
GEOGRAFISK ORIENTERING 2012 NR. 3 545

Arbejdermuseet
– tidsrejse og en geografisk udfordring
Af Maja Riise-Jensen, Camilla Vandsted og Peter Jervin

Museer! For visse en lokalitet med en bismag af det stillestående og hang til noget hen-
gemt. Men måske er det vanetænkningen, der er henkogt og placeret på bageste hylde,
for den danske museumsverden har undergået en hastig forandring i de seneste årtier.

Den danske museumsverden er
under hastig forandring. Ikke
alt skinner af bling-bling og
modernistisk, retvinklet cool-
ness. Museer er også skueplads
for historiefortællinger. En
sådan skueplads er Arbejder-
museet i det indre København
– og i den forstand afgjort et
perspektiverende besøg værd for
folkeskolens ældste klasser. Her
er ånd, atmosfære - og en hel
del røde bannere.

Udadtil præsenterer museet
sig med one-lineren ”Hjem til
din historie”, og et besøg i det
snørklede, urbane museum med
de mange kroge og trapper lig-
ger da også lige til højrebenet i
fagene historie og samfundsfag.

For vi taler primært om varm-
hjertet dansk historieskrivning
set med københavnsk vidvin-
kel. Eleverne kan ”opleve daglig-
dagen i 1950 érne og smage
kiksekage og kaffe med Rich ś”,
ligesom de kan ”besøge fami-
lien Sørensen, der flyttede ind
til København i 1885”.

Men hvordan ligger det med
geografifaget?

Forbered ”fortællingen”
Der er grund til at sige, at der
for geografilæreren forestår et
forudgående fagligt arbejde.
Begreber som urbanisering og
erhvervsudvikling i forbindelse
med den industrielle revolution
i Danmark kan med stor fordel

Fig. 1. Et klassisk eksempel på det der ikke indfanger unges opmærksomhed - halvmørke
glasmontre med små genstande i, som kræver en forforståelse og viden at aktivere.

Kilde: Fælles Mål 2009 – Geografi. Fag-

hæfte 14, Undervisningsministeriet.

GEOGRAFISK ORIENTERING 2012 NR. 3546

have været på skemaet. Ja, det
er nærmest et must.

På samme måde vil et vist
kendskab til, hvad Arbejdermu-
seet rent faktisk har at byde på,
være et plus for den geografilæ-
rer, som lurer på næste målret-
tede ekskursionsforløb, ligesom
et besøg helt oplagt kan kobles
på tværfagligt arbejde i historie
og samfundsfag.

For lad det være sagt: Arbej-
dermuseet udgør ikke samme,
interaktive legeplads som mo-
derne og fysisk betonede ”mu-
seer” som Eksperimentariet i
Hellerup eller det jyske Danfoss
Universe. Der gives ikke for nu-
værende besøgende tilsvarende
muligheder for en umiddelbart
sanselig oplevelse i form af røre-
gøre. Men interaktive døre er på
vej til at blive åbnet.

Arbejdermuseet byder i 2012 i
klassisk forstand på udstilling
og tavse tableauer, der nutidigt
er ledsaget af pædagogiske,
elektroniske fortællinger, som
eleverne selv kan bivåne som en
tv-udsendelse eller koble sig på
via et tryk på en knap.

I den bedste af alle verdener
foretager geografilæreren et ind-
ledende researchbesøg og tager i
den forbindelse kontakt til mu-
seets skoletjeneste, som er parat
med en bred vifte af målrettede
undervisningsforløb.

På samme måde vil det være
hensigtsmæssigt, at læreren for-
lods gør sig målene med besøget
ganske klare, således at der kan
sættes en forståelsesramme,
som tydeligt kan formidles til
eleverne. Differentierede opga-
ver iklædt såvel mobilkameraer
som skrivegrej kan meget vel
være en del af den strukturere-
de ekskursionspakke på Arbej-
dermuseet.

Med en sådan tilgang kan ge-
ografilæreren i høj grad bidrage
til at skærpe fokus på et besøg,
som ikke alene vil perspektivere
historiske sammenhænge under
industrialiseringen i Danmark,

Fig. 2. Et udsnit fra dagligdagen i efterkrigsårene. Gangen snor og bøjer sig, og som besø-
gende føler man sig som en del af hverdagen dengang.

Fig. 3. Dette billede illustrerer potentialerne industrialiseringsudstillingen besidder for at give
en mere sanselig oplevelse. Vi spørger os selv; hvorfor skal denne udstilling indhegnes og den
røde stol stå og blegne, når besøgende i stedet kan sidde på den?

Fig. 4. Model som illustrerer geografifagets mange dimensioner, og dermed også de mange
forløb faget åbner op for i udskolingen. Kilde: Omverdensforståelse Didaktiske Perspektiver og
eksempler s. 24.

GEOGRAFISK ORIENTERING 2012 NR. 3 547

men tillige aktivt vil give elever
i udskolingen nye indsigter i det
danske samfunds udvikling på
måder, som ikke umiddelbart
lader sig formidle i klassevæ-
relset.

En rejse i tiden
Arbejdermuseets placering i Rø-
mersgade – lige ved Nørreport
Station – midt i det historiske
København er en rejse tilbage
i tiden. Lokaliteten er en gave
i sig selv. Lettere altmodisch er
det nemlig, som om tiden står
stille i den gamle bygning.

Ind gennem port og gård skal
vi, førend vi entrer museet og
på stueplan mødes af Børnenes
Arbejdermuseum, som er den
mest umiddelbart imødekom-
mende museumsetage. Farverne
er lyse, udstillingerne henven-
der sig ganske direkte til beskue-
ren og er hér ledsaget af lydef-
fekter som raslende flasker bag
på ølkuskens vogn og sirener fra
storbyens udrykningskøretøjer.

På 1. og 3. sal åbner Arbejder-
museet på samme vis vinduer
til det hedengangne arbejder-
univers for beskueren, men her
er generelt mørkere og mere
tyst, og pladsen i den histori-
ske bygning er trang. Ej heller
gives der mange muligheder for
interaktion, kommunikationen
er énvejs.

Vi stifter bekendtskab med
klassiske arbejderbevægelse-krav
som ”8 timers arbejde, 8 timers
frihed, 8 timers hvile”, og på en
monitor foredrager skuespille-
ren Kurt Ravn over syv minut-
ter om industrialiseringen og
urbaniseringen i Danmark. Vi
hører om, hvordan den ufag-
lærte industrielle arbejdskraft
herhjemme i nogen grad er en
saga blot, og om at de sekun-
dære erhverv således er ”eks-
porteret” til fjerne og lønsvage
himmelstrøg.

Andet pirrer nysgerrigheden
og giver et nostalgisk tilbage-
blik: En klassisk bygade med
små detailforretninger af den

slags, vi angiveligt snart skal
kigge i vejviseren efter, et radio-
tv værksted, trange vaskekældre
og små, klaustrofobiske bylejlig-
heder, hvor beskueren næsten
kan fornemme fugten bag
væggene. Og hvad er i øvrigt et
mejeri?

”Hvad kommer det mig
ved?”
Dagens unge er vokset op i det
senmoderne samfund, hvor tek-
nologien kontinuerligt udvikles,
ligesom de unge er omgivet af
massemedier i evig bevægelse.
Forskellige socialiseringsare-
naer kendetegner det moderne
samfund, og det er derfor ikke
længere kun hjemmet, som står
for opdragelsen. Ungdommen
spejler samfundsudviklingen,
og på samme måde illustrerer
museer rundt om i Danmark
tidens gang, herunder Arbejder-
museet [1].

Måske er ”ingen wow-effekt” til
diskussion. Men er det overho-
vedet muligt for et museum at
appellere bredt? Tidssvarende
museer som fx Experimenta-
rium appellerer i højere grad
til unge, da det arbejder med
aktive læreprocesser og lærings-
stile, hvor sanseindtrykkene er i
højsædet. Den tyske professor i
pædagogik, Thomas Ziehe taler
om ”veldoseret anderledeshed”.
Dermed præciserer Ziehe, at
eleverne skal præsenteres for
fagligt stof, som er nærværende,
men samtidig nyt og ”frem-
med” [2].

17.000 elever besøger årligt
Arbejdermuseet, og ud af disse
bestilles der undervisning til ca.
13.000. Kathrine Noes Sørensen
og Ane Riis Svendsen, begge i
Arbejdermuseets skoletjeneste,
siger:

”Vi ønsker, at museet bliver
mere ”røre og gøre-venligt” – og
det mener vi godt kan kombi-
neres med museets traditionelle
udtryk. Der behøver ikke være
en masse forkromede tekniske

ting, for at opfange eleverne, så
længe de har medindflydelse og
er ”medejere” - det er noget som
tænder eleverne. Det vigtige
er, at eleverne oplever en form
for identifikation, da eleverne
ofte sætter spørgsmålstegn
ved: ”hvad vedkommer det her
mig?”.

”Museets styrke er, at det kan
eksemplificere det, som ele-
verne læser om. Det kan være
med til at give en ekspertviden
i dybden, og sætte det ind i en
kontekst. Det er noget museet
kan, som skolen ikke kan.”

Når arbejdermuseet udvikler
nye undervisningsforløb, an-
vender skoletjenesten ”medud-
vikler klasser”, som skal være
med til at teste undervisnings-
forløbene. Desuden er der også
etableret et lærerpanel, som
består af lærere med forskellig
baggrund fra forskellige skoler.

Et syntesefag i spil
I folkeskolen betragtes geografi
som et syntesefag, omhand-
lende omverdensforståelse. Men
hvad betyder det?

Geografi omgiver os i hver-
dagen, når vi åbner avisen, ser
nyhederne i fjernsynet, bevæger
os rundt i det danske landskab,
tager på ferie udenlands, eller
når der indtræffer ødelæggende
naturkatastrofer. Geografi har
således flere dimensioner end
andre skolefag, den naturviden-
skabelige, den humanistiske og
den samfundsvidenskabelige.
Eleverne skal i faget udvikle en
forståelse for samspillet mellem
naturen og mennesket, og de
mange sammenhængsmønstre,
som omgiver os i verden. De
skal kunne reflektere og sætte
det lokale i et globalt perspektiv
og omvendt

Industrialiseringen er en stor
og vigtig del for faget geografi.
Ud over, at det er et krav fra
faghæftet i geografi, at eleverne
i 7.-9. klasse skal undervises i
industrialiseringen, er der også
flere ”almen dannende” grunde

GEOGRAFISK ORIENTERING 2012 NR. 3548

til, at eleverne skal tilegne sig
viden om emnet. Industria-
liseringen og urbaniseringen
er med til at forklare en lang
række af de udviklingstræk,
som har præget vores samfund i
nyere tid. Det forklarer, hvorfor
vi ikke alle stadig lever i en feu-
dal samfundsorden, bestående
af bønder og godsejere. Og det
forklarer, hvordan vi siden har
udviklet os, først til primært at
være industriarbejdere og in-
dustriejere til senere at udvikle
os til det servicesamfund, som
eleverne kender til i dag.

Desuden er der sket en æn-
dring i vores økonomiske ideer
– samfundet er i større og større
grad præget af markedskræf-
terne og er derfor blevet mere
kapitalistisk.

Arbejdergeografi?
Er arbejdermuseet egnet til
geografiundervisning? Og hvad
kan udstillingen fortælle om
industrialiseringen?

Med afsæt i de karakteristiske
udviklingstræk, der har præget
industrialiseringen i Danmark,
kan man eksempelvis inddele
industrialiseringen i følgende
underemner, som kan være in-
teressante at beskæftige sig med,
når en klasse besøger arbejder-
museet:

1.	 Industrityper
2.	 Industriens lokalisering
3.	 Regionale og globale mønstre
4.	 Ændringer af levevilkår og

familiemønstre under indu-
strialiseringen [3]

Industrityper
Eleverne kan stifte bekendt-
skab med forskellige industri-
typer. Først og fremmest er det
væsentligt at skelne mellem et
håndværk og en industri. Hånd-
værk har et helt andet format
end industri. Af de forskellige
industrityper kan nævnes:

Produktionsmiddelindustri-
en: Den industri, som hovedsa-
geligt fremstiller maskiner og

teknisk udstyr til andre indu-
strier.

Forbrugsvareindustrien: Den
industri, som fremstiller varer,
som købes direkte af forbruge-
ren.

Udstillingen om industria-
liseringen på arbejdsmuseet,
har eksempler på begge typer
industrier, fx tekstil- og jern- og
metal.

Industriens lokalisering
Det er ikke tilfældigt, hvor de
forskellige industrier er placeret.
Placeringen kan være bestemt
af faktorer som arbejdskraft,
råstoffer, transportmuligheder
samt hvilke energikilder der er
tilgængelige i nærheden [4].

Med udgangspunkt i de in-
dustrier, som udstillingen viser,
kan eleverne selv plotte indu-
striernes beliggenhed ind på et
kort og herudfra lave en analyse
af, hvorfor industrien har netop
denne placering.

I en udstilling med sy-
værksteder er den geografiske
relevans åbenbar i forhold til
erhvervsudvikling, globalise-
ring og omverdensforståelse.
Det viser to parallelle situatio-
ner på en systue – Danmark i
1974 og Mellemamerika 2006.
Med fokus på disse ens, og så al-
ligevel forskellige situationer får

eleverne indblik i de ændrede
faktorer, som kan afgøre indu-
strilokaliseringen. De får ind-
blik i, at en industri i dag ikke
på samme måde er stedbunden
som før i tiden, og der lægges
op til aktuelle problemstillinger
som fx outsourcing.

Regionale og globale møn-
stre
Museet åbner også mulighed for
at bygge bro imellem industria-
lisering og globalisering. Dette
kræver dog, at eleverne allerede
har arbejdet med industrialise-
ringen og har en solid forståelse
for industrialiseringens forskel-
lige udviklingstræk. Hvis kend-
skabet er på plads, kan udstillin-
gen bruges til at eksemplificere
faktorer som øget produktion,
udvikling i infrastrukturen og
befolkningsudvikling.

Hvis der skal trækkes linjer
fra industrialisering til globa-
lisering, kan det være interes-
sant for eleverne at undersøge
Danmarks rolle i verdenssam-
fundet – både før og nu. Hvorfor
ser Danmark ud, som det gør,
hvordan kommer Danmark til
at se ud på sigt? Og hvilke kon-
sekvenser har globaliseringen
for Danmark?

Fig. 5. Denne udstilling oser af geografifagligt indhold, og måden hvorpå udstillingen
tydeliggør globaliseringens konsekvenser åbner op for spændende diskussioner i udskolingen.
Kontrasten i både farve og billede provokerer, og det vil være oplagt at læreren/skoletjenesten
stiller eleverne refleksive spørgsmål.

GEOGRAFISK ORIENTERING 2012 NR. 3 549

Ændringer af levevilkår
og familiemønstre under
industrialiseringen
Et sidste og måske mere nærvæ-
rende perspektiv for eleverne
kan være den ændring, der er
sket i vores levevilkår fra at være
et landbrugssamfund til digitalt
samfund. Vores levevilkår er
under påvirkning fra mange
sider, politisk, økonomisk og
kulturelt, og det er hér Arbej-
dermuseet har sin stærke side.
Museet sætter fokus på politik
i Danmark, fx den faglige orga-
nisering, som giver et indblik i
den vestlige industriarbejders
faglige kampe og udfordringer.

Desuden formidler museet
indsigter i velfærdssamfundets
sikkerhedsnet, såsom pension
og sygeforsikring.

En lærerstuderendes ind-
spark – Learning museum
Eva Björk er lærerstuderende på
Læreruddannelsen Zahle med
linjefag i geografi. I samarbejde
med Learning-museum var Eva
i 3 ugers praktik på arbejder-
museet. I denne periode var
hendes formål at udvikle et
undervisningsmateriale som
kan benyttes for faget geografi i
udskolingen i folkeskolen. Ideen
bag undervisningsmaterialet var
at sætte fokus på begrebsafkla-

ring. I udstillingen indgår der
mange begreber, som kan være
svære for eleverne. Målet er der-
for, for eleverne at undersøge de
kernebegreber som udstillingen
berører. For som Eva siger: ”Hvis
man forstår kernebegreberne,
forstår man ofte en større sam-
menhæng”. Måden hvorpå
dette kan gøres, er, at eleverne
udpeger begreber de vil afklare.
Og ved at benytte sin smartpho-
ne, kan et værktøj som www.
ordnet.dk være behjælpeligt.
Her kan eleverne selv aktivt un-
dersøge betydningen af forskel-
lige begreber.

Nye vinduer at åbne
Som bekendt går udviklin-
gen omkring os stærkt. Rigtig
stærkt. Arbejdermuseet må lige
som alle andre museer søge at
matche udfordringerne, når det
gælder at interessere en ung,
digitalt opkoblet generation,
som med stor selvfølgelighed
forventer at kunne være på, at
kunne agere og interagere med
det, den møder og oplever.

Og således forestår inden for
givne fysiske og økonomiske
rammer et forløbende arbejde
med at udvikle potentialet i de
pædagogiske virkemidler og
undervisningsmaterialer. For
den umiddelbart sanselige og

Fig. 6. Eleverne kan i denne udstilling få en fornemmelse af, hvordan det var at være et ungt
menneske i starten af 1900-tallet. Geografi spiller ind med mange begreber og temaer såsom
levevilkår og urbanisering, og et besøg i denne udstilling vil være et spændende afsæt til
sådan et forløb.

aktive del af besøget på Arbej-
dermuseet får brug for flere take
off ś med løfteraketten, i fald
museet i en ikke så fjern fremtid
skal stå tilbage som en hyggelig,
historisk tidslomme.

Der er altid nye vinduer at åbne
ud mod verden.

Maja Riise-Jensen, Camilla Vandsted og Peter
Jervin er lærerstuderende med linjefag i geo-
grafi på Læreruddannelsen Zahle, UCC.
Alle fotos af Maja Riise-Jensen.

Noter

[1] Imsen, Gunn: Elevens Verden.
1. udgave, Gyldendal 2006.

[2] Mailand, Mette Kirk: Gen-
reskrivning i skolen. 1. udgave,
Gyldendal 2007.

[3] Møller, Jens Peter og Clausen,
Ole B.: Geografi, fag og undervis-
ning. 3. udgave, Geografforlaget
2004.

[4] Møller, Jens Peter og Clausen,
Ole B.: Geografi, fag og undervis-
ning. 3. udgave, Geografforlaget
2004.

Kilder

Arbejdermuseet www.arbejder-
museet.dk

Imsen, Gunn: Elevens Verden. 1.
udgave, Gyldendal 2006.

Interview med: Eva Björk, Ane
Riis Svendsen og Kathrine Noes
Sørensen.

Learning Museum http://lear-
ningmuseum.dk/

Mailand, Mette Kirk: Genreskriv-
ning i skolen. 1. udgave, Gylden-
dal 2007.

Møller, Jens Peter: Omverdensfor-
ståelse Didaktiske Perspektiver og
eksempler. Klim 2004.

Møller, Jens Peter og Clausen, Ole
B.: Geografi, fag og undervisning.
3. udgave, Geografforlaget 2004.

Møller, Jens Peter og Clausen, Ole
B.: Geografi, fag og undervisning.
3. udgave, Geografforlaget 2004.

