

Gæstarbejdernes historie er også en del af Danmarks historie

Af Danielle Guldmann Sekwati og Thomas Bloch Ravn

Fra sommeren 2015 vil man i Den Gamle By kunne besøge en lejlighed, der viser, hvordan seks tyrkiske gæstarbejdere kunne bo i Danmark i 1974. Antropologen mag. art. Danielle Guldmann Sekwati har for Den Gamle By gennemført en større undersøgelse af de tyrkiske gæstarbejdere i Danmark. Sammen med museets direktør Thomas Bloch Ravn skriver hun her om projektet.

Mange frilandsmuseer har gennem årene været en slags nationalromantiske udgaver af de forskellige landes eller regioners historie. Med folkedans, folkedragter og anden folkløse – uden forstyrrende elementer af anden etnisk herkomst. Således også til en vis grad Den Gamle By.

I det omfang danske museer har interesseret sig for fremmede folk og deres historie foregår det ofte fortalt i separate afsnit eller på særlige museer, hvor det er forskelligheden, der er i fokus. Men det er også relevant at skildre folk med fremmed baggrund som en del af den mangfoldighed i helheden, der har kendetegnet danmarkshistorien i langt højere grad, end vi forestiller os til daglig. Hertil egner frilandsmuseer som Den Gamle By sig fortrinligt, idet de netop arbejder med at vise helheder og sammenhæng.

Det er baggrunden for, at Den Gamle By til sommeren 2015 åbner en lejlighed, der viser, hvordan seks tyrkiske mænd har boet og levet. Lejligheden indrettes i en etageejendom, der oprindeligt lå i Skottenborg 9 A i Viborg, og som nu står stort set færdig i Havnegade i Den Gamle Bys 1974-bydel. Et simpelt hus med seks små lejligheder, hvoraf de to er indrettet på loftet. Den tyrkiske lejlighed er en lille treværelses på første sal til højre.

Gæstarbejderne fik ofte de jobs, som danskerne ikke ville have, typisk det tunge, det farlige og det beskidte arbejde. På øverste billede ses Sebon fra byen Sivas i den centrale Tyrkiet. Nederst ses Hasan Yigen på jernstøberiet Dania i Aarhus i 1973. Begge billeder er overdraget til Den Gamle By af Hasan Yigen.


Tyrkerne var den største gruppe

Tyrkerne og deres efterkommere udgør i dag den største danske befolkningsgruppe med udenlandsk baggrund. Der er cirka 60.000 med tyrkisk baggrund i Danmark.

I begyndelsen af 1970'erne udgjorde tyrkere, jugoslaver og pakistanere de tre store grupper af det, man dengang kaldte både fremmedarbejdere og gæstarbejdere.

Tyrkerne var den markant største gruppe, og i 1974 havde i alt 5730 tyrkere opholds- og arbejdstilladelse i landet. Til sammenligning kan oplyses, at 4520 jugoslaver havde opholds- og arbejdstilladelse, mens antallet af pakistanere var omkring det halve.

Halil Arac

I 1971 kom Halil Arac til Danmark for at arbejde. Hans søn, byrådsmedlem og tidligere MF Hüseyin Arac har fundet faderens nedskrevne livshistorie, som der her citeres fra som et eksempel på et typisk forløb:

“Jeg kendte ingenting til Danmark. Nogle venner fortalte mig, at hvis jeg tager til Vesteuropa, så bliver jeg rig. Jeg solgte mine kreaturer og fik et pas, købte en billet og tog turen til Danmark. En ven hjalp mig med at finde arbejde i Danmark i byen Aarhus på jernstøberiet Dania. Det var

I flere danske byer opstod der i 1970'erne særlige tyrkiske klubber, hvor gæstarbejderne kunne mødes til en snak efter arbejde. Billedet er taget i Den tyrkiske Klub på Klostertorv i Aarhus i 1972 og er foræret af Huseyin Arac.


et hårdt og beskidt arbejde, men jeg knoklede for at tjene penge. I 1973 kom oliekrisen, og jeg mistede mit arbejde, men fandt i stedet arbejde på Frichs, hvor man lavede dele til togvogne. Det var også et hårdt og beskidt arbejde, men jeg var glad for mit arbejde og mine venner, som var venlige og hjælpsomme. Vi kunne ikke kommunikere, men vi kunne smile til hinanden, og det var nok til, at jeg følte, at jeg var velkommen og accepteret.

Jeg boede på et loftværelse på 12 kvadratmeter i Fynsgade. Der var intet bad og køkken, men der var fælles toilet.

Bad-problemet klarede jeg på fabrikken, madlavning løste jeg ved at købe en kogeplade og lave mad inde på værelset. Jeg var glad og tilfreds. Det var ikke et luksusliv, men jeg arbejdede og tjente penge ved at få sved på panden. Værelset var ikke så stort, men huslejen var heller ikke høj. Jeg betalte 100 kroner pr. måned i 1971.

Min plan var, at jeg ville tjene og opspare penge og derpå rejse tilbage til min familie og mit hjemland, Tyrkiet. Da denne plan ikke holdt, hentede jeg min familie og flyttede i lejlighed. Børnene gik i skole, og jeg opfordrede mine børn – både pigerne og drengene – til at gå i skole, tage en uddannelse og få et fint og rent arbejde.

Jeg takker Danmark mange gange, for Danmark har givet mig arbejde og husly – og mine børn fik lov til komme her til landet, gå i skole og få en uddannelse”.

Halil Arac døde i 2011 og fik opfyldt sit ønske om at blive begravet på sin hjemegn i Tyrkiet.

Facts

Hovedparten af de tyrkiske gæstearbejdere i begyndelsen af 1970'erne var unge mænd. Langt de fleste kom fra Anatolien, som udgør størstedelen af det indre Tyrkiet, bl.a. fra byerne Sivas og Çorum. Mange var kurdere. I Tyrkiet var der stor arbejdsløshed, og de fleste kom til Danmark for at finde arbejde, og for en dels vedkommende sikkert også for at komme ud og opleve verden. Uro og politiske og religiøse konflikter i Tyrkiet spillede også ind for mange.

Gæstearbejderne fik som hovedregel det arbejde, danskerne ikke ville have. De søgte derhen, hvor arbejdet var – i industribyer over hele landet. De fik det tunge, det farlige og det beskidte arbejde, typisk inden for industrien på jernstø-

Mange gæstearbejdere kom hertil som far og søn. De skulle sammen tjene penge, der kunne sendes til Tyrkiet. Her ses to fædre med deres sønner. Billedet er fra 1973 og er givet til Den Gamle By af Yücel Tanriverdi.


berier og slagterier eller inden for byggeriet. Ofte rejste de fra by til by, alt efter hvor der var arbejde at få.

Leveomkostningerne skulle holdes på et minimum, så der kunne sendes så mange penge hjem til familien i Tyrkiet som muligt. Derfor søgte de til boligområder med lav husleje, eller til lejligheder, der af forskellige årsager var svære at leje ud til danskerne. De boede typisk på værelser eller flere unge mænd sammen i billige lejligheder.

I fritiden mødtes de på banegårde, i butikcentre og andre offentlige steder. Mange af de unge mænd lærte hurtigt at klare sig på dansk. De havde ofte danske venner og veninder, mens mange af de lidt ældre mænd holdt sig for sig selv, og efterhånden oprettedes der særlige klubber for mændene.

De fleste havde planer om at rejse hjem til Tyrkiet, når de havde sparet nok penge op, og en del rejste da også tilbage. Men efter nogle år ændrede perspektivet sig for mange. De fik familien til Danmark og søgte bedre boliger.

Undersøgelsen

I 2010 gennemførte Den Gamle By en større undersøgelse, som skulle danne grundlag for indretningen af en tyrkisk lejlighed i museets 1974-kvarter.

Museet tog i første omgang kontakt til de tyrkiske miljøer i Aarhus og mødte her en enestående velvilje. Mange tilkendegav ligefrem, at de kun medvirkede, fordi det var Den Gamle By, der stod bag projektet. De første positive kontakter førte andre kontakter med sig, først og fremmest blandt de yngre, som ofte var anden og tredje generations indvandrere, men også hos nogle af de, der ankom til Danmark i 1970'erne som helt unge.

Der blev udarbejdet et detaljeret spørgeskema, både på dansk og på tyrkisk. I spørgeskemaet bad vi om oplysninger om de adspurgtes baggrund i Tyrkiet, hvorfor de havde søgt til Danmark, hvordan de ankom, hvad de havde med osv. Vi spurgte også til familieforhold i perioden 1968-74, boligforhold, hverdag i hjemmet, arbejdet, og vi bad om beskrivelse af boligerne. I den forbindelse bad vi dem også hjælpe Den Gamle By med billeder, møbler, pynt, tæpper og andet fra den periode.

Som supplement til spørgeskemaet blev der foretaget et stort antal interviews med særlige informanter, hvor spørge-

skemaernes informationer kunne suppleres og få mere “kød og blod”.

Spørgeskemaer og interviews dækker hele Danmark. Hedehusene, Hedensted, Herning, Holbæk, Holstebro, Hov, Ikast, Korsør, København, Køge, Odense, Randers, Ribe, Roskilde, Skanderborg, Slagelse, Vamdrup, Vojens og Aarhus.

I forbindelse med undersøgelsen blev der oprettet en profil på Facebook med titlen “Fortæl de første tyrkiske gæstarbejderes historie”.

Mehmet Akbina

Mehmet Akbina er født i 1956. Hans far var kommet til Danmark, fordi jernstøberiet Valdemar Birn i Holstebro havde været i Tyrkiet for at finde 40 stærke og sunde tyrkisk-kurdiske mænd. Mændene blev udvalgt af arbejdsgiveren i samarbejde med en læge.

I 1972 opfordrede faren Mehmet til at komme til Danmark, og de flyttede ind i en lejlighed sammen med fire andre arbejdere. Boligen var stillet til rådighed af jernstøberiet.

Lejligheden havde tre værelser, et køkken, en stue og et badeværelse. Der boede to mænd på hvert værelse. Møbler og køkkenudstyr havde arbejdsgiver sørget for. På hvert værelse var der to senge med springmadras samt et klædeskab. På Mehmet's værelse var der ikke elektrisk lys. Mehmet havde selv købt en brugt, hvid plastikstol. Han havde også en gammel transistorradio og en ny kassettebåndoptager.

Alle værelser havde dør til stuen, hvor der var et sort-hvidt tv, en topersoners sofa og forskellige stole. Midt på gulvet var en stor bordplade uden ben. Her spillede de terninger, når der var gæster. Både bord og gulvtæppe var fyldt med brandmærker efter gryder, strygejern og cigaretter.

De så tit tv, også selvom de ikke forstod ret meget af det, der blev sagt.

Chaplin, Gøg & Gokke og Kojak var populære, og det var Huset på Christianshavn også. Især holdt de af manden, der fejede (vicevært Meyer), som fik dem til at grine.

I køkkenet var et gammelt komfur, hvor de lavede maden, gerne på skift efter værelse. Der var et spisebord og stole, og her var sat linoleum på gulv og vægge.

Orhan Polat kørte på knallert til arbejde på en Rockwool fabrik en kort periode. Han boede i Hedehusene. Billedet er fra starten af 1970'erne og er udlånt af Orhan Polat.


I fritiden mødtes mange af de yngre gæstarbejdere og hyggede sig sammen over en øl og en cigaret. Kælderværelse i Hjortensgade i Aarhus 1973. Billedet er indsendt af Hasan Yigen.

Der var ikke noget pynt i lejligheden og heller ikke noget på væggene, da alle mændene anså boligen for at være midlertidig.

Lejligheden i Den Gamle By

I Den Gamle Bys lejlighed foregiver vi, at der skal bo seks tyrkiske mænd, to på hvert af de små værelser. At vi har valgt seks mænd er der to grunde til. Først og fremmest fordi der i 1974 var flest tyrkiske mænd blandt indvandrerne i Danmark. Og dernæst fordi værelserne hænger sammen, så det er så som så med mulighed for privatliv.

Lejligheden har et lille køkken og toilet på bagtrappen, fælles med lejligheden ved siden af.

Indretning og historiefortælling baserer sig på interviews, spørgeskemaer og tegninger af værelser og lejligheder fra Den Gamle Bys undersøgelse. Den præcise model ligger endnu ikke helt fast, men man kunne forestille sig følgende:

På det ene værelse skal bo en far i 40'erne sammen med sin søn på 16 år. Der bor to yngre mænd i 20'erne og 30'erne på hvert af de to øvrige værelser. Fra båndoptageren lyder tyrkisk popmusik, og så lugter det af cigaretter og kolonya-duftevand.

Møblerne er slidte, de fleste købt som brugte. På hvert værelse er der sovesofaer, nogle med udtræk, så der let kan gøres plads til en nyankommet gæstarbejder eller til overnattende venner fra andre byer. På hvert værelse står et lille bord, og der er også kopper, tallerkener, gryder, pander og andet ser-


De tyrkiske gæstarbejdere skal bo på første sal til højre i denne bygning fra Skottenborg i Viborg.

vice i forskellige mønstre og forskellig stil. På væggene hænger billeder af familien i Tyrkiet og vægtæpper og plakater med motiver fra hjemlandet.

Lejligheden bærer ikke præg af større kulinariske udfoldelser. De færreste interesserede sig for at lave mad, og nogle købte madpakker på arbejdet og tog dem med hjem. Kun få havde køleskab og købte derfor ind dagligt. Maden blev opbevaret på værelserne, og om vinteren hang det i en pose ud ad vinduet.

Nu også en del af Danmarks historie

De yngre generationer er i dag velintegrerede i det danske samfund. Således f.eks. de to århusianere Hüseyin Arac, der har været medlem af Folketinget og nu er medlem af Aarhus Byråd, og Fatma Øktem, der har været medlem af Regionsrådet for Region Midtjylland og siden 2011 har været medlem af Folketinget.

Fatma Øktem er også ambassadør for Den Gamle By, og på Den Gamle Bys hjemmeside fortæller hun bl.a.:

“Som ung har jeg altid været grebet af Den Gamle By og været fascineret af den historie, som Den Gamle By repræsenterede for mine veninders forældre og bedsteforældre. Der er en stolthed forbundet med Den Gamle By. En stolthed, som jeg på en måde har følt mig lidt udenfor. Selvom jeg er født og opvokset i Aarhus, så har mine rødder ikke været en del af den historie, som Den Gamle By repræsenterede.

Min morfar var en af de første fremmedarbejdere i Danmark. Han kom til Aarhus i 1969 for at arbejde og tjene penge til sin familie hjemme i Tyrkiet. Gæstearbejderne fra 60'erne og 70'erne er en stor del af den danske historie, og det er den begivenhed, der binder mine rødder til den århusianske historie.

Som voksen bliver jeg meget rørt, når jeg hører om planerne om at indrette en lejlighed til tyrkiske mænd i Den Gamle By.

Her føler jeg, at jeg er kommet med i fællesskabet, og at mine rødder nu også er en del af den historie, som bliver portrætteret i Den Gamle By”.


Folketingsmedlem og ambassadør for Den Gamle By Fatma Øktems morfar var en af de første gæstearbejdere i Danmark. Foto Runólfur Geir Guðbjörnsson.

Kilder

Danielle Guldmann Sekwati: Undersøgelse af tyrkiske gæstarbejderes boligforhold i Danmark ca. 1968-1974, rapport i Den Gamle Bys arkiv.

Thomas Bloch Ravn: Mindretal er også en del af Danmarks-historien, kronik i Politiken 16. november 2010.

Hüseyin Arac: Farvel – og – tak Danmark!, Aarhus Stiftstidende 20. oktober 2013.

The history of immigrant workers

From the late 1960s Turkish immigrant workers were still more common in Denmark, where they typically were employed in the heavy industry, in slaughter houses, construction sites and other dirty jobs. The first generations were men, wanting to earn money to send home to their family in Anatolia. They went to where the jobs were, and the men typically lived together in run-down flats with simple furniture.

The Turkish men were by far the largest group of immigrant workers. From the mid-70s on still more of them settled down in Denmark with their families. Today the Turkish immigrants and their descendants constitute around 60.000 persons making them the largest foreign group in Denmark.

From summer 2015 a flat depicting how six Turkish men could live in Denmark, can be visited in one of the houses in the museum's 1974-district.

Their history will be told as an integral part of how Denmark was in the 1970s – and an important group of people will now also be part of Den Gamle By's storytelling.