

LÆRERVEJLEDNING TIL MATERIALET

SLAGET PÅ FÆLLEDEN


Introduktion til materialet

Undervisningsmaterialet "Slaget på Fælled" er udgivet af Skoletjenesten på Arbejdermuseet. Materialet understøtter museets undervisningstilbud "Slaget på Fælled". En byvandring der tager eleverne med tilbage til 1870'ernes København og giver dem et indblik i omstændighederne, der fører frem til Slaget på Fælled og selve slaget den 5. maj 1872. Materialet kan dog også anvendes, uden at eleverne har deltaget i dette undervisningstilbud.

Materialet og dertil hørende opgaveforslag og aktiviteter giver rig mulighed for variation i undervisningen samt mulighed for både klasseundervisning, gruppearbejde og individuel læsning/arbejde.

Materialet er udarbejdet til brug i folkeskolens 7.- 9. klasse og understøtter historiefagets trinmål samt kanonpunktet "Slaget på Fælled".

Perioden omkring den tidlige arbejderbevægelse i Danmark repræsenterer en periode af Danmarkshistorien med væsentlige brud og forandringer både på det politiske, sociale, økonomiske og kulturelle plan. Det er en periode, hvor modsætningerne i samfundet står skarpt over for hinanden. På den måde giver "Slaget på Fælled" mulighed for at give eleverne en begyndende forståelse for, hvordan relationer og konflikter mellem mennesker er med til at skabe forandringer i samfundet og dermed med til at skabe historien.

Materialet er skrevet i et alderssvarende sprog og er suppleret med billeder, uddybende billedtekster, kildecitater og infobokse.

Undervisningsmaterialet er på 12 sider og suppleres med forskellige elevopgaver, digitaliserede kilder, indtalte kilder, prøveoplæg, forslag til supplerende litteratur og quizzer som alle frit kan downloades fra www.arbejdermuseet.dk. Materialet er gratis og kan rekvireres som klassesæt ved at sende en mail til am@skoletjenesten.dk. Bemærk at skolen betaler et porto- og ekspeditionsgebyr på 25 kroner.

Opbygning af undervisningsmaterialet

Hæftet "Slaget på Fælled" er inddelt i følgende overskrifter:

- Konfrontationen
- København året 1871
- Gør din pligt – kræv din ret
- Maalet er fuldt
- Konsekvenser

Faglige mål med materialet

At eleverne

- Får indblik i de sociale og politiske forhold i København i begyndelsen af 1870'erne
- Får kendskab til centrale aktører knyttet til Slaget på Fælled
- Får indsigt i de omstændigheder/begivenheder der fører frem til slaget
- Får indblik i den tidlige arbejderbevægelse i Danmark

Trinmål

- give eksempler på, at en periodes fremherskende værdier og holdninger kan forklare afgørende begivenheder og samfundsforandringer
- forklare, hvorfor den historiske udvikling i nogle perioder var præget af kontinuitet og i andre af brud
- sammenligne egne livsbetingelser med foregående slægstleds og diskutere, hvilke forhold der er ens, hvilke der er forskellige og baggrunden herfor

Kanonpunkt

- Slaget på Fælled

Forslag til arbejdet med materialet

Alt efter antal af lektioner, man har til rådighed, kan arbejdet med materialet planlægges på flere forskellige måder.

I forbindelse med Arbejdermuseets undervisningstilbud "Slaget på Fælleden"

Skal klassen arbejde med Arbejdermuseets undervisningstilbud om "Slaget på Fælleden", er det mest hensigtsmæssigt at anvende materialet inden byvandringen. Materialet vil da kunne give eleverne en overordnet ramme for perioden og slaget, mens byvandringen eksemplificerer pointerne fra materialet på konkrete steder knyttet til perioden og slaget eks. Louis Pios redaktionslokale.

Efter byvandringen kan de supplerende opgaver, kilder etc. på museets hjemmeside inddrages i bearbejdelsen af byvandringen og kanonpunktet.

Hvis klassen ikke anvender Arbejdermuseets undervisningstilbud "Slaget på Fælleden"

Arbejder klassen med materialet uden at benytte sig af byvandringen, er der stadig mulighed for at anvende materialet sammen med de supplerende opgaver, kilder etc. Materialet kan alene understøtte arbejdet med dette kanonpunkt.

Benytter man sig ikke af byvandringen, vil det være nødvendigt, at man i sin egen undervisning får eksemplificeret centrale begreber og tematikker fra materialet. Dette kan eksempelvis gøres ved hjælp af de aktiviteter og forslag til opgaver, som du finder på museets hjemmeside.

Forslag til undervisningsaktiviteter

På museets hjemmeside er det muligt at finde en uddybende forklaring på aktiviteterne.

- Konkrete elevopgaver til materialet
- Kilder og kildekritik
- Vores by 1872
- Spørgekort
- Krydsord
- Quiz

- Webressourcerne "Maskiner og mennesker" og "Plads til os alle"

Arbejdet med de enkelte overskrifter

Til hver af de 5 overskrifter i undervisningsmaterialet kan du her finde en kort uddybning af overskriftens faglige indhold, begreber der bør uddybes, samt forslag til kilder der kan supplere teksten.

Konfrontationen søndag den 5. maj 1872

Materialet begynder med selve slaget på Nørre Fælled i København den 5. maj 1872. Formålet med at indlede med selve slaget skal ses i lyset af et ønske om at begynde med selve begivenheden og derefter forsøge at belyse årsagerne til selve konfrontationen.

Det vil derfor være oplagt at tage en snak med eleverne efter oplæsningen af selve konfrontationen, om hvad der mon ligger til grund for dette sammenstød. Hvorfor kæmper de? Elevernes svar kan skrives ned og gemmes og tages frem undervejs i forløbet for at illustrere, hvordan deres bud ændrer sig løbende, som de får flere og flere oplysninger.

I gennemgangen af denne overskrift er det væsentligt at få et begreb som industrialisering sat på perioden. Hvilken forhåndsviden har eleverne om den periode? Har de eventuelt arbejdet med perioden tidligere i historie eller måske i dansk med det moderne gennembrud.

Der findes nedskrevne øjenvidneberetninger fra Slaget på Fælleden. Det vil være naturligt at introducere eleverne for disse. På museets hjemmeside har du mulighed for at downloade følgende kilder, der beskriver slaget på Fælleden.

- Thorvald Niss' brev fra søndag den 5. maj 1872
- Øverstkommanderende politimands rapport fra mandag den 6. maj 1872
- Henrik Cavlings erindringer
- Louis Pios brev til Engels

I arbejdet med kilderne er det vigtigt at eleverne er kritiske i deres tilgang til kilderne. Hvilken kilde er mest troværdig? Hvor adskiller kilderne sig fra hinanden – og hvor er de ens?

Til arbejdet med kilderne er det muligt at downloade "kildeguiden" på hjemmesiden og lade eleverne arbejde med kilderne ud fra denne.

København året 1871

I begyndelsen af 1800-tallet sker der en befolkningstilvækst i Danmark. Den største stigning sker på landet, hvor man ikke kan optage og beskæftige den stigende befolkning. Det bliver begyndelsen til en urbaniseringsproces, hvor især daglejerne søger mod byerne i søgen efter arbejde og bolig.

I slutningen af 1860'erne stiger priserne voldsomt i København, samtidig med at reallønnen falder. Det gør, at mange arbejdere har svært ved at dække selv de mest basale behov.

København vokser og vokser, og byen mangler i den grad boliger til de mange nye indbyggere. Spekulationsbyggeriet præger byens nye kvarterer – Nørrebro, Østerbro og Vesterbro - og selv efter den tids standard var boligforholdene og de sanitære forhold i København elendige.

Midt i boligområderne lå også de mange nye fabrikker, der skød op i forlængelse af industrialiseringen. I 1872 fandtes der ca. 1500 industrivirksomheder i Danmark. Tilsammen beskæftigede de ca. 37.000 arbejdere. Ca. halvdelen af alle landets arbejdere på industrivirksomhederne boede i København eller på Frederiksberg.

Første halvdel af 1870'erne er præget af en økonomisk højkonjunktur med høj beskæftigelse og kraftig industriel udvikling. Kombinationen af høj beskæftigelse og stigende priser var med til at skabe grobund for stigende lønkrav fra arbejdernes side.

I gennemgangen af denne overskrift kan billederne fra henholdsvis grossererfamilien og arbejderkvartererne være med til at visualisere forskellen mellem klasserne i datidens samfund. Hvilke detaljer bemærker eleverne ved de to billeder? Hvordan afspejler henholdsvis fattigdom og rigdom sig i billederne?

Ønsker du at uddybe boligforholdene i tiden, kunne det også her være en mulighed at inddrage relevante kapitler fra erindringer som f.eks. "*En rabarberdreng vokser op*" af Christian Christensen eller "*Et lille kræ*" af Martin Andersen Nexø.

På hjemmesiden er det muligt at downloade følgende kilder, der kan uddybe tematikken omkring bolig- og arbejdsforhold i tiden:

- Frederik Munchs "Fattigdom i København"

- Johannes P. Loppnaus erindringer om sin barndom på Nørrebro ca. 1880

Gør din pligt – kræv din ret

Overgangen fra enevælde til demokrati sker stille og roligt i Danmark i forhold til i så mange andre europæiske lande på den tid. Hvis eleverne allerede har arbejdet med Grundlovens indførelse i 1849 samt den Reviderede Grundlov fra 1866, vil det være naturligt her at inddrage den viden, de har om, hvordan Grundloven blev til. Hvilke kræfter der stod bag. Hvilke politiske motiver der lå til grund for Grundloven, og ikke mindst hvilken form for demokrati, Danmark havde på det her tidspunkt.

Demokratiet omkring 1871 var stadig bundet op på forestillingen om, at det var de begavede, de intellektuelle, de rige og de dannede mænd, der skulle have del i den politiske magt. Arbejdere og bønder ville, ifølge datidens konservative, udelukkende fokusere på økonomiske hensyn og standsinteresser frem for ideelle anskuelser.

I arbejdet med denne overskift præsenteres eleverne for Louis Pio, Poul Geleff og Harald Brix – de tre ophavsmænd til den første danske afdeling af Internationale. I præsentationen af de tre kan man vælge at arbejde med en personalhistorisk tilgang til overskriften, hvor eleverne får et større indblik i deres baggrund. Når man beskæftiger sig med disse tre ledende skikkelser, er et begreb som "ligeberettigelse" væsentlig at introducere for eleverne, da det i høj grad var et helt centralt element for de tre. I præsentationen af begrebet "ligeberettigelse" vil det være naturligt at tale med eleverne om begrebets betydning både dengang og i dag. Hvilke rettigheder gælder for alle i dag? Hvornår blev de grundlagt? Og hvem kæmpede for disse rettigheder? En sådan diskussion kan føres løbende gennem arbejdet med de kanonpunkter, som knytter sig til udviklingen af det danske demokrati.

Under alle omstændigheder vil det være relevant at tage en diskussion i klassen om, hvorfor det netop bliver tre mænd fra småborgerskabet der tager initiativ til at råbe arbejderne op på dette tidspunkt. De har med deres baggrund haft det nødvendige overskud til at organisere en bladudgivelse. De har været orienteret om socialismen, Internationale og Pariserkommunen. De har også haft indsigt i valgretsloven, noget som mange arbejdere på det tidspunkt ikke har haft den nødvendige indsigt i.

Samtidig kan der drages paralleller til andre historiske personer, som har været med til at sætte fokus på problemstillinger hos en gruppe, som ikke selv har magtet at gøre dette.

I forlængelse heraf bør det nævnes, at Pio, Geleff og Brix ikke var de første, der forsøgte at sætte fokus på arbejdernes vilkår og den socialistiske ideologi. I kølvandet på Grundloven i 1849 udgav Frederik Dreier, en ung læge, en række politiske skrifter, der opfordrede arbejderne til at danne deres eget parti og krævede uindskrænket valgret. Frederik Dreier opnåede ingen nævneværdig indflydelse i sin samtid, og han døde i 1853 blot 25 år gammel. Når han ikke fik nogen indflydelse i samtiden, skyldes dette sandsynligvis, at hans sociale tanker var forud for deres tid.

Strejker og arbejdsnedlæggelser var heller ikke nye fænomener i 1871. Tømreskruen fra 1794 var den første store strejke i Danmark. Den udsprang af tre tyske tømmeres utilfredshed med forholdene hos deres mester i København og deres ønske om at rejse tilbage til Tyskland. Mesteren ville ikke lade dem gå, og da de alligevel rejste, blev de fængslet. Dette fik byens øvrige tømmerere til at nedlægge arbejdet. Undervejs i konflikten idømmes 124 svende landsforvisning.

I arbejdet med denne overskift vil det være relevant at fokusere på begrebet ideologi og socialisme. Alt efter elevernes forhåndsviden bør begrebet gennemgås nøje.

På hjemmesiden er det muligt at downloade følgende kilder, der kan uddybe tematikken omkring socialisme, Internationale og lederne af Internationale:

- Artikel af Louis Pio "Til vore brødre, Danmarks arbejdere" 22. juli 1871
- Uddrag af Friedrich Engels brev af 7 marts 1872 til Louis Pio om anmodning om den danske bevægelses optagelse i Internationale. På hjemmesiden er det kilden, der er angivet "Internationalen"

Maalet er fuldt

Københavns politidirektør Crone var nationalliberal, og var fra efteråret 1871 opmærksom på socialismens indtog i København gennem Internationale. Han frygtede, at socialisterne ville ændre den måde, samfundet var indrettet på. Retorikken i artiklen "Maalet er fuldt" og indkaldelsen til et udendørs møde, hvor hensigten er at samle det størst mulige antal, giver Crone anledning til at tro, at dette er socialisternes måde at sætte deres vilje igennem i forhold til ønsket om at ændre den måde, samfundet var indrettet på.

I dagene mellem den 2. maj og 4. maj diskuteres Crones indberetning blandt ministrene. Særligt justitsministeren Krieger gør sig mange overvejelser om forskellige udfaldsmuligheder, alt efter om mødet forbydes eller ej.

I arbejdet med overskriften vil det være oplagt at lade eleverne læse politispionen Korns rapport fra mødet i Internationale lørdag den 4. maj.

Rapporten vil kunne give eleverne et spændende indblik i, hvordan lederne af Internationale og arbejderne reagerer på forbuddet. Samtidig opridses denne kilde også, hvad der er formålet med mødet på Fælled, nemlig at arbejderne fortsat bakker op om murerstrejken, at arbejderne får en repræsentant i regeringen, og endelig at der oprettes en domstol, der kan afgøre stridigheder mellem arbejdere og arbejdsgiver på en hurtig og retfærdig måde.

Samtidig fortæller kilden, at lederne af Internationale opfordrer til ro og orden på mødet næste dag.

I forbindelse med denne overskrift vil det være en fordel at læse side 2 igen og dermed lade eleverne læse om slaget, nu hvor de har fået det sat ind i en kontekst.

På hjemmesiden er det muligt at downloade følgende kilder, der kan uddybe tematikken omkring forbuddet og arrestationen:

- Politibetjent Korns rapport af 4. maj 1872
- Øverstkommanderende politimands rapport fra 6. maj 1872

- Louis Pios erindringer nedskrevet i 1877
- Maalet er fuldt, Socialisten fra 2. maj 1872

Konsekvenserne

Den begyndende organisering af arbejderne og "Slaget på Fælleden" havde vidtrækkende konsekvenser for både enkeltpersoner og samfundsindretningen.

For lederne af Internationale førte arrestationen natten mellem den 4. og 5. maj til en hård fængselsstraf den 28. marts 1873. Louis Pio blev idømt 6 års fængsel, Poul Geleff 5 år og Harald Brix 4 år. Højesteret satte senere samme år straffen ned til 5 år for Louis Pio og 3 år for Poul Geleff og Harald Brix. I anledning af Christian den 9's fødselsdag i 1875 blev de alle tre benådet.

I forhold til Louis Pios og Poul Geleffs udvandring/flugt til Amerika i 1877 vil det være oplagt at diskutere med eleverne om mulige årsager til deres afrejse/flugt. Man kan også diskutere med klassen, om man kan karakterisere det som en flugt, som udvandring eller om det skal karakteriseres som noget helt andet.

I forhold til perspektiveringer vil der være flere relevante muligheder:

- Hvilken rolle har arbejderbevægelsen og Socialdemokratiet haft for udviklingen af det samfund vi har i dag?
- Hvilke andre begivenheder/personer/bevægelser spiller ind i forhold til udviklingen af demokratiet i Danmark?
- Hvilken rolle spiller fagforeningerne i vores tid – og spiller de overhovedet noget rolle?

På hjemmesiden er det muligt at downloade følgende kilder, der kan understøtte tematikken omkring ledernes skæbne

- Poul Geleff: "Flugten til Amerika" fra 1877
- Politiinspektør Hertz: "Forhandlinger med Pio" 1876/1877

