


Huset i Havnegade

Anna Wowk Vestergaard

Med åbningen af Huset i Havnegade i juni 2015 har Den Gamle By føjet endnu seks boliger til historien om, hvem vi var i 1974. Sammen med museets tre andre 1974-boliger i ejendommen Tårnborg kan museet nu vise et bredt udsnit af indretninger og familietyper. I artiklen ses nærmere på, hvordan de seks små beboelseslejligheder i Huset i Havnegade og de tre store i Tårnborg sætter hinanden i relief, og hvordan de 17 nye beboeres forskelligheder giver en mangfoldighed af indgange til historien.

Sammenholdet mellem de tyrkiske gæstearbejdere var godt. Man mødtes ofte i de små boliger og hyggede sig. Billedet er en rekonstruktion. Foto: Poul Madsen.

De seks lejligheder i Huset i Havnegade fordeler sig på tre etager. På hver etage er der fælles toilet på bagtrappen. Her bor enlige og familier, studerende, børn og pensionister. Sammen med beboerne i Tårnborg¹ repræsenterer de et bredt udsnit af befolkningen i Danmark, både når det gælder alder, beskæftigelse, baggrund og familiesammensætning. Besøger man alle boligerne i Den Gamle Bys 1974-kvarter, kommer man tæt på den almindelige dansker 1974. Bredden og forskelligheden går fra polerede teaktræsmøbler, porcelæn med guldkanter og krystalvaser til ryatæpper, keramiklamper og malede ølkasser, fra radioens højmesse over jazz og folkemusik til syrerock, fra sofastykker til plakater og psykedeliske mønstre på væggen.

Et typisk hus

Som type er Huset i Havnegade karakteristisk for de brokvarterer, der opstod, da købstæderne voksede og sprængte deres gamle rammer i anden halvdel af 1800-tallet. Huset gør ikke meget væsen af sig og er ikke af den type, der typisk sikres af fredninger og bevaringsplaner. Netop derfor og fordi det har været en så udbredt hustype i de danske købstæder, er huset et oplagt valg til 1974-kvarteret i Den Gamle By. Husets karakteristika træder tydeligt frem i sammenligning med Tårnborg, fordi der er stor forskel på lejlighedernes størrelse og udstyr. For eksempel Huset i Havnegades smalle, snævre og stejle trapper over for Tårnborgs præsentable fortrappe og rummelige reposer, eller de små bagtrappetoiletter over for badeværelserne i Tårnborg.

Huset i Havnegade er samtidig særligt, fordi det kun var blevet sparsomt moderniseret siden opførelsen på Skottenborg 9 A i Viborg. Huset er opført i 1882 og udvidet med en ekstra etage i 1924. Frem til husets nedtagning i 2006 havde det stadig ikke fået indlagt varmt vand. Køkkener, bagtrappetoiletter og opgang stod stort set som i 1970'erne – inklusive enkelte af postkasserne og navneskiltene. At huset også i 1970'erne var umoderne gør, at det i sin indretning fortæller en historie, der rækker adskillige årtier tilbage.²

Samarbejdet med informanterne giver en stor troværdighed i indretningen. Her sætter Anne Grethe Andersen selv på plads i køkkenet i hendes genskabte 1974-lejlighed. Fem af køkkenene i huset er fra 1920'erne.


Lejlighederne og deres beboere

Indretningen af husets seks boliger baserer sig på udvalgte familier og deres hjem i 1974. I alle seks lejligheder er indretningen sket i tæt samarbejde med konkrete personer, informanter, der har hjulpet med fotomateriale, oplysninger og tegninger, der viser deres hjem i 1974. Denne arbejdsmetode giver en stor troværdighed i forhold til indretningen, da den afspejler de valg, som informanterne ville have taget.

Enlig mor og 12-årig søn

En af informanterne er Per Højvang Jensen, der har en særlig historie. Per er nemlig vokset op i huset dengang det lå i Viborg. Pers barndomshjem i lejligheden stuen til højre er således genskabt i præcis den lejlighed, hvor Per boede sammen med sin mor, Annalise Jensen, i 1974. I Pers erindring er han vokset op i hele huset og ikke kun i sin egen lejlighed. Han sammenligner sammenholdet i opgangen med tv-serien Huset på Christianhavn og fortæller, at lejlighedernes døre mod bagtrappen altid stod åbne, og at der blev kaldt op ad bagtrappen, når der var fælleskaffe.

Moderen Annalise arbejdede som hjemmehjælper og var alene med Per.

Hos den enlige mor og hendes fodboldglade 12-årige søn vises der fodbold i fjernsynet. Pokalfinalen mellem Vanløse og OB, og VM-finalen mellem Holland og Vest-tyskland.


Hun sov på en sovesofa i stuen, da hun havde valgt, at Per skulle have sit eget værelse. Som 12-årig var Per på spring til at blive teenager – legetøjet var stadig i værelset – men det blev ikke brugt så meget længere, og der var idolplakater på væggene.

Annalise havde boet i lejligheden siden 1950'erne og var dengang den første i kvarteret til at få fjernsyn. I 1950'erne kunne der være mange gæster for at se tv i lejligheden, men i 1970'erne var der sjældent gæster til lørdagsunderholdningen, som Annalise og Per så sammen. For Per var Tipslørdag ugens absolutte tv-højdepunkt, og derfor kan man i den genskabte lejlighed se fodboldklip fra 1974.

Arbejderparret

I lejligheden stuen til venstre er ægteparret Ellen og Asger Jensens hjem genskabt. Parret var i 1974 pensionister og boede i Solbjerg syd for Aarhus. Ellen passede barnebarnet Michael, mens parrets datter og svigersøn var på arbejde. Både Ellen og Asger havde haft et langt arbejdsliv. Asger som landarbejder og Ellen med rengøring og madlavning. Deres indretning bærer præg af, at de hellere reparerede end skiftede ud, og mange ting i hjemmet har fulgt dem hele livet. En stor del af tingene i lejligheden stammer oprindeligt fra Ellen og Asgers hjem. Ellen var dygtig til håndarbejde og til at lave mad, sylte og bage. Asger satte hjemmet i stand og lavede træsko. Parret havde ikke bil, og der var hverken fjernsyn eller telefon i hjemmet. Begge holdt meget af at høre radio. Om søndagen hørte Ellen gerne søndagsgudstjeneste, mens Asger tog en lur. Gæsterne kan opleve både lur og gudstjeneste i lejligheden – komplet med snorken, slumretæppe og hvilket nummer i salmebogen, der bliver sunget.

En ombygget radio og en livagtig dukke gør, at gæsterne kan opleve søndagsgudstjenesten fra 1974 og Asgers middagslur på nærmeste hold. Radioen kan høres helt ud i opgangen. Som i så mange andre mindre huse fra perioden, er der meget lyd i huset.


Tyrkiske gæstearbejdere

På husets 1. sal sætter gæstearbejdernes lejlighed fokus på følgerne af højkonjunkturen i 1960'erne og starten af 1970'erne. Tiden med fuld beskæftigelse betød mangel på arbejdskraft, og mange gæstearbejdere kom til Danmark – særligt fra Tyrkiet, Jugoslavien og Pakistan. Typisk fik gæstearbejderne hårdt fysisk arbejde, som danske arbejdere ikke ville have. Mange gæstearbejdere kom til Danmark med en drøm om at tjene penge og rejse hjem igen.

Som tiden gik, ændrede det sig. Mange fik deres familier til landet og begyndte i stedet at drømme om en fremtid i Danmark. Drømmen blev til virkelighed for mange, og gæstearbejdernes historie er derfor en del af den fælles historie om 1974.³ Indretningen afspejler, hvordan seks mandlige gæstearbejdere kunne bo, inden de fik deres familier til landet. Lejligheden indeholder kun det allermest nødvendige og er indrettet med brugte og billige møbler. Målet var at spare mest muligt op og sende penge hjem til familien. I lejligheden kan man følge en dag i gæstearbejdernes liv i lyd, lys og billeder og høre eksempler på vers og breve, som blev sendt mellem gæstearbejderne og familien i Tyrkiet. Lejligheden baserer sig på en undersøgelse af tyrkiske gæstearbejders forhold i Danmark.

Lærerpar og gymnasieelev

I husets største lejlighed første til venstre bor Anne Grethe og Jens Andersen. Parret var i 1974 midt i 30'erne og boede da i et nybygget parcelhus i Skjern. Jens og Anne Grethe gik op i indretning, de fulgte tidens tendenser og lavede meget selv. Jens arbejdede som lærer, men havde en baggrund i tømrerfaget. Anne Grethe læste til pædagog og havde mange kreative hobbyer. Blandt andet syede hun sit eget tøj. Både Anne Grethe og Jens læste meget. De havde en særlig glæde ved godt håndværk, gamle møbler, lamper, stel mv., og lejligheden er derfor fyldt med ting og sager med en historie.

I lærerparrets lejlighed vises der smalfilm fra tiden. Om sommeren er det naturligvis ferieklip, mens det til jul er optagelser fra julen hos forskellige familier. På den måde kan gæsterne også opleve parcelhuse, rastepladser og udflugter.


I stuen vises smalfilmsoptagelser fra perioden med billeder fra forskellige familiers ferier, fester og julekomsammen.

I Jens og Anne Grethes hjem findes et ungdomsværelse fra Aarhus-forstaden Højbjerg. Flemming Gerdrøm indrettede værelset efter sit eget hoved i 1971-72. Møblementet byggede han sammen med sin far, Bjarne, efter inspiration fra Bo Bedre. De hjemmebyggede møbler er de originale, og Flemmings valg af farver, lamper, tæppe, tapet, betræk og indretning står præcis som i 1974. Flemming startede i gymnasiet i 1974, og hans mange interesser fra den tid er alle samlet i værelset – himmelrummet, musik, tegneserier, FDF, håndarbejde, naturen, orienteringsløb, knallert, fugle og meget mere.

Når lejligheden rummer to familiers historie, skyldes det fællestræk i familiernes baggrund og indretning. Begge familier lagde vægt på selv at lave møbler, som passede præcist til rum og brug. Begge familier boede i 1974 i parcelhus, men indretningen er tilpasset, efter hvordan det ville have været, hvis det havde været en lejlighed.


Flemming på sin Casal-knallert sammen med en kammerat. Den grønne jakke kalder han selv sin signaturpåkledning. Den hænger naturligvis i skabet på værelset i lejligheden første til venstre.

Grønlandsk studerende og hippiepar

På kvisten findes to af husets største modsætninger. Helene Thiessens studielejlighed, hvor der er lagt vægt på orden og kvalitet, og Bodil Jensen og Benny Andersens personlige stil med knald på farverne og hjemmelavede malerier direkte på væggene.

Helene var i 1974 pædagogstuderende fra Grønland. Lejlighedens indretning afspejler tydeligt hendes kulturelle baggrund. Museet har valgt historien om den grønlandske studerende, da forholdet mellem Grønland og Danmark omkring 1974 var under forandring. Fra dansk side var der et ønske om et uddannelsesløft af de grønlandske unge, der måtte til Danmark for at uddanne sig. Danmarks ageren som kolonimagt har haft direkte betydning for Helenes personlige historie, som man kan opleve hende fortælle på en skærm i lejligheden. Som syvårig blev hun sendt til Danmark for at lære dansk og blive en del af en grønlandsk elite, som skulle lære det danske sprog videre til andre grønlandske børn. Under Helenes ophold i Danmark glemte hun sit modersmål. Da hun kom tilbage til Grønland efter halvandet år, kunne hun derfor ikke tale med sin mor og resten af sin familie. Projektet fortsatte i Grønland, og Helene og de andre børn, der havde været i Danmark, blev samlet på et børnehjem i Nuuk. Den danske forstander forbød dem i overensstemmelse med projektet at tale grønlandsk. Først som voksen lærte Helene igen sproget.

Det betød meget for Helene at omgive sig med genstande fra Grønland. Hun lagde selv sine miniatюреkoper af grønlandske fangstredskaber op, så de kom til at hænge præcis, som de gjorde i hendes hjem i 1974.


Bodil og Benny var kraftigt inspireret af ungdomsoprøret og dets frigørelsestanker. De eksperimenterede med kunst og musik og ønskede at frigøre sig fra de gamle familiestrukturer. Parret gik ind for ligestilling mellem kønnene, seksuel frigørelse og fri børneopdragelse. Benny havde været militærnægter, og parret indrettede deres økonomi, så de kunne leve med, at en af dem var på understøttelse. Bodil var uddannet smørrebrødsjomfru og arbejdede i en grillbar. Benny var ufaglært arbejder blandt andet på Aarhus Flydedok. Han var i flere omgange tilknyttet fagbevægelsen som tillidsrepræsentant. Indretningen i hjemmet bærer præg af parrets interesser for musik, kunst og politik – deres egen kunst er genskabt direkte på lejlighedens vægge, præcis som det var i deres lejlighed i Aarhus i starten af 1970'erne. I lejligheden kan man på en skærm høre Benny fortælle om tiden, og man kan opleve noget af den musik, han og Bodil selv skrev og fremførte. Musikken fyldte meget i hjemmet, og derfor er et musikskab genskabt, som det var – med flere afspillere og lysshow med farvede pærer, der blinker i takt til musikken.

Til venstre Benny og Bodils sofabord med reol og bænk af ølkasser. Til højre samme sted i den genskabte lejlighed. Takket være samarbejdet med informanterne kommer indretningen i boligerne meget tæt på de oprindelige hjem.

Et troværdigt tidsbillede

Indretningen af boligerne er sket i et tæt samarbejde med de personer, hvis hjem vi har genskabt i huset. Det giver en høj grad af troværdighed, og det betyder, at de genskabte boliger kommer meget tæt på de originale hjem. Gardiner, pottedplanter, gulvtæpper og indhold i køkkenskabene tager

Benny i færd med at male en kopi af et billede, han og hans afdøde hustru, Bodil, havde i deres lejlighed. Parrets soveværelse var fuldt af klare farver og billeder, collager og tegninger, som de selv havde lavet.


udgangspunkt i, hvad personerne omgav sig med i 1974. Detaljerne aktiverer hukommelsen, så gæsterne kommer i tanke om ting, de havde glemt – og for dem, der ikke selv husker 1974, giver de ingredienserne til en tidsrejse, som kommer hele vejen rundt.

Med de mange modsætninger i boform og indretning er der adskillige indgange til museumsoplevelsen. Lejlighederne viser et bredt billede af Danmark i 1974, og der er mange muligheder for at finde sig selv og identificere sig med historien.

Noter

- 1 Læs mere om Tårnborghuset i Frandsen, Allan Leth og Lorentzen, Anne Cathrine: Tre lejligheder i Tårnborghuset, Den Gamle By 2012.
- 2 Thomsen, Kristian Buhl: Et 1900tals hus fra Viborgs brokvarter, Den Gamle By 2008.
- 3 Sekwati, Danielle Guldmann og Ravn, Thomas Bloch: Gæstearbejdernes historie er også en del af Danmarks historie, Den Gamle By 2014.

English summary

The House in Havnegade

In June 2015, Den Gamle By opened the House in Havnegade with six small homes from 1974. The residents are a retired married couple, a single mother with her son, a married couple, an upper-secondary school pupil, six immigrant workers from Turkey, a student from Greenland and a young hippie couple with a baby.

The residents in the six new flats and the three large flats in Tårnborg cover the whole age range from baby, child, teenager, student, young family, established family, middle-aged and retired couples, families and people living alone. The living conditions range from a head teacher living alone in a 112 square metre flat to six immigrant workers sharing 41.5 square metres. The furnishing styles are very different, from polished wood, crystal vases and china with gilt edges to rya rugs, ceramic lamps and home-painted beer crates. The residents listen to different kinds of radio and music e.g. church services, news, jazz, folk music and psychedelic rock. The walls in the different flats are decorated with everything from homemade drawings to rock posters, embroideries and paintings of forest lakes and deer.

The many different approaches to decorating and ways of life in general give visitors many opportunities to connect with the description of Denmark in 1974 and identify with moments in their own history.

Hos de tyrkiske gæstearbejdere var der altid plads til en overnattende gæst, der manglede et sted at sove. Billedet er en rekonstruktion. Foto: Poul Madsen.


