritisk og reflekterende til historiebrug
 formulere og formidle historiefaglige problemstillinger mundtligt og skriftligt og relate-

re disse til elevernes egen tid

Kernestof

 Hovedlinjer i Danmarks og verdens historie
 Udviklingen i Europas position i verden
 Udviklingen af demokrati, menneskerettigheder og ligestilling i nationalt og globalt per-

spektiv
 Kultur i nationale og globale sammenhænge
 Udviklingen i levevilkår, nationalt og globalt
 Økonomisk udvikling og dennes betydning for national og global velstand
 Historiebrug og formidling

Periode

1700 til 1900 og/eller 1900-tallet

Supplement til vejledningen, historie hhx. April 2018 19

Indhold

 Statsdannelser og det indre voldsmonopol
 Oplysningstidens tænkning
 De amerikanske koloniers løsrivelse 1776
 Den franske revolution
 Revolutionerne 1848
 Den industrielle revolution
 Den russiske revolution
 De fascistiske revolutioner
 Afkolonisering og postkoloniale stater
 Det kulturelle opbrud i 1960’erne
 Det arabiske forår

Didaktik

Med udgangspunkt i elevernes forforståelse af begrebet ’revolution’ undersøges en række
nutidige og igangværende revolutioner. Hvad karakteriserer disse revolutioner – og i hvil-
ken udstrækning og betydning er der tale om revolutioner? Begrebsafklaringen og aktuali-
seringen bruges dernæst som afsæt for en undersøgelse af forskellige historiske revolutio-
ner. Til dette arbejde kan klassen inddeles i grupper med ansvar for en selvvalgt revolution,
der efterfølgende formidles i forskellige digitale sammenhænge – fx som et digitalt under-
visningsmateriale til de ældste folkeskoleelever eller til et statsstøttet oplysningsprojekt på
de sociale medier. Alternativt kan man som afslutning på forløbet inddrage forskellige po-
pulærhistoriske fremstillinger af de store revolutioner i historien og lade eleverne under-
søge, hvordan revolutionerne fremstilles og formidles.

Verdenskrigene

Introduktion

Dette forløb behandler i bred forstand de dramatiske begivenheder i første halvdel af det
20 århundrede, globalt men i særlig grad ud fra et europæisk perspektiv. Der tages ud-
gangspunkt i baggrunden for og årsagerne til første verdenskrig som det første større ek-
sempel på moderne krigsførelse og de rædsler, den førte med sig. Der kan fokuseres på ud-
viklingen i politiske og militære alliancer, det mentale chok og værdisammenbrud krigen
medførte og årsager til og konsekvenser af fredsslutningen. Herefter arbejdes med de poli-
tiske strømninger og den økonomiske udvikling i mellemkrigstiden, til dels som konsekvens
af første verdenskrig og optakt til anden verdenskrig. Endelig arbejdes med alliancerne i
anden verdenskrig og årsagerne til Tysklands totale sammenbrud.

Faglige mål

 demonstrere indsigt i udviklingen i Danmarks og verdens historie inden for de seneste
ca. 500 år, herunder væsentlige begivenheder og sammenhænge mellem den nationale,
europæiske og globale udvikling

Supplement til vejledningen, historie hhx. April 2018 20

 demonstrere indsigt i grundlæggende styreformer og politiske ideologier samt forholde
sig reflekterende til demokratisering og menneskerettigheder i nationalt og globalt per-
spektiv

 analysere konflikters opståen og håndteringen af disse samt udviklingen i internationalt
samarbejde

 analysere udviklingen i den globale velstand, samhandel og magtfordeling
 skelne mellem forskellige typer af forklaringer på samfundsmæssige forandringer og

reflektere over mennesket som historieskabt og historieskabende
 demonstrere viden om fagets identitet og metoder
 anvende historisk-kritiske tilgange til at indsamle, bearbejde og remediere forskelligar-

tet historisk materiale og forholde sig kritisk og reflekterende til historiebrug
 formulere og formidle historiefaglige problemstillinger mundtligt og skriftligt og relate-

re disse til elevernes egen tid

Kernestof

 hovedlinjer i Danmarks og verdens historie
 væsentlige nationale, regionale og globale konflikter og samarbejdsrelationer
 udviklingen i Europas position i verden
 udviklingen af demokrati, menneskerettigheder og ligestilling i nationalt og globalt per-

spektiv
 historiebrug og formidling

Periode

Det 20. århundrede

Indhold

 Stormagtsforhold 1870-1914
 Udbrud, forløb og afslutning af første verdenskrig
 Frontoplevelsen
 Internationalt samarbejde og mangel herpå 1914-1945
 Demokratisering og masseideologier
 Økonomisk krise og krisehåndtering
 Udbrud, forløb og afslutning af anden verdenskrig
 Racisme, folkedrab og menneskerettigheder

Didaktik

Der tages udgangspunkt i elevernes forforståelse af og bevidsthed om verdenskrigene og
nazisme med henblik på at etablere en forståelse af sammenhængen mellem de to ver-
denskrige. I den forbindelse kan der tages en diskussion af kontinuitet og brud, og hvordan
historiske epoker afgrænses. Med udgangspunkt i kort over Europa på forskellige tidspunk-
ter kan der skabes en forståelse af, at hverken stater eller landegrænser er naturgivne. Der
kan arbejdes tematisk, på klassen eller gruppevis, med fx politisk samarbejde og alliancer,
krigsoplevelser, militærteknologi eller økonomiske konsekvenser af verdenskrigene. Det

Supplement til vejledningen, historie hhx. April 2018 21

kan problematiseres, hvorfor det i en del lande var vanskeligt at skabe demokrati efter før-
ste verdenskrig, og årsagerne til og tankegodset i særligt den nazistiske ideologi diskuteres.
I den forbindelse er det naturligvis oplagt at arbejde med demokratiseringsprocesser og
menneskerettigheder, således at forløbet bidrager til at styrke elevernes demokratiske
dannelse og historiske empati. Forløbet indeholder mange aspekter, og det vil derfor være
oplagt at vælge en eller nogle få vinklinger. Fx et gennemgående fokus på politisk udvik-
ling, internationalt samarbejde eller forskelle, ligheder og sammenhænge mellem verdens-
krigene. Der kan lægges et bestemt geografisk fokus, fx på Europa i bred forstand, Tyskland
– fx fra 1871-1945 eller Danmark. Forløbet er desuden oplagt til at arbejde med historiebrug
og –misbrug.

