
Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

1

Masteroppgave i

Historiedidaktikk
Institutt for kultur- og språkvitenskap Det humanistiske fakultet

«Krigen, filmen og skolen»

Kjell Sunde, student #942272 våren 2012

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

2

DET HUMANISTISKE FAKULTET

MASTEROPPGAVE

Studieprogram:

 Master i historiedidaktikk

Institutt for kultur- og språkvitenskap
Det humanistiske fakultet

Vårsemesteret, 2012

Åpen/

Forfatter: Kjell Sunde

…………………………………………
(signatur forfatter)

Veileder: Jan Bjarne Bøe

Tittel på masteroppgaven: «Krigen, filmen og skolen»

Engelsk tittel: «War, movies and school»

Emneord: Historiedidaktikk, 2. verdenskrig,

krigsfilm, skoleverket, kunnskapsløftet

 Sidetall: 92

 + vedlegg/annet: …………

 Stavanger, 16.05.2012

 dato/år

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

3

Innholdsfortegnelse:

Forord

1.0 INNLEDNING

1.1 Bakgrunn For Masteroppgaven

1.2 Presisering av tittelen: ”Krigen, filmen og skolen”

1.2 Krigen

1.3 Filmen

1.4 Skolen

1.5 Problemstilling

1.6 Hvorfor historisk korrekthet i undervisningen?

1.7 Film i undervisningen

1.8 Okkupasjonsdramaene som sjanger

2.0 FORSKNING, DEFINISJONER, BEGRENSNINGER

2.1 Definisjoner

2.2 Historiebruk

2.3 Historiedidaktikk, historiefagsdidaktikk og historiebruksdidaktikk

2.4 Historiebevissthet

2.5 Historie som elevens verktøy

2.6 Film brukt i undervisning

2.7 Læreplaner

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

4

3.0 KUNNSKAPSLØFTET

3.1 Bakgrunnen for kunnskapsløftet

3.3 Analyse av viktige punkter i Kunnskapsløftet som jeg bruker i oppgaven

3.3 Utdrag i Kunnskapsløftet jeg vil referere til i oppgaven(Vedlegg)

4.0 ANALYSE AV FILMEN “NI LIV”

4.1 Handlingsreferat av filmen

4.2 Om filmen “Ni Liv”

4.3 Analyse av filmen «Ni liv»

5.0 ANALYSE AV FILMEN “MAX MANUS”

5.1 Handlingsreferat av filmen

5.2 Filmanalyse av “Max Manus”

5.3 Debatten

6.0 DRØFTING OG OPPSUMMERING

7.0 KILDER/LITTERATUR

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

5

Forord

Arbeidet med oppgaven har vært en lærerik og spennende prosess, ikke minst opplysende og

klargjørende overfor egne mangler og kunnskaper og bruken av disse i klasseromsituasjonen.

Spesielt innen bruk av spillefilmer i undervisningen. Frustrasjoner har det også vært over

arbeidsmengde og ikke minst dypdykk innen tema noe som igjen har gitt meg ny bedre

kunnskaper innen temaene jeg berører i oppgaven.

Takk til professor og veileder Jan Bjarne Bøe ved Universitetet i Stavanger for god støtte,

veiledning og oppbakking under arbeidet med denne oppgaven. Også takk til bibliotekansatte

ved UIS for god hjelp i leting etter litteratur og kilder. Medstudenter og tilbakemeldinger fra

dem har også vært med på å skape dette ferdige produkt. Men selv må jeg stå til ansvar for

alle mangler og feil i oppgaven.

Takk til min datter lille Anna på 3år som ofte har sittet under bordet og vært med på å

bestemme, ikke hva som skal skrives, men når det skal skrives og om det i det hele tatt skal

skrives. Takk til samboer, Annette, for å holde ut med en grublende, gråsprengt og til tider

fraværende student i huset over lang lang tid. Gode tips og innspill har jeg også fått fra norsk

filminstitutt ved formidlingsansvarlig for barn og ungdom, Stig Andersen.

Takk til rektor Eirik Jåtten ved Røyneberg skole som villig har latt meg delta på seminarer i

arbeidstiden og latt meg gå noen minutter før arbeidstidens slutt for å nå forelesninger og

møter ved UIS.

Kjell Sunde

Våland i Stavanger, mai 2012

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

6

1. INNLEDNING

1.1 Bakgrunn for Masteroppgaven

Som lærer ved grunnskoler og ungdomsskoler i Stavangerregionen gjennom femten år har jeg

erfart hvordan digitale virkemidler som; spillefilmer, dokumentarfilmer, datamaskiner,

programvare, dataspill, internett, interaktivitet på internett(wikier, chat og spill), power-point

presentasjoner, nettbrett, digitale tavler, smartboard, smarttelefoner kan være med på å gjøre

undervisningen enda mer spennende, lærerik og givende for både elever og lærere. Det har

vært en rivende utvikling i de årene jeg har fungert som lærer. Vil våge meg å kalle det et

undervisningsparadigmeskifte på linje med overgangen fra at elevene skrev på egne tavler til

de fikk egne skrivebøker.

Selv om elever enda elsker å høre historier fortalt på den måten vi gjennom årtier/ århundrer

har fortalt dem. Muntlig, og med innlevelse og kunnskap, er det et faktum at i dag er det

mange flere muligheter for kunnskap, læring og forståelse gjennom en rekke andre medier

enn noen gang før i historien. Boktrykkerkunsten på 1400 tallet endret undervisningen fra tale

til mer skriftlig læring. Nå er det et nytt stort skille fra bok til nett, fra skrift til digitalt uttrykk

som film, powerpointfremvisninger, sosiale medier osv. Denne digitale kunnskapen er blitt en

kunnskapsbase og kilde også for de aller yngste elevene. Barne- og ungdomsskolen, ja sågar

barnehager tar den i bruk. Ja, til tider er denne kunnskapen mer i besittelse hos den yngre

generasjons enn den eldre, altså de yngre må ofte lære opp de eldre. I litteraturen kalles de

ofte for IT innfødte, mens vi eldre(30+) er IT innvandrere.
1
 IT innfødte er de som er vokst

opp med data/internett mens IT innvandrere er de som har fått denne læringen gjennom livet

og på et senere punkt enn de innfødte.

Å skape historiebevissthet hos den oppvoksende slekt er, om ikke definert som det i

Kunnskapsløftet, for meg en grunnleggende ferdighet på linje med å kunne skrive og å kunne

regne og lese. Gjennom blant annet nye og gamle medier kan det å se, høre historier være med

på å skape elevenes historiebevissthet og med det deres evne til å forstå og fungere i det

fremtidige samfunnet/deres fremtidige liv.

Da jeg også har utdannelse innen matematikk og data har jeg også vært med på å gjøre

empiriske tester om elevene bedre kan lære seg regnearter og hoderegning gjennom

1
http://digitalinsight.no/?p=58. Lest 21.09.2011

http://digitalinsight.no/?p=58

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

7

spillkonsoller som f.eks. Nintendo DS. Det viser seg at resultatene er oppsiktsvekkende i det å

lære seg regnearten og regne med hodet i småskolen. Muligens ikke pga. at de håndholdte

spillkonsollene i seg selv er bedre “lærere” enn blyant og ark, men de gir elevene noe, de

møter elevene på deres hjemmebane og øker derved deres motivasjon, glede og iver med å

jobbe med et medium de kjenner og bruker på fritiden.

Multiplikasjon og hoderegningsoppgaver blir kjekkere og mer motiverende på elektronisk

plattformer enn med blyant og ark. Det samme har vi sett i naturfagundervisningen (Jåtten

2005) hvor elevene bruker datamaskiner til å programmere Lego roboter til å utføre oppdrag.

(www.hjernekraft.org.) og via dette lettere tilegner seg matematiske grunnferdigheter,

muligens rett og slett fordi teknikken i seg selv er motiverende og gøy. Skoletid går for

elevene fra kjedelig tid til kjekk tid.

Jeg vil i oppgaven se på om mediet film, nærmere bestemt spillefilmer om andre verdenskrig

og den tyske okkupasjonen av Norge, kan være med på å oppnå kunnskapsmål fra

Kunnskapsløftet. Målene fra Kunnskapsløftet om at elevene skal kunne finne eksempler på

enkelte historiske situasjoner som har vært med på å skape oss som nasjon. Finne ut om

hvordan datidens forhold var med på å skape deres reaksjoner. Jeg vil bruke Janus Madsens

skjema for å sjekke om filmen er historisk korrekt og derved om de er brukbare til å fortelle

historie.

Filmene jeg vil bruke i analysen er de to norske filmene: ”Ni Liv” og ”Max Manus”

omhandler begge okkupasjonstiden og den andre verdenskrigen i Norge i 1940 – 1945, men

filmene er laget i forskjellige tiår etter krigen. I1950 tallets Norge ble filmen ”Ni Liv” laget og

på 2000 tallet, ”Max Manus”. Målet mitt er da å se om disse filmene kan brukes og ved senere

anledning kunne bruke resultatene av denne masteroppgaven i eget arbeid ved skolen min og

videreutvikle den til også å gjelde andre digitale hjelpemidler vi bruker i skolen.

http://www.hjernekraft.org/

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

8

1.2 Presiseringer av tittelen: “Krigen, filmen og

skolen”

1.3 Krigen

I denne oppgaven innebærer begrepet “Krigen” den andre

verdenskrig og den tyske okkupasjonen av Norge fra 9.

april 1940 til 8. mai 1945. Ingen historisk hendelse har satt

sitt preg på Norge som nasjon som den andre verdenskrig,

eller krigen som den ofte omtales som av folk flest i

dagligtale, og som jeg vil bruke som begrep heretter.

Kanskje står også årstallene 1814 og 1905 minst like sterkt

i den norske historiebevissthet, både i den kollektive og

den individuelle historieoppfatningen, men ”krigen”

mener jeg er den store hendelsen og oppfattelse i folks

historiebevissthet.

Nylig har jo nasjonen Norge fått en ny dato å forholde seg

til 22.07 og tragedien som skjedde på Aufs sommerleir på Utøya, da kan se ut som å bli en

minnedato på linje med krigens begynnelse; niende april og slutt; åttende mai, men det

gjenstår å se. I internasjonal forskning brukes begrepet kommemorasjon («commermoration»)

for å betegne minnefester og høytideligheter i forbindelse med sosiale begivenheter i

fortiden.
2
 Norge har flere slike datoer for å styrke nasjonalfølelsen(17. mai, 8. mai, 7. juni)

3

Historiene, mytene, filmene, bøkene; skjønn- og faglitteratur om krigen er enda enormt stort.

De produseres og selger i gode opplagstall og besøkstallene er ofte store på filmene. Krigen er

utrolig “populær” i Norge som tema, hvis en skal se på salg av litteratur om perioden, antall

minnesmerker og lokalhistoriske foreningers arbeid.
4
 Stavanger Aftenblad skrev i en artikkel

høsten 2011 at krigen utkjempes om igjen hver eneste høst i bokhandlernes hyller. Med dette

mente de at tilgangen til nye bøker i temaet og konkurransen mellom disse innen emnet krig

er så stor ved hvert bokslipp at det «kriges» om salgstall og oppmerksomhet.

2
 Jan Bjarne Bøe i «Å lese fortiden» side 18

3
 Grunnlovsdagen, Frigjøringsdagen(Nå også veterandagen) og Unionsoppløsningsdagen

4
http://reise.aftenbladet.no/reise/article2830972.ece lest 9.3.2011

Figur 1: Tyske tropper ved Stortinget.

 Kilde: Arkivverket.no

http://reise.aftenbladet.no/reise/article2830972.ece

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

9

Krigen er en historiebygger og en identitetsbygger både til enkeltindividet, men også til det

kollektive til samfunnet via minnesmerker, historier, filmer og myter. Det må legges til at de

krigsfilmene og bøkene som selger best er de som selger historien som passer inn i vår felles

oppfattelse om krigen, grunnfortellingene.
5

Filmer som går i gråsonen og omhandler motstanderne de som valgte “feil side” etc., går på

langt nær så bra salgsmessig hos det norske folk.
6
 For å eksemplifisere viktigheten av krigen i

dagens samfunn legger jeg ved to sitater fra de to seneste monarker i kongeriket Norge:

Kong Olav V skrev i en minnetale på 40 års jubileet for frigjøringen(1985) at: “Vi som i dag

kan leve i et fritt land skylder alle dem som ofret liv eller helse at vi tar vare på vår frihet.

Deres ofre må ikke glemmes. Det er derfor viktig at dagens ungdom får kjennskap til

krigsårenes hendelser, også for å kunne ta lærdom av historien”
7

Kong Harald V fortsetter i samme leia ved 50 årsjubileet(1995) og hevder: “Jeg har også

inntrykk av at historiebevisstheten ikke er så høy i Norge, som mange andre land, sier Kong

Harald og viser til hans erfaring om at britiske skolebarn kan mer historie enn vi kan” I dag

17 og 27 år senere etter at to av våre tre konger etter krigen sa dette mener jeg krigen står like

sterkt i det norske folks bevissthet.
8

5
 Grunnfortellingen- Individets grunnfortelling, som er den fortellingen vi forteller om oss selv.

- Slektens grunnfortelling, som er fortellingen om den tradisjonen og de familiære røttene vi har.

- Nasjonens grunnfortelling, som handler om landet og tar opp i seg alle slektsfortellingene.

- Verdens/Guds grunnfortelling om hvorledes verden er blitt til og utgjør en helhet av alle nasjonene.

http://ndla.no/nb/node/68660

6
 Eksempler her er filmene: ”Liten Ida” om en jente under krigen som opplever forakten mot sin mor som er

kjærest med tyskere. Regi Laila Mikkelsen. År 1981 og ”Over grensen” en film om et drap på to jøder som blir

drept av sine grenseloser på vei over til Sverige. Basert på den såkalte ”Feldmannsaken” hvor drapsmennene,

som var milorgfolk, ble frikjent i 1949 under rettsaken. Regi: Bente Erichsen. År 1987

7
 I forordet til “Alt for Norge” utgitt 1985 Aktietrykkeriet - Oslo

8
 ”Fritt Norge” utgitt av Forsvarets Forum, krigsinvalideforbundet og krigsveteranorganisasjonene.

Aktietrykkeriet 1995.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

10

1.4 Filmen

Film som medium begynner å få en respektabel alder på

117 år siden de franske brødrene Auguste og Louis

Lumier viste de første levende bilder i et røkfylt lokale i

Paris i desember 1895. Film ble og raskt tatt i bruk for å

få frem politiske budskap(Nordseth-Tiller, 2008),

I skoleverket har og blir film brukt, men i mange tilfeller

etter tilfeldig pedagogisk mål. Clifford Stoll skrev

sarkastisk om bruk av film i skolen: ”We love them

because we didn`t have to think for an hour, teachers loved them because they didn`t have to

teach, and parents loved them because it showed their school were hi-tech. But no learning

happened”.

Dette er fra 1960 tallets skole i USA, men som teknisk og dataansvarlig på min skole mener

jeg dette enda i dagens skole (2012) i stor grad er riktig. Mange bruker de nye medier på

måter som ikke er formålstjenelig i noen læringssammenheng, spesielt gjelder dette lærere

som selv ikke selv behersker de nye medier. De bruker dem selv ikke og tar dem da

naturligvis ikke med seg inn i skolehverdagen heller.

Film er viktig medium i dag som før. Film konsumeres av den vanlige borger i en helt annen

skala enn bøker, artikler og annen kunnskapsformidling. Krigsfilm er den sjangeren jeg vil se

på i oppgaven og det er en sjanger som ofte har klare helter og antihelter. Sjangeren har sitt

utspring etter utbruddet av den første verdenskrig. Ofte er det klare helter, imot eller for krig

som er budskapet, men kan også brukes for å få støtte hos folket som propaganda.
9
 Klare

skiller mellom det onde og det gode. Den historiske fortellingen i filmsjangeren handler

sjangermessig primært om tid, rom og kontekst. Det er en litterær fremstillingsform, men den

kan også forstås som kjennetegn ved den levende historien.

Med sine virkemidler som fantastiske bilder, mulighet for å vise følelser via bilder, lyd,

stemning, effekter, 3D, 4D, kan film og være en god underviser og forteller, men også en

farlig forfører bort fra det “ekte”.

9
 Howard Hawkes film “Sersjant York” 1941 om den mest dekorerte amerikanske krigshelt fra første

verdenskrig. Filmen ble laget for å få USA ut av isolasjonismen og med i den andre verdenskrig (s 172 i “Film” av

Ronald Bergan Cappelen Damm 2007

Figur 2: Brødrene Lumier. Kilde:

Arbejderen.dk

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

11

En spillefilm kan aldri fortelle den «riktige» historien 100 %. Den er jo spilt inn etter ting

faktisk skjedde, med skuespillere og stab som oftest ikke var med på det som skjedde. De må

gjenskape det autentiske i så stor grad de klarer. I filmen «Redd menig Ryan» vises det en stor

slagscene om invasjonen på strendene i Normandie, Frankrike på D-dagen.
10

 Denne ble spilt

inn på en stille strand i Irland. Det lyves altså for å fortelle det filmskaperen mener er sant,

hevder de i BBC programmet.
11

10

 «Operasjon Overlord» startet med invasjonen av Europa 6. juni 1944 av de allierte styrker

11
 «Filmens Historie» vist på NRK lørdag 18.02.2012.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

12

1.5 Skolen

Jeg vil analysere filmene i forhold til den

norske skolen, det de skal lære og til de elever

som går der. Jeg har valgt ut noen mål i

Kunnskapsløftet som jeg mener er sentrale i

historieundervisningen og jeg vil deretter

analysere filmene i forhold til disse målene for

å se om de kan oppnås med film eller ved hjelp

av film. Målene som er valgt ut er etter min

mening sentrale for at elevene skal utvikle sin

historiebevissthet.

Med skolen mener jeg den norske 10 årige grunnskolen og læreplanen jeg vil drøfte i forhold

til er Kunnskapsløftet.

Undervisning i skolen og det elevene får med seg av kunnskaper på og utenfor skolen er med

på å skape deres historiebevissthet. Det er derfor viktig å gi elevene gode verktøy å bruke i

forhold til å forstå historien og til å tolke den også gjennommedier som film og data. Film i

skolen kan, sammen med andre typer god undervisning gi elevene en følelse av en lærerik

opplevelse og kjekk tid. Kjedelig tid i skolen kan være veldig demotiverende for elevene og er

noe lærere må motvirke selv om det stadig er vanskeligere med klasserom fullt av tekniske

muligheter som internett m facbook, spill og film.

Hovedrolleinnehaveren i filmen «Max Manus» som jeg analyserer, Aksel Hennie, sa i intervju

med Anne Grosvold:
12

 «En film («Max Manus») jeg hadde trengt da jeg satt og tegnet og

kjedet meg i historietimene og ikke fikk med meg det lærerne snakket om»

Som den sentrale arena for læring, som skolen enda er, er det viktig at kunnskapen som spres

er riktig og viktig for deres egen og landets fremtid. Skolen er i stadig forandring og press

utenfra om hva som bør læres bort og hvordan. Dette går stadig i bølger og politiske retninger

“kjemper” om å sette sitt stempel på skolen. Det er også viktig at den utvikler demokratisk

men og kritisk sans hos elevene og skaper vilje til mer læring.
13

 I så måte kan kanskje film

12

 NRK1 12.12.2008

13
 Formålet er å utvikle demokratiske, reflekterte, aktive borgere ”Historieforståelse og holocaust i

Kunnskapsløftet s 31, i ”Fortiden i Nåtiden”

Figur 3.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

13

være med på å skape dette, som igjen kan oppfattes som kjekk, meningsfull tid hos elevene og

derved være med på skape læring.

1.6 Problemstilling:

“Kan spillefilmer om krigen være med på å oppnå mål i Kunnskapsløftet?”

I denne oppgaven ønsker jeg å se på om det er mulig for lærere og elever å oppnå konkrete

fagmål i Kunnskapsløftet ved hjelp av å se og studere krigsfilm i undervisning. Kan en

oppfylle Kunnskapsløftets læringsmål med å se, tolke, analysere, diskutere, problematisere og

gjøre oppgaver om andre verdenskrig og med filmen som bakgrunn og pedagogisk

hjelpemiddel og oppnå disse målene?

Jeg har valgt ut to filmer som jeg vil analysere i det formål å belyse problemstillingen.

Filmene jeg har valgt ut er begge norske. De er begge basert på sanne historier i den grad vi

kan definere sannhet i historie. Det er filmen ”Max Manus”(2008) som utgir seg for å være

biografisk og ha høy grad av historisk korrekthet og omhandler den norske motstandsmannen

Max Manus og hans virke som motstandsmann under krigen. Hans omgangskrets er også

sentrale i filmen, Oslogjengen. Den andre filmen er den norske klassikeren”Ni Liv” som er

laget i 1957 og som har en mer nærhet til krigen i tid og som «Max Manus» basert på en sann

historie om Jan Baalsrud og hans kamp mot tyskerne etter et sabotasjeopplegg går i vasken.

Filmene er valgt ut på bakgrunn av at de er laget på forskjellig tid i av forskjellige

generasjoner av både produsenter, filmfolk, skuespillere, men også publikum(1957 og 2008)

og da forskjellig tid etter krigen og hendelsene skal ha funnet sted. En annen grunn er at

begge filmene nådde et stort publikum og det er filmer elevene ofte har sett på tross av en

aldersgrense som tilsier at de egentlig ikke skulle ha hatt tilgang til filmen.
14

Filmen er sett av flere generasjoner og har derved en felles referanse på tvers av

generasjonskløfter. Filmenes virkemidler, handling og historisk korrekthet er viktige knagger

i analysen i forhold til Kunnskapsløftet og drøfte om filmene kan bidra med de demokratiske

og kritiske kunnskapene og holdninger elevene skal ha ihht. de overordnede mål. Til å hjelpe

14

 Seertallene på begge filmene var store i norsk sammenheng

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

14

meg med dette har jeg brukt analyseskjemaet til Janus Madsen.
15

 Dette er et skjema som er

mye i bruk for å sjekke historisk korrekthet i filmer/beretninger. Det inneholder

analyseknagger som jeg nå vil referere i tabellform:

JANUS MADSENS ANALYSESKJEMA FOR KONTROLL AV HISTORISK

KORREKTHET/HISTORIEFAGLIG HOLDBARHET I BERETNINGER.

Den materialhistoriske dimensjon går ut på

om fortellingen makter å gi et troverdig bilde

av fortidens materielle forhold.

Eksempler her er hvilken mat spiser de, hva

drikker de, hva klær går de i og hvilke våpen

blir brukt, plakater, aviser etc. Altså

rekvisitter, interiør, eksteriør og frisyrer.

Den strukturhistoriske dimensjonen dreier

seg om sammensetningen av folk som

opptrer. Det bør være personer med fra

forskjellige sosiale, økonomiske og politiske

forhold.

Hvem gjør hva i filmen. Er det kvinner som

er hjemme med barna i 1940 årene eller

menn? Hvilke jobber har de etc. Er

personene troverdige og får man innblikk i

hvordan livet var den gang?

Den begivenhetshistoriske dimensjonen

handler om i hvilken grad faktiske historiske

episoder blir gjengitt eller omtalt i

fortellingen, og i hvilken grad disse

episodene blir framstilt korrekt.

Skjedde episodene/sabotasjene slik de blir

fremstilt i filmen(e). Er fremstillingen av

antall medsabotører sann? Hvordan er

historiske personer og hendelser fremstilt i

filmen?

15

 Madsen, Janus 1999

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

15

Den mentalitetshistoriske dimensjonen

gjelder om de holdninger og oppfatninger

som blir avspeilt i beretningen, er i samsvar

med folks tanker, forestillinger og atferd i

den tid historien foregår i.

Kjønnsroller, barnas roller, forhold til

rusmidler, nytelsesmidler ute/inne på cafe.

Gatebilde m mennesker av ulike kulturer

eller monokultur? Rasisme og holdninger

blant personene i filmen. De tre andre

dimensjonene er mulig å få kunnskap i via

litteratur og museumsbesøk. Denne

dimensjonen er derimot implisitt og kan kun

erfares gjennom seerens egen analyse av

karakterenes karakter

Den språkhistoriske dimensjonen angår om

personene i fortellingen snakker slik datidens

mennesker ville gjøre.

Bruker de tiltaleformer som var i bruk da

eller nå? Ordbruk og språk/ord fra andre land

og kulturer. Dialekter, alder(tiltaleformen til

eldre og til personer i høyere stillinger var

annerledes enn om man snakket til barn og

personer i underordnede stillinger.

Jeg vil og analysere begge filmene for så å stille de opp mot tre sentrale mål i kunnskapsløftet

som:

 At elevene skal kunne reflektere over hvordan fortiden var og igjen kunne reflektere

over hva hadde skjedd om hendelsene hadde tatt en annen retning/utfall?

 Hvordan hadde da samfunnet vårt vært i dag? Hvordan kunne noen bli medløpere med

nazistene.

 Hvordan er det mulig at så mange valgte å jobbe for fienden, eller følte de at det var

fienden.

 Hvilke rammer og verdier hadde disse menneskene?

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

16

 Å skape tenkende og kritiske individer med demokratisk sinnelag er et overordnet mål

i Kunnskapsløftet.
16

1.7 Hvorfor historisk korrekthet i undervisningen?

Skolens historieundervisning skal og må i størst mulig grad basere seg på historisk korrekthet.

Hva er så historisk korrekt?

Med historisk korrekthet mener jeg den forskningbaserte kunnskapen innen faget, som

kommer fra universitet og andre forskningsinstitusjoner som igjen har utdannede, kvalifiserte

fagfolk innen de ulike historiedisiplinene.

Historisk korrekte opplysninger/kilder må være etterprøvbare og kunne verifiseres eller

falsifiseres.
17

 I en spillefilm skal en kunne bedømme historisk korrekthet f.eks gjennom Janus

Madsens skjema som jeg gjør:
18

Disse forskerne utdanner også lærere, som igjen tar med seg denne forskningsbaserte

kunnskap ned til lavere nivå i utdanningshierakiet vårt; videregående opplæring og

grunnskoleopplæring; når lærerstudentene avslutter sine studier og begynner sitt virke som

lærere/adjunkter/lektorer. Kunnskapene kommer selvfølgelig også fra pensumlitteratur,

nettsider, spillefilmer, dokumentarfilmer, dataspill osv. som er redskaper for læreren til å

formidle historisk korrekte hendelser til elevene og gi dem den

utdannelsen/dannelsen/holdninger de skal ha i faget i henhold til kunnskapsmålene i

16

Føremålet med samfunnsfaget er å medverke til forståing av og oppslutning om

grunnleggjandemenneskerettar, demokratiske verdiar og likestilling og til aktivt medborgarskap og demokratisk

deltaking. Faget skal stimulere til utvikling av kunnskap om det kulturelle mangfaldet i verda i fortida og

samtida, og til forståing av forholdet mellom naturen og dei menneskeskapte omgjevnadene. Faget skal òg

medverke til at elevane utviklar medvit om at menneska inngår i ein historisk samanheng, og at ei lang rekkje

historiske hendingar gjer at dei er der dei er i dag. Det skal gjere individet medvite om korleis det sosiale

fellesskapet påverkar haldningar, kunnskapar og handlingar, og korleis den einskilde kan påverke fellesskapet

og sin eigen livssituasjon. Sakset fra udir.no/grep 03.10.2011

17
 HOLOCAUSTSENTERET.

http://www.hlsenteret.no/undervisning/materiell/pdf/Holocaust%20i%20kulturen/m%C3%A5l%20og%20begr

unnelser%20VGS_Holocaust%20i%20kulturen.pdf

18
 Historie og Samfundsfag nummer 3 1999

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

17

Kunnskapsløftet. Dette gir elevene igjen best mulig verktøy for å utvikle sin egen

historiebevissthet.

Faget Historie:
19

”Formål

Historiefaget skal bidra til økt forståelse av sammenhenger mellom fortid, nåtid og framtid og

gi innsikt i menneskers tanker, liv og handlinger i ulike tidsepoker og kulturer.

Historiebevissthet gir grunnlag for refleksjon over egne verdivalg.

Opplæringen i faget skal gi innsikt i mangfoldet av leveforhold og livsbetingelser for

mennesker i fortiden. Historiefaget skal bidra til å øke forståelsen for at alle samfunn

representerer verdier og holdninger som er resultater av historiske prosesser. Det skal

fremme toleranse, gjensidig respekt og forståelse for menneskerettighetene. Historiefaget skal

gi innsikt i demokratiets betydning for vårt samfunn, og bidra til bevissthet omkring globale

utfordringer. Faget skal stimulere til engasjement og aktiv deltakelse i samfunnslivet ved å

utvikle evnen til kritisk, analytisk og kreativ tenkning.

Historiefaget kan ha stor betydning for hvordan individet forstår og oppfatter seg selv og

samfunnet, og for hvordan den enkelte skaper sin identitet og tilhørighet med andre.

Opplæringen skal styrke elevens viten om og innsikt i sentrale begivenheter og utviklingslinjer

i historien. Faget skal fremme evnen til å bearbeide og vurdere historisk materiale og annen

informasjon. Historisk innsikt kan bidra til å forstå egen samtid bedre, og til å forstå at en

selv er del av en historisk prosess og skaper historie. ”
20

I en tid med mer individuelt fokus på historien enn før og i en tid hvor mennesker

flytter/emigrerer oftere og lengre, hvor ”alle” skal ha sin egen historie og ta egne valg er det

viktig at den undervisningen elevene får i historie i størst mulig grad er historisk korrekt og

basert på forskning/kvalifiserte kilder. Dette for at elevene skal følge fagets formål og

19 Klippet fra grep.no hos Utdanningsdirektoratet

20
http://www.udir.no/no/Lareplaner/Grep/Modul/?gmid=0&gmi=152751

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

18

…«hvordan individet forstår og oppfatter seg selv og samfunnet, og for hvordan den enkelte

skaper sin identitet og tilhørighet med andre»

Derfor er det viktig at også spillefilmer, som brukes i undervisning som metode, viser en stor

grad av historisk korrekthet for at elevene skal få et så godt læringsutbytte av filmen som

mulig. Vises det filmer som fremstiller historie spennende og emosjonelt, men lite historisk

korrekt som f. eks. ”Braveheart” er det viktig at elevene på forhånd vet hva de går til og er

blitt forberedt av læreren til det de skal se og kjenner hovedpunktene i den ekte/historisk

korrekte versjonen/de historiske fakta i så stor grad som mulig.
21

Det samme gjelder filmer som omhandler historien og som ikke utgir seg for å være historisk

korrekte. Elevene må gis ballast til å tolke slike filmer også. Eksempel her er den

Amerikanske filmen til regissøren Tarantino ”The Glorius Basterds” som omhandler en

gruppe jødiske soldater som via sin grusomhet mot tyske soldater sprer frykt i hele det 3.

riket. Historier om historie som ikke skjedde/kunne skjedd kaller kontrafaktisk historie og kan

være nyttig for å se historien med andre øyne og tenke konsekvenser om hva som kunne

skjedd hvis historiske hendelser og prosesser hadde hatt en annerledes utvikling enn den fikk.

21

 Kanskje den filmen som har fått flest historikere til å rive seg i håret pga. historiske feilaktigheter.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

19

Jeg vil komme nærmere inn på disse punktene i kapittel 3 om Kunnskapsløftet.

Analysepunkter/læringsmål fra Kunnskapsløftet

I) Finne døme på hendingar som har vore med på å forme dagens Noreg, og

reflektere over korleis samfunnet kunne ha vorte dersom desse hendingane hadde

utvikla seg annleis

II) Skape forteljingar om menneske i fortida, og slik vise korleis rammer og verdiar i

samfunnet påverkar tankar og handlingar.

III) Søkje etter og velje ut kjelder, vurdere dei kritisk og vise korleis ulike kjelder kan

framstille historia ulikt.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

20

1.8 Film i undervisning

I denne oppgaven vil jeg analysere to norske okkupasjonsdramaer/krigsfilmer: “Max Manus”

som kom i 2008 og er av relativt ny dato og “Ni liv” som kom i 1957 altså kun 12 år etter

krigens slutt.

I norsk filmhistorie går filmer som omhandler okkupasjonstiden under fellesbetegnelsen

“Okkupasjonsdramaene”. Det er filmer som handler om den tyske okkupasjonen av Norge i

perioden 9.4.1940 til 8.5.1945. Det er laget så mange filmer innen dette temaet i Norge at en

kan snakke om en filmsjanger. I andre verdenskrig gikk over 50 millioner liv tapt. Av de var

ca 10 200 norske liv. Et relativt lite tall hvis en ser på tap fra andre Europeiske land det er

naturlig å sammenligne seg med og delt på folketallet. Allikevel har okkupasjonstiden, krigen,

satt dype spor i den norske samfunn og den norske kultur.

Etter okkupasjonen hadde landet behov for å bearbeide dette traumet og i bølger går slike

temaer og ofte traumer som landssvikere, jøssinger, NS medlemmer, motstandsmenn,

frontkjempere, tyskerbarn enda i den norske debatt.
22

Filmen under krigen var underlagt Nasjonal Samling som høsten 1940 skaffet seg full kontroll

over film og kino i Norge. Filmen skulle omskoleres i Hitlers og nasjonalsosialismens ånd.

“Hva hjelper det om en film er god når den mangler nasjonalsosialistisk innhold og holdning”

, uttalte nazistenes filmmann i Norge, Wilhelm Muller-Scheld.
23

 Motstandsbevegelsen

oppfordret det norske folk til ikke å gå på kino, men dette mislyktes de med. Folk gikk på

kino som aldri før. En torn i nazistenes øyne var at det aldri vokste opp noen nazistisk

filmproduksjon i Norge. De norske regissørene laget film som ikke rørte ved ideologier eller

ved kunstnerisk engasjement men valgte lette filmer med god inntjeningsevne slik som “Den

forsvunnede pølsemaker” er et eksempel på. Film og andre medier fra de allierte land ble

forbudt.
24

22

 Eksempelvis diskusjonen mellom Pellegruppen og Oslo kommune om hvor det er passende å plassere Max

Manus statuen. På stedet han virket som sabotør(Vippetangen) eller på et sted han blir sett av mange (Aker

brygge). Pellegruppen var en kommunistisk motstandsgruppe dannet i Oslo i 1944. Pellegruppens største

aksjon var mot Akers mekaniske verksted der Aker Brygge er i dag.

23
Fattigdommens forbannelse –norsk og svensk filmpolitikk side 14. Anders Holm, Are Tverberg og Espen Vidar.

Møre og Romsdal distriktshøgskule, Volda (1988)

24
 Filmjournalen nr. 4 1942. s20 står det at ”Vi er avskåret fra å bringe bilder fra amerikanske filmer som de

ønsker i magasinet. Bladet falt ut av veggen under oppussing av huset mitt fra 1904

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

21

Rett etter krigen innså også den norske stat at den måtte delta aktivt i filmskapningen og

produksjon av filmer for å bruke filmen til å bygge landet igjen og bygge en ny norsk

identitet. Den norske patriotisme og nasjonalfølelse skulle gjenreises. I dette arbeidet ble

filmen og hendelser fra krigen tiltenkt en viktig rolle. Her hadde den norske stat lært av den

tyske at film som propaganda var et viktig våpenfør og under den andre verdenskrig i

propagandaøyemed.

Filmavisen, som var kinoens Dagsrevy lenge før TV, hadde vært et Oslofenomen siden 1929,

men den tyske okkupasjonsmakten gjorde den til et landsfenomen og dette arbeidet fortsatte

den norske stat etter krigen. En ordning hvor det ble utstedt statsgaranti til godkjente

spillefilmer ble satt i verk. De første filmene om krigstiden, de såkalte okkupasjonsfilmene,

kom allerede ut året etter frigjøringen. Februar 1946 hadde den første premiere, inntil da

hadde folk sett på “Regjeringsfilmene”, en samling av engelske og amerikanske filmer som

Regjeringen hadde med seg fra London ferdig tekstet og klar til å rulles ut til befolkningen.

Ute i verden skapte krigen også et skille i filmproduksjonen. Hollywood laget filmer om

emnet og som et land av immigranter, hovedsakelig fra Europa, strømmet USAs borgere for å

se hva som var skjedd i deres hjemland gjennom nyhetsfilmer, dokumentarfilmer og

spillefilmer. Krigen skapte grobunn for en mer realistisk filmsjanger, men skapte og behov for

virkelighetsflukt gjennom filmens verden.
25

Janus Madsen hevder at spillefilmer i dag spiller en stor rolle for elevenes historiebevissthet.
26

Han sier: «Interessen for historisk film og tv-serier er stor, og besøgtallene på landets museer

og arkiver bekræfter tendensen om en stigende interesse for vores fortid. Samtidig viser en

stor europæisk undersøgelse fra siste forår, at de unges glæde ved historien ikke (egen

utheving) stammer fra historiebøger, historiske kilder og historiske romaner, men fra

historisk film, tv-serier og mundtlige fortællinger».

Madsen avslutter sin artikkel med at: «Med den gode historiske fiktion er det mulig at fange

og fastholde de unges interesse for historien, hvilket er en forudsætning for at udvikle

historisk bevidsthet.»
27

25
Side 187 Filmens historie. Mark Cousin. Nyt nordisk forlag Arnold Busck AS (København 2005)

26
 Madsen side 28

27
 Madsen side 28

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

22

Sjangeren er oversett i undervisningssammenheng hevder han videre. Film og Tv serier

brukes i for stor grad som hyggestunder eller avslutninger av prosjekter innen lesing av

litteratur. Madsen viser til undersøkelser fra Europa som viser at elevene er mer interessert i

begivenhetshistorie enn i strukturhistorie. Det nære og konkrete har større tiltrekningskraft

enn det fjerne og abstrakte. Gjennom hans skjema, mener han, skal det være mulig å finne

filmer som både er troverdige og lærerike samt fengende for elevene. Med den «gode

historiske fiksjon» mener Madsen at det er mulig å fange og holde de unges interesse for

historien, som er en forutsetning for å utvikle historiebevissthet.
28

 Filmer med historisk

innhold er veldig populære og en rekke av 1990 tallets store Oscarvinnere er av historisk

karakter slik som: «Titanic», «Braveheart», «Shakespear in Love», «Den engelske pasient»,

«Danser med ulver» og «Schindlers Liste». Undersøkelser viser også at de unge er mer

interessert i kultur og sosialhistorie enn i politisk og økonomisk historie.
29

28

 Madsen side 28

29
 Egenopplevd erfaring fra studietiden: På grunnfaget i historie(1992) ved NTNU hadde vi hatt forelesning om

europeisk mellomkrigsøkonomi en fredag ettermiddag. Forelesningssalen var bortimot tom for studenter selv

om det burde være bortimot fullt. En gjesteforeleser fra Bergen skulle overta etterpå og ha om arkeologi og

Egypt, da fyltes salen opp på få sekunder og jeg husker foreleseren i mellomkrigsøkonomien tuslet slukøret ut

når hun så alle studentene komme til neste forelesning sent en fredag ettermiddag mens de hadde «skulket»

hennes tema. Emnet må ha vært mer forlokkende på studentene.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

23

1.9 Okkupasjonsdramaene som sjanger

Filmer om denne perioden i Norge blir samlet under samlebetegnelsen «okkupasjonsfilmene

eller okkupasjonsdramaene.»
30

 Det store antallet av disse filmene gjør okkupasjonen til et av

de viktigste motivene i norsk filmhistorie. Okkupasjonsfilmene som sjanger i Norge kan deles

inn i fem faser/typer:

 Første fredstid

 Den heroiske realismen

 Fluktfilmene

 Hverdagsfilmer og revisjonisme

 Okkupasjonsdramaet i nåtid

Norske spillefilmer og enkelte dokumentarfilmer med krigen og okkupasjonen

som tema og når de hadde premiere i de første etterkrigsårene:

*Vi vil leve 25.2.1946

*Englandsfarere 22.4.1946

*To liv 1946

*Fra London til Lofoten 9.12.1946 dokumentar

*5 år som vi så dem 9.10.1947

*Kampen om Tungtvannet 5.2.1948

*Hvor fartøy flyte kan 6.9.1948

*Nødlandingen 1952

*Shetlandsgjengen 11.10.1954

*Blodveien 1955

*Kontakt 26.12.1956

*Ni liv 3.10.1957

30

 Okkupasjonsdramaene. Det norske filminstituttets skriftserie nummer 2 (Oslo 1995) Iversen og Svendsen

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

24

 Første fredstid – Det går et skille mellom de som oppfatter okkupasjonshistorien som

en parentes i norsk historie og de som ser fellestrekk i krigsårenes holdninger og

utvikling sammen med førkrigstiden og etterkrigstiden.
31

 Norsk film blomstret under

andre verdenskrig, men det var som nevnt lette komedier og drama som ble laget for å

unngå tyskernes sensur. Dette var filmer uten holdninger til det som skjedde i

samfunnet. Uten politisk brodd eller samfunnskritikk. Et eksempel vi kan dra frem her

er den humoristiske klassikeren «Den forsvunnede Pølsemakeren» med Leif Juster i

hovedrollen.

Etter krigen kom regjeringsfilmene og “gav oss levende bilder av det vi hadde vært

omgitt av og følt på kroppen”, sier Yngvar Ustvedt.
32

 Regjeringsfilmene var filmer

Regjeringen hadde med seg tilbake til Norge fra sitt eksil i London. Dette var

hovedsakelig dokumentar og spillefilmer av britisk og amerikansk opphav.

Etter hvert kom også en rekke norske dokumentarfilmer og spillefilmer om krigen. De

første “Vi vil leve”, “To liv” og “Englandsfarere” fikk en blandet mottagelse av

kritikere, men ble svært populære hos folket. De ga et nyansert og nøkternt bilde av

krigens hendelser noe som skulle endre seg senere. Det første oppgjøret gjennom

filmen gjenspeilet både indre og ytre fiender. De fremstod som ettertenksomme,

følsomme og forsiktige.
33

31

 Hvem:

32
 Side 9 i Okkupasjonsdramaene –fem år slik vi har sett dem på film. Gunnar Iversen og Trond Olav Svendsen.

33
 Side 14 i Okkupasjonsdramaene –fem år slik vi har sett dem på film. Gunnar Iversen og Trond Olav Svendsen.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

25

 Den heroiske realismen – ved inngangen til den kalde krigen på 1950 tallet kom det

en rekke okkupasjonsdramaer som presenterte den proaktive helten, som sabotøren,

gutta på skauen. Behovet var blitt større for klare linjer mellom det «gode» og det

«onde», mellom «helter» og «skurker», under den kalde krigen som nå akkurat var

begynt. En feier under teppet at under krigen stod russerne og

østblokken(Warszawapakten), som nå er fienden, sammen med vest(den gode siden)

VestEuropa og USA(NATO).

 Eksempler her er filmene ”Ni

Liv” og ”Kampen om

tungtvannet” og over seksti år

senere, vil jeg hevde, også ”Max

Manus” kan settes i denne

kategorien. Disse filmene viser

aktivvæpnet motstand mot

tyskerne. Heltene er gode,

uredde, norske menn som tar opp

kampen med våpen i hånd mot overmakten. De har folket, naturen og «landet» med

seg som aktive og passive medhjelpere og de overvinner alle den store faren

okkupantene, tyskerne.

 Fluktfilmene – Her ble krigen fremstilt

mer hverdagslig og uten klare helter og

dramatiske høydepunkter. De gir oss et

annet bilde av okkupasjonstiden ved at

tema blir oss mer nært.
34

 Det var flukten

som var det viktige i dramatikken. De gir

et nytt bilde av hvordan livet var under okkupasjonen. Eksempler på fluktfilmer er

“Blodveien” (1955 regi Kåre Bergstrøm og Rados Novkaovic).

Her er ikke motstandsmennene våpenbærere men hjelpere i en tysk fangeleir for

jugoslaver på norsk jord. Deres motstandsarbeid er å hjelpe fangene. “I slik en natt”

34

 Side 17 i Okkupasjonsdramaene –fem år slik vi har sett dem på film. Gunnar Iversen og Trond Olav Svendsen.

Figur 4: Stortinger "renazifiseres" for innspillingen av "Max Manus"

Figur 5Blodveien

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

26

(1957 regi Sigval Maartmann-Moe) er en film om en gruppe jødiske barns flykt fra

tyskerne og imot Sverige. Begge disse filmene har flukt som tema og skildrer både

hjelpere og overløpere temmelig nyansert.

 Okkupasjonsdramaene kan ikke diskuteres uten å ta med den kanskje største norske

filmregissør etter krigen, Arne Skouen. Han ble født i 1913 og arbeidet både som

sjømann og journalist. Under krigen var han blant annet NRKs mann i London. Hans

fire filmer som omhandler krigen var alle

folkekjære filmer, men filmen “Ni liv”(1957) er

den som folk husker i dag. De øvrige filmene han

laget om krigen er: “Nødlandingen”(1952)

“Omringet”(1960), “Kalde spor”(1962) Alle disse

filmene ble laget i en 10 årsperiode i begynnelsen

av den kalde krigen. Solidaritetsmotivet er i alle

filmene til Skouen. Både amerikanerne i

“Nødlandingen” og Baalsrud i “Ni liv” er

avhengige av andre for å overleve.

Arne Skouen ble født i Oslo, 1913 og vokste opp på østkanten. Han debuterte som

forfatter i 1932 året før han tok artium. Han fikk etter hvert jobb som journalist i

Dagbladet og skrev flere bøker. Han skrev også teater og hadde stor suksess. I et

stykke i 1943 “Gullstolen” som er en allegori på okkupasjonen ble stykket stoppet av

det nazistiske teaterdirektoratet etter generalprøven og han må flykte til Sverige for

ikke å bli arrestert. Han skrev også for motstandskampen og var aktiv der som skribent

under krigen.

Figur 6Arne Skouen

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

27

 Hverdagsbilder og revisjonismen- Når generasjonsskiftet i norsk film kom på slutten

av 1960 årene kom også en annen måte å se krigen på. Det dukket opp komedier som

så på som soldatlivet som noe helt annen enn en kamp på liv og død som hadde vært

vist tidligere. Istedenfor helten er det nå outsideren som stiger fem i filmene i et forsøk

på å revisjonere det sementerte krigsbildet. ”Operasjon Løvsprett” (1962 regi Knut

Andersen) og “Operasjon Sjøsprøyt” (1964 regi Knut Bohwim) er eksempler på slike

Figur 7: Operasjon Løvsprett. Det

blir lov å spøke med krigen på

film

filmer. Disse filmene

som begge ble store

suksesser ser helt

annerledes på den norske

soldat. Militæret var ikke

lenger “hellig”. Avstanden til krigen var blitt så stor at en kunne spøke med perioden.

“Faneflukt” (1975 regi Eldar Einarson) er en annen type film fra perioden og denne viser

okkupasjonstiden sett fra tysk vinkel. “Belønningen” (1980 regi Bjørn Lien) som

omhandler et møte mellom to menn, en velstående og en uteligger, utenfor et vinmonopol

i Oslo på 1980 tallet. De begynner å sloss og i rettsaken etterpå forstår vi at de begge var i

byggebransjen da krigen brøt ut. Den ene, den velstående, tok imot byggeordre fra

tyskerne og tjente gode penger den andre ble motstandsmann og etterpå nervevrak og

alkoholisert uteligger. Filmen tar opp vanskelige tema som rettsoppgjøret etter krigen og

etterkrigstidens behandling av historie om krigen.
35

35

 Side 26 i Okkupasjonsdramaene –fem år slik vi har sett dem på film. Gunnar Iversen og Trond Olav Svendsen.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

28

 Okkupasjonsdrama i dag – ”Max Manus” og ”Secondløitnanten” er to filmer som de

siste 15 årene har gjenskapt den rene helteskikkelsen(Den heroiske realismen) fra

1950 tallets filmer. Filmene er idèdrama hvor ære, heltemot, maskulinitet står i

sentrum. Er dette den nye typen krigsfortelling i norsk film? I skrivende stund er flere

norske spillefilmer fra krigen under produksjon eller på skrivebordet. Det er filmen om

Henry Rinnan, den kjente og beryktede landsforræderen og torturisten fra Trondheim.

Hvordan vil han ble fremstilt? Kanskje ikke så vanskelig å forestille seg, og det

foreligger allerede store protester fra Rinnans familie på dette prosjektet.

Filmrettighetene til “Ni liv” er kjøpt og filmregissør Harald Zwart vil lage en ny

versjon av Jan Baalsruds kamp mot tyskerne og elementene. (Skal spilles inn i USA,

med amerikansk budsjett = stort budsjett). Ny film om Tungtvannsaksjonen på

Vemork er også under planlegging av teamet bak “Max Manus” som først skal

ferdigstille en film om en annen norsk helt, Thor Heyerdahl i disse dager(premiere

august 2012). Filmer og historier om krigen blir enda godt mottatt. Norsk presse og

den norske befolkning tar godt imot filmene. Kongens tåre på premieren av «Max

Manus» er med på å gi filmen en anerkjennelse som sann og en god film, det samme

var sannhetsvitnene Tikken Manus og Gunnar Kjakan Sønstebys anerkjennelse av

filmen som historisk korrekt.
36

Sjangeren og temaet okkupasjonstiden lever i beste velgående i dagens norske

filmverden. Blir spennende å se om den nye «Ni Liv» og «Tungtvannsaksjonen»

legger seg i samme undersjanger som «Max Manus» og «Ni Liv» eller om de

inneholder elementer av noe nytt kanskje et mer utvidet perspektiv på krigen og

okkupasjonen.

36

 http://www.vg.no/film/artikkel.php?artid=539081 lest 10.05.2012

http://www.vg.no/film/artikkel.php?artid=539081

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

29

2. FORSKNING PÅ FELTET/DEFINISJONER/BEGRENSINGER AV

OPPGAVEN

2.1 Definisjoner

I denne oppgaven vil jeg ta i bruk en del begreper. Jeg vil nå definere disse og begrunne

hvorfor de er så viktige for analysen og oppgaven.

2.2 Historiebruk

Historikere og forskere innen historiefaget skal finne ut hvordan fortiden var, men ikke ha

som mål å bruke sin forskning til noe annet enn som grunnlag for mer forskning. Men mange

andre er opptatt av å bruke historien til mange formål med forskjellige beveggrunner, for

eksempel:

 Staten, det offentlige som har som mål å utvikle nasjonal identitet. Dette gjøres

gjennom historieverk, lærebøker til skolene, minnedager som 8. mai, minnesmerker i

det offentlige rom. Vi hedrer de falne etter andre verdenskrig m kransenedlegginger på

fellesgraver/minnesteder. Det er også press for å få minnesteder etter mer moderne

kriger som Afghanistan etc. (Fått Veterandagen 8. mai sammen med Frigjøringsdagen)

Utøyamassakeren 22. juli 2011 vil muligens også bli en slik offentlig minnedag.
37

 Skolen, som statens forlengede arm styrer historiebruken gjennom det pensumet de

skal lære bort og det rådende læreplanregime og de føringer det gir. Skoleverket er

samfunnets fremste og offisielle måte å forme de unges kunnskaper og holdninger på.

Disse blir endret etter som nevnt hvilket læreplanregime som styrer og hvilke politiske

retninger som er de regjerende.

 Politikere og politikkens historiebruk. Definisjoner er redskaper til å forklare hva vi

ønsker/mener. Valg av definisjon er påvirket av vår forståelse av fenomenet.

 Ulike kulturaktører som i denne oppgaven filmmakere som forteller historie gjennom

levende bilder. Både som dokumentarer, spillefilm og kontra faktisk film.

 Interesseorganisasjoner

37

 http://www.nrk.no/nyheter/norge/1.7628299 Debatten om politikernes bruk av 8. mai og kongen som ikke

fikk være med for å hedre soldatene i 2011.

http://www.nrk.no/nyheter/norge/1.7628299%20Debatten%20om%20politikernes%20bruk%20av%208

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

30

 Næringsdrivende, den kommersielle historiebruk som ønsker å gi produktet/firmaet en

fin historie som kan være med på å gjøre produktene/firmaet mer attraktivt.38

“Til hvad kan og skal historie bruges?”.
39

 Spør Jensen, Bernard Eric. For den oppvoksende

slekt som er under utdannelse i den norske skolen er historiebruken til skolen, kulturaktører,

politikere, staten, det offentlige viktig å være klar over for at elevene skal kunne ta et

selvstendig standpunkt og forståelse i saker når en vet hvem som presenterer historien.

Historien blir fremstilt forskjellig etter hvem som presenterer den. Alle disse aktørene ser på

historien, med rette eller urette, og begivenheter ut fra sitt synspunkt og dette vil følgelig sette

sitt preg på hvordan de fremstiller historien.

I analysen er dette et viktig punkt da elevene skal være kritiske til hvem som presenterer dem

historien, hvem senderen av budskapet er, og hva budskapet i filmene er. De må vite hvem

som har laget filmene og beveggrunnene deres. Politiske og/eller økonomiske motiver til

produksjonen.

2.3 Historiedidaktikken, historiefagsdidaktikk og historiebruksdidaktikk

Historiedidaktikk er studiet av menneskets møte med fortiden, hvordan dette møtet finner

sted, og hvordan det kan planlegges. De siste 10 – 15 årene har historiedidaktikken vært

gjenstand for debatt. Impulser kom til Norge fra Tyskland og Storbritannia.
40

 Den britiske

“skolen” så på elevenes faglige kompetanse og de praktiske sidene ved undervisningen mens

den tyske “skapte” begrepet historiebevissthet som så utover bare undervisningssituasjonen,

skole, elev og fag mot å se elven og dens historiske oppfatning og forståelse også utenfor

skolehverdagen slik som massemedier, fortellinger for eksempel de filmene som jeg vil

analysere.

Historiefagdidaktikk er den eldre betegnelsen og gjelder forholdet mellom skole, fag og

undervisning.
41

 Her har utfordringen vært å finne de måter en best kan undervise elever på på

de gitte alderstrinn. Hvordan tilpasse universitetenes kunnskaper til skoleelevenes alder,

38

Kjeldstadli, Knut “Fortiden er ikke hva den engang var. En innføring i historiefaget (2000)

39
 Jensen, Bernard Eric “Historie livsverden og fag” side 58

40
 Bøe, Jan Bjarne “Bildene av fortiden” side 15. Høyskoleforlaget 2002

41
 Bøs s 16 «Å lese fortiden»

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

31

modning og forhåndskunnskap. Det nyere begrepet historiebrukdidaktikken hvor også verden

utenfor skolen trekkes inn i mye større grad. En søker å bygge en historieundervisning på

teorien om historiebevissthet og folks hverdagsopplevelser av historiske forløp, uavhengig av

forskningsfag og skole. Vi må da møte og bearbeide utenomfaglige forståelser, fortolkninger

slik de formes utenfor klasserommet.
42

Mellom disse to begrepene den eldre historiefagsdidaktikken fra 1970 – 1980 årene med

forløpere før dette og den slutter heller ikke på 1990 tallet og historiebruksdidaktikken er det

et spenningsfelt og historiker Ola Stein Stugu kaller det «Historiedidaktikkens dilemmaer».
43

Her i historiebruksdidaktikken er dilemmaet at en ikke nødvendigvis tar i bruk en

forskningsbasert kunnskap når man skal styrke og utvikle elevenes historiebevissthet.

2.4 Historiebevissthet

I den moderne historiedidaktikken er historiebevissthet et sentralt begrep. Begrepet kommer

fra tysk didaktikk, og er via danske didaktikere kommet til Norge og Sverige. Fra midten av

70-tallet til i dag har det langsomt arbeidet seg inn i norsk historiedidaktisk tenkning, og er i

dag akseptert som en fellesnevner i feltet. Historiebevissthet blir gjerne sammenfattende

forklart som en forståelse av samspillet mellom fortidsfortolkning, samtidsforståelse og

framtidsforventning, der dette samspillet inngår som et element i ethvert menneskes hverdag,

ethvert menneskes livsverden.
44

Det er tre tidsdimensjoner i begrepet:

Sentralt i begrepet historiebevissthet står de tre tidsdimensjonene: fortid, nåtid og fremtid.

*Fortiden: Det som var, det som har skjedd/inntruffet

*Fremtiden: Det som kommer, det som vil skje/inntreffe

*Nåtiden: Skjæringspunktet mellom fortiden og fremtiden

42

 Bøs s. 41

43
 Bøe s 56

44
 Sara Brinch Dr. Artsavhandling lest på nett: http://ntnu.diva-

portal.org/smash/get/diva2:123362/FULLTEXT01 – Lest 03.10.2011

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

32

Tanken er at vi alle har et forhold til disse tre dimensjonene. Vi er både historieskapte og

historieskapende. Dette gjelder også elevene, som i 3. klasse på vgs. har levd i en historisk

dimensjon i 18-19 år. De er direkte integrert i historien og fortidsperspektivet, men dette vil

måtte ha adskillig lengre linjer tilbake. Med utgangspunkt i at elevene blir klar over sin

plassering i de tre dimensjonene, kan de få et aktivt forhold til disse. Fortiden er med på å

forklare nåtiden og gjøre dem i stand til å ha perspektiver på fremtiden. Å ha perspektiver på

fremtiden vil si å ha handlingskompetanse i forhold til denne, kunne ha meninger om den,

kunne handle i forhold til en fremtidig situasjon. Historiebevissthet gir med andre ord elevene

kompetanse til å handle i nåtid og fremtid.

Når jeg i denne oppgaven vil definere to filmers kvalitet til å oppnå mål i Kunnskapsløftet er

et viktig punkt forståelse av historiebevissthetsbegrepet er og at eleven får innsikt i, at

mennesker er historieskapende så vel som historieskapte. Dette uttrykket for historiebevissthet

er det Jensen kaller historie som prosess.
45

 Det er også viktig at elevenes egen historie får en

sentral plass i undervisningen. Målet må jo være at eleven kommer til å forstå seg selv som

historie og det krever at de får satt seg selv, sitt liv, sin tid i perspektiv. Politisk er fagplaner er

dualistisk da den både defineres som kunnskapsfag og dannelsesfag. Debatten om

historiefagets innhold og pedagogikk gikk høyt spesielt da «krigen» ble tatt ut av selve

pensumet på videregående skole ble det et rabalder uten like.
46

Flere lære- og dannelsesprosesser er knyttet til historiebevisstheten samspill mellom

fortidstolkning, nåtidsforståelse og fremtidsforventning. Det er en rekke komplekse og

sammenvevde prosesser, men Bernard Eric Jensen skiller ut de fire mest betydningsfulle:

 Historie som identitet

 Historiebevisstheten som møtet med det som er annerledes

 Historiebevisstheten som sosiokulturell læreprosess

 Historiebevisstheten som verdi og prinsippavklaring
47

45

 Jensen 1996

46
 I norsk debatt er det derimot blitt hevdet at elevene først måtte ta til seg kunnskap – så skulle de øve

ferdigheter. Harald Frode Skram

47
 Jensen 1996, s 7

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

33

Historiebruken tilknyttet de forskellige ovenstående prosesser fremstilles skjematisk av

Bernard Eric Jensen som nedenfor:
48

Historiebevidsthed Historiebrug

Som personlig og kollektiv identitet En identitetsdannende historiebrug

Som mødet med ”de andre” og det anderledes En perspektiverende historiebrug

Som sociokulturel læreproces Scenariekompetence som historiebrug

Som interesse-, princip- og værdiafklaring En legitimerende og de-legitimerende

historiebrug

Som intellektuel og lærd beskæftigelse En oplysende og klargørende historiebrug

Som adspredende beskæftigelse En legende og fornøjende historiebrug

Jensen betrakter historiebevissthetens bidrag til identitetsdannelsen og sosiokulturell

læreprosess som historiebevissthetens mest basals funksjoner. Resten av funksjonene i

tabellen er sammenvevde med disse. Identitet er nøkkelordet her. Det betyr det ensartede det

samme (Idem) og kommer fra det latinske ordet ”Identias”. Menneskets identitet blir den

samme selv om det forandrer seg dvs kontuinitet og sammenheng i tid og rom. Dette skjer ved

fortidstolkning i nåtiden med den hensikt å forme fremtiden. Vi kan sette oss spørsmål som:

 Hvem er jeg/vi?

 Hvordan er jeg/vi?

 Hvordan er jeg/vi blitt den jeg/vi er?

Bernhard Eric Jensen har en oppfattelse som jeg deler hvor han setter oppfattelsen av sin egen

identitet som en narrativ konstruksjon. Det narrative regnes som en integrert del av

menneskets og samfunnets ontologi. I denne forståelsen ligger det at mennesker bruker

historier til å skape mening i deres liv ved å etablere betydningssammenhenger mellom deres

egne og andres intensjoner, handlinger og disses resultater.
49

 Det er altså ikke kun

fagkunnskaper men innlevelse, empati, fantasi, opplevelse som er med på å skape elevens

historiebevissthet og identitet.

48

 Tabellen er hentet fra Sara Del PrioresBarcheloroppgave «Narrativ historie» Vordingborg Seminarium 2007.

49
 Jensen, 2003

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

34

2.5 Historie som elevens verktøy

Den som ikke har historiebevissthet, kan ikke handle rasjonelt i forhold til en fremtidig

situasjon, han er handlingslammet og blir dermed ikke en person som spiller en aktiv rolle i et

demokrati i stadig forandring. Dette angår også historiefagets berettigelse i en

samfunnsmessig sammenheng. Historiefaget er ikke fortid for fortidens skyld, men fortid som

begrunnelse for de to andre tidsdimensjonene. Historiefaget blir dermed et verktøy som

elevene kan bruke til å orientere seg med i tid og rom, et verktøy til forståelse av historiske,

politiske og samfunnsmessige prosesser. Vi har alle individuelle historiebevisstheter, men er

også en del av samfunnets kollektive historiebevissthet. Film og andre narrative midler kan

være med og hjelpe på å etablere betydningssammenhenger gjennom tid. Som lærere skal vi

hjelpe ungdom til å utvikle en historiebevissthet som tjener dem selv som myndige, bevisste

og reflekterte mennesker i et samfunn.
50

 Historie er tosidig og er både en vitenskap basert på

de kriterier og krav som forskning forutsetter men historie er også gåtefull, poetisk og

fellesskapende skriver May-Brith Oman Larsen i sin artikkel «Mennesker i historie, historie i

mennesker».
51

 Multikulturalisme innen historie er blitt viktig de siste årene med stadig mer

emigrasjon mellom verdensdeler. Forståelse for andre kulturer og historier blir stadig

viktigere og det er viktig at elevene blir oppdratt til slik forståelse. Durkheim skrev om hva

som bandt mennesker sammen og hva med solidariteten når egen individuell vilje i

samfunnet. Hans svar er jo felles historie og tradisjon. Durkheim skrev dette på slutten av

1800 tallet i dagens samfunn er migrasjonen ofte fra mye fjernere steder og historie og

tradisjon er ikke felles lengre. Dette er mål i hele den den europeiske historieundervisning: Å

skape grunnleggende verdier som toleranse, gjensidig forståelse, menneskerettigheter og

demokrati(Council of Europe 2001)

2.6 Filmen brukt i undervisning

Film er et sterkt virkemiddel både som underholder, oppdrager, lærer og propagandist. Paul

Joseph Goebbels, tysk propagandaminister i Tyskland fra 1933-1945 sa at film var den

viktigste kunstart og den sterkeste propagandart. Han sa i en tale den 29.9.1940 “Fra starten

av var målet å bruke tysk film på en mate som systematisk opplærte den tyske ungdom ”From

50

 Nielsen. May-Brith Ohman i «Fortiden i nåtiden» s 270

51
 I «Fortiden i nåtiden»

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

35

the beginning, the goal was to use the German film as a way of systematically educating the

German youth.”

Selv om film i dag er et mye mer vanlig medium enn under andre verdenskrig er det

fremdeles et sterkt medium da du får både det visuelle og lydmessige direkte inn i øyne og

ører for å skape de følelser, meninger og holdninger filmskaperne, produsenter eller

makthaverne bak filmen ønsker. I dag får du heller ikke film kun på kino, men på mange

forskjellige plattformer. Du får film enda på kino, men også hjemme på TV, på datamaskiner,

internett, lesebrett og mobiltelefoner. Det er blitt et medium på multiple plattformer

Film kan brukes på flere måter i undervisning som faktainnlæring og for å lære og å skape

kritisk sans og kildekritikk. I Kunnskapsløftet blir ikke film nevnt spesifikt i andre fag enn

norsk. I Kunst og håndverk blir visuell kommunikasjon vektlagt, mens i tverrfaglige

prosjekter kan den brukes f.eks. sammen med faget historie. I de andre fagene er film omtalt

som læremiddel som kan gi historisk og kulturell informasjon. Nytt i læreplanene er dessuten

at elevene skal kunne velge å uttrykke seg med film når de skal presentere emner og oppgaver

– i alle fag. Det krever ikke bare opplæring og utstyr, men også at elevene gis impulser i form

av gode filmopplevelser. De fleste kan jo i dag lage egne enkle filmer med videokamera,

mobiltelefon eller webkamera og legge det direkte ut på nettet. Eksempelvis You tube.

Film blir mye brukt i den norske skole i dag. Film blir brukt som underholdning, avslapning,

premiering, men først og fremst som en måte å formidle kunnskap på. Det er et medium som

suger deg inn med sin billedbruk, effekter, lyder, musikk og handling. Et farlig og forførende

medium.

I min forskning i denne oppgaven har jeg funnet lite adekvat forskning på bruk av film i

klasserommet. Dette har undret meg mye og jeg har hatt følelse av å lete på feil steder. Har

lett i pedagogisk litteratur, historisk og i film. Et av arbeidene jeg har funnet er

doktorgradsarbeidet til Trond Eriksen fra NTNU 2010. I all ærbødighet håper jeg denne

oppgaven kan være med på å belyse noen kroker av feltet som enda ikke er skikkelig belyst..

”Filmopplevelsen er også en utmerket innfallsport til å diskutere viktige temaer som kultur og

identitet, rettigheter og menneskeverd. Kildekritikk står sentralt i mange fag og også her er

film et selvsagt studieobjekt.” sier Stig Andresen i Norsk Filminstitutt. Ingen forskning jeg har

kommet over sier noe om elevene virkelig lærer noe av filmene. Det blir henvist en del til

inspirasjon fra ”Hollywood” som et gode for elever og flere nettsider tilbyr fakta om filmene,

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

36

historien bak og oppgaveark til en rekke filmer både norske og utenlandske.
 52

Doktorgradsoppgaven til Trond Eriksen v NTNU i mai 2010 viser til forholdet mellom

spillefilm og pedagogikk og han påpeker at film skal og bør brukes i undervisning, men at det

må legges pedagogisk til rette for at elevene skal få læringsutbytte.
53

Egen empirisk ”forskning” i klasserommet gjennom 15 år sier at film i skolen en

motivasjonsvekker, men filmvisningen må forberedes godt som all annen undervisning og

etterarbeides for at elevene skal få læringsutbytte og skape den historiebevissthet som er et

hovedmål i Kunnskapsløftet. Hvis ikke kan det lett bli en sovepute for elevene, bokstavelig

talt. Det overordnede målet for undervisning og læring i følge den nye historiedidaktikken å

utvikle og styrke elevenes historiebevissthet.
54

 Undervisningen må tilrettelegges slik at eleven

kan få holdepunkter til å forstå nåtiden, innbefattet perspektiv på framtiden. Kildene, filmene i

denne sammenheng, må behandles på en forsvarlig måte og kan tolkes på forskjellige måter.

“Dess mer elevene blir bevisst om samspillet mellom de tre elementene i historiebevisstheten,

og dess høyere grad det kan være sammenheng og overenstemmelse mellom deres

nåtidsforståelse, fortidstolkning og framtidsoppfatning – desto bedre kan man tale om deres

historiebevissthet er blitt styrket»
55

Dette er et sentralt mål i faget og analysen i denne oppgaven.

Kanskje filmen også bør ses om igjen, hvis det er kortere filmsnutter, overlæring og for å se

om elevene får nytt syn på filmen etter å ha bearbeidet den. Forskning fra USA viser at

mennesker ofte tar til seg den kunnskapen de får gjennom Hollywoodfilmer på tross av at den

er ofte er fremstilt feil.
56

 Den kunnskapen de får gjennom filmen overskygger altså den

faktakunnskap de har fra før. De tilegner seg “Hollywoodkunnskapen” på tross av bedre

vitende. “Vi fant at det er noe spesielt ved å se film som gjør at folk holder fast i

opplysningene fra filmen selv om de har lest en annen framstilling i en skolebok”, sier

52

http://www.teachwithmovies.org/teachers.htm

53
 Eriksen, Trond: ”Pedagogiske muligheter i filmopplevelsens emosjonelle engasjement” NTNU 2010

54
 Jan Bjarne Bøe: “Bildene av fortiden” side 84

55Jan Bjarne Bøe “Bildene av fortiden”.

56
http://www.forskning.no/artikler/2009/august/227570. Lest 4.10.2011

http://www.forskning.no/artikler/2009/august/227570

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

37

Andrew Butler
57

 til LiveScience. Han er forsker i psykologi ved Washington University.

Forskningen viste også at elevene husket 50 % bedre når de hadde sett en historisk korrekt

film som stemte overens med den faktatekst de leste i forkant av filmvisningen.

 – «Det er ikke noe galt i det Hollywood gjør, for det er jo meningen at det skal være

underholdende filmer. Men folk bør være bevisste på det, for det eneste det store flertallet av

amerikanerne vet om enkelte emner, er det de har sett på kino,» sitat Andrew Butler.
58

2.7 Læreplaner

En offisiell læreplan er samfunnets uttrykk og “plan” for hvordan sosialiseringsmål i

utdanningspolitikken skal løses i praksis. Skolen er samfunnets fremste og offisielle måte å

forme de unges kunnskaper og holdninger.
59

 De første læreplanene frem til 1800 tallet var religiøst fundamentert basert på katekismen. På

1800 tallet oppstod de nasjonale uavhengige planene laget av politikere.
60

(Bachmann, Kari

Elisabeth) Dannelse var et ideal. De læreplaner vi har i dag baserer seg på

På bakgrunn av denne historiske utvikling, frem mot en tredelt beslutningsprosess omkring

læreplanen, kan læreplanarbeid ses som en kommunikasjonsprosess, som utdifferensierte

delsystemers diskurser omkring skolens oppgave, mål og innhold. Det kan derfor sies at

læreplanen har ulike funksjoner, og at den utformes og anvendes ulikt i ulike delsystemer, alt

ettersom det er på et politisk, et programmatisk eller et skolepraktisk nivå. Læreplanen kan for

eksempel gi generelle politiske og samfunnsmessige begrunnelser for skolens innhold, basert

på et politisk definert dannelsesideal, som både forholder seg til hvorfor noe skal bevares og

noe skal endres. Dette avspeiler det samfunnet ser på som verdifullt og nyttig, og som

skolen av den grunn skal bidra til å utvikle. (Bachmann side 25) Læreplaner har i tiden siden

1889 hatt en økende styringseffekt i skolen.
61

57

 Forskning.no

58
 Forskning.no

59
 Bøe, Jan Bjarne «Å lese fortiden» side 196

60
http://ntnu.diva-portal.org/smash/get/diva2:125854/FULLTEXT01 Lest 22.10

61
 Bøe, Jan Bjarne «Å lese fortiden» side 198

http://ntnu.diva-portal.org/smash/get/diva2:125854/FULLTEXT01

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

38

Det er store variasjoner i omfang i læreplaner alt etter hvilke teorier inne læreplan som legges

til grunn. Forskning viser også at det utenom den offisielle læreplanen fins “skjult” læreplan.

Denne består av uformelle normer som formidles og legitimeres gjennom skolegangen. Det

henger i “veggene” Et slikt budskap kan f.eks. være at det er forskjell på folk. Det fins også en

flytende læreplan. Det er de holdninger og normer elevene møter utenfor skolen i

idrettslag/speider og andre fora. Holdninger her er ofte motstridende til skolens og til sammen

danner disse tre læreplanene en helhetlig modell som vi kan kalle læreplantrekanten. Denne

gir igjen forståelse av hvordan skolen f.eks. kan utvikle og styrke historiebevissthet til elevene

som er hovedmålet med historieundervisningen.

3. KUNNSKAPSLØFTET

3.1 Om bakgrunnen til Kunnskapsløftet.

En læreplan er det styringsverktøyet Stortinget bruker for å gi til kjenne hvilken kunnskap de

ønsker norske elever skal sitte igjen med i løpet av skolegangen. Skolen blir styrt av disse

læreplanene derfor tar jeg en gjennomgang av bakgrunnen for disse planene da det er de som

styrer målene til elevene, det vi vil ha ut av dem vi sender inn i skolesystemet.

I stadig økende tempo ser det ut til blir sentrale læreplaner byttet ut. Vi fikk mønsterplanen i

1974 (M74), mønsterplanen 1987(M87), Læreplan i 1997 (L97) og den foreløpig siste

Kunnskapsløftet (KL06) i 2006. Det er skolens som er samfunnets fremste og offisielle måte å

forme de unge kunnskaper og holdninger på.

Målet for Kunnskapsløftet er at alle elever skal utvikle fem grunnleggende ferdigheter og

kompetanse for å kunne ta aktivt del i det postindustrielle kunnskapssamfunnet.

De fem grunnleggende ferdighetene i Kunnskapsløftet:

Å kunne uttrykke seg muntlig

Å kunne lese

Å kunne skrive

Å kunne regne

Å kunne bruke digitale verktøy

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

39

Norsk skole skal være er en inkluderende skole der det skal være plass for alle. Alle skal få de

samme mulighetene til å utvikle sine evner på hvert sitt nivå. Kunnskapsløftet skal bidra til å

sikre tilpasset opplæring for alle elever og legge økt vekt på læring.

Grunnleggende ferdigheter er et sentralt begrep i denne planen. Det vil si at alle elever i

Norge skal kunne uttrykke seg muntlig, uttrykke seg skriftlig, å kunne skrive, å kunne regne, å

kunne bruke digitale verktøy.
62

 Ut fra disse ferdighetene er alle fagplanene bygget.

Kunnskapsløftet er den nye utdanningsreformen i Norge fra 2006 ble den implementert i den

norske grunn- og videregående skole. Bak kunnskapsløftet ligger også en oppfatning om at

norsk skole ikke er god nok til å fremme læring hos elevene i forhold til de ressurser som

sprøytes inn i skoleverket. Spesielt gjelder dette innen fag som matematikk, naturfag og lesing

i forhold til land en liker å sammenlikne seg med.
63

Da resultatene fra OECDs tester om skoleferdigheter PISA 2000 ble offentliggjort i desember

2001, uttalte daværende utdannings- og forskningsstatsråd Kristin Clement: “Dette er

skuffende, nesten som å komme hjem fra vinter-OL uten en eneste norsk medalje». «Og

denne gangen kan vi ikke skylde på at finnene er dopet”.
64

 Dette var med og dannet

bakteppet for at det to og et halvt år senere ble vedtatt nok en skolereform,

Kunnskapsløftet(K06).

Kunnskapsløftet ble vedtatt på Stortinget i 2004. Kunnskapsløftet utgir seg for å være både en

strukturreform og en innholdsreform Halvard Hølleland hevder i sin bok at den også er en

styringsreform. (side 29)

Kunnskapsløftet er den siste reformen til nå. Etter den andre verdenskrig har flere reformer

vært med å skape den norske skole slik den er i dag. I årene etter krigen som Telhaug, Alfred

Oftedal kaller Sosialdemokratiets gylne år (1945-1970) er preget av at Arbeiderpartiet og de

øvrige partier forlater mellomkrigstidens harde klassekamp seg imellom og går over til

kompromiss. Kompromisset skulle ha som mål å integrere alle samfunnsmedlemmene i et

nasjonalt fellesskap som innebærer en samfølelse dem imellom. De ulike klassers interesser

62

http://www.udir.no/grep/Grunnleggende-ferdigheter/ 03.10.2011

63
 Bøe, Jan Bjarne «Å lese fortiden» side 217

64
 Storkurs, Utdanningsforbundet 28.01.2011 foredragsholder Solveig M.L Gulling

http://www.udir.no/grep/Grunnleggende-ferdigheter/

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

40

skulle innordnes de nasjonale fellesinteressene. Skolen ble fortsatt styrt av det

samfunnsøkonomiske dvs. at de skulle bli gode borgere som var til nytte og ikke til byrde for

samfunnet økonomisk eller sosialt, men den demokratiske sosialiseringen av elevene ble

realisert gjennom det vi kaller enhetsskolen.

På 1970 tallet skjedde en radikalisering og mange av tidens unge politikere vendte seg imot

europeisk politikk, filosofi og mot den marxistiske og kritiske

samfunnsforskningen.
65

Utdanningspolitisk og pedagogisk innebar dette at en sa klart nei til

den tradisjonsformidlende skolen og den pedagogikk som innebar reproduksjon som

læring.(pugging, avskrift etc.) Ja, til skole hvor elevene ble sentrum i læringsarbeidet. Elevene

skulle dannes som selvstyrende og tenkende individer. Mønsterplanen i 1974 ga stort rom for

det selvstyrende “selvet” og ga lokale stort valg i å putte inn den kunnskapen de ønsket i

læringen.

Denne radikalismen fikk kort opphold i den norske skole som i det internasjonale samfunnet.

På 1980 og 1990 tallet er vi tilbake til tradisjonen fra etterkrigstiden om samfunnsøkonomi.

Regjeringer både borgerlige, sosialistiske og blandingsregjeringer har støttet dette sa at “God

økonomi er å ta i bruk ressurser i hele landet.
66

Kunnskap er den viktigste av dem.

Menneskers arbeid, kunnskap og skaperevne er Norges virkelige nasjonalformue. Kunnskap

og ideer vil være vår viktigste kapital” Bondevik II regjeringen sa høsten 2000

“Befolkningens verdier og holdninger, deres kunnskaper og kompetanse, er likevel den største

ressurs Norge har i møte med fremtiden” Altså det er hensynet til konkurransedyktigheten og

den nasjonale økonomien som har styrt de siste 10 årene med utdanningspolitikk.

Dette forteller at det er en lang tradisjon etter den andre verdenskrig om at det er

samfunnsnytten, samfunnsøkonomien som er det overordnede i skolen. Kunnskapsløftet

legger seg i denne tradisjonen og er ikke en borgerlig plan (Bondevik II begynte arbeidet)

eller en sosialdemokratiskplan (Stoltenberg II la den frem)

Noe av det nyskapende elementet i K06 gir historiefaget bokstavelig talt helt nye perspektiv:

Elevene skal øves opp til bevisst å se på en og samme historiske hendelse ut fra ulike

synsvinkler (Skram, 1993). Denne ferdigheten har lange røtter i norsk historiedidaktikk.

Tidligere har jeg kalt multiperspektivitet for ”påvirkningselementer i historieforståelse og

65

Telhaug s. 51

66
 Stoltenberg I regjeringen våren 2000

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

41

historiesyn” eller ”ideologibeherskelse” (1992). I Historieundervisningsprosjektet (HUP) ble

ideene fraSCH-prosjektet i England utviklet i en norsk kontekst. Viktig at elevene læres opp

til å se og drøfte historiske hendelser med ulike briller. Kontrafaktisk historie kan en også

kalle dette. Historien om det som ikke hendte. Dette er viktig for at elevene skal få en god

historiefaglig forståelse og er i tråd med ny tenkning på det historiedidaktiske området. Den

nye læreplanen er kunnskapsmessig mer spesifikt formulert og «bør» er blitt til «skal kunne».

Kilder, som en film kan brukes som, å oppøve elevenes intellektuelle ferdigheter, trekke

slutninger og bruke kildekritiske prinsipper. Anvendelse av ferdigheter i dagliglivet er viktig

for å skape den kompetanse som ønskes både når det gjelder kildekritikk så vel som historisk

kunnskap i form av operative begrep.
67

 Jeg har som tidligere nevnt valgt ut noen punkter fra

Kunnskapsløftet som jeg vil basere min analyse på bakgrunn av:

3.2 ANALYSE AV KUNNSKAPSMÅLENE JEG BRUKER I OPPGAVEN

 Finne døme på hendingar som har vore med på å forme dagens Noreg, og

reflektere over korleis samfunnet kunne ha vorte dersom desse

hendingane hadde utvikla seg annleis

Begrunning for valg av mål 1:

Få, om noen, hendelser i nyere norsk historie har vært med på å forme dagens samfunn slik

som krigen, den andre verdenskrig, i Norge fra 1940 – 1945. Det er gitt ut store mengder

litteratur, skjønn og fag, leksikon, undervisningsmateriell, spillefilmer, dokumentarfilmer,

lydopptak fra perioden. Krigen har vært med på å prege tiden og samfunnet i alle år etterpå.

I norsk krigshistorie har vi de gode. De som stod på den “gode” på Kongens side: Jøssingene,

motstandsmenn, gutta på skauen, handelsflåten, sjømennene i utenriksfart som aldri lot seg

lokke av å komme til aksemaktenes havner på tross av ordre fra Quislings regjering og vi har

den“onde” side: Quislingene, nazistene, tyskertøsene og senere til en viss grad tyskerbarna og

medsammensvorne. Allerede i høstmånedene i 1940 dukket det opp bekymringsmeldinger hos

nazistene om økende motstand hos nordmennene.
68

 Plakater med “Leve Kongen” og “Ned

67

 Acta didactica Norge side 9

68
 Grimnes, Ole Kristian “Hvor står okkupasjonshistorien nå? Nytt norsk tidsskrift 3-4/2009

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

42

med Quisling” dukket opp. Kongen ble det samlende symbol for hjemmefronten og det meste

av befolkningen. Vidkun Quisling ble det motsatte. Her var det ingen plass for fargenyanser.

Historien ble fremstilt sort hvitt. I norsk historieformidling er dette enda tilfelle selv om det

stadig legges til ny kunnskap og delfortellinger til okkupasjonshistorien er grunnfortellingen

enda den samme. Å sette elevene inn i de forholdene som eksisterte da og i tiden etterpå og

dog i dag kan være vanskelig når bildet er så sort/hvitt.

Dette gir spennende utfordringer for en lærer i skolen å lære ungdommen å skille mellom rett

og galt, forstå dilemmaer mange av menneskene var i. For å kunne gjøre dette må læreren

kunne sette elevene så godt som mulig inn i datidens virkelighet. Selv om det er umulig fullt

ut, da han/hun ikke levde på den tiden. Heller ikke kan en sette seg inn i enkeltmenneskers

tanker, men en kan prøve å forklare på bakgrunn av tidsånd, dilemma de måtte ha hatt osv.

Hvordan ville samfunnet vært hvis Quisling og hans hirdmenn og kvinner, sammen med

nazistene, hadde blitt de styrende etter krigen og? Et slikt kontrafaktisk utgangspunkt,

eksperiment kan være spennende og lærerikt for elevene, men også utfordrende både for elev

og lærer å behandle.
69

I alle spillefilmer slik som de jeg vil analysere vil det være enkelte

kontrafaktiske punkter da en film om “alt” som hendte ville vært umulig å lage akkurat som

filmatisering av bøker aldri blir filmet helt som boka, men må redigeres og tilpasses mediet og

den tiden filmen kan vare.

Kontrafaktisk film/historieskriving er viktig for at den kan si og gi oss et perspektiv på hva

historie egentlig er.
70

Vi vil også kunne lære mer om oss selv og vår egen tid. Kontrafaktiske

scenarier gir oss anledning til å reflektere over hvorfor og hvordan vi er blitt som vi er blitt.

En annen ting er at det å være oppmerksom på muligheter i fortiden vil kunne åpne for at man

reflekterer nærmere over muligheter som ligger i samtiden og i fremtiden.
71

 Definisjonen på

kontrafaktisk historie er: (i motsetning til fakta) er en metode i historiefaget og fortellergrep

benyttet i historiske romaner. Et kontrafaktisk spørsmål er å spørre hvordan historien ville

utviklet seg dersom en historisk hendelse eller prosess hadde gått annerledes.

69

 Kontrafaktisk historie: “En fortelling om det som ikke skjedde” Øystein Sørensen

70
http://www.dagbladet.no/kultur/2003/11/13/383383.html

71
 Øystein Sørensen, historiker, i Dagbladet 13.11.2003

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

43

Kan filmene jeg har valgt være med på å belyse det i det perspektivet?

 Skape forteljingar om menneske i fortida, og slik vise korleis rammer og

verdiar i samfunnet påverkar tankar og handlingar.

Begrunnelse for valg av mål 2:

Den lille og den store fortellingen. Vi kan bruke enkeltindividers historie om de som valgte

“rett” og de som valgte “galt” se på årsaker til hvorfor de valgte som de gjorde. Hva fikk

frontkjemperne til å dra i krig for en annen nasjon? Eller for Quisling for Hirden? Hva fikk

mange til å ta ut fra vestkysten av Norge i små robåter for å komme seg til England for å sloss

derfra mot tyskerne.

Hva fikk Max Manus og mange andre motstandsmenn og kvinner til å dra til Skottland,

England og USA for militær trening? Hvordan påvirket krigens mangel på mat og mangel på

det meste, tanker, ideer og handlinger til datidens mennesker. Vi har jo et ordspråk som heter

«naken kvinne lærer å spinne» Hvordan lærte menneskene seg den gang å leve under de

forholdene som rådet. Hvordan påvirket dette deres handlinger og holdninger. Her kan en gå

helt inn på individnivå og undersøke. Primærkildene er i ferd med å forsvinne, men jeg håper

at filmene kan vise de dilemmaer mennesker ble satt under i denne tiden.

 Søkje etter og velje ut kjelder, vurdere dei kritisk og vise korleis ulike

kjelder kan framstille historia ulikt.

Begrunnelse for valg av mål 3:

Elevenes forutsetninger for forståelse, bakgrunn og kunnskaper er viktig. Det å bygge opp

sunn kildekritikk og kritisk sans er viktig i dagens samfunn med så mye påvirkning. Hver

generasjon må og vil fortelle sin historie. I filmene jeg har valgt ut er en fra vår generasjons

og en fra dagens besteforeldregenerasjons tid. Blir krigens grunnfortelling fremstilt likt eller

ulikt i disse filmene? Hvordan skal elevene lære å være kildekritisk til filmene? Er spørsmål

vi kan bruke i undervisningen. Hva er motivene for å lage filmen, er de korrekte i sin

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

44

fremstilling. Hva kilder har filmskaperne brukt? Ville historien vært gjengitt annerledes hvis

f.eks Fehmers bok hadde blitt lagt til grunn for manus og ikke Max Manus bøker.
72

Disse punktene/læringsmål er fra Grep –levende læreplaner og gjelder Samfunnsfag 8. -10.

årssteget.
73

De overordnede punktene/målene i Kunnskapsløftet jeg vil ha som ledestjerner i analysen av

filmene er:

Samfunnsfag ifra Kunnskapsløftet:

Overordnede mål

*Føremålet med samfunnsfaget er å medverke til forståing av og oppslutning om

grunnleggjande menneskerettar, demokratiske verdiar og likestilling og til aktivt

medborgarskap og demokratisk deltaking. Faget skal òg medverke til at elevane utviklar

medvit om at menneska inngår i ein historisk samanheng, og at ei lang rekkje historiske

hendingar gjer at dei er der dei er i dag.

*Sette søkjelyset på naturlege og menneskeskapte forhold på jorda. Arbeid i faget skal

stimulere til å drøfte samanhengar mellom produksjon og forbruk og vurdere konsekvensar

som ressursbruk og livsutfalding har på miljøet og ei berekraftig utvikling.

*Faget skal gje elevane større evne til å tenkje fritt, perspektivrikt, kritisk og tolerant. Ved å

påverke lysta til å søkje kunnskap om samfunn og kulturar skal faget òg fremje evna til å

diskutere, resonnere og til å løyse problem i samfunnet.
74

72 Fehmers bok om sitt opphold i Norge «Meine Tätigkeitbei der geheimen Staatspolizei. Erlebnisse,

Erfahrungen, Erkenntnisse», hans egen rapport skrevet sommeren 1945, i Norges

Hjemmefrontmuseum, Oslo

73
http://www.skolenettet.no/moduler/templates/Module_Overview.aspx?id=22220&epslanguage=NO

74
 Sakset fra grep.no

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

45

4. ANALYSE AV FILMEN «NI LIV»

Regi : Arne Skouen

Produksjon : Nordsjøfilm AS

Produksjonsleder : Olav Eide

Manuskript : Arne Skouen etter David Howarts bok “Ni Liv” (1955)

Sjeffotograf : Ragnar Sørensen

Musikk : Gunnar Sønstevold

Klipp : Bjørn Breigutu

Medvirkende:

 Jack Fjeldstad(Jan Baalsrud)

Henny Moan (Agnes)

Alf Malland (Martin)

Joachim Holst-Jensen (bestefar)

Lydia Opøien (jordmoren)

Edvard Drabløs (skolelæreren)

Sverre Hansen (skomakeren)

Rolf Søder (Sigurd Eskeland)

Ottar Wicklund (Henrik)

Olav Nordrå (Konrad)
75

75

http://no.wikipedia.org/wiki/Ni_liv

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

46

4.1 HANDLINGSREFERAT AV FILMEN “NI LIV”

“Ni liv”

Arne Skouens klassiske film fra 1957, kåret til

Norges beste film gjennom tidende i en avstemning

i 1991 av norsk TV publikum, er den første filmen

jeg vil analysere. Den hadde premiere tredje

oktober 1957 på Klingenberg kino i Oslo. Den ble

og nominert til Oscar for beste utenlandske film og

ble godt mottatt verden over.

Filmen begynner på et sykehus i Sverige. En mannlig pasient blir støttet opp av to sykesøstre

nedover gangen og inn i et rom hvor nok en kvinne venter. Etter høflighetsfraser ber hun han

om “Full rapport” som hun vil ha med seg til England. Filmen tar oss da med tilbake i tid og

en enkel animasjon viser en reiserute fra Shetland og imot Troms i Norge. Det klippes så over

til en skøyte som kommer mot land.

To av soldatene stiger i land og finner målet. Handelsmann Hansen. Det viser seg ganske fort

at dette er feil handelsmann Hansen. Den rette er død og denne nye Hansen har overtatt

skomakerbutikken. Denne “feil” Hansen er en svak sjel og ser hele tiden imot en telefon og en

tysk plakat som ligger på gulvet mens han snakker med sabotørene. På plakaten står det at alle

som skjuler fienden vil bli straffet med døden.

De sier de har med seg en båt med 8 000 kg sprengstoff om bord. Hansen får streng beskjed

om ikke å nevne dette møtet til noen. Han sier han ikke skal det, men flakker stadig med

øynene bort hele tiden imot telefonen og plakaten.

Sabotørene drar tilbake til fiskeskøyta. De møter en Konrad og de ber han ta seg av Hansen da

de har merket seg flakkingen m øynene som et svakhet og feighetstegn hos personen. Han må

bort. Elimineres.

Et tysk skip dukker så opp og skyter mot dem. De må flykte fra borde. Alle utenom fire går i

land. De siste fire er om bord og tenner luntene til sprengstoffet. De flykter så i en robåt. En

etter en blir de skutt av forfølgerne. Båten sprenges, men gjør ikke annen skade på tyskernes

båt enn en sjokkbølge. Forfølgelsen fortsetter og til slutt er det kun en igjen av de norske

soldatene. Jan Sigurd Baalsrud. Han blir skutt i foten, men hinker videre og svømmer over en

isete fjord.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

47

Han kommer seg inn hos en jordmor og hennes familie. Her får han hjelp til å forbinde tåa

som er skutt. De vil han skal bli, men han sier jeg er for farlig for dere å skjule. “Jeg er en

farlig mann å ha i huset”. Flykter videre med den kalde nord norske marsnaturen som kulisse.

Han kommer så til en låve som han ble tipset av jordmora at var et trygt sted og her blir han

først mistenkt å være provokatør, men svimer av. Tyskerne er rett i helene og også de kommer

innom gården. Eieren gjemmer ham under høyet og legger seg selv over med en flaske vodka

for å simulere full. Den tyske soldaten er vennlig og forståelsesfull til situasjonen den

«døddrukne» bonden er i og vandrer videre uten å undersøke låven noe nærmere. De, bonden

og hans sønn, vekker Baalsrud senere etter 9 timers søvn med en tysk ordre. Dette gjør at han

hopper opp med pistolen i hånda klar til å forsvare seg. Nå vet de at han er av det rette slaget

en motstandsmann og ikke en tysk provokatør.

De tar ham så med i en båt og med en fullmåne som lyser opp fjorden bærer det innover

fjorden med mørke dystre fjell på begge sider. Vel, i land, nå utstyrt med skistøvler og ski,

bærer det oppover de snøkledde liene. På en vei støter han på tyskere som han ikke stopper

for. De skyter etter han og her starter forfølgelse igjen. En tysk soldat blir drept før Baalsrud

unnslipper igjen inn i den norske kalde naturen.

Det brygger opp til storm i fjellet og Baalsrud legger seg i ly for vinden under ei fjellhylle.

Når stormen har lagt seg er det strålende sol. Han oppdager da at han er blitt snøblind. Nå er

han alene, blind oppe på fjellet. Han må ned til dalen igjen for å få hjelp.

Han tar forbindingen fra tåa over øynene for å beskytte de mot ytterligere sol og starter en

skitur hvor ledestjernen er snøballer han kaster foran seg for å sjekke terrenget for stup. Dette

går lenge bra, men til slutt ender han i en bratt skråning og blir tatt av et skred. Han drømmer

om telefonkiosk og hører stemmer der han ligger nedgravd i snøen. Grand Hotel blinker og

han er tydeligvis i en slags delirium. Han hører stemmer. Blir så hjulpet inn på en gård med

familie bestående av far, mor og ett barn. De vil hjelpe han. De gjemmer han på løa for natta

for tyskerne er på let i denne bygda og. Bestefaren i familien skjønner tegningen selv om de

ikke vil røpe for ham hvem de skjuler. “Du er hos gode folk hvis du er en god mann” får han

beskjed om.

Stort nærbilde av en tysk hjelm er neste bilde. Baalsrud blir trukket på en slede av to av

bygdas menn. Langs veien og forbi en tysk kaserne hvor en hører tysk munter sang høres i

natten. Videre med en sjekt m. seil så videre opp i fjellene, Lyngsalpene i Troms, igjen. Store

krefter blir nedlagt av gutta som trekker sleden. Han blir lagt på ei sæter hvor de er opptatt av

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

48

tærne hans som begynner å bli blå. De vil tilkalle lege. Gutta drar ned i dalen igjen og lar

Baalsrud være igjen. For å holde kontroll med dagene lager han en snøball hver dag. Stormen

varer og det er ikke mulig for gutta i dalen å komme seg opp for å hjelpe. Han er overlatt i

naturens hender.

Han har fått en flaske brennevin og skjønner at han må gjøre noe med de frosne tærne selv.

Han vasker hender, tær og kniv med spriten og begynner å skjære de av før forgiftningen når

resten av bena. I den norske laftede Sætra får vi se en hånd som knytter seg i smerte hver gang

han kutter av en tå, en etter en før han faller i besvimelse.

Været er endelig bra igjen og gutta i dalen kommer opp med legen. Han ser fort at hans jobb

allerede er gjort og starter forbindingen av føttene for å forhindre ytterligere blodtap. Baalsrud

er svak men lever “Han er som katta, har ni liv”, sier en av gutta før de begynner å trekke ham

ytterligere oppover mot toppen av Lyngsalpene og så videre inn til det nøytrale Sverige. Det

er et umenneskelig slit i norsk fjellheim. Nede i bygda er det en gammel skolemester som

organiserer hvem som skal opp og hjelpe og trekke ham videre. I en scene mister de sleden.

En av gutta klarer å stoppe det men en knekkelyd høres. “Var det sleden som knakk?”, “Nei,

gudskjelov det var bare brystet mitt” sier han som stoppet sleden med kroppen sin. Sleden blir

dratt opp bokstavelig talt loddrette vegger, over steiner og snø til de når toppen.

Her blir han lagt i en snøhule, med en stav som kjennemerke slik at de finner ham igjen. Han

skal tas med av samene som skal over til Sverige med reinen. Passordet de avtaler er

“Gentleman”. Han får mat og brennevin “Så lenge jeg har brennevin blir dere ikke kvitt meg”,

sier Baalsrud.

Han lager snøballer igjen mens han ligger i sin hule. Første forsøk på å få ham over er

mislyktes. De finner ham ikke og selv om han hører stemmer klarer han ikke heve sin egen

nok til å si hvor han er. Samen og gutten fra dalen må snu like ved der han ligger.

Nede i dalen organiseres flere forsøk. Imens kommer en tysk patrulje til stedet rett ved hulen.

Han hører tyske stemmer og gjør klar pistolen. I siste øyeblikk snur de uten å finne han. Det

blir snøstorm igjen og han snør inne. Hjelperne nedi dalen forstår nå at han umulig kan være i

live og drar opp for å hente et lik. De graver han ut og ser den antatt døde kroppen, men da

svarer han på tiltale: “Hei, dere lurer ikke en gammel rev”

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

49

Han må ligge enda noen dager før han våkner opp og ser en same i tradisjonell klesdrakt stå

over seg. Sleden blir spent fast til rein og inni flokken blir han skjult på vei imot Sverige og

friheten. En tysk patrulje oppdager han allikevel og det oppstår en skuddveksling. Men godt

skjult av reinflokken ligger han trygt i sleden sin i rask galopp imot grensen. Grenserøysa

nærmer seg og i siste liten klarer reinen, samene og sleden å komme seg over og i sikkerhet.

Vi blir så tatt med tilbake til sykehuset i Sverige hvor han blir støttet nedover gangen igjen av

sykesøstrene før han klarer å gå selv imot et stort panoramavindu i enden av korridoren.

Leger, sykesøstre står og ser etter og beundrer han før filmen går i svart og ender.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

50

4.2 Om filmen “NI LIV”

Etter krigen var det tid for å produsere filmer. Mange av filmene var lette komedier,

kjærlighetsfilmer som skulle få folk til å glemme den vanskelige situasjonen landet var i

materielt, men veldig raskt begynte det å produseres filmer fra krigens dager som skulle

fortelle folk hvordan det hadde vært under krigen spesielt hos de som sloss ute og hjemme.

Myter og helter ble skapt. I Norge ble det ikke laget mindre enn 12 krigsdramaer og/eller

krigsdokumentarer i de første tolv årene etter krigens slutt. De tok for seg sabotører,

hjemmefronten, handelsflåten, Nordsjøbussene, Tungtvannet osv. Altså store og for Norge

viktige bidrag til historie(ne) om krigen.

Filmer om krigen, okkupasjonen og når de hadde premiere i de første etterkrigsårene:

*Vi vil leve 25.2.1946

*Englandsfarere 22.4.1946

*To liv 1946

*Fra London til Lofoten 9.12.1946 dokumentar

*5 år som vi så dem 9.10.1947

*Kampen om Tungtvannet 5.2.1948

*Hvor fartøy flyte kan 6.9.1948

*Nødlandingen 1952

*Shetlandsgjengen 11.10.1954

*Blodveien 1955

*Kontakt 26.12.1956

*Ni liv 3.10.1957

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

51

Filmen kom til Norge allerede i april 1896. Det var det første land i Skandinavia hvor det ble

vist levende bilder. Det var de tyske brødrene Max og Emil Skladanowsky som i perioden 6.

april til 5. mai viste et program med ni titler.
76

Filmer laget i årene etter krigen og som omhandler krigen går ofte under samlebetegnelsen

okkupasjonsdramaer. Det er et 20 talls filmer som har denne betegnelsen. De både dikterisk

og dokumentarisk, skildrer krigsårene på en slik måte at de som var med kjenner seg igjen.

De skal også gi dem som er yngre en realistisk forestilling om hvordan det var å leve under

krigen.
77

 Hevder Jan H. Kortner og Jan Erik Holst i deres artikkel “Fra Shetlandsgjengen til

Olsenbanden” i Filmen i Norge(1995)

“Det var engang, og det er ikke altfor lenge siden, at min generasjon filmfolk ble spurt: skal

det aldri bli slutt på dette krigsmaset dere driver med, dere må da engang bli ferdig med

denne okkupasjonen og disse tyskerne og jøssingene og quislingene?

Det var spørsmål vi ikke orket å besvare. For det var som om vi ble spurt: skal dere aldri bli

ferdig med livet dere har levd? Dere må da kunne filme noe annet enn det som har hendt

dere?

Nå blir ikke sånne spørsmål stilt lenger. For tiden leger ikke bare sår, den gir også forstand.

Halvthundre år etter blir vi tilgitt vitnesbyrdene om dramaet som fulgte vår ungdom. Det er

verd hele jubileet at endelig har nye generasjoner bruk for dem.”

Arne Skouen 1995

76

 Filmen i Norge. Norsk kinofilm gjennom 100 år. Ad Notam 1995

77
 Side 41 i Jan H. Kortner og Jan Erik Holst i deres artikkel “Fra Shetlandsgjengen til Olsenbanden” i Filmen i

Norge(1995)

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

52

Forfatteren av boka som manuset til filmen “Ni Liv” er basert på er David Armine Howarth

(født 1912 i Storbritannia, død 1991). Han var en britisk marineoffiser, historiker og forfatter.

Under andre verdenskrig var han nestkommanderende for SOE-operasjonen senere kjent som

Shetlandsbussen på Shetland så han hadde førstehåndstilgang til informasjon om hva som

skjedde i Norge under krigen og hvordan.

Howarth var utdannet ved Cambridge University, og arbeidet fra krigens start fram til

evakueringen fra Dunkerque som krigskorrespondent for BBC. Deretter vervet han seg til

Royal Navy. I 1941 ble han med løytnants grad beordret som nestkommanderende under

hæroffiseren major Leslie H. Mitchell over SOEs operasjoner mot Norge fra Lunna Ness-

basen nord for Lerwick på Shetland.

Etter krigen skrev Howarth flere historiebøker, inkludert The Shetland Bus (1951) hvor han i

første persons form gjenforteller Shetlandsgjengens operasjoner sett fra hans posisjon som

nestkommanderende. Bøkene ble oversatt til flere språk og solgt i store opplag, og var et

viktig bidrag til å gjøre blant annet Leif Larsen og Jan Baalsrud sine historier kjent.

For sin innsats under krigen ble Howarth hedret med de norske ordnene: St. Olavs Orden av

1. klasse og Haakon VIIs Frihetskors.

Filmen var som så mange filmer på denne tiden sterkt finansiert av staten. Den var nærmest et

stats-anliggende.
78

78

 Usignert. Ingen amatører i Baalsrud-filmen. Aftenposten 26/1/1957 lest i tidsskriftet Z nr. 43 1/93

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

53

4.3 Analyse av filmen “Ni Liv”.

Naturens rolle.

Den norske naturen spiller en stor rolle i filmen. Både som en stor og mektig medaktør og

som en beskytter når han trenger vern. Når han sloss oppover lia og kulene spretter rundt ham

er det små skrenter og småtrær som beskytter mot kulene. Helten blir snøblind, men klarer å

komme seg videre ved å bruke snø og hørsel. Han kaster snøballer foran seg og hører om de

faller dypt og unngår med dette de store skrentene og kommer seg trygt ned i bygda.

Snøstormer kommer og går gjennom hele filmen. De holder ham fanget men de hindrer også

tyskerne i å lete skikkelig etter ham. Samme tema følger Skouen i senere filmer slik som

“Kalde Spor” hvor også ekteparet/skuespillerne som redder Baalsrud spiller sammen.
79

(Henny

Moan (Agnes) og Alf Malland (Martin))

Musikkens rolle

Musikeren og komponisten Gunnar Sønstevold laget musikken til “Ni Liv” og musikken er så

intens og god at den nesten blir en medskuespiller. Musikken er ikke bare stemningsskapende

og fortellende, men i flere av filmene er en symfonisk tankegang til stede.
80

Syn på motstandsmenn.

Avhengighet av samfunnet og dugnadsånden/gjenreisingen var 1950 tallets dyd. Vi er alle i

samme båt selv om en del ble utelatt i gjenreisningen av landet. Nazister og deres

medsammensvorne fikk ikke være med derav også mange kvinner som hadde forelsket seg i

tyske soldater og deres barn. De måtte i mange tilfeller bortadopteres til Tyskland eller som så

mange tilfeller viser så ble de mobbeoffer opp igjennom av hele samfunnet fra skolestue m

lærere i spissen til arbeidslivet generelt. Kommunister ble også utelatt på tross av at de hadde

gjort stor innsats i motstandsarbeidet. Deler av Nord Norge ble jo frigjort av russiske tropper

og synet på kommunismen var mer vennligsinnet der. Under min militærtjeneste nevnte min

offiser som var fra Finnmark ved et besøk av daværende(1990) justisminister Else Bugge

Fougner(Høyre) til nevnte justisminister at “hadde “russen” fått mer tid kunne de reddet hele

landet tidligere enn å vente til Hitler gav seg da ville og gjenreisningen gått raskere og

79

 Tidsskriftet Z side 51. Nummer 1/93

80
http://snl.no/.nbl_biografi/Gunnar_S%C3%B8nstevold/utdypning Lest 4.10.2011

http://snl.no/.nbl_biografi/Gunnar_S%C3%B8nstevold/utdypning

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

54

bedre” Justisministeren steilte husker jeg som var sjåfør i bilen og lurte på om han virkelig

mente det.
81

 Det er et annet syn på “russen” der oppe i nord, men etter tøværet på 1990 tallet

er synet på vår nabo i øst endret seg til det bedre over hele landet.

Materialhistorisk dimensjon.

Filmen er laget såpass kort tid etter selve hendelsene skal ha skjedd at den oser av autensitet,

noe også hovedrolleinnehaveren bærer preg av. Klær, steder, utstyr virker originalt. Det

samme er flere av skuespillerne som spiller seg selv. Våpen, uniformer og ikke minst en av

hovedrolleinnehaverne, den norske naturen er og med på å skape en meget realistisk

fremstilling av perioden. Under innspillingen skulle skuespillerne oppleve det samme som Jan

Baalsrud hadde gått gjennom og skuespiller Jack Fjeldstad ble satt på mange prøver i iskaldt

vann. Det dukket til og med opp et telegram fra Jan Baalsrud som så igjennom scener og

kommenterte de (som igjen førte til at de måtte filme noen av enkeltscenene om igjen).

Kommentaren til Jack var ganske enkel “Stakkars jævel” om skuespillerne som måtte

gjennom det han hadde gjennomgått. Plakater viser tyske ordre om hva som skjer med tystere

virker originale og autentiske i forhold til dem jeg har sett på museer og leksika.

Strukturhistorisk dimensjon.

Skuespilleren Jack Baalsrud er en klar helt i dette eposet, men han, helten er også underlagt

naturen som en like stor og fellesskapet, de andre. I scenen hvor han bli første gang forbundet

på føttene er det en bleie han blir forbundet med. Senere blir han lagt i en slede som et barn i

sin vugge og er helt prisgitt naturen og menneskene rundt ham slik som et barn. Det er bare

slik han kan klare seg å få hjelp fra andre, fra fellesskapet.
82

Kvinnen som forpleier helten med bleie, det er selvfølgelig en kvinne, er en stødig og lojal

dame som støtter Baalsrud og vil hjelpe å skjule han. Det er for farlig sier Baalsrud. Det

skjønner hun og gir ham råd om hvor han skal flykte videre til mennesker som er å stole på.

De få kvinnene i filmen. Denne eldre dame som forbinder Baalsrud, Agnes som mater og

81

 Egenopplevd episode våren 1990 på den norsk sovjetiske grense hvor jeg tjenestegjorde som grensevakt fra

januar 1990 til oktober 1990

82
 Om Arne Skouen og hans filmer side 47. Linn Ullmann. Norsk filminstitutts skriftserie 8(1998)

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

55

pleier ham og til sist sykesøstrene på det svenske sykehuset som støtter ham slik at han kan gå

på de bena som har mistet mange av sine tær. De slipper Baalsrud slik at han kan gå selv, som

et barn som tar sine første skritt for å gå tilbake til den barnemetaforen jeg har brukt.

De er alle kvinnelige omsorgspersoner og passer sådan godt inn i 1950 årenes verden hvor

mor er hjemme og passer barn, hus mens far er ute og skaffer familien økonomi.
83

 Dette var

ikke så entydig under krigen da mange kvinner måtte ut i arbeid for å få endene til å møtes

enten fordi økonomien var dårlig eller at far rett og slett var borte. I Nord Norge med sin

fiskerbondeøkonomi var det jo og helt vanlig at kvinnene gjorde alt arbeidet som mennene

gjorde når de var ute på fiske. Så kvinnefremstillingen virker mer som 1950 tallet enn 1940

tallet. Når en stjerne skal lyse må de andre skrus av eller svekkes. Her er det menn som er

heltene. Menn i den “rette” alderen. Også hjelperparets eldre far blir utelatt fra begivenhetene

ved at de skjuler hva de holder på med. De stoler ikke på den gamle.

Læreren er den naturlige organisator i bygda og dette viser hvordan den tiden var da det var

tre menn i bygda som hadde et overordnet ansvar/myndighet i saker og det var «presten,

lensmannen og læreren». I fra skolestua som er fullt med autentisk oppkledde unger i klær

som ble brukt den gang styres hjelpeekspedisjonene opp imot Baalsrud i fjellet. Alle er med

arbeidere og fiskere tar på seg oppgaver som er livsfarlige for dem men livsviktige for at

helten skal klare å komme unna. Dette viser at hele nasjonen er med og hjelper både høy og

lav. Svikeren ble jo og fremstilt via tysteren «Hansen» i filmens oppstart. Han er innflytter til

bygda og har ikke kommet inn i de sosiale relasjoner der. Hjemmene er av trange kår og viser

hvor hardt det må ha vært å leve der ut mot havet i nord.

83

Lenz, Claudia Foredraget ble holdt i anledning Den kompliserte arven, seminar om Geirr Tveitt og Knut

Hamsun på Litteraturhuset i Oslo 8. desember 2008. Seminaret var et samarbeid mellom Hauge-Tveitt jubileet

2008, HL-senteret, Litteraturhuset og Hamsun 2009.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

56

Begivenhetshistorisk dimensjon.

Filmen som er basert på dokumentarromanen om livet til Jan Baalsrud og det som hendte da

de skulle hjem til Norge på sprengningsoppdrag på Bardufoss er en kjent og kjær historie i

Norge. At filmen er sann og troverdig er plausibelt å mene på bakgrunn av den høye graden

av autentisk utstyr, bekledning og det nære forholdet i år til selve hendelsen. Boka er skrevet

av en forfatter med stor kjennskap til det militære og til aksjonen i særdeleshet da han var

offiser i Shetlandstrafikken som sendte Baalsrud ut på oppdraget. Det er kun Baalsruds

eventyr som blir vektlagt i filmen. De andre motstandsmenn som blir skutt og drept under den

første flukten får vi aldri høre noe til verken før eller etter.

Shetlandstrafikken eller Shetlandsbussene var navnet på en norsk marineavdeling som fraktet

mennesker mellom Shetland og vestkysten av Norge til og fra oppdrag eller flukt. De bidro

også med minelegging i enkelte tilfeller. Den mest kjente er Shetlands Larsen som etter krigen

ble den mest dekorerte marineoffiseren i Norge.
84

 I begynnelsen lå avdelingen under britisk

kommando men mot slutten av krigen kom nordmenn med i ledelsen. De gjorde over 200

turer, 10 skip ble sunket og 44 menn drept. Tilholdsstedet på Shetland var Scalloway. I

begynnelsen av filmen er vi om bord i en av skøytene som ble brukt i Shetlandstrafikken og

den viser de enkle forholdene som var om bord.

Begivenheten som er altoverskyggende bak filmen er den tyske okkupasjonen av Norge i

årene 1940 – 1945. Dette skjer i slutten av mars 1943 når tyskerne er på det sterkeste.

Mentalitetshistorisk. – Mentalitetshistorie, er en gren av historiefaget som utforsker

tankemønstre og forestillingsmønstre hos fortidens folk. Ved å studere tenkemåter,

rammebetingelser, forestillingsverdener og forutsetninger, kan en bedre forstå de valg som

gjøres i gitte perioder.

Viser til Hansen saken i neste avsnitt om enkeltscener i filmen.

Alle mennesker helten møter i denne filmen, utenom Hansen og de uniformerte tyskerne

hjelper uten å, ser det ut til, tenke over hva de egentlig gjør, mulige konsekvenser. De handler

på instinkt og er alle som en gode nordmenn som stiller opp for en nordmann i trøbbel mot

84

Leif Andreas Larsen (1906-1990) - "Shetlands-Larsen".

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

57

okkupasjonsmakten. Selv om tyskerne er i bygda og leter møtes de i skolestua med ungene til

stede og planlegger flukten for Baalsrud. Kan virke litt endimensjonalt når alle han møter er

slik. Var alle nordmenn så oppofrende at de satte eget liv og familienes liv på spill for å redde

andre. Var vi/ er vi så oppofrende er spørsmål vi kan stille. Synne Correl viser i sin bok at

mange tjente på okkupasjonen og var politisk/ideologisk på linje med tyskerne dette blir ikke

vist på noen måte i filmen.

Enkeltscener som kan beskrive hele\deler av filmen.

Hansen svever mellom det “gode og onde”. Blikket hans flagrer mellom de to sabotørene og

en plakat som ligger på gulvet hvor det står de som støtter motstandskampen vil bli skytt og

en bygdas telefonboks som han har på veggen. Hansen blir symbolet på det sikkert mange

hadde dilemmaet mellom å sikre seg selv og ens egen familie og det å støtte

motstandskampen og sette seg selv og sin familie i livsfare. Vi får aldri se hva Hansen gjør,

men i neste scene er tyskerne alarmerte og kommer med en hurtiggående båt så det er

innlysende at han har ringt dem. Her får vi se dilemmaet mange hadde. I etterpåklokskapens

lys kan vi kalle dem feige og det er også slik Hansen blir fremstilt i filmen med sprukken

stemmeog vikende/flakkende blikk.
85

 Han symboliserer de som ikke klarte presset og som vi

da i ettertid kan mislike/hate for å føle oss bedre selv. Vi vet jo at utrolig mange jobbet for

tyskerne kanskje ikke bare ut av ideologiske årsaker, men og av økonomiske årsaker. De ble

det vi kaller kollaboratører og mange av dem ble dømt etter krigen, men mange var såkalt

stripete dvs. de hadde en fot i hver leir. Max Manus firmaf.eks. ansatte jo selv mange fra disse

leirene etter krigen da han mente at de hadde gjort opp for seg og måtte inn i samfunnet igjen

så fort som mulig.

Baalsrud nedgravd på en slede og blir gravd frem og antatt død av Agnes. Som en jordmor får

hun gravd ham frem fra snøens livmor, men “barnet”/ helten antas død, men i det hun skal til

å gråte hører hun ham si “Du blir ikke kvitt en gammal rev”, “Så lenge jeg har sprit holder jeg

meg i live”

En scene som de fleste voksne i Norge kjenner til, enten om de har sett den eller om de har

hørt den bli beskrevet, er Baalsrud “hjemmeoperasjon”. Under en snøstorm når ikke bygdas

doktor, som representerer fellesskapet frem til koia han ligger i. Baalsrud må da avgjøre om

han skal vente og ta risken om at koldbrannen i tærne utvikler seg eller om han skal ta kniven

85

 Som denne skuespilleren var født med og hadde gjennom hele sitt liv og karriere.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

58

i egne hender og fjerne de tærne som er infisert av koldbrann. Ved å døyve smerten med sprit

skjærer han av tå etter tå til alle ni er borte. De finner han i store smerter, men i live. Han har

klart det. Han har operert bort sine koldbrannbefengede tær og overlevd. Er presset stort nok

kan en presse seg til det ytterste og litt til viser denne klassiske norske filmscenen.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

59

5. ANALYSE AV FILMEN MAX MANUS

Regi : Joachim Rønning og Espen Sandberg

Produksjon : Sveinung Golimo og John M. Jacobsen

Produksjonsleder : Filmkameratene AS

Manuskript : Thomas Nordseth-Tiller etter Max Manus sine selvbiografier

Sjeffotograf: Geir Hartly Andreassen

Musikk: Trond Bjerknæs

Klipp : Anders Refn

Medvirkende:

Aksel Hennie (Max Manus)

Agnes Kittelsen (Ida Nikoline ”Tikken” Lindebrække ”Manus”

Nicolai Cleve Broch (Gregers Gram)

Knut Joner (Gunnar Sønsteby)

PetterNæss (Martin Linge)

Christian Rubeck (KolbeinLauring)

ViktoriaWinge (SolveigJohnsrud)

Kyrre Haugen Sydness (Jens Christian Hauge)

EirikEvjen (Sigurd Jacobsen)

JakobOftebro (Lars-Emil Erichsen)

Pål Sverre Valheim Hagen (Roy Nilsen)

Julia Bache-Wiig (Sykesøster Liv)

Mats Eldøen (Edvard Tallaksen)

Ken Duken (Siegfried Fehmer)

Stig Henrik Hoff (Politikaptein Eilertsen)

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

60

5.1 Handlingsreferat av filmen Max Manus

Filmens åpning starter med bilder av avisartikler

som setter deg inn i stemningen tiden rett før og i

begynnelsen av krigen, hyllesten av nazismen fra

barn og voksne som hyller Hitler triller over

skjermen. Musikken er mørk og dyster og en føler

noe ondt er i gjære. Billedbruken er sort/hvitt.

Avisartiklene viser de viktigste begivenhetene som

skjedde i Europa i årene rett før utbruddet av andre

verdenskrigen og helt til Norge blir angrepet og

okkupert. Helt til Norge er okkupert ser vi

avisklipp. Svastikaflagget vaier i vinden over Stortinget.

Det klippes til filmens hovedperson, Max Manus, under hans frivillige støtte som soldat i den

finske krigen. Det er et blodig og for Max traumatisk slag som i filmen følger ham hele tiden.

Det blir så gjort et klipp til Norge hvor han går langs Karl Johan og ser tyske tropper marsjere

og et Storting under svastikaens flagg. Norge er altså okkupert av den tyske krigsmaskinen

Wehrmacht. Det er april 1940

Max Manus og andre unge menn møtes på et tak i Oslo og planlegger hva de kan gjøre for å

yte tyskerne motstand, mens tyske fly flyr som sinte bier, høyt over byen. De, “gutta på

taket”, vil ut og slåss og det fort. En av gutta vil utgi aviser, men blir avvist av Max Manus

som om han har gått på ”universitetet eller noe annet dritt”. De begynner allikevel med

illegale avis. ”Vi vil oss et land” blir trykket og distribuert av guttene. Max Manus er

misfornøyd med bare å lage aviser og sier ”Vi vinner ikke krigen med å lage aviser” Det

hoppes så til seks måneder ut i krigen hvor de møter et mer organisert miljø for

motstandskampen. De kommer inn i kretsen til Jens Christian Hauge som har kontakter med

regjeringen i London. Her dukker en av de historiske feilene opp i filmen. Jens

ChristianHauge var ansatt som prispolitifullmektig til utpå høsten 1941 og kom ikke med i

krigen eller motstanden før juletider 1941.
86

 Filmskaperne avviste kritikken med at han var så

viktig for Norge at en slik detalj ikke kunne rikke på det historiske i filmen korrekte
87

86

Pris- og rasjonaliseringspolitiet var et eget politi opprettet under Tysklands okkupasjon av

Norge fra 1941 til 1945 for å etterforske prissaker. Prispolitiet var organisert i 37

politidistrikter som frem til 1942 formelt var underlagt fylkesmennene.

http://no.wikipedia.org/wiki/Politi
http://no.wikipedia.org/wiki/Norge_under_andre_verdenskrig
http://no.wikipedia.org/wiki/Norge_under_andre_verdenskrig
http://no.wikipedia.org/wiki/Politidistrikt
http://no.wikipedia.org/wiki/Fylkesmann

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

61

Januar 1941 klippes det til og da står norsk politi sammen med tyskere og venter på Max i

leiligheten hans. Han blir tatt og arrestert for motarbeiding av de tyske makthaverne. Det blir

og funnet dynamitt og den norske befals havende politimannen sier at nå får de teste ut den

nye dødsstraffen som tyskerne har innført. Dette hører Max Manus og i ren desperasjon

hopper han ut av vinduet, mens kulene regner rundt ham. Han skader seg stygt i fallet fra

fjerde etasje og havner på Ullevål Sykehus. Her treffer han en sykepleier og en lege som

hjelper han å rømme, mens fem norske og tyske vakter sitter døgnvakt utenfor sykehusdøra og

vinduene er spikret igjen.

Max rømmer så til Skottland og melder seg hos kompani Linge hvor han sier han vil “sloss

for landet sitt”. Dette er klippet ned til en scene som bare varer noen sekunder og utelater

historien om hvordan Max Manus dro via Sverige til Afrika og videre til USA før han endelig

kom frem til Skottland etter en 8 måneders lang tur. Her i Skottland møter han igjen sin venn

gjennom hele filmen Greger Gram. Overfor kaptein Linge og senere en britisk offiser gir

Max klar beskjed om at han vil tilbake og slåss for sitt land. Når de er ferdig opplært blir de

sluppet i fallskjerm over Norge og motstandskampen kan begynne.

Første sabotasjeoppdrag som vises i filmen er operasjon «Mardonius» på Oslo havn

27.04.1943 Max og Oslogjengen sprenger flere troppe- og forsyningsskip. De følger de

tidsinnstilte ladningene fra Ekeberg åsen og ser med egne øyne sitt verk gå til himmels i et

enormt digitalt og retusjert panoramabilde av Oslo ala 1943. Filmens scener er gjennom hele

de to timene filmen varer små og med få folk som medvirker, men i enkeltscener slik som

sabotasjeaksjonene blir filmlerretet stort og bildene viser et nesten amerikansk med store

virkemidler som det visuelle, lyd og den stemningen det gir. En føler nesten en er med på

aksjonen og betrakter den fra setet.

Nå blir skurken, antagonisten i filmen presentert for første gang. Den karismatiske og

“kvinnebedårer/psykopatiske trekk” skikkelsen den tyske offiseren Fehmer. Han møter den

nye norske kontordame/sekretær med smil og Solveig, som hun heter, blir en representant for

de kvinner som var medløper med tyskerne og som under og etter krigen ble sett ned på. Hun

er bare en perifer skuespiller i filmen og filmen sier heller ingenting om den skjebnen vi vet

rammet de kvinner og jenter som forelsket seg i tyske soldater etter krigen. Et av våre

87
 Historie, Illustrert Vitenskap nummer 5 2011 side 36

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

62

mørkeste kapitler innen medmenneskelighet etter andre verdenskrig blir helt fortiet.

Motstandsmenn “Gutta på skauen” blir fremelsket som de som sloss og gjorde Norge fritt i

filmen. Kvinner i motstandskampen blir i filmen også fortiet slik som i virkeligheten etter

krigen. De kvinner som sloss måtte vike plass i parader, ofte for norske soldater som hadde

gjemt seg i Sverige under store deler av krigen. De ble rett og slett visket ut av historien og

“jaget” tilbake til kjøkkenbenken, mens mennene tok imot æren på parader,

medaljeutmerkelser osv.

Oppdrag «Mardonius» blir vellykket og etter en flukt via Sverige er Max og Greger tilbake i

Skottland hvor de blir dekorert av selveste kong Håkon den 7.

Det blir gjort motstand tilbake fra tysk side etter sumeriske rettssaker blir noen sivilister skutt

for medvirkning til operasjonen. Når Max hører dette tar han det veldig tungt.

Filmen legger stor vekt på den såkalte arkivsaken. Sabotasjen mot alle arkivene som inneholdt

norske unge menns navn og som skulle brukes til å kalles dem inn til tvungen arbeidstjeneste

for tyskerne og muligens sendes til østfronten som tyske soldater. Dette måtte ikke skje. Først

sprenger de arkivet hos arbeidstjenesten midt på lyse dagen og flykter på sykler gjennom Oslo

sentrum i en spektakulær aksjon så er de hjemme hos en høytstående direktør i

arbeidstjenesten som har et lignende arkiv hjemme hos seg. De bryter seg inn og holder hans

datter som gissel. Hun var den eneste hjemme. Max bestemmer at dette arkivet og derved

huset ikke skal sprenges da det ligger i et boligkompleks og gode, uskyldige nordmenn kan

dø. De beslutter å brenne arkivet i peisen, noe som tar hele natten. Når morgenen kommer og

de siste papirer slukes av flammene i peisen er de oppdaget og må flykte. De sprer seg i

gatene og det blir skuddvekslinger med tyske soldater. Flere av de mer perifere skikkelsene i

filmen blir skutt og drept. Max klarer seg, men blir såret og må flykte igjen over til

Stockholm.

Her møter han en norsk kvinne gift med en britisk diplomat, som han innleder et vennskap og

senere kjærlighetsforhold til. Hun, kalt Tikken i filmen og virkeligheten, er kontakten i

Sverige og kan ordne transporter, utstyr etc.

Under sykehusoppholdet i Sverige kommer Tikken til ham med beskjed om at noe fælt har

skjedd i Oslo.
 88

 Han gjetter seg frem til at det er hans gode venn Greger Gram som er blitt

skutt og drept under en aksjon. De prøvde å verve en tysk offiser inn i motstandsarbeidet, men

88

 I virkeligheten fikk han nyheten pr. telefon

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

63

det viser seg å være en felle og i skuddvekslingen som følger blir han drept. Dette går veldig

hardt inn på Max. Han skylder Gregers død på seg selv.

Vi får og nå se den tyske kvinnebedårer Fehmer ikke bare som mild mann, men som torturist

og får et bilde av hvordan han kan ha vært i den rollen. Etter krigen var det disse forholdene

han ble dømt for. En mor kommer og ber for sin sønns liv. Fehmer støtter henne i det ene

øyeblikket og sier han skal ordne opp. Når hun går ut av døren spør en underoffiser om han

skal utsette henrettelsen. Nei, sier Fehmer. Skyt.

På toget hjem fra Sverige julaften 1944 sitter Max sammen med en tysk soldat de har en

samtale men på hvert sitt språk og Max sier med stor patos at dere skal tape og at han kanskje

skal dø i Maxs neste aksjon. Den 16.1.1945 er det store skipet Donau minert av Oslogjengen

m Max i spissen og uti Drøbak går ladningene av og skipet går ned med utstyr og troppene. Et

stort panoramabilde viser skipet med akterenden i været og døde soldater overalt. Fehmer

kommer og får og vite at alle jernbaneoverganger ved flere sentrale østlandsbyer er sprengt

denne natten. Han sier at klemmene må strammes om terroristene. Max rømmer til Sverige

igjen og møter så vidt Tikken som skal reise med sin familie hjem til England.

Tyskerne slår tilbake og arresterer mange som en siste krampetrekning før overgivelsen til de

norske motstandskreftene.

8.5.1945 Frihet og lykkerus over hele landet. Dette vises med store scener av jublende

mennesker. Krigen er over i Norge Max er tilbake og møter sin motstander gjennom hele

filmen, Fehmer, i en celle. Fehmer gir uttrykk for beundring for Max og det han har gjort og

vil hilse, Dette vil først ikke Max men etter en stund når han skal gå håndhilser de.

Max går til boligen gjengen bruker. De andre er dratt til familie og venner men Max blir igjen

med en annen av sine følgesvenner gjennom filmen. Alkoholen. Han drikker med det norske

flagget i vinduet som bakgrunn helt til Tikken kommer og redder ham ut av kong alkohols

grep. Max har angst for freden da han har ingen jobb, ingen utdannelse, ingen familie og ikke

Tikken. De går ut av huset sammen og i neste klipp er Max en av kong Håkons næreste

livvakter. Han sitter i samme bil med en Stengun og følger med på folkehavet når kong Håkon

7 skal kjøres fra Honnørbrygga til slottet. Han får en kongelig takknemlig hånd på skulder fra

Håkon den 7. og vi hører ham si takk Max. Filmen slutter med folkehavet og jubelbrus og et

smil kommer over Maxs ansikt.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

64

5.2 Filmanalyse av Max Manus

Jeg vil nå analysere den andre filmen i denne oppgaven “Max Manus” ut fra følgende

hovedkategorier: materialhistorisk, strukturhistorisk, begivenhetshistorisk,

mentalitetshistorisk og språkhistorisk som er dimensjoner som må imøtekommes for at filmen

skal være en historiefaglig holdbar fortelling
89

. Dette er en modell utarbeidet av Janus Madsen

samt se på filmen i forhold til de tre punktene fra Kunnskapsløftet.

Filmen ble spilt inn og produsert i 2008 (Premiere 19.12.2008 for å sikre seg det gode

julepublikummet og førpremiere for spesielt inviterte “filmgåere” var 17.12.2008 med kong

Harald V som en av æresgjestene, kulturministeren, gjenlevende motstandsmenn, Gunnar

Sønsteby som den mest kjente og mest dekorerte motstandsmannen fra andre verdenskrig,

forsvarsminister med mer. Filmen hadde 140 000 besøkende første helg. Dette er tidenes

åpningshelg for en norsk film til da. Filmen er også en av de meste besøkte filmene i Norge de

siste 10 år. Den kommer altså ut til mennesker langt mer enn en artikkel eller bok om krigen

gjør. Dette vil jeg komme tilbake til.

Filmen er basert på et manus av Thomas Nordseth-Tiller og ble skrevet som

eksamensoppgave i film. Den er regissert av duoen Joachim Rønning og Espen Sandberg. To

regissører med lang fartstid som reklamefilmregissører og som “Hollywood regissører”

Manuset er basert på to av motstandsmannen, Max Manus, sine bøker ”Det vil helst gå godt”

og ”Det blir alvor” Disse bøkene kom ut rett etter krigen og ble storselgere.

Filmen ble òg raskt en stor “Box office” suksess og pengemaskin. Både investorer og andre

bidragsytere fikk raskt tilbake sine investeringer med renter. Både filmen, DVD utgaven,

bonusutgaven og Blue Ray versjonene ble meget godt tatt imot av det norske folk. Filmen ble

også eksportert til flere land hvor den fikk noe mer blandet mottagelse og kaldt glatt og med

sort\hvitt dimensjon over seg.
90

 Den hentet hele 7 Amandapriser og var nominert til 10

filmpriser fra Haugesund, Amandaprisen, deriblant for beste film i 2009

89

 Madsen, Janus. Historie &Samfundsfag. København 1999

90
 Utenlandske aviser i Canada og Tyskland var spesielt kritiske. Theglobeandmail.com :

http://www.theglobeandmail.com/news/arts/movies/max-manus-a-little-too-much-hero-

worship/article1520406/ og i Dagbladet om tyske anmeldelser :

http://www.dagbladet.no/2010/02/11/kultur/film/max_manus/10348917/ Begge lest 13.05.2012

http://www.theglobeandmail.com/news/arts/movies/max-manus-a-little-too-much-hero-worship/article1520406/
http://www.theglobeandmail.com/news/arts/movies/max-manus-a-little-too-much-hero-worship/article1520406/
http://www.dagbladet.no/2010/02/11/kultur/film/max_manus/10348917/

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

65

Materialhistorisk dimensjon. – makter fortellingen å gi et troverdig bilde av fortidens

materielle forhold. Hvilke klær, våpen de bruker, mat de spiser, det de drikker, biler i gatene,

vinduer på hus etc. altså om den klarer å gjenskape den verden menneskene befant seg i den

perioden som forsøkes gjenskap?

I Max Manus blir vi med tilbake i tid til rett før og under Den andre verdenskrig altså 1939 –

1945 i Finland, Norge, Sverige og Skottland. Dette var en tid preget av store svingninger

økonomisk, politisk og sosialt spesielt i Europa.

Filmen bærer preg av stor innsats i å få kulisser, klær, biler og andre rekvisitter til å virke så

nært1940 tallet ut som mulig. Dette fungerer godt i filmen. Store ressurser er brukt i å kle opp

soldater, sivilister og motstandsmenn i tidsriktige klær slik fungerer filmen godt. Vi får en

følelse av å bli med en tur inn i fortiden, inn i krigen. Det røkes og drikkes over en lav sko i

hele filmen. Dette var lenge før røykeloven, så kanskje det var slik at røyk kunne nytes overalt

alltid. Etter som jeg husker var det nazistene som innførte forbud mot røykreklame i Norge.

Bygninger som er borte eller lagt til i Osloområdet er profesjonelt tatt digitalt bort i de

scenene som viser hele Oslo. Vi får inntrykk av å være i Oslo på 1940 tallet. Dette er gjort

meget profesjonelt og for første gang i norsk film på så store områder som en hel bykjerne.

Alt dette for å skape et bilde av hvordan det så ut den gang.

Bygninger er dekorert m svastikaen. Tillatelse til å ”renazifisere” Stortingets fasade er også

gjort og for filmen er det norske flagg byttet ut med det Nazistiske. Etter premieren fikk

filmen bifall fra kongelige, politikere, krigsveteraner og deltakere i filmen som Gunnar

Sønsteby, Tikken Manus (Max Manus kone) De, tidsvitnene, hyllet den for sin autensitet.
91

Vi får altså se en visualisert tidsramme av byen Oslo under krigen. Vi får se kopier av aviser

både aftenposten og motstandsmennenes blad «Fritt land» er gjenskapt. Aviser fra inn og

utland vises også i en egen sekvens i begynnelsen av filmen. De viser tiden før utbruddet av

krigen og de viktigste hendelsene ute i Europa da. Avisutklipp med tekst som «Tysk økonomi

i ruiner» så et bilde av Adolf Hitler med hender som englevinger og skal frelse landet.

«Nazistene tar makten» er neste avisutklipp og senere bilde av englands statsminister som

vifter med fredstraktaten med tyskerne, slik er åpningssekvensen med å bringe autensitet med

avisutklipp og bilder av personer som var viktige i opptrappingen mot krigen på 1930 tallet.

91

 Dagbladet 18.12.2008 artikkel : Kan sette billettrekord. Marie l. Kleive

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

66

Strukturhistorisk dimensjon – er sammensetningene av menneskene\skuespillerne i filmen

troverdig\sann?

Filmen gir et bilde av en liten gruppe mennesker som gjør motstand mot okkupasjonsmakten

Tyskland. Menneskene, statistene i filmen er stort sett anonyme mennesker som løper rundt

omkring når bombene går av og ellers er lite proaktive. Det er den lille gruppen

motstandsmenn som får ting til å skje og det er tyskerne og til dels norsk politi som er

motstanderne.

Fellesskapet, blir nesten som en kulisse. Man kan lure på hvor barna er i filmen. Vi vet at det

ikke var SFO(Skole Fritids Ordning) eller så mange fritidsaktiviteter den gang som idag, men

allikevel er det knapt et barn å se i hele filmen. ”Gategutter” av Arne Skouen er en film som

handlingen er lagt til noen år før(1924) handlingen i denne filmen skal ha skjedd, og i den

filmen svømmer gatene over av barn og ungdom.
92

Enkel hoderegning skulle da vise at også

barnekullene deres igjen skulle begynne å dukke opp under krigen. Det gjorde de, og med en

ekstra topp rett etter krigen(Frihetsbarna)

Filmen viser gruppen som tett sammensveiset og vi møter ikke andre enn de som er med i

gruppen og de som prøver å ødelegge den, det norske politi, tyskere og Gestapo spesielt. De

eneste gangene kamera flyter over større områder, er i enorme panoramabildene under

eksplosjonene i aksjonene. Det er lagt mye arbeid ned i disse bildene for å rekonstruere byen

slik den var under krigen og å få med seg eksplosjonene som i en amerikansk

storbudsjettsfilm.

Skuespillerne, alle som en, innrømmer i ekstramaterialet at de er militærnektere og eller aldri

har tjenestegjort i noen arme. Dette kan lett spottes av militaristiske ”feinsmeckere” som ser

på måten de hilser og omgås uniform etc. selv må jeg si at jeg ikke bet meg merke i noen

negativt i deres militære framferd. Sammensetningen virker bra. Max Manus gruppen er jo

gjort mye mindre enn den virkelig var for at regissøren skulle få en lettere jobb med å få frem

budskapet. Flere personer er satt inn i en person slik at dens egenskaper, handlinger blir mer

tett. Mer novelleaktig, slik at Manus gruppe virker liten og nær og at vi raskt blir kjent med de

fleste personene i gruppen.

92

 Gategutter

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

67

Det norske politi blir satt i et meget dårlig lys, syns jeg. De er tyskernes medløpere og blir i

deler av filmen (Når de ikke klarer å ordne opp i tyskernes arrestasjonsiver) behandlet som

mindreverdige, som idioter. I statsapparatet var 6% medlemmer i NS mens i politiet var det

hele 42% som var medlemmer.
93

 Hvor mye av dette som var av tvang vet vi ikke, men tallet

er signifikant høyere enn andre grupper. Som kollega på masterstudiet, Kjersti Dybvik, skrev i

sin masteroppgave og senere bok.
94

 Denne boka omhandler og problematiserer hvordan

politiet, spesielt i Stavanger, fulgte ordre fra okkupantene. Om det var truslene fra Jonas Lie

om avskjedigelse hvis de ikke meldte seg inn i NS eller var lojale mot deres syn og

organisasjoner som lå bak, eller andre årsaker er tema for andre master og

doktorgradsavhandlinger. Ingen av filmene jeg analyserer tar for seg problematikken om

jødeforfølgelsen i Norge. De minerer skipet «Donau» som også ble brukt til transport av Jøder

til de tyske konsentrasjonsleirene, men i filmen er det de tyske troppeforflytningene som skal

rammes. Jøder nevnes ikke i det hele tatt. Forbigått i stillhet.

Begivenhetshistorisk dimensjon.

– filmen legger vekt på aksjonene til Oslogjengen. Oslogjengen var en sabotasjeenhet med

norske deltagere under britisk kommando som var aktive under andre verdenskrig. Enheten

ble fra oktober 1943 ledet av Gunnar Sønsteby. Gruppens navn ble gitt av sjefen for SOEs

norske avdeling som «The Oslo Detachment» og deretter oversatt til “Oslogjengen”. Sjefen

for det norske hjemmefrontmuseet, Arnfinn Moland, skriver i sin bok “I hemmelig tjeneste”

2001 at Oslogjengen var den beste sabotørgjengen i Europa.

Det er på en måte en biografisk film om motstandsmannen Max Manus og hans nære krets.

Av dramaturgiske årsaker hevder filmmakerne i en bakom filmen produksjon som er vedlagt

blueray versjonen av filmen er også denne kretsen klippet ned i filmen for å gi plass for mer

fokus på det som filmskaperne mener var de næreste vennene.

Max Manus treffer også den norske kongen, Haakon 7, ved to anledninger i filmen. Først ved

en medaljeutdeling i Skottland, senere i filmens sluttscene hvor han er liv- og vaktmann i

93

Correl side 147 I “Krigens ettertid”(2011)

94
 Dybvik, Kjersti «Jøder og Politi i Stavanger –Glemselens bekvemmelige letthet» Pax forlag, Oslo 2012

http://no.wikipedia.org/wiki/Andre_verdenskrig
http://no.wikipedia.org/wiki/Gunnar_S%C3%B8nsteby
http://no.wikipedia.org/wiki/SOE

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

68

kongens bil. Her får han en anerkjennende «royal» hånd på skulderen og en dansk tunge sier

«Takk, Max».
95

I filmen blir tre motstandsmenn skutt under aksjonen i Kirkeveien 90. I virkeligheten ble disse

henrettet en uke etterpå etter å ha blitt tatt til fange av tyskerne. Scenen er tatt med for å øke

actionhandlingen/tettheten i filmen med skyting og flukt fra tyskerne og med tragisk utfall for

enkelte.

Ser en filmen uten bakgrunnskunnskaper om krigstiden i Norge, kan det se ut som det var

aksjoner mot tyskerne i en mye større grad enn det vi vet var tilfelle.
96

 Filmen viser også bare

aksjoner i Oslo, og andre motstandsgrupper blir ikke nevnt i filmen utenom noen av Kompani

Linges raid på Vestlandet. Grupper som ikke vises/nevnes i filmen er med på å skape en

stemning som om Oslogjengen var de eneste som gjorde skikkelig motstand. I disse dager går

det en diskusjon om en av Oslogjengens ledere, nemlig Max Manus, skal få en statue av seg

på Aker brygge.
97

 Andre motstandsgrupper som Pellegruppen (kommunistiske sabotører)

motsetter seg dette da de sier at Max Manus aldri gjorde sabotasje der, men oppholdt seg på

andre kaier i Osloområdet slik som Vippetangen. Det var Pellegruppen som opererte på Aker

brygge. Bakgrunnen for å sette statuen der er at folk skal få lettere tilgang til den og det

historisk korrekte blir skjøvet i bakgrunnen. Enden på denne visen er i skrivende stund at

statuen blir flyttet til Akershus festning.

Aksjonen mot Donau. Utkledd som elektrikere kommer Max Manus og to av hans kamerater

til Oslo havn for å ødelegge troppeskipet ”Donau”. Donau var det skipet de norske jødene ble

fraktet bort med, men da det ble sprengt på slutten av krigen, var det tyske tropper som skulle

forflyttes. De kommer inn på verftet selv uten papirer ved å bløffe vaktene og spille på humor.

Den høyeste av dem spiller klønete og faller om kull på den glatte snøen. Før de går ned under

kaien for å utføre oppdraget sitt, står de i en døråpning og ser på det store skipet de skal

aksjonere mot. I de klaustrofobiske scenene under kaianlegget ser vi dem skifte om slik at de

engelske uniformene kommer til syne og de er klar til kamp. De fester undervannsbombene

langs skutesiden på Donau. Tyskerne har innført strengere vakthold, og det blir i tilfeldig

95

 Som kjent lærte han seg aldri godt norsk

96
 Syse, Henrik

97
 Etter debatt om hvor Max Manus er det nye stedet for statuen nå Akershus festning.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

69

rekkefølge skutt ned langs skutesiden i tilfelle det skulle være noen der. Gummibåten de

opererer fra, blir truffet, og de går i det kalde vannet. Etter et klesskift går de opp og ut igjen

og sier til vakten at de skal komme tilbake dagen etterpå, og da skal de ha med de rette

papirene. En av Max Manus menn blir stoppet av Fehmer som drar kjensel på ham, men ikke

helt kan huske hvor. Max er noen meter foran og står helt stille for ikke å vekke

mistenksomhet hos Fehmer. Han ville da helt sikkert blitt gjenkjent. Dette er en scene som er

laget for å lage mer dramatisk plott mellom hovedrolleinnehaveren Max Manus og

antagonisten i filmen, Fehmer. I virkeligheten møttes aldri de to. De slipper unna tyskernes

mistenksomhet.

I neste scene er Max igjen på vei mot Sverige og basen i Stockholm for å ligge lavt etter

aksjonen. I en scenen ser han utover det norske vinterlandskapet og en sol som holder på å gå

ned som i maleriet ”Soria Moria slott”, av Theodor Kittelsen. Bildet oser av norsk 1800 talls

nasjonalisme, folkeeventyr og romantikk. Bildene av natur er ikke så mange i filmen, men når

de flykter imot Sverige ser vi solnedganger, skoger, fjell i en nasjonalromantisk stil. Bare troll

og elg i solnedgangen mangler for å gi den en ”ekte” norsk stemning. Turene til Sverige

virker som enkle gutteturer, men vi vet at turen over kjølen langt fra var ufarlig. Spesielt i

begynnelsen av krigen når svenskene var usikre på hvilken side de ville lande på om de ikke

forble nøytrale.

Neste scene er det igjen Fehmer som kommer rasende i bilen ned mot en strand. Det er ikke

noen badetur de skal på, og i en scene som åpner seg som et storslagent bilde av Oslofjorden

ser vi ”Donau” ligge å duppe med akterenden mot himmelen. Mennesker ligger langs

stranden, uti vannet, langs svabergene. Døde, skadede og lemlestede. Mennesker og

vrakrester ligger i vannet. Det stiger mørk røyk fra den brennende oljen om bord. Skipet er

satt ut av drift for evig og alltid kan det se ut til. Det vil si at skipet ble hevet i 1952, ombygd

og fikk nytt navn ”Bergensia”.

Fehmer er synlig sint, og for første gang er den rolige og kalkulerende personen noe ute av

balanse. En underoffiser kommer og sier at det også har vært aksjoner mot jernbanen i

Kongsvinger, Drammen og Moss. Det stemmer at det var aksjoner også imot disse jernbanene

men de skjedde på andre tidspunkt. Fehmer hevder helt rett i filmen at dette ikke kan stemme.

Disse aksjonene skjedde i mars 1945 mens Donau ble senket 16. januar 1945.
 98

98

 Norsk krigsleksikon

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

70

Aksjonene er satt sammen for å gi et bilde av en mer samlet aksjon mot tyskerne og deres

troppeforflytting.

Mentalitetshistorisk – Mentalitetshistorie, er en gren av historiefaget som utforsker

tankemønstre og forestillingsmønstre hos fortidens folk. Ved å studere tenkemåter,

rammebetingelser, forestillingsverdener og forutsetninger, kan en bedre forstå de valg som

gjøres i gitte perioder.

Kjønnsrollene i filmen er veldig klare og noe ”gammeldagse”. Det er menn som er ute og

sloss, mens kvinner jobber på kontor. Tikken Manus som senere ble gift med Max Manus

jobber på kontor i Sverige og hjelper motstandsmenn med utstyr via det britiske konsulatet

der. Dette var jo riktig under andre verdenskrig selv om mangelen på arbeidskraft i mange

land førte mange kvinner ut i lønnet arbeid utenfor hjemmet og også på steder det før krigen

var utenkelig at de kunne jobbe. Som på industriområder etc. I flere scener er Tikken med

Manus og Gregers på cafe og drikker alkohol til langt på natt til tross for at hun er gift på

annet hold. Kanskje noe uvanlig på den tiden da til og med lærerinner som var ugifte måtte

skrive under på kontrakter om hvor og hva de gjorde og ikke skulle gjøre på fritiden.

Den oppdiktede personen Solveig er symbolet på de kvinnene som samarbeidet med tyskerne

og hunjobber på kontoret til den tyske offiseren Fehmer. Manus Tikken er den gode mor som

kommer og hjelper Max Manus når han har problemer med alkoholbruken grunnet angst i

slutten av filmen. Kvinnene har omsorgsfunksjonene i filmen.

Frivillighet: I filmen er Max manus frivillig soldat og sloss for et fremmed land, Finland. I

1939 årene var dette tilfelle i flere land. I den spanske borgerkrigen fikk de røde hjelp av

kommunister og intellektuelle fra hele Europa og USA. Selv om nasjonene sa nei til å hjelpe

dro privatpersoner og gav sine liv for disse landene og saken. Hvordan kunne dette skje i 1930

årene. Nesten umulig å få til i dag. Kanskje noen veldig religiøst motiverte kunne dra og

kjempe for sin tro slik vi ser i en del muslimske land og Israel. I dagens individfokuserte

samfunn er det nesten utenkelig å si at vi drar til Afghanistan som frivillig. Vel, er vi der men

soldatene går inn som profesjonelle godt betalte for å gjøre en jobb for landet.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

71

Språket har jeg vurdert og følte de snakket slik vi gjør i dag. Under første møte med

Oslogjengen på taket på et bygg i Oslo uttaler Max Manus til Greger Gram at han må ha gått

på ”Universitetet eller noen annet dritt” siden han vil sloss med å gi ut motstandsaviser for å

nøre opp under og opplyse folkehavet og massene istedenfor å lade våpnene og gå til kamp

fysisk. Forholdet mellom mennesker i filmen virker på meg noe moderne og overfladisk. En

politikonstabel sier for eksempel “Ha en god dag” dette er et uttrykk som ikke kom inn i det

norske språk før på 60 tallet , fra engelsk. Uttrykket ”gøy” hører jeg aldri i filmen. Dette

uttrykket kom inn i det norske språket på midten av 1930 tallet og ble som en farsott, til en

språklærers fortvilelse. At dette uttrykket er helt ute i krigen er noe merkverdig selv om krig

langt fra er gøy.

Må legge til at Max Manus nok følte seg litt underlegen da han som 14 åring allerede sluttet

skolen og gikk langs livets skole etter det.
99

Max Manus vil heller sloss med våpen.

I filmens innledning møter vi Max på slagmarkene i Karelen i Finland. I disse scenene sloss

han for livet med russere og får traumer av dette. Isblå naive øyne blir mørke i de finske

skogene når han må drepe for å selv ikke bli drept.

I virkeligheten ifølge hans bok var den eneste trefningen han var med på en skuddveksling

hvor han og resten av hans fremskutte MG(Maskin Gevær) gjeng og lyttepost lå i et hull bak

en tømmerstokk og avventet situasjonen med kuleregn både fra egne og fiendestyrker skriver

Max Manus på side 85 i sin bok “Mitt liv”. En finsk offiser kommer frem til dem når

kuleregnet stopper og sier at nå er det fred. Fredsavtalen er underskrevet. Det er den 13. mars

1940 klokken er 11.11 på den finske Salafronten. De kan dra hjem. Hjem til et Norge som når

de kommer hjem allerede er blitt okkupert av tyskerne.

Filmen er produsert i 2008 altså 63-68 år etter handlingene har skjedd. Antallet på mennesker

i Norge som opplevde krigen synker betraktelig for hvert år naturlig nok. Gunnar Sønsteby

hadde lenge hatt en drøm at disse aksjonene til Oslogjengen skulle bli en film. Han og enken

etter Max Manus roser filmen for sin ekthet. Filmen fikk støtte fra norsk filmfond i 2007 og

kostet 50 millioner kroner å produsere. Over 2000 mennesker var med i produksjonen foran

og bak kamera. De fikk tillatelse til å filme Stortinget under svastikaen og la tyske soldater

fylle Karl Johan igjen for første gang siden krigen.

99

 En av de siste scenene i filmen viser dette bedre da Max Manus ikke orker å gå ut og nyte friheten da han har

ingen utdannelse, ingen jobb intet yrke. Fremtidsfrykten holder ham igjen.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

72

På slutten av filmen vises “Max Manus” som drikkende soldat i leiligheten med det norske

flagg som en enorm gardin. Dette er historisk ukorrekt og er hentet fra senere i hans liv. I

fredsdagen var han mer enn nok opptatt av å fange medløpere til tyskerne.

Vennskap mellom menn\gutter er et viktig tema i filmen og materialiserer seg i forholdet

mellom Max Manus og Greger Gram. De møtes første gang på et tak i Oslo og på kort tid blir

de et radarpar. Tikken Manus sier i et intervju i tilknytning til filmen at de alltid var sammen

og utfylte hverandre perfekt. Max Manus hadde alltid et bilde av Greger Gram og gjengen fra

krigsdagene over peishylla. I forhold til Kunnskapsløftet som sier at emner som har vært med

på å påvirke samfunnet av i dag skal behandles. Utenom 1814 og selvstendigheten (1905) til

landet er det vel ingen sak/hendelse i Norge som vekker mer følelser enn andre verdenskrig.

Selv om Norge må sies å ha ligget i utkanten av krigens teater i denne krigen og at det her var

relativt få krigshandlinger er andre verdenskrig eller bare krigen som den kalles et stort og

følelsesladd tema for folk som bor her. Så dette er et tema som kan brukes til å gi elevene

læring i flere av punktene jeg viste til i Kunnskapsløftet. Kildekritikk er også et kriterium

elevene skal opplæres i. Viktigheten av å vite hvor kunnskapen kommer fra er stor i dagens

samfunn med så utrolig mange kanaler å få impulser fra. Spørsmål som hvem står bak

kunnskapen jeg leser, hører. Hva er budskapet og hvorfor er denne kunnskapen gjort

tilgjengelig. Motiv for eks. film, nettside er spørsmål elevene må kunne stille seg for ikke å gå

vill i en jungel av kunnskap. Den danske historikeren H.P. Clausen definerer kildekritikk slik:

”Kildekritik eller kildeanalyse er betegnelsen for det praktiske arbejde med at fastslå et

kildemateriales egnethed til brug ved en bestemt forskningsopgave.” (Clausen 1975).

Enkeltscener som kan beskrive hele\deler av filmen

Barnefødsler steg ganske dramatisk under andre verdenskrig i Norge. Basert på de store

kullene som var født rundt 1920 var det ventet en økning og den kom. Noe merkelig at filmen

ikke viser til flere scener med mennesker med barnevogner. Barn er nesten ikke å se i filmen.

Alt går med på å vise heltene så mye som mulig

I en scene går Max manus skjødesløst over Karl Johan rett foran en tysk troppeforflytning og

oppmarsj m. musikkorps. En del mennesker går langs Karl Johan og ser tyskernes opptog,

men ikke på langt nær så mange som pleide å følge tyskernes musikkorps i begynnelsen av

okkupasjonen. Bilder fra datiden viser nesten rocketilstand under tyskernes spilling og dette

var med på å skape et bilde ute om at nordmenn støttet tyskerne. I historieverk etter krigen er

disse bildene blitt feid under teppet med å si ”de visste ikke bedre” eller bare var ”dumme”

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

73

men kanskje folk bare var nysgjerrige, lei av krig, rasjonering og ville ha litt adspredelse og

kos uten noen store ideologiske tanker? De tyske soldatene var jo allment kjent som dyktige

musikere. Det var den amerikanske journalisten Leland Stowe som beskrev dette i sine

nyhetssendinger til aviser i utlandet og han har fått gjennomgå i flere store nasjonale verk om

krigen i Norge i ettertid. Han beskrev ”norske sivile var usikre, de møtte dels

okkupasjonsmakten med nazihilsen og var passive tilskuere. Han etterspurte større

følelsesmessige reaksjoner på okkupasjonen. I filmen bryr ikke gutta i Oslogjengen seg om

okkupantene eller deres musikk. De er gode nordmenn som vet forskjellen på rett og galt ikke

som de dumme nysgjerrige som skapte så store problemer for nordmenn i utlandet.

Det oppdiktede møtet med Jens Christian Hauge skjer i en kjeller. Her får Max Manus møte

den gamle motstanderen fra barndommen på, de vokste opp i samme drabantby og skal ha

styrt hver sine guttegjenger i oppveksten, ifølge selvbiografien til Max Manus, Jens Christian

Hauge som er spilt av Kyrre Haugen Sydness fremstår som en representant for det offentlige

og gir gutta ordre om å holde seg på matta og ikke gjøre noe dumt. Lyssettingen i denne

scenen peker på Hauge som en klar leder og ”voksen” ansvarlig person i motsetning til de mer

gutteartete Max Manus og gjengen som er mer som en ”Hardy gutt gjeng”. Hauge er ikledd en

sort dress og lyssettingen er satt ovenfra og ned slik at han ser høyere og mer myndig ut.

Hauge blir en representant for det offentlige Norge, det offentlige som gjør klar til motstand.

Dette gir en legitimitet til at det Max Manus og hans menn gjør er riktig og rett.

 Kamera er også i froskeperspektiv på ham og i fugleperspektiv på Manus som virker liten i

forhold til Hauge. Hauge taler rolig, men bestemt. Ingen forsøk på humor slik som Max. Syn

på humor har endret seg radikalt siden da og humoristiske fraser ble ikke brukt i dagligtale

som i dag. Der er Max Manus a typisk mens Hauge virker mer som en ekte øvrighetsperson

fra denne perioden. Jens Christian Hauge (født 15. mai 1915 i Aker, død 30. oktober 2006)

var en norsk advokat, hjemmefrontmann, statsråd i to departement i tre

Arbeiderpartiregjeringer i perioden 1945-55, og industribygger. Jens Christian Hauge er ofte

omtalt som Jens Chr. Hauge, og i tillegg opererte han med diverse dekknavn i sin tid som

leder for Milorg.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

74

Manus og gjengen har allerede vært utenfor denne matta og gjort noe dumt som Hauge sier. I

scenen etterpå er statspolitiet hjemme hos Max Manus og har funnet dynamitten han har

stjålet og oppbevarer ”trygt” under senga. Han blir arrestert, men klarer i første omgang å

flykte gjennom et vindu på toalettet men skader seg i fluktforsøket og havner på Ullevål

sykehus hvor han blir bevoktet. Får allikevel hjelp av en lege og sykepleier til å flykte senere.

Dagens tekniske «duppeditter» og ofte problemer med disse får sitt pass påskrevet v. en scene

m Kaptein Linge som ikke får sin skrivemaskin som langt fra er elektrisk, til å virke. Han

kaster denne ut i gangen og ber med harde ordelag om å få en som virker. Altså alt var ikke

mye annerledes mellom mennesker og teknikk, bedre før eller under krigen…

Etter aksjonen mot arbeidslistene hjemme hos ligger Max manus skadet på sofaen. Han holder

et eksemplar av ”Aftenposten” hvor det står at tre terrorister er skutt. Han viser denne siden til

Greger Gram som holder opp sin forside i ”Alt For Norge” og der er overskriften en helt

annen. De falt for Norge. Det er altså en stor forskjell i synet på aksjonene fra det offisielle,

okkuperte Norge, som ”Aftenposten” var et talerør for, okkupasjonsmakten og “gutta på

skauen” og det norske offisielle styre i utlandet/Regjeringen i London. Hvor var befolkningen

i bildet? Hva mente de? Fehmer skrev i sine skrifter etter krigen at han mente at ”alt han

hadde gjort var berettiget for å skape et trygt Norge”.

I en scene på toget julaften 1944 møter Max Manus en tysk marinegast. Dialogen dem

imellom foregår på tysk og norsk så de skjønner ikke hverandre. Dialogen til Max manus er

tatt direkte ut av boken hans “Det blir alvor” Han sier blant annet: Vi skal begge dø. Men det

er bare jeg som skal dø med smil om munnen, for jeg vet at vi kommer til å vinne”

Filmen får også økt sin autensitet ved at flere historiske personer er med. Kong Haakon 7 er

med i scener både i Skottland under en medaljeutdeling og i avslutningssekvensen i Oslo hvor

han blir kjørt i bil og Max Manus er væpnet livvakt i bilen.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

75

DEBATTENE

Det oppstod en debatt i kjølvannet av filmen. Jeg vil referere kort til denne da debatten og den

form debatten tok er med på å gi et uttrykk av de faglige uenighetene blant norske historikere

og hva som er riktig og hva, hvordan historier om krigen bør formidles Ja, til og med før

premieren dukket det opp en diskusjon i norske medier om norsk motstandsbevegelse under

krigen. På den ene siden var Erling Fossen som hevdet at norsk motstandskamp var glorifisert

og at motstandskamp bare gjorde vondt verre. Han nevner Telavågaksjonen som eksempel.

Her ble to offiserer fra Nazistene drept og hele bygda ble brent ned som hevn og mennene i

bygda sendt til Sacsenhausen konsentrasjonsleir utenfor Berlin, hvor bare halvparten av dem

overlevde. ”Remember Telavåg” ble et begrep i hele Europa for å huske tragedien som

sammen med noen andre byer/steder i Europa opplevde nesten total utslettelse. ”Er det verdt

det?”, spør Fossen. På den andre siden i debatten var krigsveteran og Norges mest dekorerte

motstandsmann Gunnar Sønsteby og norsk hjemmefrontmuseum med A Moland som slo

tilbake og kalte Fossen sin argumentasjon for “NS-argumentasjon”. Ergo: krigen står enda

sterkt i norsk bevissthet og avvik fra grunnfortellingen slås hardt ned på. Fossens innlegg er et

“slag i ansiktet på alle krigsveteraner, både de som mistet livet, deres familier og oss andre”,

sier Sønsteby. Som tidsvitne og som del av filmen «Max Manus» sier han jo også om filmen

at den er «veldig bra, veldig realistisk.»
100

 Andre ser på norsk innsats under krigen som under

pari. I Ivan I. Starosj bok/rapport «Rapport om Norge» til statsminister Nikita Krustsjov,

Sovjetunionen, besøk i Norge i 1959 sier han at «nest etter Danmark, som ikke var en

krigførende stat, var det intet okkupert land som skapte så små besværligheter for tyskerne,

som Norge. Nordmennene betrakter seg allikevel som et folk av helter.»
101

Interessen for krigshistorien har økt de siste årene, i alle fall hvis vi bruker bøker og film som

indikator, sier amanuensis Ivar Kraglund ved Norges Hjemmefrontmuseum

Den norske «Max Manus»-filmen tar ikke for seg likvidasjoner i det hele tatt slik som f.eks

den danske filmen “Flammen &Citronen”. Historiker Frode Færøy ved Norges

Hjemmefrontmuseum kommenterer: “– Jeg vil ikke sette de to filmene opp mot hverandre.

100

 I NRK1 Grosvold sendt 12.12.2008

101
 «Hemmelig rapport om Norge» Ivan I. Starosj. Utgitt av og med forord av Johan Vogt. Privattrykk av Johan

Vogt. Nummerert som 856. Ikke årstall for utgivelse. Lie &Co.s Boktrykkeri, Oslo. Forordet er datert 31. juli

1959

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

76

Jeg har veldig sans for den danske filmen, men den handler primært om likvidasjoner. «Max

Manus» tar for seg et helt annet utsnitt av motstandskampen. Det er urettferdig å forlange at

den skulle gitt et bredere perspektiv”

“Det handler om likvidasjoner. Jeg ga et løfte, og vil aldri kunne fortelle de tingene. Det er

mye som kan gjøre skade for mennesker hvis familie ennå lever. Selvfølgelig skjønner jeg at

det kunne være av interesse for dem, men det har ingen historisk betydning. Det var mange

ting jeg aldri fortalte til noen.” Intervju med Tikken Manus i Aftenbladet.no

Under den grandiose premieren av filmen “Ni Liv” var det også en debatt i media, men denne

gikk mer på hyllest av filmen. Filmprogrammet ble solgt over hele landet og inntektene gikk

til krigsinvalidefondet. Hovedstadsavisene hentet frem de store superlativene og filmen ble da

og Oscarnominert og hadde tom. Keiserlig filmpremiere i Tokyo i 1959. Økonomisk gikk den

godt, men verdt å merke seg at den bare spilte inn halvparten av det årets mest populære film

gjorde “Fjols til Fjells”. Som er en komedie av det lettere slaget. Ergo lite og ingenting kritisk

da denne filmen ble presentert for publikum i motsetning til debatten som kom da Max Manus

hadde premiere. Så er det da gått nesten 50 år og avstanden til krigen og menneskene har

utviklet seg.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

77

6.0 DRØFTINGSDEL

Mye er skjedd i det norske samfunnet fra 1957 da “Ni liv” kom ut og til 2008 når “Max

Manus” kom, allikevel vil jeg hevde at filmspråket, holdninger, til temaet andre verdenskrig

er skremmende likt. Det er seierherrens historie, den norske grunnfortellingen om krigen, som

blir fortalt og det er spesielle sider ved seierherrens historie som blir fortalt. Begge filmene

viser klare helteskikkelser som beseirer en fiende, de onde(tyskerne). Det er ikke rom for noe

midt i mellom, enten er du en motstandsmann eller så er du det motsatte, en Quisling. Det blir

ikke lagt vekk på det som de fleste nordmenn var under krigen, mennesker som prøvde så

godt de kunne å overleve.

Er det ikke skjedd mer utvikling og reflekterende tanker i norsk film og historiefremstilling?

Kan en i det hele tatt bruke filmen for å oppnå mål i Kunnskapsløftet er ting jeg vil drøfte i

dette kapittelet.

Vi kan forstå de første etterkrigsårene at det var behov for landet å finne seg selv igjen.

Rettsoppgjørene begynte å bli ferdige utover på 1950 tallet og de som sonet fengselsstraffer,

totalt 19000 ble idømt fengselsstraffer, begynte å slippes løs etter endt tid og skulle tilbake

som gode borgere i samfunnet. Dommene ble mildere etter som tiden og avstanden til krigen

ble større og dødsdommene stoppet helt opp å gis. Dette var nok ikke lett i en tid som enda

bar preg av mistro til de som hadde valgt “feil” side. Norge lå nå midt i skuddlinjen for den

nye krigen, den kalde krigen, mellom ideologiene kommunisme og kapitalisme med felles

196 km lang grense til Sovjetunionen i Finnmark. Norge hadde valgt side og var med i

NATO.

Karakteren skomaker Hansen i «Ni liv» viser jo en mann som pga. frykt for represalier fra

tyskerne samarbeider med dem og tyster på Jan Baalsrud og hans sabotørfølge. Han kan

brukes som eksempel på handlinger som fikk mennesker dømt etter krigen. Gjorde han det for

egen vinning eller ut av frykt for eget liv for seg og sin familie. Omstendighetene i landet

påvirket hans situasjon og bidro til/utløste sviket. Her kan en bruke Kunnskapsløftets mål om

at elevene skal kunne sette seg inn i hvordan menneskene handler i forhold til

omstendighetene i sine liv. Ville han handlet likt i fredstid? Var han egentlig en snill mann

som bare tenkte på sin egen families ve og vel og ikke våget å sette seg opp mot

okkupasjonsmaktens trusler. Dette sier filmen «Ni Liv» ingenting om. Den sier kun at han må

bort.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

78

Helt motsatt viser filmen «Max Manus» en sykesøster som i fare for eget liv hjelper «Max

Manus» å flykte fra det strengt bevoktede sykehuset. Hun ber ham slå seg slik at flukten skal

være av mer troverdighet og at hun ikke skal bli mistenkt for som medsammensvoren. Hun får

en skikkelig blåveis, selv om det sitter langt inne for Max å slå en kvinne. Hun er en person

som trosser frykten og represalier i tiden og gjør det hun føler er riktig. Slike holdninger ble

applaudert etter krigen som heltemodige, oppofrende for nasjonen. Behovet for å ha klare

helter og linjer var tydelig i den kalde krigens tid.
102

 At behovet for å dyrke helter på samme

måte er like stort i 2008 i «Max Manus» er underlig utenom at det skaper en spennende

dramaturgi.

Alle nasjoner trenger helter, forbilder og historier og ut fra dette perspektivet skjønner vi at

filmer som Jan Baalsrud bragder i “Ni liv” og Max Manus bøker om sine egne bragder ble

mektig populære. De gled rett inn i grunnfortellingen om nordmenn som hardføre, tøffe

mennesker som kan overleve i naturen og imot all motstand. Fra tidlig 1900 tall var dette en

fortelling som ble fremhevet for å gi den norske stat legitimitet og stolthet. Is ekspedisjoner til

Nord og Sørpolen med Nansen og Amundsen ble forbilder for den unge nasjonen. Norge.

Ishavsaggresjonen strakk seg så langt som til at Peder Koldstads Bonderegjering i 1931 tillot

enkelte fiskere å «gjenerobre» en del av Øst-Grønland fra danskene.
103

 Den saken tapte Norge

senere ved domstolen i Haag, men dette viser hvor stor grad det norske folks

selvbilde/selvtillit steg i årene etter selvstendigheten i 1905.

Norge satt på 1950 tallet enda fast i svart/ hvitt tenkningen om andre verdenskrig. Enten var

man Jøssing og kongevenn eller så var man nazist og en Quisling. Landet var på full vei inn i

en alle skal være snille som i “Folk og Røvere i Kardemommeby” til Thorbjørn Egner, men

også sterkt preget av fordommer som Janteloven. På denne måten viser filmene godt hvordan

det norske samfunnet var da, sett fra seierherrenes side, majoriteten i Norges side. De første

filmene etter krigen viser en større grad av forståelse og ettertenksomhet om den andre siden

102

 Iversen, Gunnar og Svendsen, Trond Olav «Okkupasjonsdramaene –fem år slik vi har sett dem på film» side

14

103
 Lest på regjeringen.no 22.02.2012

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

79

enn mange av de senere filmene.
104

 Heltene er i begge filmene er bygget opp av norsk

mentalitet, kultur og natur har formet dem til deres bragder.
105

Norge i 2008 er radikalt forandret fra 1957. Landet har hatt og har en rivende økonomisk og

kulturell utvikling uten sidestykke i verdenshistorien med utbygging av velferdsstaten med

trygghet for alle. Funn av olje og økonomisk oppsving i nesten hele perioden. Var 1950 tallet

dugnadsåndens tiår så er 2000 tallet individets tiår med stor vekt på rettigheter til

enkeltindividet. Kvinnekampen har ført hustruene ut fra kjøkkenbenken hvor de regjerte på

1950 tallet og ut i full jobb på nesten lik linje med menn. Barnehager er utbygd til bortimot

alle. Impulser fra omverdenen gjennom media, innvandring, reiser gjør landet til et mer åpent,

men også mer fragmentert samfunn. I denne settingen dukker filmen om «Max Manus» opp

og da overrasker det meg stort at den bruker mye av de holdninger vi hadde på 1950 tallet og

ikke mer er kritisk til f.eks. likvidasjoner av sivilister.

Den er sort/ hvitt ingenting imellom ingen gråsone slik som filmer i andre land for eksempel

“Flammen og Citronen” fra Danmark tar opp. «Flammen og Citronen gennemførte tilsammen

elleve drab på personer, der var mistænkt for at hjælpe tyskerne. Psykisk kunne det være en

tung byrde for de to modstandsfolk.»
106

 Her er det dilemmaer med hvem som skal skytes og

det gjøres feil. I Norge ble det likvidert 100 talls personer, men ingen av de er meldt fra som

feil av de som likviderte. Hvem som likviderte holdes enda hemmelig her hjemme da som

beskyttelse for familiene til de som drepte og ble drept, sier de ved norsk

hjemmefrontmuseum. (Moland)

”Flammen & Citronen» er også en film som hører hjemme i en hver beskrivelse av den nye

krigsfilmen. Som kontrast til de to norske filmene jeg analyserer har danskene våget å tråkke

sin egne motstandsbevegelse på tærne ved å fremstille dem som mennesker med svært

forskjellige agenda i forhold til de aksjoner og handlinger de foretar seg. I lovløse tider vil

heltene også profitere og svaret på det er enkelt. De er mennesker som ser muligheter om

profitt og egen vinning og handler deretter. En annen ting med denne filmen som er

interessant er at ingen fremstår som helter. Verken Flammen eller Citronen har klokketro på

104

 Iversen, Gunnar og Svendsen, Trond Olav «Okkupasjonsdramaene –fem år slik vi har sett dem på film» side

8

105
 Harald Syse i «Fortiden i nåtiden» side 202

106
 Det danske nasjonalmuseets hjemmeside, lest 22.02.2012http://www.natmus.dk/sw54219.asp

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

80

det de driver med og hvert eneste drap de utfører koster mye for dem. De rives frem og tilbake

av en emosjonell tilstand som delvis er tred nedover hodet på dem uten at de har en anelse om

hvilken forløsning den måtte kunne ha for dem. Vil her vise til nazifiseringsdebatten mellom

Sønsteby og Fossen i Norge etter lanseringen av filmen «Max Manus» i Norge.
107

 Dette kan

meget vel brukes i forhold til at elevene skal være kildekritiske og lære hvordan ulike kilder

kan framstille historien ulikt.
108

Per Egil Hegge og Arnfinn Moland høres jo også ut som å ha

sett to helt forskjellige filmer i debatten som etter hvert tok noe av. Kan brukes som

kroneksempel for elevene i kildekritisk arbeid.

«Max Manus» derimot bygger på den samme dramaturgien man fant i amerikanske

krigsfilmer på 50-tallet hvor krigsheltene utelukkende handler riktig og skurkene opererer

etter den reneste form for egen vinning og ikke minst ondskap. De få eksponerte heltene i

både «Ni Liv» og «Max Manus» representerer noe mer enn seg selv – de representerer

nasjonen. De får alle hjelp fra den vanlige mann i gata slik oppstår en kontakt mellom det

ekstraordinære, heltene, og det vanlige/ordinære.
109

 Det finnes ingen dimensjoner i dem

utover dette og i så måte brukes de samme tankene som George Lucas gjorde da han skapte

sitt «Star Wars» univers. Luke Skywalker er helten, blond og kledd i hvitt. Darth Vader bærer

den sorte drakten, m sort maske som skjuler alle menneskelige trekk og symboliserer

råskapen og ondskapen i den filmserien.

Hvis man da setter «Max Manus» opp mot den moderne krigsfilmen så fremstår den som både

ganske banal og tidvis direkte barnslig. På mange måter er det en «film noir» i krigsmaling og

dette hadde vært greit så lenge filmen hadde blitt markedsført som et eventyr fremfor et

stykke norsk historie. Hvis man virkelig skal gå inn i krigshistorien så må man være villig til å

ta med seg det som faktisk finnes der. Tidlige NS medlemmer var med i

motstandsbevegelsen. Flere av dem ønsket et væpnet diktatur i Norge etter krigen og andre

mislikte Quisling i langt større grad enn de hatet tyskere. Flere nordmenn ble med i Waffen

SS fordi de skulle redde Norge fra Bolsjevikene og ikke fordi de var direkte tysker

sympatisører. Det fantes også en fraksjon norske nasjonalister som hatet tyskerne og mente at

107

http://www.aftenposten.no/nyheter/oslo/Kjakan-slar-tilbake-mot-pastander-om-ratten-motstandskamp-

6605957.html lest 22.02.2012

108
http://www.nrk.no/nett-tv/klipp/446656/

109
Lenz, Claudia & Nilssen, Trond Risto «Fortiden i Nåtiden» side 14

http://www.aftenposten.no/nyheter/oslo/Kjakan-slar-tilbake-mot-pastander-om-ratten-motstandskamp-6605957.html
http://www.aftenposten.no/nyheter/oslo/Kjakan-slar-tilbake-mot-pastander-om-ratten-motstandskamp-6605957.html

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

81

den norske rasen var langt mer arisk ren enn tyskernes… Noen av disse ble også

motstandsmenn…

Så man kan mene mye om den moderne krigsfilmen, men selv om den kanskje er entydig

fortalt så er den i det minste blitt mer kritisk enn noen gang, men det har altså ikke den

norske.

Begge filmene jeg har valgt hevder å være historisk korrekte. De holder seg til fakta og gir

ikke noe direkte bilde av hvordan livet kunne vært i Norge hvis tyskerne hadde vunnet krigen.

De gir derimot et godt bilde av hvordan livet artet seg i det okkuperte Norge. Vi ser stabler

med ved langs gatene før vinteren setter inn, rasjoneringskøer for mat og andre goder, biler

som går på knott istedenfor bensin da dette var mangelvare, Vi ser dilemmaet om rikdom og

luksusvarer kontra det å være i lag med fienden gjennom kontorsekretæren til Fehmer. Hun

velger luksusen som endel gjorde, eller var det kjærlighet? Til den tyske soldatene.

Etterkrigstiden dømte dem i alle fall hardt. I forhold til andre okkuperte land i Europa ble de

norske kvinnene som omgikk tyskerne behandlet veldig strengt m tilfeller av lynsjing av

mobben, klipping av alt hår på hodet og en årelang utfrysing av deres barn. Mange valgte å

flytte til Tyskland etter krigen. Flere «tyskerbarn» ble adoptert bort og hadde en vanskelig

barndom på 1940-1950 tallet. Disse sidene av krigen tar ingen av filmene seg av. Det samme

gjelder tema som jødenes skjebne, rettsoppgjørene, kvinnenes rolle i motstandsarbeidet,

Norge var et ødelagt land etter krigen, slavearbeid, tyskerarbeid etter krigen mm.

“Til den minnekulturelle tilnærmingen som Corell har anlagt, hører det også en

maktdimensjon. Hun oppfatter historieskriving som en form for maktutøvelse, der

definisjonsmakt over fortidsforståelser utøves. Hun viser hvordan historieskrivingens aktører

ikke bare var historikere».
110

 Her er en fare med film som historieforteller. Den kan vise til og

gjør det til en viss grad feilaktigheter og forenkling av historien.
111

 Dette må lærere som

fagpersoner være klar over og kunne videreformidle til elevene slik at de også kjenner til

faren. «Historien om okkupasjonen av Norge kan fortelles som en hendelse som på kort sikt

var en katastrofe, men som over tid endte i nasjonal seier»
112

110

 Correl side 29

111
 Syse, Harald «okkupasjonen på film undervisningsforslag basert på MaxManus og Strengt hemmelig i

«Fortiden i nåtiden» side 201

112
Correl side 29

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

82

Her er en fare også for fagmiljøet om at mennesker uten historisk bakgrunn kan sette

premissene for historielæring som igjen kan være feilaktig eller direkte gal.
113

Hvem som

presenterer lærestoff for skoleelever er viktig å ha i bakhodet for en lærer. Elevene skal

utvikle kritisk sans, men unge har ofte ikke utviklet disse redskapene enda. Er det

næringslivet som lager undervisningsopplegget for å stille seg i et mer positivt lys, eller prøve

å rekruttere elever til fremtidig arbeid i akkurat deres bransje eller er det en Regjering som vil

vektlegge sitt politiske syn inn i læreplanen? Det er en maktdimensjon som Corell sier i sin

bok. I «Max Manus» er det f.eks. Hjemmefrontmuseets Torfinn Moland som er historisk

konsulent for filmen.
114

Telefonkiosken som vises i en av drømmene/deleriumsperiodene i «Ni Liv» kunne i første

omgang se ut som en mer moderne kiosk, men ved nærmere studier i stillbilder fra filmen ser

vi at det er den kjente “Riks” kiosken laget av Georg Fredrik Fasting fra 1932 det er snakk

om. Denne var i bruk til langt opp i 90 årene. Ca.100 stk. er vernet nå. Sammen med

drømmene om Grand hotell og karbonadesmørbrød der gir disse drømmene om hva som er

lykke for en på 1940 tallet. Er det andre rammer for dagens elever? Ville de drømt om

karbonadesmørbrød og telefonkiosk/muligens mobiltelefon i dag i en lignende situasjon? Den

rivende utviklingen i filmmediet gjør at det stadig er lettere å gi troverdige tidsbilder selv om

tidsspennet øker.
115

Begge filmene har god historisk korrekthet og god troverdighet i den narrative historien de

sammenfaller godt med Janus Madsens skjema for historisk korrekthet. De tar seg

kunstneriske friheter og snarveier for at filmene skal bli mer salgbare og bøkene mer

lettleselige, dette er jeg kritisk til eksempler på dette er actionfortettingen i «Max Manus».

Som regissørene sier i bakom filmen til «Max Manus» hadde det totale manuset fra «Max

Manus» bøker blitt filmet hadde den blitt alt for dyr, for lang og for mange skuespillere å

holde rede på for seerne. Viktig for elevene å vite at slike forhold alltid er bak de valg

filmregissører og produsenter i filmen gjør. Det historisk korrekte må ofte vike plassen for

salgbarhet og økonomiske hensyn.

113

 Se f.eks filmen «Braveheart» som fremstiller en del av skotsk historie meget feilaktig.

114
 Fra bakomfilmen til «Max Manus»

115
Lenz, Claudia & Nilssen, Trond Risto «Fortiden i Nåtiden» side 201

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

83

Materialhistorisk er det gjort grundig arbeid for å gjenskape de historiske forhold fra den gang

både med tenke på møbler, hus, klær, våpen er det gjort godt arbeid i begge filmene.

Strukturhistorisk viser de følelsene til motstandsmenn. Her blir mennesker med «stripete»

meninger ikke nevnt. Med stripete meninger mener jeg de som handlet og samarbeidet med

tyskerne. Fehmers norske kvinnelige sekretær kan kanskje være en representant for disse

meningene i «Max Manus», hun virker som en grei person som arbeider og etter hvert blir

Fehmers spesielle venninne, men en blir aldri kjent med henne på noen dypere plan i filmen.

Det samme kan kanskje sies om politiet i filmen som virker som om de ligger under full tysk

kontroll og makt. De blir kalt inn til Fehmer og skjelt ut pga. slett arbeid og står som

skolegutter og tar imot.

Filmen «Ni Liv» viser veldig godt den solidaritetsfølelsen som oppstod under og etter krigen.

Vi, som nasjon, skulle stå sammen mot dette fremmende. De politiske strømningene i tiden

blir ikke noe tema. I «Max Manus» er det regjeringen i London som er den riktige. Quislings

styre blir ikke nevnt i filmen. Begivenhetsrike dimensjon er også bra selv om Nils Chr. Hauge

kommer med i filmen tidligere enn i virkeligheten. Krigen er jo den store begivenheten i

begge filmene. Okkupasjonen av landet og nordmenns heroiske motstand er hovedtema. Tema

som jødeforfølgelser, kommunistiske motstandsgrupper, kvinner i motstandsgruppene, med et

hederlig unntak er Tikken Manus, er ikke med i filmene.

Den mentalitetshistoriske dimensjon virker i «Max Manus» som den er noe for moderne i

forhold til hvordan jeg anser en ville opptrådd i 1940 årene. Måte å snakke til hverandre på

virker og for moderne i noen sekvenser. Det brukes en del ord, tiltaleformer og fraser som

ikke var i bruk på denne tiden. Eksempelvis ordene «gøy» og «god dag», men i

skjæringspunktet mellom å lage en enkel kommunikativ film med dagens språk og språket de

brukte på 1940 tallet virker det greit å bruke dagens språk for å nå ut til dagens mennesker.
116

Egen empirisk forskning under arbeidet med denne oppgaven viste at av de 50 elevene som så

filmer innen okkupasjonsdramaene fra 1950 tallet så forstod hele 34% ikke hva de snakket da

de «snakket så løye» og uforståelig. 53% mente at actionscenene virket tilgjorte og falske da

de er vant med et mediebilde hvor de ser detaljeksplosjoner i en helt annen teknisk grad enn

116

http://www.vg.no/film/film.php?id=9205 lest 22.02.2012

http://www.vg.no/film/film.php?id=9205

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

84

det som var mulig den gang. Filmene fra 1950 tallet hadde altså, ifølge 13 åringene, ikke tålt

tidens tann så godt.

Begge filmene viser grunnfortellingen uten anspor av debatt eller de store dilemmaer

menneskene slet med den gangen. Det virker liksom bare å hive seg ut i krigen. Et hederlig

unntak her er nevnte Hansen i «Ni liv» som er i sjelekval om han skal rapportere dem til

tyskerne eller ikke og faller ned på tystesiden og delvis Solveig i «Max Manus», men hun er

såpass fjern i hele filmen så vi blir aldri kjent med henne og hva hennes følelser overfor

krigen, tyskerne er.

Begge filmene fikk kongelig mottagelse bokstavelig talt og er blitt filmer generasjoner har sett

og ser sammen. Sveiser sammen folket og sementerer grunnfortellingen som den sanne. Oss

mot de andre. De legger altså ikke opp til noen debatt om krigen. Som Stavanger Aftenblad

skrev i høst «den andre verdenskrig er så populært i Norge at den utkjempes hver høst i

bokhyllene».
117

 Her vil jeg legge til også i norsk film utkjempes den, men ikke så ofte som

hver høst. Kommende filmer som filmen om Rinnan og hans bande i Trøndelag er utsatt gang

på gang(Skulle vært premiereklar allerede i 2009). Kanskje de rett og slett ikke tør å

produsere den enda? Da den berører et veldig ømt punkt i norsk historie. De som snudde seg

imot sitt eget land, forræderne, landssvikerne. Historiker Tore Pryser ga ut en bok i 2001 som

het «Hitlers hemmelige agenter» Her brukte han i stor grad utenlandske kilder og disse var

mye mer nyanserte og gav også et bilde av en mer gradert motstandsbevegelse.
118

«Hvert eneste skudd som ble avfyrt på norsk jord under 2. verdenskrig er nå dokumentert

opptil flere ganger. Vår besettelse av denne krigen må få sin slutt. Norge må akseptere at

noen vellykkede rampestreker utført av unge menn ikke veier opp for en bedrøvelig

krigsinnsats. Kanskje er det på tide én gang for alle å begrave forestillingene om nordmenn

som krigerske vikinger og heller synge med på det gamle Kinks-refrenget: «I’m a lover not a

fighter»» sier Erling Fosse.
119

 Dermed er debatten i gang om den norske innsatsen under

andre verdenskrig. Gunnar Sønsteby svarer med å kalle Fossens meninger som «NS

ARGUMENTASJON - «Fossen kaller også motstanden for «guttestreker», som kun førte til

represalier og ulykke for befolkningen. Faktum er at vi gjorde hva vi kunne for at uskyldige

117

 Stavanger Aftenblad 05.01.2009

118
http://www.aftenbladet.no/kultur/--Vart-bilde-av-krigen-bor-bli-mer-nyansert-2005387.html

119
 Aftenposten.no 13.12.2008 lest 18.04.2012

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

85

mennesker ikke skulle bli offer for vår motstandskamp,» skriver Sønsteby. Sønsteby mener

dessuten at Fossens kronikk aldri burde stått på trykk i Aftenposten. «Fossens tekst er et

angrep på «Oslo-gjengen», et direkte angrep på meg og ikke minst på Max Manus, som

nettopp i disse dager får sin velfortjente heder.»
120

Trekker vi den spennende og opphetede debatten inn i filmopplegget kan vi ikke bare

undervise i debatteknikk, men også i kilder og bruken av disse og hvordan de fremstiller

samme tid, samme historie, så ulikt. Forskjellige syn på historien kommer frem og vi kan

analysere årsaker til deres forskjellige grunnsyn. Gunnar «Kjakan» Sønsteby var ingen hvem

som helst. Som deltaker og senere leder av Oslogjengen mot slutten av krigen ble han Norges

mest dekorerte soldat. Ved hans død under innlevering av denne oppgaven 10.05.2012 skrev

aviser side opp og ned om han og hans virke under krigen og etterpå. Dette er nok et eksempel

på, mener jeg, at den norske grunnfortellingen om krigen og dens helter i aller høyeste grad

lever enda.

Filmene bør ses i undervisningssammenheng, men skal en få faglig godt utbytte bør en

forberede filmvisningen i skolen slik at elevene har en bakgrunn for å forstå det de ser og kan

vurdere filmen kritisk utfra det nivået de er på både innen modenhet, alder og kunnskaper slik

at det historiebevisste utbyttet skal bli så godt som mulig. Viser her til forskningen, jeg

tidligere har vist til, om at film som medium kan overstyre det en har lest og at en tar det som

en ser på filmen som riktig på tross av at det motsatte er tilfelle.«Hollywoodkunnskapen» som

jeg har vist til tidligere.

120

 Aftenposten.no 15.12.2008 lest 18.04.2012

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

86

Så kan da filmene imøtekomme læremålene fra Kunnskapsløftet?

Læremål 1

• Finne døme på hendingar som har vore med på å forme dagens Noreg, og

reflektere over korleis samfunnet kunne ha vorte dersom desse hendingane hadde

utvikla seg annleis

Begge filmene viser realistiske scenario fra okkupasjonstiden. De viser enkelte nordmenns

kamp for et fritt Norge, som vi i dag nyter fruktene av. Filmene kan og brukes i kontrafaktisk

øyemed og gi elevene oppgaver i om. Hva som kunne ha skjedd hvis det ikke hadde gått som

det gikk i krigen. Hva om Tyskerne og den Nazistiske ideologien hadde blitt stående som

vinner og derved som historieforteller? Her kan filmene brukes i stor grad som tema for

reflekterende skriveoppgaver/diskusjoner. Viktig også å bruke andre kilder enn filmen slik at

elevene forstår at okkupasjonstiden ikke bare var en motstandskamp for nordmenn flest. De

fleste fortsatt sine liv uten uttrykt motstand i form av våpen eller illegal avisskriving, men ofte

av mer symbolistisk art som binders på jakkeslaget, kam i brystlommen, nisselue osv.

Flertallet hadde nok med hverdagen. Kunnskapsløftet er jo i større grad enn tidligere

læreplaner opptatt av hvordan og hvorfor historisering foregår. Faget skal gi elevene større

evne til å tenke sjølv, tenke fritt, ha perspektiv frå forskjellige ståsted, være kritisk og

tolerant.
121

 Her kan en også oppdage et dilemma. Elevene skal være fritt tenkende, men hva

om eleven har nazistiske sympatier? Eleven skal altså læres opp til å tenke fritt, men bare hvis

han er tolerant og tenker likt som staten. I «Ni Liv» kan en sette seg inn i Hansen karakteren

og tolke hans mulige motiver. I «Max Manus» kan en sette seg inn i Fehmers situasjon og

hvordan han hadde fungert viss det hadde blitt en varig overtakelse av landet av tyskerne.

121

 Syse, Henrik «Fortiden i nåtiden» side 29

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

87

Læremål 2

• Skape forteljingar om menneske i fortida, og slik vise korleis rammer og verdiar i

samfunnet påverkar tankar og handlingar.

Filmene som omhandler okkupasjonen som ramme gir også en god pekepinn på hvordan

menneskene handlet og tenkte. Selv om dette er veldig vanskelig for ikke å si nesten umulig å

se for seg hvordan mennesket i fortiden tenkte, kan en ved hjelp av begge filmene sette seg i

en viss grad inn i hvordan livet var og tenke på hva hadde jeg gjort? Skuespillere som spiller

andre kan aldri fullt ut fremstille en annen person, men ved troverdighet kan de fremstille

perioden slik at vi forstår hvordan det måtte ha vært og hvordan deres tanker og handlinger

ble formet av omgivelsene og tiden. Dette blir vanskeligere dess eldre tider som skal vises i

filmer; da verdier, tanker og holdninger endres opp gjennom historien.

Læremål 3

• Søkje etter og velje ut kjelder, vurdere dei kritisk og vise korleis ulike kjelder

kan framstille historia ulikt.

Begge filmene er vinklet ut fra den vinnende side av krigen. Kilder fra den andre siden er helt

utelatt. Det er grunnfortellingen som er det sentrale. Det er ikke rom/tid? Til refleksjon over

andre tema i filmene enn kampen mot tyskerne. Dette er en svakhet med begge filmene og

med på gi dem en snevrere dimensjon enn de kunne ha hatt. Eksempler her kan være Fehmers

bøker om hva han mente han hadde gjort for Norge eller om andre motstandsstyrker i Norge

som ikke ble så hedret som Max Manus menn etter krigen. Her kan elevene prøve å sette seg

inn i hvordan krigen ville blitt fremstilt hvis det var en tysk soldats liv som ble skildret.

Hvordan ville han sett på «Max Manus» hvis det var hans kameraters liv som gikk med i

sabotasjeaksjonene i Osloområdet. Vi får jo et konkret eksempel på at «Aftenposten» skriver

om terrorister mens motstandsgruppens avis «Alt for Norge» skriver om frihetskjempere i en

av filmens scener. Aftenposten og andre aviser var jo talerør for okkupantene og underlagt

streng sensur som hele den norske pressen.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

88

Oppsummering:

Etter analysen og drøftingen vil jeg hevde at begge filmene kan brukes til å oppnå mål i

Kunnskapsløftet. Filmene må analyseres på forhånd av lærer slik at oppgaver om filmen, og

deres mangler kan utarbeides. Didaktiske opplegg må lages for de gitte alderstrinn og

modenhet på elevene. Læreren må være klar over filmens kraft, men for all del film er med på

å skape begeistring og lyst for historie og læring. Bruk den for alt den er verdt.

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

89

7.0 Litteratur og kilder, brukte og som inspiratorer

Bakøy, Eva og Moseng, Jo Endre(Red.): Filmanalytiske tradisjoner. Universitetsforlaget

(2008)

Bøe, Jan Bjarne : Å fortelle om fortiden. Høyskoleforlaget (1999)

Bøe, Jan Bjarne :Bildene av fortiden. Høyskoleforlaget (2002)

Bøe, Jan Bjarne : Å lese fortiden. Historiebruk og historiedidaktikk. Høyskoleforlaget (2006)

Clausen, H.P. Kildekritik. 2. oplag. København: Gyldendal, (1975).

Cousins, Mark : Filmens historie. Nyt Nordisk Forlag Arnold Busck (København 2005)

Corell, Synne : Krigens ettertid. Okkupasjonshistorien i norske historiebøkerScandinavian

Academic Press (2011)

Dybvig, Kjersti : Jøder og Politi i Stavanger. Glemselens bekvemmelige letthet. Pax forlag

Oslo

(2012)

Engelstad, Arne : Den forføreriske filmen. Om bruk av film i norskfaget.Cappelen

Akademiske Forlag , Landslaget for norskundervisning (LNU) (1995)

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

90

Grinmes, Ole Kristian: Hvor står okkupasjonshistorien nå? Artikkel i Nytt Norsk Tidsskrift3-

4/2009

Hobsbawm, Eric : Ekstremistenes Tidsalder. Det 20. århundres historie. Gyldendal (1997)

Hølleland, Halvard : På vei mot Kunnskapsløftet.Begrunnelser, løsninger og utfordringer.

Cappelen akademisk forlag (2007)

Iversen, Gunnar og Svendsen, Trond Olav : Okkupasjonsdramaene –fem år slik vi har sett

dem på film. Det norske filminstituttets skriftserie nummer 2. Oslo (1995)

Lenz, Claudia og Nilssen, Trond Risto(Red.) Fortiden i nåtiden. Nye veier i formidlingen av

andre verdenskrigs historie. Universitetsforlaget (2011)

Lothe, Jakob : Fiksjon og film. Narrativ teori og analyse. Universitetsforlaget (2003)

Mak, Geert : Europa. En reise gjennom det 20. århundre. Cappelen Dam (2008)

Janus Madsen. 1999. ”Når fiktion skriver historie”. I Historie &Samfundsfag. 3/1999.

København

Manus, Max : Mitt liv – N W DAMM & SØN AS (1995) Tilrettelagt av Bjørn Benkow

Manus, Max : Det vil helst gå godt – Steenstrup forlag (1945)

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

91

Manus, Max : Det blir alvor – Steenstrup forlag (1946)

Melve, Leidulf: Historie. Historieskriving fra antikken til i dag. Dreyer (2011)

Moland, Arnfinn & Tiller, Thomas Nordseth : Max Manus film og virkelighet. Orion (2008)

Moland, Arnfinn :”I hemmelig tjeneste” (2001)

Harald Frode Skram: ”Historiefaget i Kunnskapsløftet: Dyktiggjøre og bevisstgjøre.” Acta

Didactica Norge.Vol. 5 Nr. 1 Art. 2

Starosj, Ivan I. «Rapport om Norge» Oslo (1959)

Sørensen, Tone Haugland: Norsk krigsfilm og det erindringsteoretiske perspektiv Tilfellet

Kalde spor. Norsk medietidsskriftnr.1 2011 Universitetsforlaget

Sørensen, Øystein: “Historien om det som ikkje skjedde” Kontrafaktisk historie. Aschehoug

(2003)

Øzerk, Kamil : Opplæringsteori og læreplanforståelse. Oplandske bokforlag (2006)

Z filmtidsskrift nummer 43 1/1993

Masteroppgave i Historiedidaktikk våren 2012, Kjell Sunde

92

Filmer analysert i oppgaven:

Max Manus (2008)

Ni Liv (1957)

Nettadresser:

www.maxmanusfilmen.no

www.udir.no\grep

Bilder:

Forside: Bilde 1, fra filmplakaten til ”Max Manus”, bilde 2,3 og 4 fra filmen ”Ni Liv”

http://www.maxmanusfilmen.no/
http://www.udir.no/grep

