

Årets gang og planer for fremtiden

Thomas Bloch Ravn

Oven på et i alle henseender fantastisk 2014, er Den Gamle By i skrivende stund ultimo september 2015 fortsat i god gænge. Besøgstallet er på nogenlunde samme høje niveau som i rekordåret. Stort set hele den første etape af 1974-projektet er nu afsluttet og åbnet for publikum. Nye spændende projekter er i støbeskeen. Og vi krydser fingre for – og tror på – at den foreslåede fredning af Botanisk Have ikke får en karakter, så den vil spænde ben for Den Gamle Bys fremtidige udvikling.

Højt besøgstal og god økonomi er grundlag for nødvendige investeringer

Helt præcist nåede besøgstallet for 2014 op på 499.247, og totalindtægterne nåede godt 132 mio kr, heraf de 32 i offentlige tilskud. Se yderligere oplysninger side 101.

Samtidig med en stram udgiftsstyring har det gode besøgstal betydet, at Den Gamle Bys økonomi er blevet væsentligt styrket, så vi har kunnet begynde at lægge penge til side til en række uomgængelige investeringer, der presser sig på i takt med museets vækst. Det drejer sig først og fremmest om forbedringer på restaurantområdet samt en udbygning af museets magasiner. Det er store investeringer, og der er lang vej endnu. Det er derfor positivt, at besøgstallet for 2015 i skrivende stund tegner til at blive på samme høje niveau som i 2014.

Mökers
VVS-værksted
i baggården i
1974-kvarteret.


Handwritten text on a plaque, possibly a name or address, including the word "Möller".

Handwritten text on a piece of paper, possibly a notice or advertisement, including the phrase "Ni is die Sijne".

Carlsberg

Carlsberg

Handwritten text on a metal container, possibly a name or address, including the letter "G".

Den Gamle By er en overskudsforretning for det offentlige

Den Gamle By modtager driftsstøtte fra såvel Kulturministeriet som Aarhus Kommune. Derudover har museet selv en betydelig egenindtægt. Men en fornuftig drift og udvikling beror i meget høj grad på sponsorstøtte fra firmaer og donationer fra fonde og privatpersoner.

Museets samlede økonomi har i en årrække været ca. fire gange så stor som det offentlige tilskud. Så for hver krone, som stat og kommune giver til Den Gamle By, skabes der en omsætning på fire kroner. Heraf betales der skat og moms, og dertil kommer den omsætning, som turister, der besøger Den Gamle By, skaber på hoteller, campingpladser, feriehus, restauranter, benzinstationer, butikker, isboder osv.

Det er værd at notere sig i en tid, hvor grønthøsteren kører hen over de offentlige bevillinger. Vi opfordrer derfor det offentlige til at betragte Den Gamle By som en investering frem for som en udgift.

Huset fortæller

I løbet af året er der åbnet en hel række nye huse, interiører og udstillinger, der indgår i Den Gamle Bys moderne kvarterer.

Op til påske åbnede Huset fortæller, en permanent udstilling om at bygge, at bo og at flytte huse. Udstillingen fylder to etager i et hus fra Hjørring.

I Den Gamle By viser vi især huse, boliger, butikker og værksteder, sådan som man normalt gør på open air-museer over hele verden. Men at lade et hus fortælle sin egen historie er vist ikke set før.

Huset fra Hjørring er utroligt velbevaret med kun ganske få ændringer, siden det blev bygget i 1902, til det blev hentet til Den Gamle By i 2008.

I stueetagen fortæller tidligere beboere om husets historie sammen med en mere almen historie om, hvilke byggematerialer et hus består af. Man kan også se, hvordan der ser ud under gulvbrædderne, bag tapetet og over loftet. Stueetagen er også stedet, hvor museets gæster kan få mere viden om de dyr, som husets beboere ufrivilligt lægger hjem til: edderkopper, tæppeklannere, sølvfisk, støvmider mm. Den Gamle By har i dette afsnit fået værdifuld bistand fra Naturhistorisk Museum i Aarhus. Husets første-sal er dels hjemsted for en historisk kavalkade af blandt andet stikkontakter, wc-cisterner, dørhåndtag og låsemekanismer, dels for en udstilling om, hvordan Den Gamle By flytter et murstenshus i store elementer. Se nærmere om udstillingen side 68.


I anledning af at museets protektor, Hendes Majestæt Dronningen, fyldte 75 år, opkaldte Den Gamle By en gade efter majestæten. Skiltemaler Lars Laursen sætter her skiltet op.

Dronning Margrethes Gade

Den 16. april fyldte museets protektor, Hendes Majestæt Dronningen, 75 år. Som en hilsen i denne anledning navngav Den Gamle By en gade efter majestæten. Dronning Margrethes Gade kommer til at afslutte "byen" og vil om nogle år blive indrettet med butikker, boliger mm, som tilsammen vil give et snapshot af året 2014.

Det første lille hjørne er nu åbnet ved Jazzbar Bent J, og resten af gaden vil åbne successivt frem mod 2020.

Det første gadeskilt blev opsat på selve fødselsdagen. Vi ser frem til om nogle år også at kunne opsætte det andet skilt på museets hus fra Jelling, som, frem til det blev nedtaget i 2012, lå lige over for Dronning Thyras Høj.

Bent J genåbnet

Op til pinsen genåbnede Jazzbar Bent J. En institution i det aarhusianske værtshus- og jazzmiljø, som museet hjemtog i 2008. Jazzbaren er så troværdigt genskabt, at en bartender genfandt sit tørklæde, hvor hun havde efterladt det i 2008, da hun ved åbningen atter tog plads bag baren.

Over tre weekender var der koncerter med en række af de musikere, der

også havde stået på scenen i Bent J's tid, og at akustikken er i orden, kunne tenorsaxofonisten Jesper Thilo bekræfte. Ja, han mener ligefrem, den er bedre i Den Gamle Bys Bent J end på den oprindelige jazzbar.

I efteråret forsøgte vi os med en række live-jazzkoncerter. Det er håbet, at Jazzbar Bent J kan blive et mødested for de aarhusianere og andre, der holder af jazzmusik og værtshuse som i 1970'erne.

Og så må der ryges, akkurat som i 1974. Se nærmere herom i artiklen side 36.

Huset i Havnegade mm

Lige op til skolernes sommerferie åbnede den sidste store del af 1974-kvarterets første etape. Det vil sige den del, som A.P. Møller Fonden har finansieret med sin første store donation på i alt 161 mio kr. Hermed fik det brogede hverdagsbillede af en tid, som mange fortsat husker, endnu flere facetter. Det største enkeltelement er et hus fra Viborg, som vi kalder Huset i Havnegade – og skulle nogen komme til at tænke på en dansk tv-serie om et hus på Christianshavn, er det ikke utilsigtet.

I Huset i Havnegade møder gæsterne beboerne i seks lejligheder: et ældre ægtepar, en enlig mor med sin søn, lærerfamilien, seks tyrkiske gæstarbejdere, en hippiefamilie og en grønlandsk studerende. Som alle andre hjem i de moderne kvarterer er indretningen lavet i samarbejde med virkelige personer, hvis 1974-hjem er genskabt i nye rammer. Se nærmere herom i artiklen side 57.

Samme dato åbnede også mødelokalet for to KFUM-spejderpatruljer fra Maoritropen i Næstved. Derudover åbnede P. Fredslund Cykel- og Knallertværksted, Møkers VVS-værksted samt garager, baggårdsslokummer og vaskehus med gruekedel.

Den Gamle By gentænkt

Den officielle åbning foregik 25. juni og blev foretaget af direktør for A.P. Møller Fonden, Henrik Tværnø. Ved åbningsarrangementet talte også borgmester Jacob Bundsgaard samt Hüseyin Arac som repræsentant for det tyrkiske samfund i Danmark. Endvidere talte Den Gamle Bys gode ven, museumsdirektør Olav Aaraas fra Norsk Folkemuseum i Oslo.

Olav Aaraas er pioneren inden for samtidsdokumentation, og i Den Gamle By er vi stolte af hans rosende ord om 1974-projektet, som han vurderer, er det største og mest vidtrækkende samtidsprojekt på noget museum nogensinde.

Det, vi nu har åbnet, er en slags ny Den Gamle By, et helt kvarter, der lig-


Direktør for A.P. Møller Fonden, Henrik Tvornø, til højre i billedet, åbnede den 25. juni 2015 de nye etaper i 1974-kvarteret.

ger ved siden af dén Den Gamle By, som de fleste kender så godt. Alt det, vi viser, hører til i Den Gamle By. Det er ikke noget, vi har lånt, og det er heller ikke en tidsbegrænset udstilling. Det er én stor opdatering og gentænkning af Den Gamle By som museum. En gentænkning, som også vil være her, når røgen har lagt sig efter de mange events, der skal afvikles i 2017, hvor Aarhus er europæisk kulturhovedstad.

Hverdag i Velfærdsdanmark

Hverdag i Velfærdsdanmark kan man kalde den nye bydel, der med afsæt i året 1974 fortæller historien om velfærd, hverdag og ungdomsoprør i især 1960'erne og 1970'erne. Dét er vores egen tid på museum, og det er herfra vores verden går.

Det samlede 1974-projekt, som nu er realiseret, omfatter ni fleretagers huse, som har deres ophav i byer i hele Danmark. Husene er opført af 648.000 mursten og indeholder 146 rum med i alt 2.684 kvm. Der er ni lejligheder, syv butikker, fire firmaer, to baggårde, to baggårdsværksteder og tre baggårdslokummer. I alt 32.000 genstande. Heraf 56 ølkasser, ni arkitektlamper, 36 teaktræsmøbler, seks ryatæpper, 11 numre af Ugens Rapport,

fire vinballoner samt en Velo, en Puch Maxi og en Kreidler Florett – og meget, meget mere. I alt mere end 30 menneskers personlige historier, som tilsammen tegner et billede af livet i Danmark i en tid, som mange fortsat har et forhold til.

Det er ikke historien om de tre store K'er: krige, konger og København. Nej, i Den Gamle By lægger vi vægt på hverdagen, på de ufortalte historier og de glemte steder. Almindelige menneskers historie er som oftest både rigere og mere rørende end de store, nationale historier. Vi fortæller historier, som den almindelige dansker kan spejle sig i, og det er vores håb, at publikum vil komme til at huske ting, de havde glemt, at de måske vil genopleve stumper af deres egen erindring, og at de vil hygge sig og være sammen om at opleve eller genopleve historien.

Moderne bageri og omklædningsfaciliteter

En sidegevinst ved det store projekt er, at Den Gamle Bys "maskinrum" også forbedres på en række områder.

I 2013 kunne vi således indrette kælderen under Tårnborg med dragtlagere, omklædningsrum og faciliteter til vask og vedligeholdelse af dragterne til Levende Museum.

Og i år flyttede museets moderne bageri fra Femfagshuset ved siden af Møntmestergården til 1. sal i Horsensbaghuset, hvor der er indrettet et helt moderne produktionsanlæg. Det er her, kager og brød bages til salg hos bageren i Algade og – som noget nyt – også til konditoriet i Havnegade. Rokaden betyder også, at vi har kunnet indrette det tidligere bageri i Femfagshuset med et køkken, der kan servicere Møntmestergården og Winekes Kælder.

I 2016 vil tagetagen i Tårnborg åbne med den personalekantine, som Den Gamle By altid har manglet.

Flere publikumstilbud i småferier og weekender

Det nye kvarter tiltrækker mange gæster, og sommetider kan det knibe med pladsen i de små lejligheder. Men ser man bort fra Den Gamle Bys absolutte højsæsoner i ugerne op til jul og i skolernes sommerferie, er der generelt god plads til flere gæster. Vi forsøger derfor at styre væksten i besøgstallet, så den især bliver koncentreret om de småferier og weekender, hvor mange har tiden til et besøg, hvor der er masser af plads i Den Gamle By, og hvor museet er fuldt åbent med udstillinger, Levende Museum og restauranter. Modellen er, at vi øger tilbuddet til publikum i alle disse weekender og småferier fra skolernes vinterferie midt i februar og året ud,

således at et besøg i disse perioder bliver ekstra attraktivt. Akkurat som det også gælder vinterferie, påskeferie og efterårsferie, der allerede er godt bestykket med oplevelser. Og ligeledes Den Gamle Bys nu snart klassiske events, Håndværksdage, Legedage, 70'er Festival og Aarhus Weekender.

Vi udbygger disse weekender og småferier efter det princip, at de forskellige events skal afspejle og tage afsæt i Den Gamle Bys kompetencer og fokusområder. Det kan være museumsinspektører, der foreviser og fortæller om særlige samlinger, det kan være historiske smagsoplevelser, det kan være ekstraordinær formidling af viden om historiske plantesorter, viden om historiske lege, håndværk, eller det kan være musikoplevelser, der relaterer sig til Aarhus-rocken, 70'erne eller Jazzbar Bent J.

Det må gerne være morsomt, men det skal naturligvis altid være fagligt i orden. Vi tror på, at vi ad den vej kan øge antallet af gæster i disse perioder og samtidig øge museets oplevelsesværdi og attraktivitet. Skulle flere begynde at bruge vore faciliteter som mødested, vil det bare være dejligt.

Lasse og Mathilde optrådte på Festpladsen til 70'er Festival i september.


Aarhus Weekender, 70'er Festival, gadeteater mm

Vi holder fast i eksisterende og velfungerende events, som i år er blevet suppleret af seks weekender, hvor teatertruppen, der kalder sig Hele Historien, har ageret en omreisende teatertrup. Det foregår i 1927, og truppen opfører H.C. Andersens Ole Lukøje som gadeteater.

I maj-juni satte Den Gamle By fokus på Aarhus. Blandt andet med indvielse af det aarhusianske jazzværtshus Bent J. Det skete med kendte navne som Jesper Thilo, Alex Riel og Hugo Rasmussen på scenen. Andetsteds på museet kunne publikum opleve forskellige aarhusianere fortælle om deres Aarhus. Filminstruktør Nils Malmros, forfatter Svend Åge Madsen, sanger Ann-Mette Elten, rådmand Rabih Azad-Ahmad samt tidligere borgmester Flemming Knudsen. Der var også åbent i Den Gamle Bys Billedlaboratorium, hvor gæsterne blandt andet kunne tage et billede af sig selv i Aarhus i 1800-tallet, 1927 eller 1974. Og så var der preview i de rå kældre, som vil rumme den store fortælling om Aarhus, som er undervejs.

I tre weekender i september satte museet atter fokus på 70'erne. Festivalen bød på koncerter med Lasse og Mathilde, Burnin' Red Ivanhoe og Led Zeppelin Jam. Der var stort knallertløb, der var knob, snobrød og spejderløb, der var historier fra dengang, en telefon havde ledning, og der var fokus på pladespillerens historie.

Jul på Torvet

Julen er Den Gamle Bys højsæson og under stadig udvikling og udbygning. Til julen 2014 var det store juletræ således flyttet til museumsbyens torv, hvor også det store æbleskivetelt fandt sin plads. Torvet er i det hele taget ved at blive det centrale byrum for Jul i Den Gamle By med adgang til Julehuset og Julens historie i Borgmestergården. Åbningen blev i 2014 foretaget af entertaineren Annette Heick, som også er ambassadør for Den Gamle By.

Det store trækplaster i 2014 var uden tvivl udstillingen DRs Julekalendere, som fandt en fin ramme i Plakatumseets lyse lokaler. Udstillingen blev til i et tæt samarbejde med DR. Foruden alle de trykte DR-julekalendere fra årene 1962-2014 var der originale kostumer, dukker og rekvisitter fra blandt andet Jullerup Færgesby, Bamses julerejse, Pagten og fra årets julekalender, Tidsrejsen.

Med ca. 170.000 besøgende var julesæsonen 2014 den bedst besøgte nogensinde. At DR 1 i primetime viste fire udsendelser om tilblivelsen af museets julearrangement har nok medvirket til succesen og været med til at cementere Den Gamle Bys position som Danmarks Julemuseum.


Plakatmuseets udstilling Punk, protest og provokation satte fokus på punkens grafiske element i plakaterne, på plade- og kassettecovere, i blade og på flyers.

Punk på Plakatmuseet

Punk, protest og provokation kunne opleves på Dansk Plakatmuseum i perioden 7. februar til 6. september. Punkten opstod i England i midten af 1970'erne. Bevægelsen var præget af anarkisme og drevet frem af vrede og aggressioner. "Der er ingen fremtid" og "Vi hader alting" lød parolerne. Holdningen kom med stor kraft til udtryk i musikken, hvor især det britiske band Sex Pistols fik betydning for den danske punkscene. I Plakatmuseets udstilling blev punkens historie belyst ud fra det grafiske element, primært plakaterne, men også ud fra flyers, pladecovers, kassettebånd, T-shirts med print og fanzines (fan-magasiner). Man kunne få larmende smagsprøver på punkens musik i en særlig container, der var dekoreret af Plakatmuseets to kinesiske praktikanter, Phyllis Man Ho Kwan og Yee Lui Tang fra Hongkong, som i øvrigt også registrerede museets kinesiske plakatsamling.

Valgplakater på væggen og i lygtepæle

Der har været folketingsvalg i år, og Dansk Plakatmuseum var i den forbindelse aktuel med udstillingen Valget er dit! Den danske valgplakat i 100 år, der åbnede 17. april og stod frem til 5. juli. Udstillingen viste 100 plakater til danske folketings- og landstingsvalg fra 1918 til 2015.

Alle har et forhold til valgplakaterne. Mange kan ikke fordrage dem og synes, de forurener byerne. For når der udskrives valg, popper plakaterne op overalt i gadebilledet. Men hvorfor er det sådan, hvordan har valgplakaten udviklet sig, hvordan afspejler den moderne politiske historie sig i valgplakaterne, og har valgplakaten stadig en effekt og en plads i valgkampen i et moderne informationssamfund? Det er de spørgsmål, udstillingen søgte svar på.

I forbindelse med udstillingen blev der udgivet en monografi med samme titel, og i Den Gamle Bys 1974-kvarter var lygtepælene fyldt med plakater for Centrum-Demokraterne, Kristeligt Folkeparti, Fremskridtspartiet, Kommunisterne og Venstresocialisterne.

Fra Arnoldis vægge

Per Arnoldi er en af Danmarks absolut førende plakatkunstnere, og hans plakater er også kendt uden for landets grænser. Men hvilke plakater har


I Den Gamle Bys 1974-kvarter markeredes folketingsvalget og særudstillingen Valget er dit! Den danske valgplakat i 100 år i Plakatmuseet.

Arnoldi selv hængende på sine vægge derhjemme? Og hvorfor netop dem? Hvad betyder de for ham?

Vi fik lov til at få indblik i denne private historie. Per Arnoldi udlånte sine plakater og beskrev dem i nogle meget personlige tekster i udstillingen Andres plakater – fra Arnoldis vægge. Udstillingen stod fra 18. juli til og med 20. september 2015. Her kunne man blandt andet opleve Toulouse-Lautrecs banebrydende plakater af henholdsvis Aristide Bruant og Jane Avril fra 1893 og flere af den ukrainsk-franske plakatkunstner Cassandres fascinerende værker fra 1930'erne. Også de store danske klassiske plakatkunstnere som Arne Ungermann, Svend Johansen og Ib Andersen var repræsenteret på udstillingen.

Spot On!

Spot On! er en udstilling med engelske plakater fra mellemkrigsårene. Den åbnede 3. oktober og vil stå året ud. I mellemkrigsårene blev reklameplakaten for alvor populær. I England markerede en række plakatkunstnere sig og udviklede en særlig britisk gren af den europæiske modernisme. De samarbejdede i høj grad med store firmaer som blandt andet Shell og London Underground, og udstillingen viser flere af de plakater, som blev resultatet af dette frugtbare samarbejde. Udstillingen præsenterede i øvrigt værker af de markante plakatkunstnere McKnight Kauffer, Abram Games, Austin Cooper og flere andre af de engelske koryfæer fra den engelske industrielle plakats guldalder.

Udstillingen blev skabt i samarbejde med lektor ved Københavns Universitet Line Hjorth Christensen og designeren Michael Jensen.

Apotekeren giver gode råd

I arbejdet med at ajourføre en række ældre udstillinger i Den Gamle Bys Vestergade var turen nu kommet til apoteket og den tilhørende have med lægeurter. Størstedelen af apotekets inventar stammer fra Enhjørningens Apotek på Christianshavn i København og kan dateres til ca. 1750.

Som besøgende oplever man her en helt anden verden, hvor man fornemmer, at apotekeren var en mand, der kunne noget helt særligt. Men det er nok de færreste, der er bekendt med datidens medicinske kundskab. Det kan man nu blive med den seneste installation, hvor publikum bliver budt velkommen af apotekeren selv i skikkelse af skuespilleren Nis Bank-Mikkelsen. Med et tryk på en model af en menneskekrop aktiveres hans fortælling, og alt efter, hvor på kroppen, man har trykket, fortæller apotekeren om, hvilke urter og medicamenter, der virker mod forskellige lidelser i hoved, mave eller underliv.


Ved et tryk på kroppen i bogen på pulten fortæller apotekerens, i skikkelse af skuespilleren Nis Bank-Mikkelsen, om, hvilke urter og medikamenter, der virker mod forskellige lidelser.

I apotekerens have kan man som noget nyt få forklaringer på, hvilke medicinske egenskaber, som ti af havens lægeplanter har. Ved tryk på en interaktiv skærm aktiverer man små film, hvor gartnerne Gitte Røn og Frank Kristensen fortæller, hvilke sagn og historier, der knytter sig til de forskellige planter.

Museum foregår også bag facaden

En stor del af et museums virke foregår bag facaden. Samlinger registreres, genstande konserveres, og de gemmes på magasiner til senere brug. Der udvikles, planlægges og projekteres. Der istandsættes, udskiftes og vedligeholdes. Der gøres rent, købes ind, laves mad, vaskes op og passes butik. Der markedsføres, bogføres og administreres. Og der indsamles, debatteres, forskes og formidles.

Siden 2011, hvor Den Gamle By også blev lokalmuseum for Aarhus, har museet gennemgået lokalplaner, deltaget i bevaringsarbejdet og fra tid til anden indgivet høringssvar til kommunen. Den del af arbejdet er defineret i museumsloven, og vi finder det vigtigt, at Den Gamle By her formulerer synspunkter ud fra kulturhistoriske hensyn. Det kan for eksempel være synspunkter i forbindelse med radikale ændringer af forskellige kulturmiljøer, og hvor der kan være grund til at gøre opmærksom på værdier, som man risikerer at miste for altid.

Vi passer på tingene

Den Gamle By er i gang med en omfattende rokade af indholdet på museets magasiner, så de mange genstande bliver lettere tilgængelige og samtidig

opbevares under mere tidssvarende forhold. Arbejdet har stået på over en længere periode og fortsætter i de kommende år, hvor det er målet, at der skal bygges helt moderne magasiner. Vi tror, at vi kan finde gode løsninger i samarbejde med andre museer og arkiver, der som Den Gamle By har brug for mere plads og bedre opbevaringsforhold.

Også museets enestående bygningsmasse skal vedligeholdes. Årets største projekt har været den gennemgribende istandsættelse af huset fra Randers, som ligger på en grund i 1927-kvarteret. Det er planen, at huset, der i dag fremstår som et renæssancehus, skal opdateres og komme til at fremstå som i 1927. Hele taget er blevet lagt om og har fået nye lægter og rygninger. Bindingsværk og vinduer er også under restaurering, og der vil også i det kommende år være ombygninger, indtil det om nogle år fremstår som dengang, det blev taget ned i Randers for at blive overflyttet til Den Gamle By. Se også side 30 om planerne om at indrette en autoforhandler i huset.

Stubmøllen har hen over sommeren fået udskiftet en del af beklædningen og har fået en ny malerbehandling fra top til tå. Til formålet er der brugt over 150 liter træbjæreværk. En del af stjerten er udskiftet, og der er sat nye krøjepæle rundt om møllen.

Billedsamling af betydning

Billedarkivet i Den Gamle By kan fejre etårs jubilæum på adressen Eugen Warmings Vej 10. De 80.000 fotografier fra Aarhus, vi overtog fra Hovedbiblioteket i Aarhus, bliver løbende suppleret med nye motiver. Særligt har fokus været på at få udfyldt de huller, der er i samlingen. Arkivets to faste medarbejdere og tre frivillige arbejder to gange ugentligt på at hjælpe gæster i arkivet og besvare henvendelser per e-mail og telefon. 270 brugere har fundet vej til arkivet i løbet af de sidste 11 måneder. Derudover arbejdes der med at sortere, skanne og registrere fotografier, så stadig flere billeder bliver tilgængelige på hjemmesiden danskebilleder.dk. Billedarkivet har haft to mindre udstillinger, en med billeder fra 1974 og en med billeder fra vintre i Aarhus.

Stor interesse for det inkluderende museum

Den Gamle Bys konkrete og sanselige univers gør det muligt at række ud mod grupper, der normalt ikke kommer på museum. Museets resultater på disse områder vækker interesse både i og uden for museumsverdenen.

Aarhus Kommunes Pædagogisk-psykologisk Rådgivningsinstans for Skoleområdet, den såkaldte PPR, betegner museets undervisning for ele-


ver med udviklingshandicap som eksemplarisk. Man har derfor købt 100 forløb til gavn for kommunens specialklasser. Museets ansvarlige for specialområdet er konsulent på et udviklingsprojekt, støttet af Kulturstyrelsen, der har til formål at skabe specialundervisning på andre museer. Studerende fra seminarier viser tiltagende interesse for museets inkluderende metoder og skriver bacheloropgaver om emnet. Den Gamle Bys inkluderende undervisning tiltrækker også undervisere og psykologer fra udlandet. Således har deltagerne på det EU-finansierede kursus Count Me In gentagne gange hentet viden og inspiration i Den Gamle By.

På demensområdet kan det oplyses, at museets undervisningstilbud tiltrækker et stort antal frivillige, pårørende samt undervisere og elever fra landets Social- og Sundhedsskoler. I 2015 har mere end 26 klasser fra Aarhus SOSU-skole været på kursus i Erindringsformidlingen. Derudover har studiegrupper fra andre lande besøgt museet for at høre nærmere om den særlige erindringsformidling.

Internationalt samarbejde om arbejdet med demente

Den Gamle By har sammen med fire andre museer og tre universiteter modtaget midler fra EU-programmet Erasmus+. Titlen på det fælles projekt er Active Ageing and Heritage in Adult Learning. Projektet løber i årene 2015-2017 og har som hovedformål at udvikle forløb for ældre, der er ramt af demens, at udvikle forløb for pårørende til demensramte samt at udvikle forløb for plejepersonale, der har med gruppen at gøre. Derudover vil der i forbindelse med projektet blive foretaget en evaluering, der skal undersøge, hvordan og i hvilket omfang museernes tilbud har betydning for de ældres generelle velbefindende.

Partnerne i projektet er foruden Den Gamle By museerne Jamtli i Sverige, Beamish i England, Skanzen i Ungarn og Maihaugen i Norge. Derudover Linnéuniversitetet i Sverige, University of Newcastle upon Tyne i England og vort lokale Aarhus Universitet.

Nye projekter for børnehaven og skole

Den Gamle By har sammen med børnehaven Solsikken i Aarhus-forstaden Åbyhøj udviklet et særligt tilbud til børnehavenbørn. En aktør fra Den Gamle By er klædt i en 1800-tals dragt, og børnene får også forskellige klædningsstykker, så de oplever at være i en anden verden. De besøger skomagerhjemmet, hvor de skal hjælpe madammen med forskellige praktiske ting. Børnene oplever her en virkelighed, der er anderledes end den, de kender, og måske de også lærer lidt om børns vilkår for 150 år siden.

Marie har autisme, og normalt har hun ikke kontakt med fremmede. Men i rollen som frugtsælgerske i Den Gamle By tør hun både have øjenkontakt og give penge tilbage. I sommeren 2015 indgik unge med udviklingshandicap som frugtsælgere i museets 1800-talsmiljø. De unges mulighed for at agere i rolle har haft positiv indflydelse på deres udvikling.


Sammen med børnehaven Sol-sikken i Åbyhøj har Den Gamle By udviklet særlige tilbud til børnehalebørn.

Sammen med Naturhistorisk Museum har Den Gamle By iværksat et projekt, som har til formål at udvikle pædagogiske greb, så det bliver lettere for børn med særlige behov at fungere i de almindelige undervisningsforløb.

Projekt i Gellerup fører til somalisk lejlighed i Den Gamle By

I sommeren 2015 afsluttede Den Gamle By formelt sit projekt om livet og historien i de store betonbyggerier Gellerupparken og Toveshøj i Aarhus. Igennem knap tre år har museet haft sin gang i Gellerup, hvor vi sammen med beboere har indsamlet og formidlet stedet og beboernes historie. Arbejdet fortsætter nu på lokalt plan gennem en museumsklub for børn, et guidekorps, der formidler områdets historie, og ikke mindst et dokumentationslaug, der fotograferer og dokumenterer de omfattende forandringer, som sker i området i disse år.

Det har hele tiden været ambitionen, at arbejdet i de to kvarterer også

Bikubenfonden har muliggjort, at Den Gamle By i samarbejde med en gruppe somaliske kvinder kan indrette en somalisk lejlighed i foråret 2016. Samarbejdet er udsprunget af projektet Gellerup in Charge 2013-2015.


skulle afspejle sig i Den Gamle By. Det vil nu ske med en somalisk lejlighed, der i foråret 2016 vil blive indrettet på 2. sal i huset fra København. Initiativet kommer fra en gruppe somaliske kvinder, der har lært Den Gamle By at kende via museets treårige historieprojekt i Gellerup og Toveshøj.

Projektet indskrives sig i rækken af museets andre samtidsprojekter såsom Hjemløs fra 2012, Gellerup in Charge 2012-15 og Nutidsunge i kollektivet fra 1974. Projektet finansieres af en bevilling på 1,4 mio kr fra Bikubenfonden.

Masterplan for Besættelsesmuseet

Det er i år 75 år siden, at Danmark blev befriet, hvilket naturligvis også blev markeret ved arrangementer på Besættelsesmuseet.

Siden 2011 har Besættelsesmuseet været en del af Den Gamle By, og det er planen at udvikle og modernisere museet over de kommende år. Det er ikke mindst vigtigt, fordi vi kan konstatere, at interessen for denne del af danmarkshistorien er usvækket, selvom besættelsestiden ifølge sagens natur er ved at forsvinde ud af de fleste nulevendes erindring.

Museet skal fortsat have til huse i Aarhus' gamle rådhus og politistation ved siden af domkirken. Bygningen var i det sidste besættelsesår hovedkvarter for det frygtede tyske sikkerhedspoliti. Det er her, der har siddet modstandsfolk i cellerne, og det er her, de er blevet forhørt og pint.

Lokalerne trænger til istandsættelse, og udstillingerne trænger til foku-

sering og modernisering. Fokus vil naturligvis være besættelsestidens Aarhus, og der vil blive lagt vægt på at belyse undertrykkelsen og modstandskampen, ligesom hverdagen under besættelsen vil være et vigtigt tema.

I det kommende år vil det blive forsøgt at rejse midler til realisering af en nutidig formidling af denne vigtige del af Danmarks historie.

Interviews med de sidste vidner

Det er lykkedes Besættelsemuseet at rejse midler til at interviewe personer, som levede i Aarhus under besættelsen. Fortællerne vil være de uigenkaldeligt sidste vidner til besættelsestidens Aarhus. De var enten børn eller unge mennesker i 1940-45 og kan i kraft af deres oplevelser og erindringer give nutiden og fremtiden et personligt indblik i de særlige forhold, som herskede under besættelsen.

Interviewene vil indgå som en væsentlig del af formidlingen i den kommende udstilling om besættelsestidens Aarhus. Det er derudover tanken at gøre disse ofte meget gribende fortællinger bredt tilgængelige via museets hjemmeside og YouTube-kanal.

Den Gamle By underground

Der er mange ting på vej i de kommende år, og ikke mindst sker der mange ting under jorden. I foråret stod de store betonkældre under den endnu ikke bebyggede del af det moderne bykvarter i det væsentlige færdige. Kældrene skal dels danne ramme om den store smykkesamling, som Den Gamle By har erhvervet, dels skal de rumme den store fortælling om Aarhus fra vikingetiden til i dag. Disse faciliteter vil blive koblet sammen med Kunstkammer og Plakatmuseum, hvorved Den Gamle By vil få ganske store sammenhængende indendørs udstillingsarealer. Med glimt i øjet kan man sige, at Den Gamle By så ikke blot vil være et open air-museum, men også et underground museum.

Først på året blev den største museumsgenstand hejst ned i de underjordiske lokaler. Nemlig rangerlokomotivet F 694, som venligst er udlånt til Den Gamle By af Danmarks Jernbanemuseum. Se nærmere artikel herom s. 76.

I sommermånederne tog Den Gamle Bys murere og entreprenørfirmaet MT Højgaard fat på opførelsen af det hus, der skal fungere som indgang til den underjordiske Aarhus-udstilling. Huset kommer til at fremstå med en tidstypisk art deco-facade, som købmand Ferdinand Salling i løbet af 1930'erne fik udført på sine ejendomme i Søndergade i Aarhus.


Karin Salling, her sammen med museumsdirektør Thomas Bloch Ravn, fulgte nøje nedhejsningen af rangerlokomotivet F 694 i den kommende underjordiske udstilling om Aarhus fra vikingetiden til i dag.

Planer om fortsat udbygning af 1927-kvarteret

To huse vil i de kommende år blive yderligere inddraget i det kvarter i Den Gamle By, der viser livet i Danmark i 1927. Det ene er huset fra Aabenraa, hvor der allerede i dag er indrettet Musæum og Posthus fra 1927. I huset er der imidlertid også en noget forældet udstilling om Aarhus' posthistorie. Det er planen i stedet at anvende lokalerne til en tandlæge fra 1927, som vil være med til at fortælle om tidens øgede fokus på sundhed. Indsamling og research er gennemført, men projektet afventer finansiering.

Det andet hus, som vil blive inddraget i 1927-fortællingen, er renæssancehuset fra Randers, som blev flyttet til Den Gamle By i 1945-47. Her er der p.t. installeret et garveri, som i dag er lukket for offentligheden, og som næppe heller vil have den store interesse for museets publikum i fremtiden. Baghuset vil være en perfekt ramme for Den Gamle Bys cykelsmed, som bør flyttes fra den ældre del af museet, hvor værkstedet ikke passer længere. En cykelsmed vil kunne integreres med det autoværksted, som omtales nærmere i afsnittet nedenfor.

På et tidspunkt havde vi planer om at etablere en politistation i den ene af forhusets to lejligheder i stueetagen. Men på baggrund af museets un-

dersøgelser må vi konkludere, at rammerne er for ydmyge hertil. Derimod vil det være oplagt at have en jødisk marskandiser med butik og bolig i forhusets stueetage. Jøderne var det største etniske mindretal i Danmark i 1920'erne, og Randers, hvorfra huset som bekendt stammer, rummede den største jødiske menighed uden for København. Konceptet for en sådan butik og bolig er drøftet med Det Jødiske Museum, som også har tilsagt sin bistand i forbindelse med en realisering af projektet.

På førstesalen er det tanken på sigt at indrette en fattig arbejderlejlighed, mens baghusets førstesal oplagt kunne danne en god ramme for en kanonfotograf. Disse projekter afventer særlig finansiering.

Autoforhandler i 1927-kvarteret på tegnebrættet

I 1920'erne betragtede man cykler, motorcykler og automobiler som fremtidens transportmidler. Ikke mindst bilen er en enestående stærk tidsmarkør fra denne periode. Den Gamle By har derfor længe ønsket at formidle denne historie. En stor donation fra CAC Fonden på i alt 4,7 mio kr muliggør nu dette.

Motor Compagniet v. C. Christensen vil bestå af en nybygning til autoforhandleren og det bagvedliggende autoværksted. Bygningen opføres i Dyt-mærskens over for Posthuset og Musæum 1927. Dertil kommer et værksted til motorrenovering og cykelreparation i Randershusets baghus og den tilhørende baggård.

Den Gamle Bys 1927-kvarter består i dag af en boghandel, en isenkræmmer, et Schous Sæbehus, en telefoncentral, fyrbøderens hjem, et museum og et posthus. Med Motor Compagniet v. C. Christensen vil de moderne tider for alvor indtage kvarteret.

Selve autoforhandleren åbner i 2017, mens værkstedet står færdigt i 2019.

Nu har vi også det faglige grundlag for et pensionat i 1927-kvarteret

Det har også længe været en drøm at kunne indrette et pensionat i Den Gamle Bys 1927-kvarter. Med Mette Tapdrup Mortensens afhandling Pensionatets kulturhistorie. Fællesskab, flirt og frikadeller, der udkom i dette forår, er det forskningsmæssige grundlag på plads. Bogen er en bearbejdning af forfatterens ph.d.-afhandling fra 2010 og et godt eksempel på den synergi mellem universitet og museum, som er grundideen bag Dansk Center for Byhistorie. Siden starten i 2001 har centeret været en vigtig platform for samarbejde mellem Den Gamle By og historiefaget ved Aarhus Universitet.


Ved lancering af bøgerne *Den danske tehistorie* og *Den danske kaffehistorie* bød Altura Kaffe og A.C. Perchs Thehandel på smagsprøver i Møntmestergården.

Der er p.t. ingen konkrete planer for et pensionat, men vi drømmer om, at der kan indrettes et pensionat i den bygning, som ad åre gerne skulle opføres på hjørnet af Nygade og Søndergade. Pensionatet kunne passende ligge på 1. sal, mens der i stueetagen skal ligge en købmandsbutik med lejlighed og bagbutik bagved.

Den danske kaffe- og tehistorie

29. september præsenterede Den Gamle By de første resultater af den forskning i nydelsesmidlernes Danmarkshistorie, som er udført af seniorforsker, dr.phil. Annette Hoff. To vægtige og særdeles velillustrerede bøger, som både er lækre og letlæste og samtidig grundforskning på historisk græsrodsniveau. Sjældent er der set danmarkshistoriske værker, hvor historier fra Aarhus, Horsens, Aalborg, Odense og andre danske byer tilsammen fylder mere end historierne fra København.

Præsentationen af de to bøger foregik ved en reception i Møntmestergården, hvor Perchs Thehandel og Altura Kaffe gav smagsprøver, der på fornem vis illustrerede hovedpointer i de to bøger. Den Gamle By påbegynder med disse to bøger en serie om nydelsesmidlernes Danmarkshistorie. Foruden kaffe og te, er bogen om chokolade på tegnebrættet, og det er

håbet, at der i de kommende år også kan komme bøger om tobak, øl samt vin og spiritus. Nydelsesmidlerne er en integreret del af de flestes dagligdag, og selvom hovedparten har under 500 år på bagen her i Danmark, har deres succes og historiske gennemslagskraft været uden sidestykke. Ja, man kan ligefrem sige, at deres betydning vanskeligt kan overvurderes.

Bøgerne udgives i samarbejde med Tidsskriftet Skalks forlag, Wormianum.


Modelbilledet er en del af det store dokumentationsmateriale, Den Gamle By har fået sammen med en fantastisk gave fra designparret Jette og Rune Sckerl. Gaven er stofbaner og en række færdige kjoler fra designernes produktion fra 1961-1999. Jakken på modelbilledet er vendbar og har det sribede Zaire-mønster på den ene side, som også ses som baggrund. Foto: Karin Munk, 1984.

Ny digital ordbog over historiske begreber for dragt og tekstil

Den 6. februar blev der fri adgang til tekstilnet.dk, som er en digital ordbog med forklaringer af begreber for dragt og tekstil fra 1600-tallet og frem til nutiden. Museumsinspektør Tove Engelhardt Mathiassen har stået i spidsen for arbejdet, der blev indledt i 2011, og siden den digitale ordbog gik i luften først på året, er den blevet besøgt og benyttet af brugere fra hele verden. Som sådan er tekstilnet.dk et godt eksempel på, at man via internettet kan gøre selv snævre fagligheder tilgængelige internationalt.

Textilnet.dk omfatter ord, der er eller har været anvendt i Danmark. Mange af ordene er af udenlandsk oprindelse, men ofte fordanskede, og man vil således også finde blandt andet franske og engelske ord i ordbogen. Målet er at gøre ordene aktive ved at lade dem være offentligt tilgængelige på internettet forsynet med kildebelagte ordforklaringer, variationer i staveformer, systematisering i hovedområder og med det litterære niveau i citater, der placerer ordene i tid og sted.

I gang med næste etape af det moderne projekt

13. april lagde museets murere de første sokkelsten til Ringstedhuset, der bliver det første hus i sidste etape af skabelsen af det moderne bykvarter. Huset findes ikke længere i Ringsted. Bygningen blev revet ned i 1970, og den er udvalgt til rekonstruktion, fordi vi ønskede netop sådan et hus med et enkelt, klassisk udtryk og pudsede facader. Ingen af disse dele findes i forvejen i Den Gamle By. Desuden spillede det ind på valget, at der på første sal skal være tilstrækkelig loftshøjde til at genindrette Aarhus Håndværkerforenings laugssal fra 1931. I stueetagen er det planen at indrette tidstypiske 1974-butikker såsom modeforretning, slagter og ostebutik.

Fredning

Det var en streg i regningen for Den Gamle By, da Danmarks Naturfredningsforening ved juletid sidste år rejste en fredningssag for hele Botanisk Have. For vi frygter, at en fredning af den såkaldte forhav, som vender ned mod Aarhus centrum, vil forhindre – eller komplicere – etableringen af en moderne og handicapvenlig indgang til Den Gamle By på dette sted. I skrivende stund venter vi på Fredningsnævnets afgørelse af sagen.

En sådan indgang vil dels gøre Den Gamle By lettere tilgængelig, også for dem, der har det svært med toppede brosten, dels vil den give øget


Hendes Maje-stæt Dronning Margrethe besøgte i august Den Gamle By og så blandt andet Huset i Havnegade. Her besøgte dronningen den tyrkiske lejlighed.

nærhed til de store parkeringspladser på Ceres-grunden og ved Scandinavian Center og dermed forhåbentlig løse Den Gamle Bys mangeårige parkeringsproblem, uden at der skal anlægges en eneste ekstra parkeringsplads.

Det er vigtigt at understrege, at vi ingen planer har om at inddrage forhaven som en del af Den Gamle By, men blot ønsker at sikre, at nødvendige stiforbindelser, cykelskure og andet, der hører til en indgang, kan etableres.

Den Gamle By fik støtte af eksperter fra Naturhistorisk Museum, som efter at have undersøgt området, konkluderede, at området ikke huser væsentlige naturhistoriske interesser, og at Den Gamle By rent faktisk rummer en større artsdiversitet end de dele af Botanisk Have, der grænser op til museet. Derudover fik vi støtte fra Ældre Sagen, fra flere handicaporganisationer, fra Aarhus Kommune og fra en del private.

Nu krydser vi fingre for, at Fredningsnævnets afgørelse ikke vil forhindre, at der kan etableres en sådan ny indgang til Den Gamle By.

Klub Den Gamle By

Som mange af vore medlemmer nok har bemærket, fik klubben et nyt administrationssystem i november 2014. Desværre har vi haft en del udfordringer med at få dette til at køre problemfrit. Som så mange andre administrative IT-systemer var det nye klubsystem behæftet med fejl og mangler, som vi har brugt meget tid på at rette og udbedre.

Heldigvis er de fleste udfordringer nu ved at være løst, men vi beklager de gener, som det har givet mange af vore medlemmer.

Med det nye klubsystem har vi imødekommet et ønske fra mange om at ændre årskortet sådan, at det nu er gyldigt et helt år fra købsdato i stedet for, som tidligere, at være bundet op på kalenderåret.

Det er nu også muligt at købe og forny årskort i museets webshop på hjemmesiden, hvor man også kan købe gavebeviser og indbetale donationer.

Vi arbejder til stadighed på at gøre webshoppen mere brugervenlig, især i forbindelse med fornyelse af årskortet.

Årbogen i ny udgave

Endelig bør det nævnes, at Den Gamle Bys årbog nu fremstår i en ny og – håber vi – mere tidssvarende udgave. Det næsten 20-årige layout er frisket op, og rytmen i årbogen er ændret, så den indledes med en principiel artikel efterfulgt af den fortællende del af årsberetningen. Derpå følger en række artikler, som belyser begivenheder, projekter eller overvejelser, som har præget Den Gamle By i det forløbne år, og årbogen afsluttes med årsberetning fra Dansk Center for Byhistorie samt diverse faktuelle oplysninger om Den Gamle Bys virke. Efter 21 år som hovedredaktør er Elsebeth Aasted Schanz blevet afløst af museumsinspektør Kitt Boding-Jensen.

English summary

Annual report

In 2015, we completed the first major part of Den Gamle By's modern town project. In a very ordinary house, six modest homes have been opened portraying everyday life for a retired working-class couple, a divorced lady with her teenage son, a young hippie couple with their newborn baby, six immigrant workers from Turkey, a student from Greenland and a traditional family about to move to their newly built detached house. A house that tells its own story has also been added, together with a jazz bar, a plumber, backyard lavatories, a moped repairer, a washhouse and two backyards.

This year we have embarked on the next stage of the 1974-project, and the concrete structure for the upcoming exhibition has been put up.

We have expanded our work as an inclusive museum, and published new research in the vocabulary of historic textiles and books about coffee and tea.

On April 16, Den Gamle By's protector, Her Majesty the Queen, celebrated her 75th birthday, and on this occasion Den Gamle By named a street Dronning Magrethes Gade, meaning Queen Margrethe's Street. In five or six years, this street will portray shops and homes from the year 2014.