

GHETTOER I DANMARK?

GEOGRAF
FORBUNDET

FINDES DER GHETTOER I DANMARK?

Læs denne oplysende artikel og bliv klogere på svaret.

Side 6

GHETTO PORTRÆTTER

Hvem bor i ghettoerne? Læs og se med i denne lille billedreportage fra to af de områder, der betegnes ghettoer.

Side 16

**Geografisk
Orientering**

Geografiforbundets
medlemsblad

Medlemskontingent for 2014-2015:
Almindeligt medlemskab: 300kr.
Familie (par): 400 kr.
Studerende: 175 kr.
Institutioner, skoler o. lign.: 525 kr.

Henvendelse om medlemskab/abonnement mv.:
GO Forlag
Anker Heegaards Gade 2, 3.tv., 1572 København V
Tlf. 6344 1683
E-mail: go@goforlag.dk
Hjemmeside: www.geografiforlaget.dk

Redaktion:
Ansvarshavende redaktør og annoncetegning:
Andreas Egelund Christensen
Sortedam Dossering 101, 2-4, 2100 København Ø
Tlf. 2670 8038
E-mail: aec@ign.ku.dk

Hanna Lia Fosberg
Iben Højgaard
Louise Glerup Aner
Michael Helt Knudsen
Morten Hasselbalch
Nikka Sandvåg
Ole Pagh-Schlegel
Rasmus Skov Olesen
Sebastian Toft Hornum
Teis Hansen
Tobias Filskov Petersen

Anmelderredaktør:
Morten Hasselbalch
Bakkevej 16B, Hareskovby, 3500 Værløse
Tlf. 6166 6232
E-mail: mnh@defri.dk

Annoncepriser:
1/1 side: 7.000kr.
1/2 side: 4.000 kr.
Bagside: 7.000 kr.
Andre formater: 2.800-3.100 kr.
Se endvidere annonsecarket på hjemmesiden.

Deadlines for 2015: 1/2; 1/5; 20/6; 20/9; 20/11.
GO udkommer medio marts, juni, august, oktober
og december.
© Geografisk Orientering (GO)
Ikke-kommerciel udnyttelse tilladt med kilde-
angivelse

Kode til registrering på forbundets hjemmeside:
1971GO2008

Layout og omrydning:
Jip jip - www.jipjip.dk
jip@jipjip.dk - Tlf. 6130 3832
Tryk: BB Offset. Oplag: 2500
ISSN 0105-4848

Geografiforbundets styrelse:
Formand: Christina Gellert Kürstein, Tlf. 3031 7004,
Høffdingsvej 9, 2. Mf.
2500 Valby, E-mail: ck@geografiforbundet.dk

Næstformand: Ditte Marie Pagaard, Tlf. 2462 9099

Kasserer: Jens Korsbæk Jensen,
Acaciavej 5, 1867 Frederiksberg C, Tlf. 3141 1767
Giro (kontingent): 3178048

Kursusudvalg:
Formand: Lise Rosenberg, Tlf. 4364 1319 / 2239 7777,
E-mail: lr@geografiforbundet.dk
Brynjolfur Thorvardsen, Tlf. 8832 1600
Mette Starch Truelsen, Tlf. 4921 6021
Susanne Rasmussen, Tlf. 86167319
Trine Overgaard Laursen, Tlf. 3379 3339
Jeanne Grage, Tlf. 2390 1966

Fagudvalg:
Formand: Henning Lehmann, Tlf. 3871 2640,
E-mail: hl@geografiforbundet.dk
Christina Gellert Kürstein, Tlf. 3031 7004
Ditte Marie Pagaard, Tlf. 2462 9099
Jon Bøje Hansen, Tlf. 20735657
Jonas Straarup Christensen, Tlf. 28925801

Forlagsbestyrelse:
Formand: Erik Sjerslev Rasmussen, Tlf. 8684 5058,
e-mail: esr@goforlag.dk
Christina Gellert Kürstein, Tlf. 3031 7004
Lars Bo Kinnerup, Tlf. 5784 8005
Pernille Skov Sørensen, Tlf. 6177 6210
Jens Korsbæk, Tlf. 3141 1767
Bo Hildebrandt

Hjemmeside, Webmaster og First Class:
Brynjolfur Thorvardsen, Tlf. 8832 1600, E-mail:
binni@binni.eu

Regional kontaktperson:
Lise Rosenberg, Tlf. 4364 1319 / 2239 7777, E-mail:
lr@geografiforbundet.dk

Redaktionens forord

Ghettoer i Danmark?

I Danmark fylder ordet ghetto mere og mere både i medierne, i de politiske dagsordner og i daglig tale. Ofte hører vi om parallelsamfund, om kriminalitet, hærværk og utryghed i udsatte boligområder i Danmark, ligesom Regeringens årlige liste over særligt udsatte boligområder er noget, der bliver bemærket.

Ofte står man tilbage med en fornemmelse af at billedet er noget unuanceret. Derfor er det også et diskussionsemne, hvorvidt det er nyttigt at anvende begrebet ghetto. Det kan virke stigmatiserende, men er samtidig et politisk greb som gør det muligt at tage temperaturen og målrette indsatsen til de ramte boligområder. Også betydningen af ordet ghetto bliver der ofte stillet spørgsmålstejn ved, for kan vi overhovedet betegne de udsatte boligområder i Danmark som ghettoer? Nok ikke i ordets klassiske betydning, men ordet har ændret betydning og bruges i dag i en bredere sammenhæng.

I dette temanummer forsøger vi at afklare og nuancere nogle af de begreber, der anvendes politisk og i daglig tale. Det gør vi ved i fire artikler at belyse følgende fire spørgsmål:

Har vi ghettoer i Danmark? Hvad mener, dem der bor i de områder der typisk betegnes som ghettoer? Hvilken betydning har vores bomiljø for vores livschancer, netværk og trivsel? Og hvad gør man for at modvirke segregation og for at forbedre levevilkår for beboere i udsatte boligområder?

God læselyst.

Temaredaktionen ved Louise Glerup Aner, Rasmus Skov Olesen, Michael Helt Knudsen og Andreas Egelund Christensen.

Rettelse: i GO2-15 i artiklen 'fra friskerleje til surfer-mekka' skriver vi, at Klitmøller ligger blandt Vendsyssels klitter. Klitmøller ligger naturligvis i Thy. [Red.]

Forsidefoto: Bispehaven i Aarhus. Foto: Kristian Brasen for CFBU
Næste nummer: Klimaforandringer – en status før COP21

TEMA

- 6 // Findes der ghettoer i Danmark?
- 12 // Bosættningens betydning
- 16 // Ghetto portrætter
- 22 // Hvordan modvirkes ghettoisering?

GEO MIX

- 27 // Dagens geograf
- 28 // Ideer til undervisningen
- 33 // Naturens Dag
- 34 // Tørvegravning
- 40 // Undervisningstips: Naturgeografi
- 50 // Månedens link

GEOGRAFFORBUNDET

- 42 // Fagudvalgets klumme
- 44 // Årsberetninger fra Geograf forbundet
- 50 // Indkaldelse til generalforsamling
- 52 // Regional- og studieture
- 60 // Hvor er geografien?

Ghettoer i Danmark?

s. 12

Bosættningens betydning

Hvad er problemet med ghettoer? Læs artiklen, der stiller skarpt på bosættningens betydning i forhold til dette spørgsmål.

s. 22

Hvordan modvirkes ghettoisering?

Hvad er problemet med ghettoer? Og hvordan modvirkes ghettoisering? Her kommer et bud fra fagfolk, der sidder med problemstillingen i dagligdagen.

s. 34

Tørvegravning

Under Geo Mix præsenterer vi en artikel af Peter Astrup Madsen omkring tørvegravning i Danmark i et historisk lys.

Redaktionen

Ansvarshavende redaktør

Andreas Egelund Christensen
Ph.d. Geografi, Adjunkt ved Institut for Geovidenskab og Naturforvaltning, Københavns Universitet

Hanna Lia Fosberg
Geografistuderende ved Institut for Geovidenskab og Naturforvaltning, Københavns Universitet

Iben M.H. Højsgaard
Cand.scient. i geografi Adjunkt, Professionshøjskolen Metropol

Rasmus Skov Olesen
Geografistuderende ved Institut for Geovidenskab og Naturforvaltning, Københavns Universitet

Louise Glerup Aner
Ph.d. Geografi, Adjunkt ved Institut for Socialt Arbejde, Professionshøjskolen Metropol.

Ole Pagh-Schlegel
Geografistuderende ved Institut for Geovidenskab og Naturforvaltning, Københavns Universitet

Michael Helt Knudsen
Ph.d. Geografi. Fagredaktør, Trap Danmark

Morten Hasselbalch
Cand.scient. i geografi Lektor i geografi og samfundsfag, Det frie Gymnasium

Nikka Sandvad
Geografistuderende ved Institut for Geovidenskab og Naturforvaltning, Københavns Universitet

Sebastian Toft Hornum
Friluftstuderende ved Paul Petersens Idrætsinstitut

Teis Hansen
Ph.d., Associate Senior Lecturer at the Department of Human Geography, Lund University.

Tobias Filskov Petersen
Skov- og landskabsingeniørstuderende ved Institut for Geovidenskab og Naturforvaltning, Københavns Universitet

VÆR' MED HVOR VI ER!

Den 29. maj i år fejrede GO Forlag 40-års jubilæum på Glyptoteket i København. Sammen med Geografforbundets medlemmer og styrelse, og GO Forlags samarbejdspartnere, var jeg med til at fejre denne festlige begivenhed. For mig især var det interessant at møde og hilse på nye som gamle medlemmer, der gennem tiden har støttet Geografforbundet og GO Forlag, og som er grunden til at vi stadig er her i dag, henholdsvis 45 og 40 år efter vi blev stiftet som faglig forening og forlag. Som "ny" formand er det lærerigt og vigtigt at få historierne genfortalt fra generationerne før. Derfor er det helt særligt at møde de mennesker, der har været med helt fra start. Men også nyere medlemmer, der viser interesse for vores forening, vores arbejde og ikke mindst for geografifaget.

Lige om lidt samles vi så igen under en anden begivenhed: Den årlige Geografweekend (GW), som jeg altid ser frem til. Ligesom ved GO Forlags jubilæum glæder jeg mig til at møde jer medlemmer, der viser interesse for os, Geografforbundet, som faglig forening. Jeg ser også altid frem til det spændende faglige geografiske indhold, vi bliver præsenteret for på GW. Sidste år havde vi fornøjelsen af at være i København, hvor havne- og byudviklingen var omdrejningspunktet. Deltagerne fik indblik i et andet København. Jeg vil beskrive det som en tur i maskinrummet, hvor vi fik præsenteret København gennem andre briller end dem, mange af os, der bor i hovedstaden eller har besøgt den, har på, når vi dagligt begiver os rundt. I år går turen til Thy i det nordjyske under temaet Nationalpark Thy – mellem hav og fjord, et område som jeg personligt glæder mig meget til at opleve. Programmet byder på interessante oplæg om egnen: Om indvielse af Nationalparken, om landskabets formationer og forekomster og om erhverv og levevis i fortidens og nutidens Thy m.m. Programmet, som Kursusudvalget har sammensat til os, kan du finde i dette nummer af Geografisk Orientering. Jeg håber, vi mødes til en spændende og hyggelig weekend med fagligt og socialt samvær i højsædet og med

interessante diskussioner med vores fag i fokus.

Efter en Geografweekend føler jeg mig altid beriget af ny viden og opfyldt af aha-oplevelser, som jeg får lyst til at omsætte i min egen praksis i form af f.eks. undervisningsideer, klummer eller faglig sparring med kollegaer. Jeg kan derfor kun varmt anbefale GW til lærere og undervisere på landets skoler og uddannelsesinstitutioner, og til alle naturfagsinteresserede, der nyder at komme ud i, opleve og få indblik i geografien.

Det er også på Geografweekenden, Geografforbundet afholder den årlige generalforsamling. Hvis du går rundt med en masse ideer og tanker om geografi, og hvis du har lyst til at indgå i et aktivt foreningsarbejde med andre geografiinteresserede, er du velkommen til at stille op til Geografforbundets Styrelse på generalforsamlingen. Der er altid brug for nye indspark og et frisk pust i arbejdet med geografien.

Hvis du har spørgsmål til GW, er du velkommen til at kontakte vores kursusudvalg, der står klar med en hjælpende hånd og med svar på dine spørgsmål. Og hvis du har lyst til at høre mere om foreningsarbejdet, kan du besøge vores hjemmeside: www.geografforbundet.dk eller tage kontakt til mig eller vores næstformand, Ditte Marie Pagaard.

Du kan desuden også tilmelde dig vores Facebook-gruppe Geografforbundet, hvor du kan følge med i og holde dig opdateret på nyheder fra os samt aktuel viden inden for vores fagområde og på tværs af naturfag. Her kan du finde ideer til din undervisning eller spørge ud i gruppen, hvis der er faglige emner, du ønsker at debattere.

Tag din kollega under armen og kom med ud i geografien.

Vi ses til GW 2015!

Christina Gellert Kürstein
Formand for Geografforbundet

Fig. 1. Vollsmose i Odense. Foto: Kristian Brasen for CFBU.

FINDES DER GHETTOER I DANMARK?

Af: Louise Glerup Aner

Findes der ghettoer i Danmark? Svaret afhænger blandt andet af, hvordan vi definerer en ghetto. Ordet ghetto har en lang historie og betydningen af ordet har ændret sig gennem årene, ligesom det har forskellig betydning alt efter, hvor vi befinder os i Verden. Definitionen afhænger også af, om det er en forskningsmæssig, en politisk eller en hverdagsdefinition.

I Danmark bruges ordet ghetto politisk, i medierne og i daglig tale om boligområder med en høj koncentration af blandt andet lavindkomstgrupper, etniske minoriteter, kriminelle, og folk uden for arbejdsmarkedet.

Ordet ghetto – internationalt og historisk

Oprindeligt opstod selve ordet ghetto i 1516, hvor bystyret i Venedig besluttede, at jøderne skulle bo i et bestemt kvarter. Selve navnet henviser til et tidligere jernstøberi i kvarteret. Jøderne måtte kun arbejde indenfor bestemte erhverv, de måtte ikke eje en bolig og de måtte ikke forlade ghettoen på kristne helligdage. Tilsvarende ghettoer opstod i en række andre europæiske storbyer. I løbet af 1800-tallet, efter renæssancens religionskrige, fik jøderne lov til at bosætte sig frit og de jødiske ghettoer forsvandt. Da nazisterne kom til magten i Tyskland i 1939 oprettedes en række nye jødiske ghettoer, hovedsageligt i Polen. En anden men relateret betydning af ordet ghetto finder vi i USA. Historisk har USA haft en markant segregation (geografisk opdeling) af forskellige etniske og religiøse befolkningsgrupper. Navnlig opdelingen i hvide og sorte kvarterer har været og er stadig markant

i USA. Med afskaffelsen af slaveriet og indførelsen af borgerrettigheder, samt med industrialiseringen og urbaniseringen, flyttede mange afroamerikanere fra slutningen af 1800-tallet til byerne langs øst- og vestkysten for at søge arbejde. Tilflytterne samlede sig typisk i nedslidte bydele nær centrum. Fattigdom, arbejdsløshed og kriminalitet prægede mange af områderne, som fik betegnelsen 'Den afroamerikanske ghetto' eller 'Den sorte ghetto'.

Når vi ser på disse betydninger af ordet ghetto, er der to forhold, som kendetegner dem. For det første er ghettoen kendetegnet ved en etnisk homogen befolkning. For det andet er hovedparten af denne befolkningsgruppe bosat i ghettoen. Disse karakteristika går igen i den anerkendte franske sociolog, Loïc Wacquants definition af en ghetto. Han definerer en ghetto således:

“En ghetto er en etnisk set homogen enklave, der indeholder alle medlemmerne af en underordnet kategori og dens institutioner, og herved forhindres de i at sprede sig vilkårligt i byen.”

Den danske brug af ordet ghetto

Ordet ghetto er i de senere år blevet almindeligt blandt medier og politikere i beskrivelsen af Danmarks socialt udsatte boligområder, mens forskere, beboere i udsatte boligområder samt personer, der arbejder i det boligsociale felt, foretrækker andre udtryk som f.eks. 'udsatte boligområder'. Modstanden ▶

BOLIGOMRÅDE	KOMMUNE	STATUS
Aldersrogedekvarteret	København	Boligsocial helhedsplan
Bispebjerg	København	Boligsocial helhedsplan
Fuglekvarteret NV	København	Boligsocial helhedsplan
Husum	København	Boligsocial helhedsplan
Indre Nørrebro	København	Boligsocial helhedsplan
Kollektivhuset	København	Boligsocial helhedsplan
Kongens Enghave	København	Boligsocial helhedsplan
Lundevejnet	København	Boligsocial helhedsplan
Mimersgade- og Jagtvejskvartererne	København	Boligsocial helhedsplan
Sundholms- og Holmbladsgadekvartererne	København	Boligsocial helhedsplan
Team Valby	København	Boligsocial helhedsplan
Urbanplanen	København	Boligsocial helhedsplan
Vigerslev	København	Boligsocial helhedsplan
Bispeparken	København	Særligt udsat boligområde
Degnegaarden	København	Særligt udsat boligområde
Lundtoftegade	København	Særligt udsat boligområde med helhedsplan
Sjælør	København	Særligt udsat boligområde med helhedsplan
Team Nørrebro	København	Særligt udsat boligområde med helhedsplan
Tingbjerg	København	Særligt udsat boligområde med helhedsplan
Frydenlund-Møllevang-Charlottetøj	Aarhus	Boligsocial helhedsplan
Herredsvang	Aarhus	Boligsocial helhedsplan
Langkærparken	Aarhus	Boligsocial helhedsplan
Vandårnsområdet Århus Nord	Aarhus	Boligsocial helhedsplan
Bispehaven	Aarhus	Særligt udsat boligområde med helhedsplan
Gellerup-Toveshøj	Aarhus	Særligt udsat boligområde med helhedsplan
Trigeeparken	Aarhus	Særligt udsat boligområde med helhedsplan
Dianavænget	Odense	Boligsocial helhedsplan
Korsløkkeparken	Odense	Boligsocial helhedsplan
Risingplanen	Odense	Boligsocial helhedsplan
Skt. Klemensparken	Odense	Boligsocial helhedsplan
Solbakken	Odense	Boligsocial helhedsplan
Vollsmose Syd	Odense	Særligt udsat boligområde med helhedsplan
Hedemarken	Odense	Særligt udsat boligområde med helhedsplan
Brøndby Strand	Brøndby	Særligt udsat boligområde
Kvaglund	Esbjerg	Boligsocial helhedsplan
Særligt udsat boligområde	Esbjerg	Særligt udsat boligområde
Stengårdsvej mv.	Esbjerg	Særligt udsat boligområde med helhedsplan
Skoleparken-Østerbyen	Esbjerg	Særligt udsat boligområde med helhedsplan
Kokkedal	Fredensborg	Boligsocial helhedsplan
Nivå	Fredensborg	Boligsocial helhedsplan
Søndermarksvej mv	Fredericia	Boligsocial helhedsplan
Korskærparken	Fredericia	Særligt udsat boligområde
Søndermarken	Frederiksberg	Særligt udsat boligområde med helhedsplan
Høje Gladsaxe	Gladsaxe	Boligsocial helhedsplan
Greve Nord	Greve	Boligsocial helhedsplan
Dejstet Lisbjerg	Lyngby-Taarbæk	Boligsocial helhedsplan

Restart Lindøkonomi	Guldbrøgsund	Boligsocial helhedsplan
Hjortebroparken	Haderslev	Boligsocial helhedsplan
Varbergparken	Haderslev	Boligsocial helhedsplan
Høje Tøpholm og Degnebakken	Halsnæs	Boligsocial helhedsplan
Maglehøj	Halsnæs	Boligsocial helhedsplan
Nøjsomhed	Helsingør	Boligsocial helhedsplan
Vapnagaard	Helsingør	Boligsocial helhedsplan
Fruehøj, Brændegårdsparken og Bøglumparken	Herning	Boligsocial helhedsplan
Lyngbyen	Herning	Boligsocial helhedsplan
Havevang/Agervang/Engvej Holbæk	Holbæk	Særligt udsat boligområde med helhedsplan
Trekanten	Holstebro	Boligsocial helhedsplan
Imagine Horsens	Horsens	Boligsocial helhedsplan
Sundparken	Horsens	Særligt udsat boligområde
Charlottekvarteret	Høje Tåstrup	Særligt udsat boligområde med helhedsplan
Gadehavegård	Høje Tåstrup	Særligt udsat boligområde med helhedsplan
Tåstrupgård	Høje Tåstrup	Særligt udsat boligområde med helhedsplan
Vejlårparken	Ishøj	Boligsocial helhedsplan
Skt. Olaiiparken	Kalundborg	Boligsocial helhedsplan
BylivKolding	Kolding	Boligsocial helhedsplan
Munkebo	Kolding	Særligt udsat boligområde
Skovparken/Skovvejen	Kolding	Særligt udsat boligområde
Hastrupparken	Køge	Særligt udsat boligområde med helhedsplan
Riddersborgparken, Nørrevæng II og Nørrevold	Lolland	Boligsocial helhedsplan
Rødbyhavn	Lolland	Boligsocial helhedsplan
Østre Park - Magrethevæng	Lolland	Boligsocial helhedsplan
Sprotøften	Nyborg	Boligsocial helhedsplan
Randers Nordby	Randers	Boligsocial helhedsplan
Ringparken, Fblehaven, Hedeboiparken og Rønneberhaven	Roskilde	Særligt udsat boligområde med helhedsplan
Højvången	Skanderborg	Boligsocial helhedsplan
Grønnedalsparken mv	Skanderborg	Særligt udsat boligområde
Vesthøj	Skive	Boligsocial helhedsplan
Parkvej Skælskør	Slagelse	Boligsocial helhedsplan
Sydbyen	Slagelse	Boligsocial helhedsplan
Motalavej	Slagelse	Særligt udsat boligområde med helhedsplan
Nordbyen	Slagelse	Særligt udsat boligområde med helhedsplan
Grønmedal	Struer	Boligsocial helhedsplan
Skovparken, Jegermarken og Toftemarken	Svendborg	Særligt udsat boligområde med helhedsplan
5 boligområder	Sønderborg	Boligsocial helhedsplan
Havrehøj	Thisted	Boligsocial helhedsplan
Boulevardbebyggelseerne	Varde	Boligsocial helhedsplan
BoLivVejle	Vejle	Boligsocial helhedsplan
Løget	Vejle	Boligsocial helhedsplan
Finlandsparken	Vejle	Boligsocial helhedsplan
Høje Kolstrup	Aabenraa	Særligt udsat boligområde med helhedsplan
Grønnegården & Skelagergårdene	Aalborg	Boligsocial helhedsplan
Løvången	Aalborg	Boligsocial helhedsplan
Ålborg Øst	Aalborg	Særligt udsat boligområde med helhedsplan

Fig. 2. Liste over udsatte boligområder i Danmark 2015.

UDSATTE BOLIGOMRÅDER I DANMARK I 2015

Oversigt over boligområder med en boligsocial helhedsplan og boligområder på regeringens liste over "særligt udsatte boligområder"

- BOLIGSOCIAL HELHEDSPLAN
- SÆRLIGT UDSAT BOLIGOMRÅDE
- SÆRLIGT UDSAT BOLIGOMRÅDE MED BOLIGSOCIAL HELHEDSPLAN

Fig. 3. Kort over udsatte boligområder i Danmark 2015.

mod at betegne specifikke boligområder ghettos skyldes for det første, at det kan have en stigmatiserende effekt. En kategorisering af et boligområde som ghetto kan betyde, at beboerne føler sig stemplet, og at det kan være vanskeligt at tiltrække tilflyttere til området. For det andet skyldes modstanden mod betegnelsen ghetto, at de danske boligområder er væsensforskellige fra den ovennævnte definition. Således er de danske udsatte boligområder både i størrelse, koncentration og homogenitet forskellige fra de amerikanske ghettos. I Danmark er bebyggelserne ofte mindre end i USA, og der er sjældent tale om, at størstedelen af en minoritetsgruppe bor i eller få ghettos, ligesom beboergruppen i de danske udsatte boligområder sjældent er etnisk eller kulturel homogen. Gellerupparken i Århus huser f.eks. beboere fra op imod 40 forskellige etniske minoritetsgrupper. Derimod er der i de danske udsatte boligområder en overrepræsentation af

beboere udenfor arbejdsmarkedet, med lavere indkomster og lavere uddannelsesniveau. I Danmark er de udsatte boligområder således i højere grad en social end en etnisk eller kulturel kategori. På trods af det, har etnicitet en betydning i den politiske udpegning af særligt udsatte boligområder.

Segregation – årsager til ghettos

Et begreb som er tæt relateret til ghetto begrebet er segregation. Segregation er en betegnelse for en ulige rumlig fordeling af forskellige socio-økonomiske, kulturelle eller etniske befolkningsgruppers bosætning. Segregation ses ofte som modsætningen til integration, og kan forstås både som en tilstand og som en proces. Danmarks udsatte boligområder er netop opstået gennem segregationsprocesser, hvor nogle boligområder i stigende grad huser landets lavindkomstgrupper og etniske minoriteter.

Årsager til segregationen i Danmark kan blandt andet findes i befolkningens fordeling i forskellige boligejerformer, og i forstæderens udbygning i 60'erne og 70'erne. Mht. boligejerformer, så er der en overrepræsentation af etniske minoriteter og lavindkomstgrupper i den almene lejesektor i Danmark. Det er der fordi en lav tilknytning til arbejdsmarkedet ikke giver gode muligheder for at investere i en ejerbolig, og fordi kommunerne har anvisningsret til en del af de almene boliger. Denne anvisningsret benyttes til de borgere, som ikke selv kan skaffe sig en bolig. Det betyder, at kommunerne gennem tiderne har boligplaceret flygtninge og danskere uden beskæftigelse og med sociale problemer i de almene boliger. Endelig skal det nævnes, at det generelt ikke er muslimsk praksis at optage lån med renter, og det kan også være en årsag til, at nogle

grupper af flygtninge og indvandrere ikke i særlig høj grad investerer i egen bolig. Derfor er etniske minoriteter og lavindkomstgrupper i langt højere grad bosat i almene lejeboliger end i private udlejningsboliger, i andelsboliger og i ejerboliger. De almene boliger i Danmark udgør ca. 20 % af den samlede boligmasse.

At denne ulige fordeling af befolkningsgrupper i boligejerformer også medfører en ulige rumlig fordeling skyldes, at de almene boliger ofte er blevet etableret i større sammenhængende enheder. Særligt blev der med forstædernes udbygning i 60erne og 70erne etableret store boligområder med kun én type boliger, nemlig almene boliger. I disse årtier havde byplanlæggere og politikere en drøm om at skabe et sundt velfærdssamfund, og som en del af realiseringen af denne drøm byggede man nye moderne boliger med lys og luft og adgang til grønne områder, - boliger som skulle erstatte de nedslidte boliger og mørke baggårde

“ I DANMARK ER DE UDSATTE BOLIGOMRÅDER SÅLEDES I HØJERE GRAD EN SOCIAL END EN ETNISK ELLER KULTUREL KATEGORI. ”

inde i byerne. En del af de nye forstæder opførtes som etagehuse i parkbebyggelsesstil med grønne arealer mellem boligblokkene. For at effektivisere byggeprocessen blev boligblokkene bygget af præfabrikerede betonelementer, som blev monteret på stedet. Fra 1980erne skulle det vise sig, at denne form for byggeri gav nogle problemer. Der opstod blandt andet konstruktionsskader, og det noget monotone byggeri havde svært ved at leve op til visionerne om det gode boligliv. Det førte til fraflytninger, udlejningsvanskeligheder og huslejestigninger,

og dermed mistede den almene sektor en del af de ressourcestærke beboere, samtidig med at der i højere grad blev ledige boliger, hvor kommunerne kunne placere de flygtninge, som ankom i 80erne og 90erne.

Udover disse forhold omkring boligmassen er der meget, der tyder på, at samfundsmæssige strukturer, såsom konjunktursvingninger og øgede forskelle mellem landets høj og lavindkomstgrupper, afspejles i bosætningsmønstre og kan øge den rumlige segregation. Endelig kan der lokalt i de enkelte boligområder opstå en negativ spiral, hvor f.eks. trivsels- og tryghedsproblemer i et boligområde påvirker områdets image, hvilket fører til, at det bliver vanskeligt at tiltrække ressourcestærke tilflyttere, hvilket igen øger trivsels- og tryghedsproblemer.

Årsagerne til segregationen i Danmark skal dermed både findes på et samfundsmæssigt eller strukturelt niveau (konjunktursvingninger, boligmarkedets strukturer og ulighed i befolkningen) og på det lokale niveau (tryghed, trivsel og image i det enkelte boligområde).

Fakta:

Den politisk-administrative definition

I Danmark blev ordet ghetto officielt taget i brug i 2010, hvor den daværende VK-regering indgik en aftale med Dansk Folkeparti om, at der hvert år skal opgøres en liste over de boligområder i Danmark, som efter regeringens definition kan betegnes som ghetto. I dag kaldes listen ikke officielt for ghettolisten, men har ændret navn til "listen over særligt udsatte boligområder". Listen omfatter almene boligområder med minimum 1.000 beboere, som opfylder tre af følgende fem kriterier:

- [1] Andelen af 18-64 årige uden tilknytning til arbejdsmarkedet eller uddannelse overstiger 40 pct. (gennemsnit for de seneste 2 år).
- [2] Andelen af indvandrere og efterkommere fra ikke-vestlige lande overstiger 50 pct.
- [3] Antal dømt for overtrædelse af straffeloven, våbenloven eller lov om euforiserende stoffer overstiger 2,70 pct. af beboere på 18 år og derover (gennemsnit for de seneste 2 år).
- [4] Andelen af beboere i alderen 30-59 år, der alene har en grunduddannelse (inkl. Uoplyst uddannelse), overstiger 50 pct. af samtlige beboere i samme aldersgruppe.
- [5] Den gennemsnitlige bruttoindkomst for skattepligtige i alderen 15-64 år i området eksklusive uddannelsessøgende er mindre end 55 pct. af den gennemsnitlige bruttoindkomst for samme gruppe i regionen.

På listen er der pr. 1. december 2014 31 boligområder. På kortet Fig. 1 er både områderne på ministeriets liste over særligt udsatte boligområder, og alle de områder der har en boligsocial indsats, markeret.

Artiklen er skrevet af:

Louise Glerup Aner
ph.d. i socialgeografi,
adjunkt på Institut for
Socialt Arbejde, Professions-
højskolen Metropol.

Af: Louise Glerup Aner & Birgitte Mazanti

BOSÆTNINGENS BETYDNING

Fig. 1. Samir fra Vollsmose i Odense har efter et gaderøveri fået en mentor, der bl.a. har hjulpet ham med at gå i gang med HF.
Foto: Kristian Brasen for CFBU.

Hvorfor interesserer vi os så meget for beboersammensætningen i udsatte boligområder? Hvad er egentlig problemet? Der findes en række teorier og undersøgelser af, hvilken betydning bosætningen og beboersammensætningen i ens boligområde har for den enkelte beboers livschancer, netværk, trivsel og tryghed. I denne artikel vil vi ride nogle af de centrale teorier og undersøgelser op, og på den måde belyse, hvilke problematikker der kan være relateret til en koncentration af socialt udsatte beboere i enkelte boligområder.

Bosætning og livschancer

Når forskere interesserer sig for udsatte boligområder og hvilke konsekvenser det har for den enkelte beboer at bo i et udsat boligområde, er interessen ofte relateret til en hypotese, som William Julius Wilson fremlagde i sin bog "The truly disadvantaged" fra 1987. Næmlig hypotesen om, at der eksisterer nogle såkaldte nærmiljøeffekter. Det betyder, at det at være bosat i et socialt udsat boligområde i sig selv har negative effekter på det enkelte udsatte individs livschancer. Det vil sige, at f.eks. kriminalitetsniveauet i et boligområde ikke blot afspejler karakteristika ved beboerne i området, men at dynamikker i boligområdet kan øge den enkelte beboers risiko for at blive kriminel og dermed øge kriminalitetsniveauet i området. Tanken er altså, at boligområdets sociale og fysiske karakteristika øger risikoen for, at den enkelte beboer bliver kriminel, ikke kommer i arbejde eller ikke gennemfører en uddannelse.

Hovedparten af både de amerikanske og de vest-europæiske studier af nærmiljøeffekter er kvantitative og undersøger nærmiljøeffekter ved at se på faktorer som beskæftigelsesfrekvens, indkomst, sundhedstilstand, uddannelsesniveau og normer hos befolkningen i udsatte boligområder. Mange af de kvantitative amerikanske undersøgelser identificerer forskelle mellem befolkningen i udsatte boligområder versus den øvrige befolkning, og konkluderer at det er en ulempe at bo i et udsat boligområde.

Som beskrevet i artiklen "Findes der ghettoer i Danmark?" er de udsatte boligområder i Danmark af en anden karakter end de amerikanske. Derfor er det sandsynligt, at konklusionerne fra de amerikanske undersøgelser ikke direkte kan overføres til en dansk kontekst. Konklusionerne i de europæiske undersøgelser er da også mere modsatrettede. For eksempel finder hollandske og svenske forskere en negativ effekt i forhold til beskæftigelse, mens studier i Danmark finder en positiv effekt af at bo i et område med

mange etniske minoriteter i en periode.

En udfordring i nærmiljø-effekt-forskningen er, at det er meget vanskeligt med kvantitative metoder at inddrage den kompleksitet, som hypotesen indeholder. Blandt andet er det vanskeligt analytisk at etablere den kontrafaktiske situation – altså hvad der ville være sket med beboerne, hvis de ikke var bosat i et udsat boligområde. Derfor er der ikke konsensus om tolkningen af de empiriske analyser og om hvorvidt forskellene mellem beboere i udsatte områder og øvrige befolkningsgrupper reelt kan tolkes som nærmiljøeffekter. Sammenhænge mellem bosætning og livschancer er komplekse, og derfor er der i de senere år kommet en større interesse for at anvende kvalitative metoder i studier af nærmiljøets betydning for beboernes livschancer, og for at se på nogle af de bagvedliggende processer og sammenhænge, der kan føre til nærmiljø-effekter.

Bosætning og social kapital

Indenfor forskningen i nærmiljø-effekter er der udpeget en række forhold, som kan påvirke beboernes livschancer og dermed være årsag til nærmiljø-effekterne. Blandt disse forhold er en ringere kvalitet i offentlige institutioner (f.eks. skoler), stigmatisering af udsatte boligområder og fysisk forfald. De mest fremtrædende forklaringer omhandler dog socialiseringsprocesser og mangel på gode rollemodeller i nærmiljøet, samt isolation og mangel på social kapital. En forklaring er således, at beboere i socialt udsatte boligområder har svagere netværk og mindre social kapital end andre, og at det er årsagen til nærmiljø-effekterne. Social kapital perspektivet belyser dermed, hvordan netværk i og udenfor boligområdet har betydning for den enkeltes muligheder f.eks. for at skaffe sig beskæftigelse eller få indblik i uddannelsesmuligheder.

Der findes forskellige perspektiver på og brug af begrebet social kapital. En generel definition kan

Fig. 2. Korskærparken i Fredericia. Foto: Kristian Brasen for CFBU.

sammenfattes til, at social kapital står for de muligheder og fordele, den enkelte har adgang til via de netværk, han eller hun er del af. Putnam (1995) og Granovetter (1973) giver nogle nyttige perspektiver på sammenhæng mellem netværk og social kapital. Hovedpointen hos dem begge er, at ikke alle typer netværk har den samme betydning for den enkeltes sociale kapital. Putnam differentierer mellem bonding social kapital, som hjælper én til at klare dagligdagen og bridging social kapital, som kan skabe muligheder for at bevæge sig op af den sociale rangstige. Hvor bonding kapital ofte vil være baseret i familien og boligområdet, vil bridging oftere være netværk, som går på tværs af sociale skel og måske også af boligområder. På lignende vis illustrerer Granovetter med sine begreber svage bånd og stærke bånd, at det ikke nødvendigvis er de tætteste relationer, der kan skubbe én videre i forhold til beskæftigelse og lignende. Ofte vil de svage bånd i højere grad gå på tværs af sociale skel, og dermed kan det være de svage bånd, som kan give én nye informationer og adgang til andre muligheder. Et varieret netværk kan med andre ord tilbyde mere og bedre information og dermed blandt andet bedre beskæftigelsesmuligheder.

En spørgeskemaundersøgelse, som Center for Boligsocial Udvikling har gennemført, viser, at mindre end halvdelen af beboerne i de udsatte boligområder oplever, at de har gode kontakter udenfor deres boligområde. Til sammenligning er der ca. 70 % af befolkningen generelt, som har den oplevelse. Beboere i de almene og udsatte områder har således en mindre social kontakt uden for området - både personligt og

professionelt. Samme undersøgelse konkluderer, at kvaliteten af naboskabet samlet set (belyst ud fra en række spørgsmål) er markant dårligere i de udsatte områder end i både de almene boligområder og generelt på landsplan. Omkring 32 % af beboerne i de udsatte boligområder vurderer samlet set naboskabet positivt, hvor det på landsplan er 75 % af beboerne. I de almene boligområder vurderer 53 % deres naboskab positivt. Fokuseres der på de enkelte spørgsmål, der tilsammen udgør "naboskab", viser det sig, at beboerne i de udsatte boligområder i mindre grad føler sig respekteret af hinanden, og at den sociale tillid og støtte er markant lavere. Det er f.eks. få beboere, der ville bede en nabo om at opbevare en ekstra nøgle, og der er langt færre, end i de andre boligområder, der ville undersøge, om der var sket en ældre beboer noget, hvis vedkommende ikke var blevet set gennem længere tid.

Når social kapital analytisk kobles til boligområdet, er det også relevant at inddrage nyere socialgeografiske teorier om relationer mellem steder og mennesker. Disse teorier bidrager med opmærksomhed på, at steder (herunder boligområder) ikke kan ses som lukkede enheder, og at brugen af stedet i hverdagen kan variere fra person til person. Hvordan man opfatter og påvirkes af nærmiljøet afhænger derfor også af, hvilken betydning området har i hverdagslivet.

Trivsel og tryghed i udsatte boligområder

Teorier og forskning omkring nærmiljøeffekter handler som nævnt om bosættningens betydning for beboerens livschancer. Nogle andre forhold, som

bosætning kan have betydning for, er trivsel og tryghed. Disse forhold kan påvirke livschancer og dermed relateres til nærmiljøeffekter, men de kan også ses som betydningsfulde forhold i sig selv.

Ser vi først på trivsel, viser den føromtaltede spørgeskemaundersøgelse fra Center for Boligsocial Udvikling, at der er forskel på tilfredsheden med boligområdet, afhængigt af om man bor i et udsat boligområde eller ej. Beboere i udsatte boligområder er i noget højere grad utilfredse med at bo i deres boligområde sammenlignet med befolkningen generelt og i de øvrige almene boligområder. Lidt over hver femte i de udsatte områder er utilfredse med deres boligområde, sammenlignet med omkring hver tiende i de almene boligområder og blot 4 % i befolkningen som helhed. Undersøgelsen indikerer, at en negativ spiral kan gøre sig gældende i fht. naboskabet. Beboere, der ikke trives i boligområdet, afholder sig oftere fra at deltage i boligområdets sociale fællesskab og lærer derfor ikke naboerne at kende. Det kan have betydning for den indbyrdes tillid og styrken i civilsamfundet, og det kan gøre det vanskeligere at få hjælp, hvis det brænder på i hverdagen.

En anden spørgeskemaundersøgelse fra Center for Boligsocial Udvikling viser, at den oplevede tryghed også er ringere i de udsatte boligområder. Her er forskellene dog knap så markante. Således er 26 % af beboere i udsatte boligområder utrygge ved at færdes alene efter mørkets frembrud, mens dette gælder 16 % af landets befolkning generelt. Undersøgelsen viser, at nogle beboere i udsatte boligområder føler sig utrygge på grund af de unges adfærd. Det kan f.eks. være fordi de hænger ud i boligområderne, kører vildt på scooter, eller chikanerer forbipasserende. Flere unge i udsatte boligområder vokser op i trange lejligheder med mange søskende, forældre uden for arbejdsmarkedet og mistrivsel i skolen. Det kan medføre en gadeorienteret livsstil, som for nogen kan lede til en kriminel løbebane. Helt op til 35 % af børn og unge i de udsatte boligområder er således i risiko for at komme ind i en dårlig spiral mod kun 5 % på landsplan. Der er markant flere unge beboere i udsatte boligområder. Nogle områder har op til 50 % unge under 25 år, mens tallet på landsplan er ca. 25 %.

Viden om bosættningens betydning

Som denne lille oversigt viser, kan det være vanskeligt at opnå eksakt viden om, hvorvidt der eksisterer nærmiljøeffekter, og hvorvidt livschancerne er ringere for beboere i udsatte boligområder sammenlignet med andre områder. Men når vi kigger på nogle af de bagvedliggende forhold og på nogle relaterede faktorer såsom tryghed, trivsel og netværk, så kan vi

identificere nogle forskelle og nogle særlige forhold, som stiller beboere i udsatte boligområder ringere end den øvrige befolkning i Danmark. På den baggrund peger oversigten dels på, at der god grund til at gennemføre lokale sociale indsatser i udsatte boligområder, som styrker trivsel, tryghed og netværk, og som kan modvirke nærmiljøeffekter. Dels peger oversigten på, at der er behov for endnu mere viden om hvilken betydning bosættningen har for beboere i udsatte boligområder.

Kilder:

Avlund, Nikolaj (2013): Trygheden i danske byområder. CFBU. Foldgast, Anna Maria, m.fl. (2015): Naboskab i udsatte boligområder. CFBU.

Granovetter, M. (1973): "The Strength of Weak Ties". I: American Journal of Sociology, vol.78, no.6, s.1360-1380

Piil Damm, A. (2009): "Ethnic Enclaves and Immigrant Labour Market Outcomes: Quasi-Experimental Evidence". Journal of Labour Economics, vol.27, no.2 (april 2009), s. 281-314.

Putnam, R.D. (1995): Bowling alone: America's declining social capital. New York: Simon & Schuster.

Skifter Andersen (2007): "Er indvanderers bosætning et samfundsproblem?" Dansk Sociologi. Vol. 18 no. 4.

Wilson, J. W. (1987): The Truly Disadvantaged. The Inner City, the Underclass and Public Policy. Chicago and London: The University of Chicago Press.

Artiklen er skrevet af:

Louise Glerup Aner
ph.d. i socialgeografi,
adjunkt på Institut for
Socialt Arbejde, Professions-
højskolen Metropol.

Birgitte Mazanti
Ph.d. i socialgeografi,
leder af Center for
Boligsocial Udvikling.

GHETTO PORTRÆTTER

Af: Sarah Jeppesen

Fig. 1. Muhammed, Lundtoftegade. Foto: Maria Skjerbæk

Ghetto:

Et synonym for et belastet boligområde, som associeres med lavindkomstgrupper, arbejdsløse, enlige mødre, lovovertrædelser, indvandrere, for ikke at tale om de ofte betonagtige og strukturløse boliger med enkelte, hvis nogen, grønne områder til at skabe fællesskab og bygge bro mellem mennesker. De fleste har en forestilling om, hvordan det er at bo der, men hvordan oplever beboerne i områderne deres boligområde? Denne artikel tester vores forestillinger, og undersøger hvordan det er at bo i et udsat boligområde.

Geografisk Orientering er taget ud til to ghettoområder i københavnsområdet og talt med seks tilfældigt udvalgte personer om, hvordan de oplever at bo i et boligområde, der karakteriseres som ghetto.

Der er altid gang i den her, og vi laver alt muligt forskelligt hver dag. Vi tager ud og hygger os, tager på cafe i området osv. Jeg synes faktisk ikke, at der er så meget ghetto over det. Der sker selvfølgelig noget kriminelt her en gang i mellem, men ikke meget. Vi er jo bare os selv, og tænker ikke på, at vi bor i en ghetto. Jeg synes, vi har et godt sammenhold, og hjælper allesammen hinanden. Folk her er stille og rolige, og nede på jorden. Det er et dejligt sted at bo.

Muhammed, 17 år, Produktionsskoleelev.

ØVERST:

Fig. 2. Ludtoftegade, Nørrebro. Foto: Maria Skjerbæk

NEDERST:

Fig. 3. Dan, Lundtoftegade. Foto: Maria Skjerbæk

Jeg har boet her siden 1976, og jeg kan se, at tingene har forandret sig meget. I dag er der mere dialog mellem os gamle rødder og de nye. Det har også hjulpet, at der er kommet en klub, som de unge kan komme i. Men der er også nogle minusser ved at bo her, men det er mere på grund af nogle få mennesker udefra, der ikke bor her. De kommer og urinerer i gennemgangene, sviner i gården og sælger hash. Folk der bor her, har mere respekt for stedet. Men jeg føler mig tryk her, og jeg synes generelt, her er blevet mere fredeligt. Der har selvfølgelig været nogle skyderier for nogle år siden. Det var ikke så rart, men det var pga. hashsalget, som stadig er det største problem. Man bruger lidt skyderierne som begrundelse for at kalde det ghetto, men det skyldes jo nogle som slet ikke bor her. Det er det, der er så åndssvagt.

Dan, 49 år, ledig.

Fig. 4. Mariam, Lundtoftegade. Foto: Maria Skjerbæk

Jeg boede på Østerbro før, men så flyttede jeg hertil, og det var noget helt andet. Jeg har boet her i tre år nu, og jeg synes det er et dårligt sted at bo med tre små børn. Mine børn kan ikke komme ned på legepladsen, fordi nogle af de andre børn kommer og tager deres ting. Jeg har søgt om at komme til at bo et andet sted, for jeg vil ikke blive her. Jeg føler mig utryk, og jeg stoler ikke på de andre. En ghetto er et dårligt sted, og det er den værste beslutning jeg nogensinde har truffet at flytte hertil. Jeg tænker rigtig meget på mine børns fremtid. Det er kun mig, der har ansvaret for dem, min mand er død, så jeg bekymrer mig meget.

Mariam, 31 år, studerende.

Jeg elsker det her område. Der er selvfølgelig problemer her, men det går den rette vej. Før var der meget kriminalitet, men det kan man ikke mærke mere. Det var selvfølgelig ikke heldigt, det der skete med Synagogen, og det har givet bagslag i forhold til Mjølnerparkens ry. Men vi har arbejdet hårdt for området, og vi er mange, der gør noget for de unge. Vi griber ind som voksne for at undgå konflikter ved at tale med forældrene om de ting der sker. Vi har knoklet for det, og vi vil gerne at vores område bliver et godt stille område, og det lykkedes langt hen af vejen. Det projekt, jeg arbejder for, giver de unge fritidsjob, og vi kan mærke, at det giver mening. Vi prøver at vise de unge, at hele verdenen ikke kun er Mjølnerparken ved at lære dem regler om arbejdslivet. Mange her i Mjølnerparken er på kontanthjælp, og det mønster prøver vi at bryde.

Fig. 5. Salim, Mjølnerparken. Foto: Maria Skjerbæk

Salim, 45 år, Projektleder ved Lejerbo.

Der er gode ting ved at bo i en ghetto, men også bekymringer. Her er en legeplads til mine børn, og masser af liv. Det kan jeg godt lide. På den måde føler man sig aldrig alene og ensom her. Men det var svært i begyndelsen at tale med andre mennesker pga. de mange sprog, og det kan være svært at blive integreret med så mange forskellige kulturer omkring en. Men samtidig kan det også være godt med de mange kulturer, fordi man ikke skal leve op til noget "dansk". Her kan jeg være mig selv. Der er selvfølgelig sket ting, som har gjort mig mere utryk, men jeg tænker bare, at det handler om at være lidt mere opmærksom. Man kalder det nok en ghetto, fordi der er så mange indvandrere her, men jeg tænker ikke på det som en dårlig ghetto.

Tahira, 27 år, sprogskoleelev.

Fig. 6. Tahira, Mjølnerparken. Foto: Maria Skjerbæk

Fig. 7. Annemette i samtale med forfatter, Mjølnerparken. Foto: Maria Skjerbæk

Jeg føler mig ikke utryg ved at bo her overhovedet, og jeg ved ikke om det er fordi jeg er blevet så gammel, men jeg hilser pænt på alle, også de skrap-udseende drenge, og de hilser pænt igen. Lige meget hvor man bor, kan der jo være nogen, der pifter en cykel nede i cykelkæderen, men jeg er ikke bange for at blive overfaldet eller noget. Der er blevet sat overvågningskamera op for to år siden, og det har måske gjort noget. Jeg er da sikker på, at der også findes unge mennesker her, der lever et andet liv, end det vi ser, og som måske er en del af noget. Men jeg har ikke et indtryk af, at de bringer det ind i Mjølnerparken. Det er for lukkede kredse, hvis der er sker noget. Og hvis der skulle ske noget, så er vi jo godt beskyttet af politiet, der er her med det samme. De (politiet red.) passer rigtig godt på os. Jeg oplever det ikke som ghetto. Så kunne man også kalde mange områder ude bag ligusterhækkene for ghettoer, og det har jeg prøvet, og det kunne jeg ikke lide.

Annemette, 57 år, førtidspensionist.

Intet er altid som forudindtaget, også når det kommer til danske ghettoer. Efter at have talt med nogle forskellige personer viser der sig et mere nuanceret billede af, hvordan det er at bo i en ghetto. Selvom dette billede ikke nødvendigvis er repræsentativt, så er en ting sikkert - det er ikke kun kriminalitet og nedgang, der præger disse områder. Der er ildsjæle, der kæmper for at bryde negative mønstre og mennesker, der føler, at det at bo i en ghetto er det bedste valg for dem. Og selvom disse områder ikke altid er de mest fredelige, så er der fremgang at spore, lyst til forbedringer og en venlig omgangstone, som vi sjældent mærker andre steder. Ghettoer er altså ikke bare dårlige boligområder, det er nogens hjem. ■

Artiklen er skrevet af:

Sarah Jeppesen
Geografistuderende ved
Institut for Geovidenskab
og Naturforvaltning

Medlem af Geografforbundet

Få Geografisk Orientering 5 x om året

Elektronisk adgang til tidligere numre af Geografisk Orientering

10% rabat på GO Forlags publikationer

Gratis adgang til Geografforbundets billedarkiv

Kurser, ekskursioner og studieture i ind- og udland

Invitation til den årlige geografweekend

Geografforbundet er landsforeningen for alle med interesse i geografi.

Geografisk Orientering er medlemsbladet med spændende aktuelle artikler samt nyt fra Geografforbundet. Er du ikke medlem, og sidder du alligevel med bladet i hånden, så tegn et medlemskab via vores hjemmeside: www.geografforbundet.dk

Almindelige medlemmer: 300 kr.; Familie (par): 400 kr.; Studerende: 175 kr.; Skoler, institutioner og virksomheder: 525 kr.

Fig. 1. Der spilles bogstavspil på en familietur til Møn, som den boligsociale indsats i Sydhavnen har arrangeret.
Foto: Kristian Brasen for CFBÜ.

HVORDAN MODVIRKES GHETTOISERING?

Af: Nikolaj Avlund

Som det fremgår af de foregående artikler, så er der forskellige forskningsmæssige, politiske og strategiske bud på, hvad der skaber segregation og hvilke konsekvenser segregationen har. At det varierer, hvilken betydning forskellige årsager og konsekvenser tillægges, har også en betydning for de løsninger, der peges på. Et afgørende parameter her er, hvorvidt man mener, at årsagerne til segregation skal findes på et strukturelt samfundsmæssigt niveau, eller om årsagerne i højere grad kan findes i lokale dynamikker i boligområdet. Et andet afgørende parameter er, hvorvidt det er opfattelsen, at sociale problemer blandt beboere i udsatte boligområder forstærkes af en koncentreret bosætning, eller om det er koncentrationen i sig selv, der er problemet. Et tredje parameter er spørgsmålet om, hvorvidt årsager til ghettoisering kan findes i de fysiske rammer, eller om det i højere grad er beboersammensætningen, der skal ændres på. Forskellige opfattelser peger på forskellige tiltag og nedslagspunkter i et kontinuum mellem indsatser, som er rettet mod et lokalt versus et strukturelt niveau, mellem et individ og områdeorienteret niveau, og mellem et fysisk og et socialt fokus (se fig. 2.).

En type tiltag, som i høj grad anvendes i arbejdet med at modvirke segregation og konsekvenser af segregation, er det boligsociale arbejde. Som det er illustreret i figuren, er det boligsociale arbejde kendetegnet ved at have fokus på lokale dynamikker og sociale forhold, ligesom hovedparten af indsatserne har området snarere end enkeltindivider som målgruppe. I det følgende vil jeg særligt fokusere på lokalt funderet socialt arbejde – med andre ord – det boligsociale arbejde. Jeg vil i det følgende gennemgå de vigtigste af de løsninger, der i disse år arbejdes med for at forbedre livsmulighederne for udsatte beboere, og undervejs komme ind på en række af de problemstillinger, der opstår i forbindelse med de områdefokuserede sociale indsatser, som løsningerne består i.

Startskuddet til de boligsociale indsatser

Den daværende Regering indgik i 2006 et boligforlig, der fik vidtrækkende konsekvenser for de udsatte boligområder. 1.2 mia. kr. blev øremærket til sociale indsatser i udsatte boligområder i fire år, og beløbet vakte opmærksomhed både ved sin størrelse og så ved det forhold, at pengene skulle komme fra Landsbyggefonden, den almene sektors pengetank, der ellers udelukkende beskæftigede sig med fysisk reovering af almene boliger. Det blev der mugget over i nogle kroge, for hvorfor skulle den almene sektor nu til at betale for et samfundsskabt problem? Når finansieringen skal omtales her, er det fordi den medførte, at de mange penge til udsatte boligområder blev tildelt almene boligforeninger, der så blev ansvarlige for indsatserne, og ikke som det ellers ville være oplagt, de lokale kommuner. Indsatserne i udsatte boligområder har derfor siden 2006 primært været gennemført af de almene boligorganisationer, og efterfølgende boligforlig har gjort, at der frem til 2015 er blevet brugt i alt ca. 2.4 mia kr på indsatserne, der har spændt over en række forskellige indsatsområder.

Helhedsplanerne

En forudsætning for at et boligområde kan modtage midler fra Landsbyggefonden til en boligsocial indsats er, at der er udarbejdet en helhedsplan samt at der er indgået et samarbejde mellem beboere, boligselskaber og kommune. Helhedsplanerne, de boligsociale indsatser og organiseringen omkring dem adskiller sig fra andet socialt arbejde ved i højere grad at være områdebaseret og dermed rettet mod udviklingen af et boligområde og forankret i et boligområde. Det er dermed en geografisk defineret indsats, med geografisk definerede mål og målgruppe. En hensigt med helhedsplanerne er at sikre, at de boligsociale indsatser er helhedsorienterede og at forskellige boligsociale aktiviteter er tænkt sammen og supplerer hinanden. På den måde adskiller det boligsociale arbejde sig også fra det typiske kommunale sociale arbejde, som er mere sektor eller søjleopdelt. Endelig er det nuværende boligsociale arbejde kendetegnet ved at samle aktører fra flere sektorer. Det vil sige, at der i det boligsociale arbejde typisk indgår kræfter både fra den almene boligsektor, den kommunale sektor, den frivillige sektor og ikke mindst fra beboerne. Alt i alt er det altså den geografiske afgrænsning snarere end sektorer, temaer og individuelle problemstillinger, som definerer det boligsociale arbejde.

Den lave beskæftigelse er en hård nød at knække

Et indsatsområde i helhedsplanernes boligsociale indsats er jobvejledning målrettet voksne beboere. Her

Fig. 2. Lokale dynamikker og sociale forhold i det boligsociale arbejde.

forsøger man at rykke på den lave beskæftigelsesgrad i udsatte boligområder ved at etablere lokale jobvejledninger med tid og overskud til den enkelte beboer. En stor del af de arbejdsløse i udsatte boligområder er kendetegnet ved at have været længe uden for arbejdsmarkedet og ved at de ofte har en række personlige problemer, der skal løses, inden de er klar til beskæftigelse. Problemet er således både kvantitativt meget omfattende, og kvalitativt krævende at løse for den enkelte beboer.

Ud fra eksisterende undersøgelser tyder det på, at de boligsociale beskæftigelsesindsatser er for få og for små til at rykke grundlæggende ved beskæftigelsesfrekvensen i udsatte boligområder. Selvom de boligsociale jobvejledninger skaber resultater for den lille gruppe af beboere, de er i kontakt med, så har det indtil videre ikke været muligt at vise entydigt, at indsatserne formår at rykke ved den samlede beskæftigelsesrate i de boligområder, der har været etableret indsatser i.

Indsatserne holder de unge væk fra kriminalitet

Et andet indsatsområde er kriminalitetsforebyggelse og tryghed, hvor indsatserne har fokus på at få unge i udsatte boligområder væk fra en kriminel løbebane og i gang med en uddannelse og/eller i beskæftigelse. Her benytter man sig især af relationsarbejde, der handler om at lære de unge at kende og vinde deres tillid. Derefter kan de enkelte unge for eksempel tilbydes en mentor, der kan vejlede og støtte vedkommende i at få taget hånd om sine problemer og komme i gang med en uddannelse eller i beskæftigelse.

Her er resultaterne af de boligsociale indsatser mere lovende. En ny evaluering fra CFBU [Center for Boligsocial Udvikling, Red.] viser således, at indsatserne har resulteret i færre sigtede unge i indsatsområderne. Indsatserne har samtidig bidraget til at det samlede antal sigtede i de udsatte boligområder er faldet ganske markant i de seneste år. De udsatte bo-

Fig. 3. Disse drenge bor i Korkærparken i Fredericia, hvor den boligsociale indsats blandt andet arrangerer gadefodbold og driver klubben Timeout for de unge. Foto: Kristian Brasen for CFBU.

ligområder har dog stadig betydeligt flere unge, der er sigtet for kriminalitet end landsgennemsnittet, men her går udviklingen altså den rigtige vej.

Når kriminalitetsforebyggende boligsociale indsatser virker, er det efter alt at dømme, fordi problemet primært skyldes en relativt lille gruppe af unge drenge/mænd. Det er ofte unge, der kommer fra ressourcensvage hjem, har dårlig skoletrivsel og manglende støtte fra deres forældre. De mødes med deres venner på gaden, hvor nogle kommer ind i en kriminel løbebane. Der er altså tale om en form for områdedynamik, hvor de relativt mange unge fra ressourcensvage hjem udvikler en gadeorienteret livsstil, og skaber et miljø for rekruttering til kriminelle aktiviteter. Billedet er velkendt fra mange udsatte boligområder, hvor de unges adfærd skaber utryghed blandt beboerne og et dårligt omdømme til boligområdet, der gør det svært at tiltrække ressourcestærke beboere. Det er dog

vigtigt at huske på, at gruppen af unge for det meste er overskuelig, og at fokuserede boligsociale indsatser faktisk formår at rykke de unge væk fra glidebanen, og derved ændre hele kriminalitetsbilledet i boligområderne.

Fritidsjobbet åbner døren til uddannelsessystemet

Et tredje indsatsområde er den tidlige forebyggelse, hvor man fokuserer på børn og unges trivsel i folkeskolen, i deres familier og i deres fritid. Her har man i mange boligområder f.eks. succes med at tilbyde unge et fritidsjob ved siden af deres skole. Det giver de unge selvtilid og en række vigtige erfaringer i forhold til at begå sig i det danske samfund, og det gør dem signifikant mere tilbøjelige til at gå i gang med en uddannelse efter folkeskolen. En undersøgelse fra Center For Boligsocial Udvikling har således vist, at ud af 20 udsatte unge vil kun 13 gå i gang med en

uddannelse efter folkeskolen. Med et fritidsjob efter folkeskolen vil det i stedet være 18 ud af de 20, der går i gang med en uddannelse.

Bedre livsmuligheder i praksis

Der findes mange andre typer boligsociale indsatser som f.eks. bydelsmødre, brandkadetter og familiekurser, men det går her for vidt at beskrive dem alle. Det er dog kendetegnende for de fleste indsatser, at de på den ene eller anden måde forsøger at bygge bro mellem beboerne i de udsatte boligområder og det omkringliggende samfund. Det ligger i forlængelse af ambitionen om at skabe bedre livsmuligheder for beboerne, da mange af livsmulighederne i form af uddannelse, job og social integration primært findes uden for boligområdet.

Er vi ved at være kommet i mål med indsatserne?

Er man så de seneste år kommet nærmere en løsning på problemet med de udsatte boligområder? Både ja og nej. Ja, fordi de mange boligsociale indsatser efterhånden er blevet mere og mere effektive, og fordi de skaber resultater for de unge, som ikke ville være opnået uden indsatserne. Og nej, fordi boligområderne bliver ved med at få tilført ressourcsvgabe beboere, familier, børn og unge, og indsatserne derfor mere eller mindre permanent må fortsætte med at tilvejebringe bedre livsmuligheder til beboerne.

Elevatoreffekten kaster grus i maskineriet

Det sidste skyldes den såkaldte elevatoreffekt, hvor de beboere, der hjælpes via de boligsociale indsatser, løftes op ad den sociale rangstige og for en stor dels vedkommende flytter til et ikke-udsat boligområde. Når deres lejlighed bliver ledig, flytter en ny en ressourcsvgag borger ind i boligområdet, hvorved den samlede andel ressourcsvgabe er nogenlunde konstant på trods af de boligsociale indsatser.

Den ændrede beboersammensætning som mulig løsning?

Det peger på, at en mere permanent løsning på problemet med udsatte boligområder ligger i at ændre på de strukturelle mekanismer, der skaber segregationen. Her er en af nøglerne at ændre den kommunale anvisning af ressourcsvgag borgere, der i dag udgør hovedforklaringen på tilstrømningen. Man har derfor de seneste år fra statens side givet kommunerne en række redskaber, der gør det muligt at lade borgere i beskæftigelse eller f.eks. studerende få fortrinsret til lejlighederne i de udsatte boligområder. Det benyttes i svingende omfang, og har især i Københavnsområdet resulteret i en markant ændret beboersammensæt-

ning. Sådanne redskaber kræver imidlertid, at der er stor efterspørgsel efter boliger i det givne område, og det er pt. kun er tilfældet i de største byer i Danmark. Mange provinsbyer har også udsatte boligområder (se kort side 10), men kan vanskeligt tiltrække ressourcestærke borgere, fordi disse ofte har billigere bosætningsmuligheder i ikke-udsatte boligområder. Resultatet af at sætte en prop i for tilførslen af ressourcsvgabe beboere bliver her tomme lejligheder i de udsatte boligområder og manglende lejeindtægter til den lokale boligforening.

Boligsociale indsatser i år 2050?

Der er naturligvis mange andre forhold, der kan få kommuner og boligforeninger til at arbejde på at ændre beboersammensætningen og få tiltrukket flere ressourcestærke beboere til områderne. Ovenstående problemstilling viser imidlertid, at de strukturelle betingelser mange steder trækker i den forkerte retning. Det kompenserer man i dag for ved bl.a. at etablere boligsociale indsatser i områderne. Det er en løsning, der er bred politisk opbakning til, og selvom det næppe i en overskuelig fremtid vil være muligt at sige "missionen fuldført", så skal man ikke undervurdere betydningen af de mange unge i de udsatte boligområder, der som følge af boligsociale indsatser får en uddannelse og et job. De vil resten af livet have helt andre livsmuligheder for sig selv og deres familie, også selvom de ikke længere bor i et udsat boligområde, og selvom der fortsat vil eksistere udsatte boligområder. ■

Artiklen er skrevet af:

Nikolaj Avlund
Geograf og konsulent
i Center for Boligsocial
Udvikling

Navn: Peder Dam
 Alder: 38 år
 Uddannelse: Cand. Scient. i Geografi og Historie (RUC), ph.d. i Historie (KU)
 Stilling: Fagredaktør for Geografi og Historie, Trap Danmark 6. udgave (www.trap.dk)
 Bopæl: Damsgård i Bildsø ved Slagelse

Peder bor i Bildsø landsby ved Slagelse, der er et af de få steder i Danmark, der er kortlagt detaljeret i 1:4.000 på et såkaldt "Rytterdistriktkort" fra før udskiftningen. På kortet fra 1769 ses den gård hvor han bor med sin familie ligge på præcis det samme sted – ligesom veje og selv humlehaven/urtehaven ligger på samme sted som i dag. En kopi af kortet i original skala hænger selvfølgelig på hæderspladsen over sofaen i stuen på Damsgård hos kortelskeren.

[Hvorfor begyndte du at læse geografi?]

Nysgerrighed. Jeg vidste lang tid før mit studie, at jeg ville kombinere geografi og historie i min uddannelse: det ene fag åbner op for at undersøge alt der involverer den tidsmæssige dimension og den anden åbner op for at undersøge alt, der involverer den rumlige dimension. Begge uddannelser har en god bredde og en høj grad af frihed til at kaste sig over meget forskellige emner.

[Hvad er geografi for dig?]

Viden om "stederne". Og indsigt i forskellene mellem stederne. Jeg har særligt arbejdet med historiske kort, stednavne som kulturhistorisk kilde samt GIS-kortlægninger af historisk-demografiske og historisk-statistiske kilder. Jeg kalder nogle gange mig selv for landbrugshistoriker over for historikere og for bebyggelsesgeograf over for geografer.

[Hvem/hvad har været din største inspirationskilde ud i geografien?]

Folk som Jesper Brandt, Esbern Holmes, Rolf Guttesen og Karl-Erik Frandsen har hjulpet og påvirket mig meget, men den største inspirationskilde er måske de gamle historisk-geografiske koryfæer som Viggo

Hansen, Sven Dahl og Johannes Stenstrup. På mange måder er deres tilgang jo forældet i dag, men de havde en stor faglig bredde og de kombinerede naturgeografien, kulturgeografien og andre videnskaber på en måde, som vi kan og bør lære noget af i dag.

[Hvad ser du som det 'hotteste' geografi-emne i øjeblikket?]

Måske digital humanities, f.eks. humanistisk vidensformidling i GIS og humanistisk analyser i GIS. Både begrebsmæssigt og analytisk er der også et behov for en humanistisk tilgang for at kunne forstå kompleksiteten af menneskets ageren, men omvendt har vi brug for statistisk, analytisk og formidlingsmæssigt stærke redskaber som GIS for at kunne overskue og analysere den hastigt og hurtigere voksende informationsmængde. I disse år sker der en række spændende ting i projekter, der forsøger at kombinere det bedste fra de "blødeste" videnskaber med det bedste fra de "hårde" videnskaber.

[Hvor ser du dig selv om ti år?]

Jeg har absolut ingen anelse. Men forslag modtages gerne, da vi alle skal fyres i 2020, når der står 34 spritnye bind af Trap Danmark...

Siden begyndelsen af 1800-tallet har mange tusinde danskere forladt Danmark og er rejst over Atlanterhavet til USA i jagten på eventyr, muligheder eller blot et stykke landbrugsjord, der kunne brødføde familien. Nogle danskere endte i en form for dansker-kolonier. Et interessant eksempel på en sådan koloni er byen Elk Horn i Iowa, der blev grundlagt af danske udvandrere. Byen har ca. 650 indbyggere og udgør ifølge byens borgmester det største danske landsbysamfund i USA. I denne lille danske kulturlomme forsøger efterkommerne af de danske udvandrere at bevare danske traditioner og rødder. De spiser bl.a. medisterpølser og æbleskiver og synger julesalmer på dansk. Elk Horn kan med andre ord måske opfattes som en form for ghetto.

I opgaverne herunder skal eleverne bl.a. med afsæt i ghettoen som fænomen arbejde med demografiske begreber. De skal blive klogere på de rumlige mønstre, vi mennesker organiserer os i og baggrundene for, hvorfor mennesker bosætter sig, som de gør, når de slår sig ned i andre lande end hjemlandet.

Opgaven egner sig bedst til 8.-9. klassetrin. Det vil desuden være oplagt at arbejde tværfagligt med samfundsfag eller historie. I samfundsfag vil opgaverne særligt berøre målpåret inden for "Social differentiering" under kompetenceområdet "Sociale og kulturelle forhold". I historie vil opgaverne primært knytte an til kompetenceområdet "Kronologi og sammenhæng".

Rigtig god fornøjelse med undervisningen!

Iben M.H. Højsgaard
Cand.scient. i geografi
Adjunkt på
Professionshøjskolen
Metropol

IDEER TIL UNDERVISNINGEN

Ghettoer

Opgave 1: "Hvor skal vi bygge, og hvor skal vi bo...?"

Introduktion

Vil man inddrage ghettoer i geografiundervisningen f.eks. som led i arbejdet med levevilkår eller byers strukturer, skal man passe på, at tonen i undervisningen ikke tager en negativ eller uheldig drejning. Afhængigt af elevklientel kan nogle elever være meget hurtige med f.eks. at præsentere fordomme, og andre elever kan måske let føle sig ramte eller stigmatiserede.

Ofte forbindes begrebet ghetto med kriminalitet og problemer, men det kan være interessant, hvis eleverne kan få et lidt bredere og mere nuanceret syn på det, at folk med samme afsæt samler sig i bestemte områder. Det kan man f.eks. gøre ved at inddrage danskeres udvandring til USA i begyndelsen af 1800-tallet og de efterkommere, der stadig samles i bestemte områder den dag i dag.

Øvelsen sigter mod følgende mål:

Kompetencemål:

- Der arbejdes primært inden for kompetenceområdet Undersøgelse.

Færdigheds- og vidensmål:

- Der arbejdes med målpårene under demografi og erhverv.

Læringsmål:

- At eleverne kan forklare, hvad en ghetto er.
- At eleverne kan forklare forskellige begreber, der relaterer sig til boligområder.
- At eleverne kan belyse forskellige forhold, der har betydning for, hvorfor personer bor i ghettoer.
- At eleverne ved hjælp af digitalt kortmateriale kan undersøge socioøkonomiske forhold i København.
- At eleverne kan perspektivere resultaterne fra deres socioøkonomiske undersøgelse af København til en bredere sammenhæng.

Fig. 1. Elk Horn – et lille stykke Danmark midt i USA.

Tidsforbrug:

2 lektioner (å 45 minutter).

Materiale:

- Filmen "Danmark på prærien": <https://vimeo.com/103560474> (filmen varer ca. 58 minutter).
- Radioprogramserien "Tilbage til ghettoen": <http://www.dr.dk/p1/tilbage-til-ghettoen/tilbage-til-ghettoen-1-4> (programserien består af fire programmer, der hver varer ca. 30 minutter).
- Socioøkonomisk Københavnerkort: <http://kbhkort.kk.dk/spatialmap?&profile=sociokort>.
- Artiklen "Se listen: Nu er der lidt færre ghettoer i Danmark": <http://www.dr.dk/Nyheder/Indland/2014/12/01/115355.htm>
- Artiklen: "FAKTA: Sådan havner et boligområde på ghettolisten": <http://www.information.dk/telegram/517491>
- Krak.dk, Google Earth eller Google Maps.

Fremgangsmåde:

Lektie hjemme

- Bed eleverne om at undersøge, hvad en ghetto er.
- Bed eleverne om at læse artiklerne "Se listen: Nu er der lidt færre ghettoer i Danmark" og "FAKTA: Sådan havner et boligområde på ghettolisten".
- Bed eleverne om at se filmen "Danmark på prærien" som lektie hjemme eller i forbindelse med den understøttende undervisning. Bed dem om undervejs at overveje, om Elk Horn kan betragtes som et eksempel på en ghetto. Eleverne skal tage noter til deres overvejelser.

I plenum i klassen

- Bed eleverne om at forklare, hvad en ghetto er, og

diskuter i fællesskab kriterierne for, at et boligområde havner på ghettolisten

- Diskuter, hvorfor der tilsyneladende er et fald i antallet af ghettoer.
- Diskuter, om det er mere korrekt at kalde boligområderne fra ghettolisten for "socialt udsatte boligområder", eller om man skulle kalde det noget helt tredje f.eks. "kolonier", "særlige bebyggelser", "sårbare beboelser" eller "bosættelser".
- Diskuter med eleverne, hvorfor/hvorfor ikke Elk Horn kan opfattes som et eksempel på en ghetto. Hvad taler for/imod?
- Diskuter, hvad forskellen definitions-mæssigt er på en ghetto, et socialt udsat område, en koloni, en beboelse, en bebyggelse eller en bosættelse osv.

I grupper

- Del eleverne op i grupper med ca. fire i hver.
- Tildel hver gruppe en af de fire radioudsendelser: "Tilbage til ghettoen 1-4".
- Grupperne får nu en halv time til at lytte til deres radioudsendelse (for at undgå støj, bør eleverne enten have høretelefoner med eller få lov til at sidde i andre lokaler).
- Undervejs skal grupperne besvare følgende spørgsmål:
 - › Hvor i Danmark ligger den ghetto, programmet handler om?
 - › Hvordan opfatter de "nye danskere" selv den ghetto, de er vokset op i – opfatter de overhovedet deres barndomshjem som en ghetto?
 - › Hvilke positive aspekter ved at bo i en såkaldt ghetto belyses der i programmet?
 - › Hvilke negative aspekter ved at bo i en såkaldt ghetto belyses der i programmet?

I plenum i klassen:

- Bed grupperne om at præsentere deres svar i plenum for de andre grupper.
- Diskuter forskelle og ligheder fra de fire radioprogrammer.

I par

- Bed eleverne om at åbne det Socioøkonomiske Københavnerkort. Hvis eleverne ikke kender stednavnene i København særligt godt, kan de evt. have et kort over København fra Krak.dk, Google Maps eller Google Earth som supplement.
- Bed eleverne om at undersøge, hvor der bor flest personer uden uddannelse, af ikke-vestlig herkomst, med lav indkomst, udenfor arbejdsmarkedet, med lille boligareal og i boliger med mangler. Det er muligt at se en animation af udviklingen fra 1995 til 2013 inden for de forskellige parametre, hvis man klikker på pilen øverst til venstre på kortet.
- Eleverne skal notere væsentlige konklusioner ned undervejs.
- Eleverne skal derefter undersøge, om der f.eks. er sammenfald mellem personer uden uddannelse og personer med lav indkomst.
- Bed eleverne om at undersøge forskellige kombinationer af kortets lag og på baggrund af deres undersøgelser lave en generel karakteristik af København ud fra et socioøkonomisk perspektiv.

I plenum i klassen

- Lav en fælles opsamling i klassen på elevernes undersøgelser. Diskuter f.eks.:

- › Fandt eleverne frem til de samme tendenser/konklusioner?
- › Hvor er der ghettoer eller udsatte områder i København?
- › Hvorfor er der mon ghettoer i netop disse områder?
- › Kan man på baggrund af undersøgelserne på det Socioøkonomiske Københavnerkort drage generelle slutninger?

Tip til læreren:

Afhængigt af, hvad eleverne har arbejdet med tidligere og kommer til at arbejde med fremadrettet, bør man tilpasse spørgsmålene, som eleverne arbejder med i forbindelse med radioprogrammerne "Tilbage til ghettoen". Har eleverne arbejdet med bygeografiske aspekter, kan man bede dem overveje, hvilken betydning ghettoer har i byrummet, hvor ghettoerne placeres, hvilken type boliger der er tale om etc.

Indgår ghettoer som et eksempel på levevilkår, kan der spørges ind til levevilkår i ghettoerne og de fordele/ulemper, der kan være forbundet med at leve i en ghetto.

Opgave 2: På vandring i familien

Introduktion:

En efterhånden klassisk øvelse inden for demografien er at lade eleverne arbejde med deres egen familiehistorik. Eleverne skal grundlæggende undersøge, hvordan deres egen families flytningsmønster ser ud. Når stoffet kobles til elevernes egne familiers erfaringer, er det med til at skabe en dybere følelse af relevans.

Øvelsen sigter mod følgende mål:**Kompetencemål:**

- Der arbejdes primært inden for kompetenceområdet Undersøgelse.

Færdigheds- og vidensmål:

- Der arbejdes med målparrerne under Demografi og erhverv.

Læringsmål:

- At eleverne kan undersøge deres egen families vandringsmønster og bosættelse.
- At eleverne kan komme med forklaringsmodeller koblet til deres egen families vandringsmønster og bosættelse.
- At eleverne med afsæt i deres egen families vandringsmønster kan diskutere og perspektivere relevante forhold vedr. menneskers generelle vandringsmønstre og drage paralleller til samfundsdebatten inden for området.

Tidsforbrug:

1 lektion (å 45 minutter)

Materiale:

- Digitalt (eller analogt) kort f.eks. Google Earth eller Google Maps.

Fremgangsmåde:*Lektie hjemme*

- Bed eleverne om at undersøge deres families historie. De skal finde ud af, om deres familie altid har boet det samme sted, eller om familien har foretaget flytninger, og om familiemedlemmer måske har boet i noget, der kan betegnes som en ghetto. Der behøver ikke blot at være tale om flytninger på tværs af landegrænser. Flytninger inden for f.eks. landsdele eller mellem byer skal også tælle med.
- Eleverne skal helst gå helt tilbage til deres bedsteforældre, hvis det er muligt, så de får både bedsteforældres, forældres og egne flytninger med.
- Ud over at undersøge, hvordan familien har flyttet rundt i flere generationer, skal eleverne overveje forklaringer på, hvorfor de forskellige familiemedlemmer flyttede, og hvilken betydning det mon har haft for familien, at de flyttede. Nogle flyttede måske pga. økonomi, andre flyttede måske som led i uddannelse osv. Her kan der evt. arbejdes med kontrafaktisk historieskrivning for elevernes egen familieenhed. Hvordan ville familiehistorien mon have set ud, hvis IKKE de konkrete flytninger havde

fundet sted? Eller hvis familiemedlemmer måske havde eller ikke havde bosat sig i ghettoer. Hvis en elevs familie skulle vise sig at have boet det samme sted i flere generationer, kan eleverne stadig lave øvelsen og i stedet overveje, hvilken betydning det har haft, at familien har været bosat samme sted i flere generationer – samt hvorfor familien har valgt at blive samme sted.

- Bed eleverne om at indtegne på et kort, hvilket mønster deres familie har flyttet efter. De kan f.eks. bruge Google Earth eller Google Maps til at tegne i – og f.eks. markere flytningernes rækkefølge med tal. Efterfølgende kan de tage et screendump og sende til læreren forud for timen som en del af deres lektie.
- Eleverne skal desuden forberede sig hjemmefra på kort at fortælle om deres families historie i klassen.

I plenum i klassen

- Indled timen med at bede eleverne om at stille sig op i klassens fire hjørner efter forskellig kriterier. F.eks. kan man bede de elever, hvis familie over tre generationer samlet set har foretaget mere end ti flytninger om at stå i ét hjørne. Dem hvis familier har foretaget mellem fem og ti flytninger kan stille sig i et andet hjørne. De elever, hvis familie har foretaget mellem en og fem flytninger, kan stille sig i det tredje hjørne og dem, hvis familie altid har boet samme sted, kan stille sig i det fjerde hjørne. Det kan både give lidt bevægelse i undervisningen og samtidig danne udgangspunkt for diskussion af elevernes undersøgelser.
- Lad eleverne komme med bud på, hvorfor fordelingen mon er, som den er, og diskuter deres bud i plenum.
- Man kan også inddele eleverne efter, hvor store afstande deres familie har flyttet sig over. Har de f.eks. flyttet over landegrænser uden for Europa, inden for Europa, mellem landsdele i Danmark eller mellem byer osv.

I grupper

- Del derefter eleverne op i grupper på ca. fire i hver, og lad eleverne på skift præsentere hver deres families historie for resten af gruppen. Bed grupperne om at diskutere forklaringerne på deres familiers flyttemønster og evt. deres kontrafaktiske fortællinger. Derudover skal grupperne lave en opsamling, som de fælles kan præsentere for resten af klassen.

I plenum

- Lad grupperne præsentere deres opsamling for resten af klassen, og diskuter gruppernes forklaringer på deres familiers flytninger i fællesskab.
- Lav evt. en fælles oversigt på Smartboardet over forklaringerne på, hvorfor familierne har flyttet, som de har.
- Diskuter i plenum, om man kan drage nogle generelle slutninger ud fra elevernes egne familiers historier og om mennesker flytter og/eller bosætter sig anderledes i dag end for 50-100 år siden.
- Diskuter, hvordan migrationsmønstrene mon vil se ud i fremtiden.

Opgave 3: Få styr på begreberne

Introduktion:

Som afslutning på arbejdet med demografi kan man lave en meget underholdende kombineret skriftlig og mundtlig, formativ evaluering med evalueringsspillet fra <http://www.marinos.dk/eva/>. Øvelsen giver både bevægelse i undervisningen og tester samtidig elevernes kendskab til de faglige begreber inden for demografien.

Øvelsen sigter mod følgende mål:

Kompetencemål:

- Der arbejdes primært inden for kompetenceområdet Kommunikation.

Færdigheds- og vidensmål:

- Der arbejdes med målparret under Ordkendskab.

Læringsmål:

- At eleven kan forklare og videreformidle centrale begreber inden for demografi.

Tidsforbrug:

1 lektion (å 45 minutter).

Materiale:

- Evalueringsspil fra: <http://www.marinos.dk/eva/> (scroll ned til nummer 19).

Forberedelse for læreren:

- Læs vejledningen fra <http://www.marinos.dk/eva/> (nr. 19).
- Kopier spillepladen fra <http://www.marinos.dk/eva/> (nr. 19) over på den digitale tavle (så eleverne kan følge med i, hvordan det går dem i spillet).
- Lav spørgsmål og sedler klar til eleverne med afsæt i relevante begreber f.eks.: Fødselstal/-rate, dødstal/-rate, indvandring, udvandring, befolkningsligning, befolkningsprognose, fødselsoverskud, fødselsunderskud, aldersfordeling, befolkningspyramide, overbefolkning, affolkning, push-faktor, pull-faktor, befolkningstæthed, migration, immigration, emigration, forsørgerbyrde, udkant, ghetto, udsat boligområde osv.

Fremgangsmåde:

I klassen

- Inddel klassen i grupper med ca. 3-5 i hver.
- Forklar eleverne spillereglerne fra vejledningen på <http://www.marinos.dk/eva/> (nr. 19).
- Understreg, at det er vigtigt at gruppens medlemmer skiftes til at løbe op til læreren med gruppens svar, så alle får bevæget sig og alle får formuleret sig både skriftligt, når de skriver svaret i gruppen, og mundtligt, når de præsenterer læreren for svaret.
- Spil evalueringsspillet.
- Noter løbende med gruppens farve på det digitale spillebræt (på IWB'et), hvor på brættet gruppen er undervejs, så eleverne kan følge med i, hvem der fører.

NATURENS DAG 2015

Giv en god naturoplevelse videre på Naturens Dag

Naturens dag er en landsdækkende mærkedag for naturoplevelser og friluftsliv. Ved at deltage i Naturens Dag får [foreningen] mulighed for at blive synlig i lokalområdet, få nye medlemmer og nye samarbejdspartnere.

Den 2. søndag i september er det hvert år Naturens Dag, den årlige mærkedag. Her inviterer foreninger, museer, kommuner, naturvejledere og mange andre, danskerne ud på oplevelser i naturen. I år er det Naturens Dag søndag d. 13. september.

Det er Friluftsrådet og Danmarks Naturfredningsforening der sætter den overordnede ramme for Naturens Dag og sørger for det landsdækkende fokus, men alle foreninger inviteres med til at give dagen indhold.

Giv en god naturoplevelse videre

Det er nemt at byde ind med arrangementer på Naturens Dag. Fra 1. maj 2015 kan foreninger registrere arrangementer på www.naturesdag.dk, og her kan danskere, der vil ud i naturen, søge blandt de mange oplevelser.

Arrangører kan få tilsendt en arrangørpakke med PR-materialer o.l. Danmarks Naturfredningsforening og Friluftsrådet sørger for omfattende landsdækkende markedsføring og PR for Naturens Dag.

”Sådan en dag med åbent hus i naturen, er en god måde at give flere lyst til friluftsliv på, det inspirerer ikke bare på Naturens Dag men også resten af året.

Mange arrangører ser det som mulighed for at dele sin friluftslivinteresse og give gode oplevelser videre, men det er også en måde at komme i kontakt med potentielt nye medlemmer til foreningen” siger Trine Skov, afdelingsleder i Friluftsrådet.

Sidste år deltog mere end 50.000 danskere på Naturens Dag, og 130.000 børn var ude i naturen i ugen op til Naturens Dag.

www.naturesdag.dk under 'Om Naturens Dag' og 'Fakta og viden' finder du f.eks. rapporten fra Gallup og et temanummer om børn i naturen.

Mangler du materiale e.l. kan du kontakte konsulent Louise Skou Grindsted lsg@friluftsradet.dk, 40 33 74 02.

Tørvegravning

Af: Peter Astrup Madsen

Jeg har i nogen tid haft lyst til at beskrive livsformen tørvegravning, der indtil for 60 år siden var rimeligt udbredt i Danmark - ikke mindst her i Østjylland - en livsform som mange ældre i dag kan huske fra deres barndom og ungdom. For yngre mennesker og skoleelever er det hele naturligtvis historie, men netop derfor kan det være interessant at få uddybet et emne, der mere end noget andet også illustrerer samspillet mellem natur og samfund. De anvendte arbejdsprocesser og fagudtryk kan skifte fra egn til egn. Jeg er derfor lidt spændt på, om det beskrevne også genkendes i andre dele af landet.

Selv er jeg opvokset i Vestjylland og kan derfra erindre, hvorledes der i 1950'erne blev gravet tørv (klyner) i en nærliggende mose, og hvorledes de blev kørt hjem og læsset op på loftet ("o æ hjald") over udhuset til senere brug i komfuret. Under gennemgangen henvises til en række tørveredskaber, som mange måske genkender. De er alle fra min egen lille samling af landbrugsredskaber. For dem, der gerne vil vide mere om tørveproduktion, kan jeg anbefale et besøg ved et lokalt egnsmuseum eller Stenvad Mosebrugscenter på Djursland, jf. også de anførte kilder til min artikel.

Generelt om tørvedannelse og tørveproduktion.

Tørv er ifølge Gyldendals leksikon en aflejring, der dannes i moser og består af døde plantedele, der kun delvist er nedbrudt pga. manglende ilttilgang. Tørv har derfor bevaret noget af plantedelernes struktur. Der skelnes mellem højmosetørv, hvor 2-5 % af tørstoffet er aske, og lavmosetørv eller kærtørv, der har et væsentligt højere askeindhold, bl.a. pga. mere sand. Her på egnen kaldte man højmosetørv for "rævekød". Lavmoser (også kaldet tilgroningsmoser) er de mest almindelige i Østjylland og dannes som regel på kalkholdig undergrund. Udgangsmaterialet er siv og

Fig. 1. Fire tørveredskaber nævnt fra venstre: Speddejern til friskæring af tørvebænkens bagside; Rækniv til lodret tværdeling af tørvebænken; Tørvekniv til afskæring af æltetørv på tørrepladsen samt Tørvespade, også kaldet skudtørvsspade, til vandret deling af tørvebænken.

plantemateriale fra søen samt blade fra det omliggende land, der bundfældes i søen. Andre steder, evt. oven på lavmoser eller i lidt mere højtliggende områder, kan der dannes tørv ud fra tørvemosser (spagnum), der holder på regnvandet eller ved hårrørvirkning og tryk trækker vand op nedefra, men som især holdes fugtigt pga. regnvand. Der er ofte tale om et næringsfattigt/surt miljø og som vigtige eksempler kan nævnes Store - og Lille Vildmose i Nordjylland.

Tørv er et vigtigt brændsel i store dele af verden, især i ulandene, men et land som f.eks. Irland anvender stadig tørv i vid udstrækning. Før 1. Verdenskrig og i mellemkrigsårene var den årlige tørvproduktion i Danmark på under 0,5 mio. tons, men under de to verdenskrige var mulighederne for at importere kul og koks stærkt begrænset, og tørv blev derfor atter et vigtigt brændsel. Produktionen var størst i 1943 med 6,1 mio. tons. Da var ca. 50.000 mænd og kvinder beskæftiget ved tørve- og brunkulsproduktion. Det gjorde man i mangel af bedre. Træ var også en begrænset ressource, da godt løvtræ under 2. Verdenskrig bl.a. blev brugt til generatorbrændsel. I de egne af landet, hvor der var få skove, især i Jyllands mere sandede områder, og hvor træ var vanskeligt at fremstille, måtte man ty til andre former for brændsel. Derfor fandt man på at udnytte mosernes tørv. Under normale forhold blev der i industrien og i byer mest benyttet kul og koks, men under sidste krig dækkede

tørvproduktion hen ved 1/3 af hele landets energiforbrug. Tørv er første fase ved omdannelsen til brunkul og stenkul under stadig højere tryk og temperatur.

Tørvegravning til brændselsformål ophørte i Danmark i midten af 1950'erne; i dag anvendes tørv udelukkende i form af spagnum, mest som jordforbedringsmiddel og i gartnerierhvervet.

Tørvegravning og arbejdets organisering.

Til mange gårde var der tilknyttet tørveparceller. Generelt ejede hver gård i landsbyen to tørveskifter på 1-2 skæpper land (1 skæppe land svarer til en alm. parcelhusgrund). Der var normalt tale om en god og en mindre god tørvelod. Dertil kom et engskifte på ca. 5 tønder land. Ofte var en af tørveskifterne solgt eller lejet ud til en arbejder i landsbyen.

Arbejdet i moserne kom i mange år efter landsbyfælleskabets ophør til at minde lidt om traditioner fra dengang. Tørvemoserne var lige som landsbymarken delt op i lodder, og hver lodsejer kunne således anlægge sit eget tørveskær. Både mænd, kvinder og børn deltog i arbejdet, men i modsætning til så meget andet arbejde blev det lidt opfattet som en form for rekreation, hvor den medbragte frokost og drikkevarer indtog en ret afgørende plads for dagens forløb.

Arbejdet var meget sæsonbestemt, og fandt sted i en periode efter forårsarbejdet, men inden høbjergning. For almindelige landarbejdere, der levede af

hårdt arbejde i mosen om sommeren og træfældning i skoven om vinteren, var tørvegravning dog alt andet end rekreative udfoldelser.

Skæretørv

Frem til 2. Verdenskrig var der i princippet tale om to forskellige former for tørv: skæretørv og æltetørv. Den ældste form for tørvegravning er skæretørv, hvor man med en specialbygget spade, et såkaldt speddejern, stikker ned i jorden, for derefter at fjerne tørv fra brinkformen ved at skære de lodrette afsnit over med en vandret tørvspade (skudtørvsspade) og efterfølgende læsse tørvene op på landjorden og køre dem bort med trillebør eller tørvemassen blev læsset over på et "tørvebræt", der i dimension málte ca. 1 x 3 meter, og forspændt en hest slæbte materialerne hen til liggepladsen, hvor kvinder og børn med håndkraft lagde tørvene til tørring.

Såfremt man ikke kunne stå i graven pga. vand, måtte man hive tørvmassen op på land. Det kunne ske med en såkaldt maskinspade, i Vestjylland kaldet en "mortrækker". Her løftede man hele profilen op i et træk for derefter at skære blokken ud i mindre tørvestykker – et ret anstrengende arbejde at udføre en hel dag. Man regnede med, at en mand på denne måde kunne skære 2.000-4.000 tørv per dag. Dertil kom det øvrige arbejde med at fordele tørvene på tørrepladsen, herunder at rejse dem op på højkant så de bedre kunne tørre på alle sider. Derefter skulle de stables i bikubeformede stakke, "røjler" eller "skruer", så fugten kom ned på nogle få procent, men helt tørre blev de aldrig. Til gengæld blev vægten reduceret betydeligt. Man anlagde hvert år et nyt tørveskær eller gravede videre i forhold til det sted, man forlod sidste år. Derved blev moserne meget arrede (1). Overjorden smed man som regel ud i graven, hvilket da også var ret så miljøvenligt, men det ændrer jo ikke ved, at der over kort tid blev fjernet materialer, som det normalt, dvs. uden dræning, tager århundreder at genskabe. I dag synker engjorden helt naturlig sammen pga. den afbrænding, der under ilt-rige (aerobe) vilkår sker med en drænet eng (morjord).

Æltetørv og tørvepresning

Efter år 1800 fremstilledes æltetørv ved at tilsætte vand. Tørvemassen blev kastet op på land og æltet som en dej evt. ved hjælp af heste eller okser, der vadede rundt i materialet efter tilsætning af vand. Senere blev tørv med en tørvekniv skåret ud til den størrelse, tørv skulle have og tørret.

En mere industrialiseret produktion finder sted ved hjælp af såkaldte æltemaskiner. Her føres materialet

Fig. 2. Ældre maskinspade udført i træ med et skarpt vinkeljern nederst og en bevægelig vinge, der øverst oppe kunne drejes med en arm. Funktionen var at skære tørv fri og være bundstøtte.

Fig. 3. Jens Poulsen Pedersen, kaldet "Jens Stæhr", graver tørvematerialet direkte op i æltemaskinen, der trækkes af en petroleumsmotor. Vandet pumpes op i æltemaskinen via en slange, Bendstrup Mose 1958.

Fig. 4. Den æltede tørvemasse fyldes direkte fra trillebøren over på en tørveramme og glettes med en skovl. Tørverammen flyttes derefter frem og fyldes på ny. Derved kom tørv til at ligge i bede – her ved arbejdsmand Hans Christiansen. Bendstrup Mose 1958.

Fig. 5. Midt i billedet ses August Sørensen ved pumpen til æltemaskinen. Selve materialet føres op af graven via et transportbånd. Fra æltemaskinen, der drives vha. en traktor, læsses det æltede materiale op i "dyndkarret". Yderst i billedet ses hesten forspændt "dyndvognen". Karlby enge ca. 1950.

op i maskiner drevet med gasgenerator eller anden form for drivkraft, f.eks. en petroleumsmotor eller traktor. I begyndelsen blev materialet kastet op i æltemaskinen med håndkraft, jf. billedet af Jens Stæhr. Det æltede materiale blev herefter kørt ud på marken og skåret ud i murstensstore tørv for at tørre, eller hældt op i nogle forme udformet som en matrix af træ (tørveramme), jf. billedet af Hans Christiansen.

Senere i forbindelse med stordrift og mere udpræget salg af tørv til byerne blev arbejdet lettet med forskellige typer af transportbånd, der til sidst fører tørvemassen op i "dyndkarret", hvorfra det læsses over i "dyndvognen" og kørt ud til den plads, hvor dyndet skulle udlægges i et 5-7 cm tykt lag direkte på jorden og skæres ud til tørv. Det kunne ske maskinelt med en såkaldt "klipper". Denne proces kunne føre til en produktion på 8.000-10.000 tørv per mand per dag.

En hel tredje form for tørv er pressetørv, som især er blevet fremstillet i tiden efter 1. Verdenskrig. I denne proces blev tørvemassen presset uden at tilsætte vand. Under og efter 2. Verdenskrig førte denne form for tørvegravning, bl.a. ved la Cours moser i Stenvad, til en produktion i lidt mere storskalaform. Johs. F. la Cour havde i 1905 oprettet Pindstrup Mosebrug og rådede i tiden omkring 2. Verdenskrig over enorme mosearealer i hele Østjylland – alt sammen med henblik på tørveproduktion.

De opgravede materialer blev først æltet, i reglen ved tøræltning. Via nogle skrueblade, noget lig sneglen i en kødhakkemaskine, blev det æltede materiale presset igennem et for-mundstykke, ud i en endeløs kantet streng. Efter afskæring af strengen til tørvestørrelser blev de lagt ud i rækker. Derefter skulle de tørres ved at blive stillet på højkant (lidt på skrå og lænet op ad hinanden) for derefter at blive ranglet og stablet. At rangle tørv vil sige at tørvene, i en firkant med ca. 1000 i hver, blev stablet oven på hinanden i "murstens-forbandt". Det var et arbejde, som både mænd og kvinder udførte med de bare næver, ligesom også børnene hjalp til.

En lokal arbejdsberetning

August Sørensen fra Hornslet-egnen gravede i 1950'erne tørv med maskinkraft. Det skyldtes især, at produktionen ikke længere var til eget forbrug, men til videresalg. Han havde investeret i en æltemaskine, der blev drevet af en traktor. Fra tørvegraven førtes materialet med et transportbånd op i æltemaskinen, idet der blev tilført vand fra den selv samme grav, hvor tørv blev gravet op. Det æltede materiale blev kørt ud på marken og læsset over i "klipperen" trukket af en hest. Den tværgående afskæring af strimlerne, så man fik dannet tørv, foregik manuelt med et redskab bestående af fire-fem spidse tinder. (jf. Fig. 7.)

Smuld-rivning (fræsetørv)

I forbindelse med stor efterspørgsel efter tørv under og efter 2. Verdenskrig opfandt man metoder til en mere intensiveret produktion. Det skete i forbindelse med smuld-rivning. Man anvendte forskellige metoder til at forarbejde de øverste lag af tørvejorden. Man kunne f.eks. dybdepløje engene i indtil 1 meters dybde med plove, der var forspændt 1-2 traktorer. Herunder blev grøntsværen lagt ned i bunden af plovfuren. Det skete som regel om efteråret, hvorefter man om foråret med en harve eller en traktorfræser løsenede de øverste millimeter af tørvejorden for derefter at rive smulden sammen med en "slæbe", der lig en omvendt sneplov var åben i spidsen bagud. Det efterlod en rille af smuld, der skulle ligge og tørre, inden materialet med en transportør eller ved håndkraft blev læsset på vogne eller tipvogne, der kørte

Tørvproduktion i årene 1916-1956

Kilde: Hedeselskabets Tidsskrift nr. 15 Årg. 77, 1956. s. 338.

Tørvproduktionens fordeling på de forskellige arter af tørvebrændsel.

Kilde: Hedeselskabets Tidsskrift nr. 15. 1956. s. 337.

Fig. 6. Den nationale tørvproduktion.

materiale til foreløbige lagerpladser eller direkte til "smuldfabrikken". Disse var ofte ejet af lokale landmænd eller andre driftige tørvefabrikanter som f.eks. af la Cour i Pindstrup.

På smuldfabrikken blev tørvesmuldet, vha. store maskiner med svinghjul og drevet af petroleumsmotorer, udsat for stort tryk og herunder presset ud til formbrændsel. Det kom ud i lange runde stænger, der brækkede over forskellige steder, så stykkerne blev uens lange eller korte, også kaldet "elefantklatter".

En videreudvikling af formbrændsel var briketfabrikation, hvor tørvemassen blev udsat for et tryk på op mod 1500 atm. Det fik tjæren i tørv til at smelte og danne en glasur på overfladen af briketterne, der var helt ens i størrelse, modsat formbrændsel. Denne form for produktion fandt bl.a. sted på la Cours store fabriksenheder i Pindstrup – en produktion der kunne foregå hele året. Materialerne blev fra forskellige mosearealer i hele Østjylland sendt med lastbiler til Pindstrup.

Afslutning

Som det er fremgået aftager tørvproduktion i Danmark i løbet af 1950'erne, men med en gevaldig slutspurt under 2. Verdenskrig. Selve produktionsprocessen bliver stadig mere mekaniseret i løbet af perioden, og man går fra skæretørv til ælte- og pressetørv. Fra omkring 1940'erne bliver produktionen endnu mere industrialiseret og foregår nu på store anlæg, idet man går over til at anvende smuld-rivning. Det resulterer i såkaldte fræsetørv (smuldtørv), der efter tørring sendes til lidt større fabriksenheder, hvor det omdannes til formbrændsel eller briketter. I midten af 1950'erne udgør sådanne produkter henvend halvdelen af al tørvproduktion i Danmark – en produktion der på dette tidspunkt dog ligger på beskedne 0,6 mio tons – svarende til 1/10 af den produktion, man oplevede under 2. Verdenskrig.

Tørv er et fossilt brændstof og er ved afbrænding med til at udvikle drivhusgasser; dog indgår tørv i lighed med brunkul ikke i den danske energistatistik. Det gjorde de for 60 år siden. Lad os håbe, at vi ikke igen kommer til at stå i en krisituation, hvor engene graves op på kryds og tværs og overstrøes med mose- og vandhuller. Alligevel kan man nyde det skønne syn af Mørke Sø, nær Hornslet – et resultat af fortidens møjsommelige arbejde med tørvegravning.

Note (1) Du kan selv gøre iagttagelser af tørvegraves beliggenhed i moser på din egen hjemegn. Gå ind på KMS's hjemmeside under "Danmark før og nu" (målebordsblade).

Fig. 7. "Klipperen" kan minde om en slæde, der trækkes af en hest, og som under fremkørslen hele tiden fyldes op med æltynd fra "dyndvognen". Nogle metalskinner skærer dyndet op på langs. Den tværgående afskæring udføres manuelt med en stor rive – vist i forgrunden. Manden på "klipperen" udjævner dyndet under fremkørslen. Mørke Kær ca. 1950.

Kilder:

Gyldendal leksikon, 1978

Hansen, V. F. 2012. Tørve- og briketproduktion i Thorsager

Holmstrøm L. 1980 Arbejderliv i Hornslet, Socialdemokratisk forening

Hove Th. Th. 1983. Tørvegravning I Danmark

Poulsen S. T. 1992 Mosebrug, tørvegravning og tørveindustri, Skoletjenesten Hjerl Hede

Simonsen K. 2008 Tørvekongen – en skildring fra krigens tid, Hovedland

Svensden, J. 2009 Tørvene triller. Mystik, mennesker og maskiner i mosen, DialogForum.dk

<http://kmswww3.kms.dk/kortpaanettet/dkfoerognu.htm>

Fotos:

Billeder af arbejdsprocesser er udlånt fra Egnarkivet i Hornslet

Billeder af håndredskaber er af forfatteren

Illustrationstegning: Poulsen, S.T. op.cit.

Artiklen er skrevet af:

Peter Astrup Madsen
Cand. Scient. Pensioneret
gymnasielærer samt tidligere
lektor ved Geografisk
Institut, Aarhus Universitet;
astrup@ma-net.dk

Af: Erik Sjerslev Rasmussen

UNDERVISNINGSTIPS:

Naturgeografi – bjergarter og mineraler

Forord

Det følgende undervisningsforløb er brugt i folkeskolen og på læreruddannelsen.

Varighed: 2 x 45 minutter (sammenhæng)

Formål at lave en introduktion til emnet geologi. I hvor stort omfang, man vil følge op på introduktionen er op til den enkelte og de muligheder vedkommende har.

Materialer: Stensamling og litteratur

Stenkasser: I folkeskolen har i 6 stk. stenkasser, således at eleverne kan sidde 3-4 omkring en stenkasse. Stenkassen består af indsamlede marksten (fundet i landmænds stendynger) og strandsten suppleret med udvalgte karakteristiske sten, som det er lykkedes skolens lærere at erhverve. Stenkasserne kan ikke købes; men man må selv stå for indsamlingen. – det er vigtigt at have enkelte ledeblokke i samlingen.

Anvendt fremgangsmåde

- [1] Eleverne bliver inddelt i grupper 3-5 elever og får udleveret hver sin stenkasse.
- [2] Eleverne bedes sortere stenene efter, hvad de synes uden yderligere kommentarer.
- [3] De enkelte grupper viser og redegør for deres måde at sortere stenene på.
- [4] Læreren laver et skema på tavlen, som eleverne skal skrive af, medens bjergarterne gennemgås.

Nedenstående tabel er, hvad der blev nået på de 2 x 45 min.

Dybbjergarter	Dagbjergarter	Sedimentbjergarter	Flint
<p>Størknet under jordoverfladen – kan være mange kilometer nede – Langsom afkøling – Store krystaller</p> <p><i>Granit</i> Fra flydende stenmasse til størknet sten.</p> <p><i>Gnejs</i> Stenmasse der ikke har været flydende men karamelagtig (her kan man se hvad den oprindelige stenmasse har været) F.eks. Båndet gnejs, øjegnejs, gnejs, hvis oprindelse har været sandsten (Vestgrønlandsk gnejs som er i samlingen)</p> <p>Metamorfe bjergarter - gnejs</p>	<p>Størknet ved jordoverfladen – hurtig afkøling – små krystaller f.eks. rhombeporfyr – porfyr – Det hedder også basalt og diabas.</p> <p>Magmabjergarter kan være alt! Hvis det er størknet i magmakammeret bliver det til granit.</p> <p>Hvis magmaen størkner ved jordoverfladen (vulkanudbrud) bliver det til basalt/diabas/porfyr Ved vulkanudbrud dannes lagdeling. - Skiftevis lava og aske. w</p>	<p>Aflejret i vand. Sand – sandsten – (lagdelt) Ler – skiffer. Kalk/kridt – kalksten – marmor.</p>	<p>Kompliceret – der skal være kalk og syreholdig vand tilstede.</p>

Fig. 1. Nana og Tanja fra 9. b undersøger stenkassen

Hjælpemidler til eleverne:

- Stenkasser, "stenplancher" fra GO forlag, Geotoper 3.
- Baggrundsviden for læreren.
- GEOGRAFI – fag og undervisning 1. udgave 3. oplag 2004.
- Xplore serien GO forlag dels Geografi 8 og dels Fysik/kemi 8 medtilhørende elevhæfter, lærerhåndbøger og E-bøger.
- Digitalt: GO Naturfag i felten, GO forlaget - kontakt forlaget for abonnement.
- Naturgeografi – vores verden, GO forlaget, 2011.
- Feltgeografi, GO forlaget, Poul Kristensen, 2007.
- Sten i det danske landskab, Per Smed GO forlaget.
- Sten i farver, Politikens naturguider, Erik Schou Jensen 2005.
- Strandsten, GO forlaget, Lena Madsen, 2006.

Det videre arbejde

De er op til den enkelte lærer og undervisningsplanen, hvad den erhvervede viden skal bruges til. Det beror i høj grad på, hvad der er tilgængeligt på den enkelte skole/institution - dels af viden dels af litteratur.

Personligt har jeg taget emner op med udgangspunkt i de elevbøger med tilhørende elevhæfte og lærervejledning, der nu engang findes på skolen.

To emner har jeg dog altid med:

Forvitring

Vulkanske bjergarter indeholder mange mineraler, der nedbrydes og bliver til bl.a. næringsalte. Disse næringsalte giver grundlag for frodig jordbund, der

ingen giver gode dyrkningsmuligheder, som giver mulighed for gode levevilkår for mennesker, som igen betyder en tæt befolkning. Et eksempel herpå er Sydøstasien med eksempler fra Indonesien og Filippinerne, hvor der er vulkansk aktivitet, en stor befolkning og regnskov.

Sammenlign i et atlas regnskoven i Afrika og Sydamerika. Her er der ikke nær den samme befolkningstæthed. – hvorfor? Her er jordbunden ikke nær så næringsrig, da det er regnskove, som er millioner af år gamle og dermed har regnen udvasket jorden for næringsalte på nær aluminium (Al) og jernforbindelser (Fe). Dette giver en næringsfattig, rødlig laterit jord typisk i tropenerne.

Erosion

Her har jeg brugt eksempler på vand som transportmiddel. Det vil her sige aflejringer fra floder. Et godt eksempel er erosionen fra Himalaya, der transporteres til havet af bl.a. Ganges og Brahmaputra. Vandet løber ud i Bengalske Bugt, hvor sedimenterne aflejres og giver grundlag for dannelse af frodige lavtliggende øer, som giver grundlag for bosættelse af folk fra Bangladesh. Disse øer er til tider udsatte for storme og oversvømmelser.

Vi kan her i pressen finde udtryk som naturkatastrofer, når disse oversvømmelser finder sted. Her kan det diskuteres med eleverne, om det er klimaændringer, der forårsager oversvømmelser eller om det er det geologiske kredsløb og vejret, der til stadighed fungerer, der er årsag til sådanne oversvømmelser.

Erosion kan også iagttages i det lokale miljø nær skolen efter et regnskyl.

Flere eksempler kunne gives. Jeg håber, at ovenstående er en appetitvækker til emnet.

FAGUDVALGETS KLUMME

Af: Ditte Marie Pagaard

Hvordan kan arbejdet med aktuelle problemstillinger i geografiundervisningen bidrage til, at eleverne kan skelne mellem forskellige perspektiver?

Når dette nummer af Geografisk Orientering udkommer, er valget overstået, og vi ved hvem der skal sidde for bordenden i den kommende periode. I Fagudvalget er vi naturligvis optaget af, hvem den nye undervisningsminister bliver og hvilke forandringer udskiftningen vil medføre på skoleområdet.

Valgkampen har været præget af et virvar af udmeldinger om, hvilke udfordringer Danmark står overfor og forskellige opfattelser af, hvordan vi skal håndtere disse udfordringer. Det er derfor lidt af en opgave at sætte sig ind i, hvad man skal mene om det, der bliver præsenteret - for forskellige partier præsenterer forskellige tal og forskellige syn på, hvor store udfordringerne er - og ikke mindst, hvordan udfordringerne skal håndteres.

Selvom problemstillingerne er komplekse at sætte sig ind i, bliver de typisk præsenteret ensidigt - eller man kan sige at dele af problemstillingerne bliver eksponeret massivt, mens andre dele bliver undladt eller i hvert fald nedprioriteret - selvfølgelig afhængig af hvilket parti der har ordet. Men hvad sker der når man præsenterer en udfordring ensidigt?

I Politiken kunne man den 3. juni 2015 læse om en undersøgelse, fortaget af Megafon, der bl.a. havde afdækket hvor stor en andel af befolkningen, vi tror, at muslimerne udgør og hvor stor en %-del af befolkningen, der er akademikere. Undersøgelsen viste, at vi har opfattelser, der ligger meget langt fra de virkelige tal. Også selvom nogle af tallene er vanskelige at måle. I artiklen slås der på, at det er politikernes ytringer og mediernes dækning af forskellige områder, der er skyld i, at vi har en faktisk forkert opfattelse. Det er et kæmpe problem, for hvad er det så vi reelt tager stilling til, når de forskellige partier fremlægger deres ideer til, hvordan Danmarks udfordringer skal takles?

Det er måske værd lige at overveje, hvor væsentligt

det er at vide hvor stor en andel af den danske befolkning, der er muslimer eller hvor stor en andel, der er akademikere. Begge kategorier spænder over store variationer og meget forskellige mennesker! Men det kan være væsentligt at grave de reelle tal frem, når man skal tage stilling til de udmeldinger de forskellige politiske partier kommer med. Og hvis vi ikke har indsigt i statistikkerne og hvad der er reel viden, er der en risiko for at politikernes fortællinger bliver taget for gode varer - og at enkelthistorier måske danner grundlag for generaliseringer, som hverken er hensigtsmæssige eller reelle. Derfor kan man spørge sig selv, om det giver mening at stemme, hvis man ikke kender til det samfund som diskussionerne tager afsæt i? Man kan også overveje, om det bliver mere og mere væsentligt at holde sig orienteret bredt set, fordi samfundet bliver mere og mere komplekst, fordi vi i stigende grad interagerer med den globale Verden, og fordi det politiske spil er så vanskeligt at gennemskue.

Under alle omstændigheder (og nogle vil sige heldigvis) er der et godt stykke tid til at skolens elever skal sætte deres første kryds, og de fleste gymnasieelever skal heller ikke stemme endnu. Alligevel giver det mening at gribe fat i nogle af de problemstillinger, der tages op i valgkampen, for eleverne skal lære, at der er forskellige perspektiver, når man arbejder med en problemstilling, og de skal lære at skelne mellem hvad vi reelt ved, og hvad der er holdninger. Dette arbejde kan oplagt foregå i geografiundervisningen.

Nogle af de elever vi møder i skolen og i gymnasieskolen er vant til hjemmefra at diskutere komplekse problemstillinger med deres forældre, nogle af dem kigger måske af og til også i en avis eller følger med i strømmen af nyheder, men det er ikke alle elever, der er så privilegerede. Uanset om eleverne har god støtte hjemmefra, eller om de skal lære at navigere mere på egen hånd, har vi et ansvar i forhold til at lære dem at dissekere de problemstillinger, de præsenteres for, og selvfølgelig i særlig grad de elever, der ikke støttes på dette område derhjemme.

Et konkret eksempel på en problemstilling

En konkret problemstilling, der er oplagt at arbejde med i forbindelse med undervisningen, er flygtningeproblematikken i Middelhavet. Der har været massivt fokus på denne problematik også før valgkampen satte ind, men efterfølgende er debatten kun blevet intensiveret og nogle vil hævde - polariseret.

Men hvad ligger der i problematikken? Formentlig vil alle elever i en klasse have hørt et eller andet om flygtningenes flugt over Middelhavet. Det er oplagt at bruge elevernes forskellige brudstykker af problemstillingen som udgangspunkt for klassens afdækning. Eksempelvis gennem udarbejdelsen af et fælles mindmap, der løbende udbygges i takt med at eleverne arbejder sig ind i stoffet.

Diverse avisartikler, TV-indslag, debatprogrammer og andet, kan danne afsæt for formuleringen af en lang række spørgsmål som eksempelvis kunne være: Hvor kommer de fra? Hvad flygter de fra? Hvordan er de nået frem til Middelhavet - og eventuelt over? Hvem har hjulpet dem? Hvem har de efterladt? Hvordan er forholdene der hvor de kommer fra? Hvor ender de? Og hvilken fremtid forestiller de sig?

I forsøget på at få eleverne til at se forskellige perspektiver, kan læreren overveje at formulere forskellige roller til et rollespil om problemstillingen, som eleverne skal forberede sig på. På den måde er det måske lettere for eleverne at trække de forskellige perspektiver ud af de forskellige materialer, som eleverne arbejder med. Men også hjemmesider som eksempelvis Refugees.dk, hvor man relativt hurtigt bl.a. kan hente information om de danske asylregler og forskelligt statistisk materiale, kan være et anvendeligt link - både for læreren og for eleverne. Og som supplement kan læreren overveje at "låne" en flygtning gennem Menneskebiblioteket til at fortælle sin historie om at være flygtning. Menneskebiblioteket er et sted, hvor man kan låne rigtige mennesker, der repræsenterer minoriteter i samfundet, som ofte er udsat for fordomme og diskrimination. Tanken er, at man gennem et møde får udfordret sine fordomme.

Netop fordomme om flygtninge er grunden til at

den radikale folketingskandidat Samira Nawa Amini, der selv er flygtning, har taget initiativet til kampagnen "Engang var jeg flygtning". I kampagnen, som foregår på de sociale medier, holder flygtninge der lever i Danmark en plakat op foran sig hvorpå der står: "Engang var jeg flygtning - nu er jeg...." Hvorpå de fuldender sætningen med at skrive, hvad de beskæftiger sig med i dag. Ideen med kampagnen er, at gøre op med tanken om at flygtninge ikke bidrager til samfundet. Hverken en historie fra Menneskebiblioteket eller et indslag fra kampagnen kan stå alene, men de kan tjene som vigtige bespænd der udfordrer diskurser i samfundet og som indslag, der skubber til elevernes forestillinger.

Kilder:

Engang var jeg flygtning: <https://www.facebook.com/Engang-VarJegFlygtning?fref=ts>

Hjortshøj, M. & Schmidt, G. M. (2015) "Kan uvidende borgere være gode demokrater?" i Politiken den 3. juni 2015 Refugees.dk

Menneskebiblioteket: <http://menneskebiblioteket.dk/>

Nielsen, R. D. (2015) "Vi ser dobbelt så mange muslimer, som der reelt er" i Politiken den 3. juni 2015

Artiklen er skrevet af:

Ditte Marie Pagaard
Fagudvalget

ÅRSBERETNINGER FOR GEOGRAFFORBUNDET 2014/15

Formandens beretning

Mit første år som formand er gået, og det har for mig været et interessant og begivenhedsrigt år. Det er et privilegium at være formand for en faglig forening som Geografforbundet. Og med et sådan privilegium følger naturligvis et stort ansvar. Som ny formand tager det tid at finde sig til rette og få fodfæste i de mange forskellige foreningsprocedurer og gøremål. Jeg har brugt året på at få sat ansigter på de mennesker, der i deres arbejde krydser Geografforbundet veje, men også på at få præsenteret mig selv for andre foreninger, organisationer og kontakter i forskellige faglige sammenhænge. Både for at de kunne få sat ansigt på mig og stifte bekendtskab med Geografforbundet, men også for at skabe netværk og danne nye kontakter til styrelsesarbejdet i foreningen.

Hvordan står det til med geografifaget i Grundskolen?

Forenklede Fælles Mål (FFM) har i skoleåret 2014/15 været frivilligt for skolerne, om de ville følge, med undtagelse af folkeskolerne i Københavns Kommune, hvor FFM trådte i kraft ved skolestart i august 2014. Undervejs er målene blevet revideret og rettet til. Vi har løbende deltaget i hørings svar til Undervisningsministeriet for FFM i natur og teknologi og i geografi. Det er langt fra alle anbefalinger, Undervisningsministeriet har taget til sig, og vi kan derfor kun bifalde, at der er foretaget en lille men betydningsfuld sproglig ændring, der er afgørende for, hvordan vi definerer og forstår geografifaget i skolen. Et fag, der favner både en kulturdel og en naturdel (læs yderligere herom i Fagudvalgets beretning). Derudover har vi deltaget i hørings svar for et nyt naturfag på 10.klassetrin. Videns- og færdighedsmålene for naturfag er for os at se glædelige og efter vores mening ren geografi.

Et andet nyt tiltag, der får betydning for geografifaget og naturfagsundervisningen i grundskolen, er vedtagelsen af en fælles praktisk-mundtlig prøve i naturfagene og en forsøgsordning for naturfaglig projektopgave på 8.klassetrin. Jeg deltog i september og oktober i en række møder med bl.a. daværende Undervisningsminister Christine Antorini og formæn-

dene fra Biologiforeningen og Danmarks Fysik- og Kemilærerforening. Her diskuterede vi faglige styrker og svagheder ved en fælles prøve, samt hvilke udfordringer prøven kan møde i praksis – f.eks. spørgsmålet om tilstedeværelse af linjefagsuddannede lærere i alle tre fag under prøven.

Geografforbundet er positivt stemt overfor en mundtlig prøve på tværs af naturfagene og også for en forsøgsordning med en naturfaglig projektopgave.

Samarbejde på tværs af de naturfaglige foreninger

Vi har et stadig tættere samarbejde med Biologiforbundet og Danmarks Fysik- og Kemilærerforening, som er et vigtigt samarbejde. Særligt nu hvor naturfagene i grundskolen skal arbejde mere på tværs af faggrænser om de Forenklede Fælles Mål og mod en fælles prøve ved afslutning af 9.klasse. Geografforbundet har ved flere lejligheder deltaget i arrangementer med de to "søsterforeninger". I marts var vi sammen med Biologiforbundet inviteret til kursusweekend, afholdt af Danmarks Fysik- og Kemilærerforening, om FFM og læringsmål i undervisningen. Tilsvarende afholdte de foreninger sammen et regionalt dagkursus i Århus i april om tværfaglighed og FFM.

Udover de møder formændene for de tre foreninger har deltaget i i undervisningsministeriet, har der også været afholdt formandsmøde i september, hvor vi drøftede styrelsesarbejde internt i foreningerne og en fælles udfordring med et dalende medlemstal. Endvidere er de tre foreninger gået sammen om at afholde en kursusweekend til Oslo d. 31. jan.- 2. feb. 2016 med fokus på den fælles mundtlige prøve og tværfagligt samarbejde.

I januar mødtes Geografforbundet med Geografilærereforeningen, hvor vi bl.a. drøftede den nye gymnasireform. Også i gymnasieverden sker der store omvæltninger, som vi følger med i på sidelinjen og gennem vores kontakt til Geografilærereforeningen.

Netværk og kommunikation

Som forening er det nødvendigt med et solidt og bredt netværk, så vi kan nå ud til så mange som muligt

med vores interesser, og kan sætte vores præg på de processer og beslutninger, der igangsættes og træffes inden for vores ekspertiseområder - geografi, undervisning, kommunikation og uddannelsespolitik m.m. I den forbindelse har vi i årets løb deltaget i møder, konferencer, kurser og oplæg.

2015 blev skudt i gang med en nytårskur på NTS-centret i København.

I januar deltog Geografforbundet bl.a. i en konference arrangeret af Øko-net under temaet "Vi skal uddanne os i bæredygtig omstilling" på Christiansborg, hvor oplægsholdere som bl.a. Charles Hopkins fra UNESCO, bidrog med ny viden og vigtige indspark til bæredygtighedsdiskussionen lokalt som globalt.

I marts var Fagudvalget af sted på Big Bang naturfagskonference, der blev afholdt i Roskilde. Ved dette arrangement møder vi gamle bekendte, men også nye og spændende mennesker - mange lærere og undervisere - som vi har spændende diskussioner med om naturfag.

Herudover har vi haft møder med NTS-centret, Friluftsrådet og Danmarks Lærerforening. Sidst nævnte samler de faglige foreninger under sig, og ved disse møder drøftes i plenum skolepolitiske tiltag og -udfordringer for de enkelte fag. Særligt har det i år handlet om kursusudbud, efteruddannelse af lærere og kompetencevurdering i linjefag.

I Geografforbundet har vi haft afholdt en række regionale arrangementer hen over året. Det er altid interessant og hyggeligt at deltage, hvilket også er den tilbagemelding, vi får fra vores turdeltagere (Læs mere om regionale arrangementet og rejser i Kursusudvalgets beretning).

Vores Facebook-gruppe "Geografforbundet" er også godt besøgt, og vi har lige nu 266 medlemmer, der følger os. I gruppen har der været delt nyheder om aktuelle begivenheder som jordskælv og vulkanudbrud, men også ideer til undervisningen og nyt fra Geografforbundet om ture og kommende udgaver af Geografisk Orientering.

Styrelsens interne arbejde

Udover de mange begivenheder og aktiviteter, vi hver især har deltaget i som repræsentanter for Geografforbundet, har vi også været samlet i tre weekender; i november, marts og august. På vores styrelsesmøder har et af de emner, vi har haft fokus på, været, hvordan vi kan nå ud til vores medlemmer, der bl.a. favner en stor gruppe af lærere. Vi har arbejdet i workshops med ideer og visioner for foreningens fremtidige arbejde, som vi fortsat arbejder på. Vi ønsker at blive

bedre til at omdanne aktuel viden og informationer, som vi indhenter fra diverse arrangementer, til brug og værdi for vores medlemmer.

I marts havde Styrelsen og redaktionen på Geografisk Orientering fælles mødeaften, hvor vi drøftede Geografisk Orientering og redaktionsarbejde. Vi er rigtig glade for det solide og flotte arbejde vores redaktør Andreas - sammen med hele redaktionen på Geografisk Orientering - lægger i vores foreningsblad. Det kan vi være stolte over.

I maj fejrede GO Forlag 40 års jubilæum på Glyptoteket i København for sine medlemmer, Styrelsen og redaktionen og for sine samarbejdspartnere gennem tiden. Endnu et stort tillykke til vores forlag.

Christina H. Gellert Kürstein
Formand

Fagudvalgets årsberetning

Endnu et travlt år er gået, og blandt fagudvalgets mange gøremål har vi især rettet fokus mod de nye Forenklede Fælles Mål (FFM) for vores fag, planerne om en fælles mundtlig prøve i naturfagene på 9. klassetrin samt en naturfaglig projektopgave på 8. klassetrin. Vore mange overvejelser over disse tiltag har således også indgået i vore klummer i årets GO-numre, i vores månedlige blogindlæg i folkeskolen.dk samt i vores mange drøftelser med de øvrige naturfag på konferencer, bogmesser og lign.

Nye Forenklede Fælles Mål

Vores første udtalelse til FFM blev afsendt til DLF den 30. maj 2014. Siden er der afholdt flere møder i Undervisningsministeriet, for at afklare og eventuelt justere utilsigtede områder i teksterne. Her har vi også deltaget. Den 19. april 2015 afsendte vi Geografforbundets bemærkninger til de reviderede Forenklede Fælles Mål for geografi. Heri kunne vi bifalde, at der var foretaget ændringer i et meget centralt bemærkningspunkt, som vi tidligere har påpeget i FFM, nemlig ændringen af ordbrugen fra "naturfaglige" til "...i naturfag" under kompetenceområderne "Undersøgelser" og "Modellering". Dette bringer overensstemmelse mellem øvrige færdigheds- og vidensmål for faget, der både favner natur- og kulturfagligt indhold.

Men det er stadig stærkt problematisk, at det kun

er den naturfaglige kompetence, der som det første fremhæves i formålet for faget geografi. Vi burde nok have været langt mere kritisk overfor denne ensretning af sprogbrugen i FFM for vores fag med den stærke overvægt af begreberne naturfag og naturfaglige frem for ordvalget geografi. Ordet geografi forekommer kun tre steder under kompetencemål og slet ikke i teksterne i færdigheds- og vidensmål bortset fra en afledning af ordet et enkelt sted i teksterne. Det må da vække til megen undren i et FFM for geografi!

Kulturgeografien er desværre og ubegribeligt pakket godt og grundigt ind i ordvalgene naturfaglig og naturfag. Det hele skulle jo passe ind i en på forhånd fastlagt skabelon, der blot skulle udfyldes med tekst, der, som følge deraf, er temmelig anstrengt og uhenigtsmæssig.

På vidensportalen <http://ffm.emu.dk> vil lærerne kunne finde de nye Forenklede Fælles Mål, vejledende læseplaner og undervisningsvejledningerne for folkeskolens fag og tværgående emner.

Øvrige aktiviteter

I fagudvalgets udadrettede skriftlige aktiviteter, Klummen til GO-bladet, blogindlægget til folkeskolen.dk og vores geografiske spot "Hvor er geografien?" forsøger vi løbende at fortælle om geografifaget, udviklingen i faget, fagdidaktiske overvejelser samt ikke mindst om glæden ved at kende til fagets mange muligheder for gode og interessante oplevelser.

Vi har evalueret folkeskolens afgangsprøve i geografi for 2014 og meldt vores vurdering tilbage til opgavekommissionen. Det viser sig, at en hel del elever på 9.klassetrin har svært ved at nå alle 20 opgaver på de 30 min. de har til rådighed i den digitale prøve.

Vi har drøftet hvervning af nye medlemmer til vores forening. I den forbindelse har vi lavet en ny oplysende folder om Geografforbundet med ny tekst og billeder og fået den trykt i 2000 eksemplarer. Vi har således tillige forsøgt os med en stand på årets konferencer for naturfag, for her at agitere for vores faglige forening.

Vi fortsætter med at uddele en bachelorpris til den bedste af de indsendte geografi-bacheloropgaver og har på nuværende tidspunkt modtaget to opgaver. Udover 4 afholdte møder i fagudvalget og jævnlige drøftelser på forbundets digitale konference, har vi i afvigte år deltaget i en lang række forskellige aktiviteter, som det fremgår af følgende:

- Møde i Uv. ministeriet 20/6 2014 om nye Fælles Mål
- Møde i Uv. ministeriet 18/8 2014 om ændringer i nye Fælles Mål

- Geografweekend 12-13/9 2014 med emnet København
- Møde i Friluftsrådet 11/11 2014 om nye tiltag i Friluftsrådet
- Møde i DLF 14/11 2014 med de faglige foreninger i gruppe 2
- Foredrag om værdikampen 20/1 2015 ved Peter Kemp og Ove Kaj Petersen
- Møde med gymnasiegeograferne 27/1 2015 om videns udveksling
- FU-møde på forlaget 19/2 2015
- Læringsfestival Bella Center 3-4/3 2015
- Fælles Mål konference i Køge 6 -7/3 2015
- Big Bang, Naturfag for fremtiden Roskilde Campus 19-20/3 2015
- Generalforsamling i GO Forlag 10/4 2015
- Skolebogmesse Århus 22-23/4 2015
- Generalforsamling i Friluftsrådet 23/4 2015, hvor vi opstiller kandidat, der dog ikke vælges ind i bestyrelsen.
- Fælles kursus for naturfag i Århus med oplæg fra os 27/4 2015
- GO Forlag 40 års jubilæum på Glyptoteket 29/5 2015

Vi holder stadig nær kontakt med de øvrige naturfag, de faglige foreninger under DLF, gymnasiegeograferne og naturfagsforeningen på læreruddannelsen for at styrke hinandens fagområder i det samlede undervisningssystem. Således har vi i samarbejde med biologilærerne og fysik/kemilærerne planlagt en naturfagskonference til afholdelse på Naturfagscenteret på Oslo Universitet i januar 2016. Ligesom vi løbende følger med i den uddannelsespædagogiske og fagpolitiske debat, hvor som helst den måtte forekomme.

Henning Lehmann

Formand for fagudvalget

Fig. 1. GO Forlags 40-års jubilæum afholdt på Glyptoteket i København.

Årsberetning fra GO Forlag

Folkeskolen

Folkeskolereformen med Forenklede Fælles Mål bevirkede, at ministeriet har bevilget tilskudsmidler til indkøb af digitale lærermidler. Denne proces har været medvirkende til et begyndende paradigmeskift hos skolebogsforlagene i retning af overgang fra analoge lærermidler til digitale lærermidler.

Salget af trykte lærermidler overstiger dog stadig salget af digitale lærermidler, men tendensen er tydelig i retning af et stigende salg af digitale lærermidler.

For GOforlaget betyder det kraftige investeringer i EDB samt efterfølgende betydelige afskrivninger. På baggrund af dette kan vi glæde os over, at vi har formået økonomisk at have et EDB anlæg, der er rustet til udviklingen i en lang tidshorisont fremover.

Gymnasiet og HF

Der blev i Folketinget ikke enighed om en ny gymnasiereform. Udviklingen her er den samme som på folkeskoleområdet med en mere ministeriel styring af lærernes arbejdsopgaver samt mere mål- og kompetencetænkning af opgaverne i undervisningen.

Ministeriet stiller i disse år øgede krav til de digitale lærermidler, for at disse kan opnå statstilskud, når bl.a. kommunerne skal købe dem hos forlagene.

Det er blandt andet, disse krav forlaget arbejder ud fra, således forlaget opfylder de nye krav til lærermidler, nye arbejdsformer og nye lærer- og elevroller.

Grundbog til HF. En længe ønsket grundbog til HF – Mennesket og naturvidenskaben - vil udkomme i løbet af sommeren 2015.

Forlagets aktiviteter

Kravet om "sammenhæng" i undervisningen har bevirket, at forlaget efterhånden gennem en årerække har solgt bøger til Geografi, Fysik/kemi og biologi til folkeskolen gennem lærerbogsystemet Xplore med et omfattende program både analogt og digitalt. (se www.GOforlag.dk)

Matematik

Desuden har GOforlag udviklet et matematiksystem, som vi forventer os meget af.

Xplore Matematik 4 og 7 er udkommet
iXplore Matematik 5 og 8 udkommer til skolestart 2015

iXplore Matematik 6 og 9 udkommer til skolestart 2016

iXplore Matematik 1, 2, 3 og 10 udkommer til skolestart 2017

Xplore Matematik er et helt nyt digitalt system til

1.-10. kl. Til hvert klassetrin findes et website, som er et komplet digitalt læremiddel med fagligt kernestof, lærervejledninger og en stor samling af opgaver, aktiviteter, digitale ressourcer og test. Systemet indeholder tværfaglige forløb med iXplore til natur/teknik, geografi, biologi og fysik/kemi.

Fagligt kernestof

Kernestoffet til hvert klassetrin er inddelt i seks emner, der lever op til Forenklede Fælles Mål. Emnerne tager udgangspunkt i elevernes nære verden og er opbygget med faglig progression fra 1. til 10. klasse. Læreren kan vælge enten at benytte systemets pædagogisk tilrettelagte struktur eller sammensætte egne forløb.

Der er således god sammenhæng mellem geografi, biologi, fysik/kemi og matematik. – noget der næppe findes hos andre forlag.

Sagt kort kan jeg kun opfordre til, at man går ind på forlagets hjemmeside og ser, hvilke spændende tilbud forlaget tilbyder.

NB. Vor unikke GO kort og "Xplore På tværs" er slet ikke omtalt i denne beretning.

40 års jubilæum

GO FORLAG FEJREDE 40-ÅRS JUBILÆUM DEN 29. MAJ PÅ GLYPTOTEKET, KØBENHAVN, MED NATURVIDENSKABEN I FOKUS

GO Forlag har siden 1975 ydet et væsentligt bidrag til lærernes undervisning inden for geografi og natur/teknologi – og i de senere år også fysik/kemi, biologi og matematik.

Jeg tillader mig at videregive i uddrag en festdeltagers takkebrev fra jubilæet:

"Tak for en vellykket dag i går! Jeg fortryder ikke, at jeg tog den 'lange' rejse frem og tilbage fra/til Tønder. Hennings 'bogparade' var imponerende, det kulinariske element var imponerende, grænsende til det overvældende, Peter Bastians optræden charmerende og tankevækkende og Tove From Jørgensens indlæg ... udmærket, Men bedst af alt var det at få hilst på gamle venner!....."

Bedste hilsner fra
Bent Valeur, Tønder.

Se desuden billeder fra Jubilæet på GO Forlags hjemmeside.

Erik Sjerslev Rasmussen

Formand for GO Forlags bestyrelse

Årsberetning fra kursusudvalget

Kursusudvalget arrangerer bl.a. årets geografweekend, og prøver ikke kun at komme rundt i Danmark, men også i de mange temaer, som faget geografi dækker. I 2014 blev GW afholdt i hovedstaden, hvor deltagerne opdagede de mange spændende aktiviteter, der sker i hovedstaden i disse år. En øjenåbner for mange.

I disse junidage arbejder vi med et spændende program for GW 15 i Nationalpark Thy.

Af regionale arrangementer har vi haft en tur til istidslandskaberne i Silkeborgområdet; et besøg i Faxe Kalkbrud, hvor vi så aftryk af en havbænkebidder og flere andre danekræ; en dejlig tur i Kongernes Nordsjælland samt flere andre ture. Sejltuen til Saltholm blev desværre aflyst grundet dårligt vejr.

Vi hører stadig gerne fra andre, der kunne tænke sig at give sig i kast med et regionalt arrangement et sted i Danmark. Kontakt formand Lise Rosenberg.

Studieture arrangerer udvalget også, men programmet har været præget af udskydelser og aflysninger, som jeg skal være den første til at beklage. Det gælder ebolaudbruddet i Sierra Leone, for få tilmeldinger til turene til Øland og Dresden og manglende hoteller på de valgte destinationer i Helgoland og Island. Begge ture er udskudt til sommeren 2016 i hver sin ende af sommerferien.

Cubaturen til efteråret 2015 er et tilløbsstykke - 33 tilmeldte og flere på venteliste.

Laosturen blev ændret lidt, men annonceres i dette blad. Her var det samarbejdsproblemer med de lokale rejsebureauer, der var årsagen til udskydelsen.

Vi har haft en meget spændende tur til Vietnam fra nord til syd, hvor blandt andet Vietnamkrigen blev meget nærværende.

Kursusudvalget er altid på jagt efter gode faglige ledere til nye spændende lande og modtager rigtig gerne forslag.

Et nyt tiltag har været kursusudvalgets engagement i findvej.dk projektet. Udvalget har udarbejdet to foldere i samarbejde med Dansk Orienteringsforbund. Den ene i området ved Glyptoteket midt i København, og kursusdeltagerne på GW 14 var engageret i at formulere spørgsmål til posterne, og den anden folder om Helsingør udkommer sommeren 2015. De findes begge på www.Findvej.dk og på vores egen hjemmeside www.Geografforbundet.dk

Lise Rosenberg

Formand kursusudvalget

Redaktørens årsberetning

Det går godt i redaktionen for Geografisk Orientering.

Siden sidst er vi vokset. Vi er nu tolv redaktionsmedlemmer stærkt forankret i geografien. Af nye medlemmer skal der bydes velkommen til Louise Glerup Aner, der er ansat som adjunkt ved Institut for Socialt Arbejde, Professionshøjskolen, Metropol. Louise er (social)geograf og har en Ph.d. fra Geografisk Institut, Københavns Universitet. Desuden har vi fået Ole Pagh-Schlegel ombord, der er geografistuderende ved Institut for Geovidenskab og Naturforvaltning, Københavns Universitet. Begge nye medlemmer af redaktionen supplerer fint bredden i redaktionsarbejdet.

I året, der er gået har vi afholdt vores faste fem redaktionsmøder – inklusiv et møde med styrelsen i marts. Desuden har vi deltaget til GO Forlags 40-års jubilæum, hvilket var en stor oplevelse, og et vidne om, hvor stærkt 'vores' forlag står i den hårde konkurrence. Stort tillykke til GO Forlag – ikke mindst for at have forstået at følge med tiden, uden at gå på kompromis med det faglige indhold.

Grafiker

Redaktionens samarbejde med grafiker, Orla Hjort, fungerer stadig godt her på vores 3. årgang. Vi er glade for det layout vi har fastholdt, men vi er altid åbne for nye forslag, og afprøver løbende nye grafiske udtryk. En stor tak til Orla og hans team i JipJip.

Nye tiltag

Vi har i løbet af året fået udarbejdet et par nye annoncer for Geografforbundet. Således vil der fast, afhængig af plads i bladet, være annoncer for a) Medlemskab b) Rejsefond for studerende og c) GO's billedarkiv.

Desuden vil jeg gerne reklamere for vores nye klumme 'Ideer til undervisningen' af Iben Højsgaard. Vi har fredet Iben i det daglige redaktionsarbejde, så hun kan koncentrere sig om klummen, der hver gang lægger op til et undervisningsforløb i forlængelse af det pågældende tema i GO. Klummen henvender sig til både undervisningsforløb i grundskolen og gymnasieskolen, og er skrevet på en yderst inspirerende måde, der helt lavpraktisk kan anvendes direkte fra bladet. Brug det!

Årets temanumre

Siden sidste årsberetning har vi lavet følgende temanumre: GO4-14: Globale værdikæder; GO5-14: GeoMix med et minitema om de danske landskaber inklusiv

verdenspremiere på DVD filmen 'Når landet skaber sig' produceret af Chilbal film. GO1-15: 2015 Målene - en status; GO2-15: Nationalpark Thy – som optakt til dette års Geografweekend. I skrivende stund er vi ved at lægge sidste hånd på GO3 (dette nummer) med et tema omkring 'Ghettoer i Danmark', hvor vi stiller skarpt og stiller spørgsmålstegn ved begrebet 'ghetto'. Endelig er det som altid muligt at læse GO elektronisk et stykke tid efter udgivelsen af det trykte blad. Bladet kan findes på Geografforbundets hjemmeside.

Anmeldelser

Vores anmelderredaktør, Morten Nielsen Hasselbalch, står stadig ved roret for omtale og anmeldelser af nye bøger og andet undervisningsmateriale - med stor tak til det aktive anmelderkorps. Morten melder, at der er et fint flow i bøger til anmeldelse, men såfremt du som læser støder på nogen interessante udgivelser skal du være meget velkommen til at henvende dig til anmelderredaktøren.

Annoncer

Vi er glade for vores faste annoncør, GO Forlag, der har bagsiden. Desuden har vi i det forgangne år haft annoncører fra en række andre forlag og institutioner herunder: Gyldendal, Clio Online, Envice og Stevns Museum. Tak for jeres valg af Geografisk Orientering som formidlingsplatform.

Tak for samarbejdet

Til slut skal rettes en varm tak til vores samarbejdspartnere i året 2014-15. BB Offset er stadig vores foretrukne trykkeri – tak for tryk og leveringsgaranti. GO Forlag er en naturlig sparringspartner, stor tak til Tove From Jørgensen og alle ansatte på forlaget for god støtte og daglig assistance. Også en stor tak til hele styrelsen ved Christina Gellert Kürstein. GO Redaktionen er virkelig glade for den entusiasme vi er blevet mødt med af den nye formand. Desuden en tak til alle udvalg for deres bidrag over året, og ikke mindst for at overholde deadlines. Endelig er det på sin plads at rette en stor tak til alle forfattere, der har skrevet artikler til GO – uden jer havde vi ikke et blad. Vi er meget taknemmelige i redaktionen over, at vi til stadighed modtager uopfordrede artikler - bliv endelig ved med det.

Andreas Egelund Christensen
(Ansvarshavende redaktør)

ORDINÆR GENERALFORSAMLING I GEOGRAFFORBUNDET 2015

Tidspunkt: Lørdag d. 12. september 2015 kl. 17-18,
Sted: Hotel Hanstholm, Chr. Hansensvej 2, 7730
Hanstholm

Hermed indkaldes der til Ordinær Generalforsamling i
Geografforbundet.

Generalforsamlingen er Geografforbundets øverste
myndighed. Ordinær generalforsamling indkaldes
af styrelsen med mindst 30 dages varsel og afholdes
hvert år i forbindelse med Geografweekenden. For-
slag, der ønskes behandlet på generalforsamlingen,
skal indleveres skriftligt til formanden mindst tre
uger i forvejen. Endelig dagsorden offentliggøres på
forbundets hjemmeside senest otte dage før general-
forsamlingen.

Foreløbig Dagsorden for Ordinær Generalforsamling:

1. Valg af dirigent
2. Godkendelse af 2 referenter
3. Styrelsens beretning, som indeholder delberetnin-
ger fra udvalgene
4. Beretning fra Geografforlaget A/S til drøftelse
5. Redaktørens beretning
6. Det reviderede regnskab fremlægges på generalfor-
samlingen og offentliggøres forud i digital form på
forbundets hjemmeside samtidig med den endeli-
ge dagsorden for mødet
7. Indkomne forslag
8. Fastlæggelse af medlemskontingentets størrelse
9. Valg af:
 - a. Formand
 - b. Næstformand
 - c. Kasserer
 - d. Kontaktperson til regionerne
 - e. Yderligere 6-7 styrelsesmedlemmer
 - f. 2 suppleanter til styrelsen
 - g. 2 revisorer
 - h. Revisorsuppleant
10. Eventuelt

MÅNEDENS LINKS

www.refugees.dk

www.menneskebiblioteket.dk

Læs desuden fagudvalgets klumme af næstformanden, Ditte Marie Paggard.

9657

Gratis
PRØVELOGIN
i 30 dage

PORTAL TIL GEOGRAFI

7.-9. KLASSE

Fagportalen til geografi gør undervisningen digital med omfattende forløb inden for alle geografifagets områder.

- Bygger på det anmelderroste GEOS-system
- Strukturerede forløb kombinerer tekst, billede, animation og video
- Masser af øvelser, eksperimenter og projekter
- Lærerværktøj gør det enkelt at planlægge undervisningen

Besøg os på geografi.gyldendal.dk

GYLDENDAL

gyldendal-uddannelse.dk
 tlf. 33 75 55 60
 information@gyldendal.dk

EKSKURSION TIL SALTHOLM

Søndag d. 6. september, kl. 10-16

Saltholm er Danmarks 21. største ø, beliggende i Øresund 5 km øst for Amager og ca. 12 km fra Rådhuspladsen i København. Den hører til Tårnby Kommune. Øen er 16 km² og har højeste naturlige bakker på 1-2 meter over den flade strandeng. Højeste punkt er Harehøj (3 m over havets overflade). Træer er der så godt som ingen af, og øen har en flad strandeng, som oversvømmes i stormvejr, øen har derfor siden midlalderen primært været brugt til græsning. Cirka 1.000 køer græsser på øen om sommeren.

Plantelivet er rigt og omfatter blandt andre Blå Iris, lægeurterne Almindelig Bulmeurt og Almindelig Hjerterespand og den sjældne Øresunds-Hønsetarm. Dette var i 1983 medvirkende til, at øen blev fredet. En planlagt ny lufthavn på Saltholm blev herefter opgivet.

Øens fugleliv er et af Danmarks rigeste. I træktiden kan øen tiltrække omkring 70.000 fugle. 18.000 par fugle yngler hvert år på øen. Specielt skal nævnes edderfuglekolonien, som ikke blot er Danmarks største, men også den største i Nordeuropa. En lille sælkoloni er også en del af dyrelivet på øen. De tidligere så omfattende mågekolonier på Saltholm har siden midten af 1970'erne været udsat for regulering som følge af faren for konfrontationer med flytrafikken i tilknytning til Københavns Lufthavn i Kastrup. Den største af ternearterne, Rovternen, der normalt er en sjælden gæst i Danmark, som kun observeres undervejs på træk, yngede i sommeren 2008 i det lukkede fuglereservat på Saltholm.

Af naturressourcer på øen har kalken endvidere været udnyttet. Kalken blev brugt til mørtel og især til genopbygningen af København efter de omfattende brande i 1700-tallet. Den erhvervsmæssige brydning

standsede dog i 1935.

Øen er fredet og kun beboet af en familie hele året. Om sommeren er der flere familier, der beboer øen. Det er lykkedes at arrangere en spændende udflugt til denne ø. Vi sejles over til øen fra Scan-Port i en båd med både stå- og siddepladser. På Saltholm vil Pia fortælle lidt om livet på øen, og hvordan det er at være "øbeboer" på en af Danmarks fladeste øer. Herefter går vi på egen hånd rundt på øen i et par timer.

Praktisk information:

Turen er ikke for gangbesværede.

Mødested: Scanport Marina, Kajakvej, 2300 Kbh. S. Bus 5A til stoppestedet ved Den Blå Planet, Jacob Fortlingsvej 1, 2300 Kbh. S.

Mødetid: Senest kl. 9.45

Tilmelding: På geografforbundets hjemmeside under ekskursioner. Husk at oplyse mobilnummer.

Pris: 350 kr.= 200 kr. for sejlads + 150 kr. til rundviser Pia Mengel, turistguide.

Medbring: Ordentligt fodtøj, der kan være fugtigt. Forplejning til hele dagen.

Max antal deltagere: 20 personer

I tilfælde af dårligt sejlvejr aflyses turen. Besked gives via sms.

Turarrangør: Lene Bjørn Jensen, regional geograf i Geografforbundet. Evt. kontakt lenebjoern3@hotmail.com

URBERG OG GEOLOGI I SKÅNE

Tag ud med Geografforbundet

Tid: Lørdag den 26. september 2015, kl. 09.00 til 18.00

Mødested: Helsingør Station kl. 9.00, forpladsen ved færgeterminalen.

Opsamlingssted BUS: Helsingborg havn (knudpunktet busholdeplads) T/R

Deltag i en klassisk udflugt rundt i Skåne med Geograferne som vi afholder ca. hver 4. år. Nogle af højdepunkterne på ruten ligger i området mellem Kullen og Söderåsen.

Faglig leder er geolog Gunver Krarup Pedersen, Institut for Geovidenskab og Naturforvaltning, KU (GEUS), der vil guide os gennem Skånes landskaber og geologi. Nærmere program for lokaliteter og rute udleveres i bussen.

Praktisk:

Pris: 200 kr. for faglig tur, kompendium, bustransport og færgetransport.

Medbring: madpakke, termokande, praktisk tøj, lille hammer, lup, stenbog og vandrestøvler.

Tilmelding og betaling: på Geografforbundet.dk eller send e-mail til:

Nikolaj C. Bunniss ncb@geografforbundet.dk
(SU 20/9)

NAMIBIA

- den unge stat, storslået natur
og tusindår gammel historie

12 dage i efteråret 2016

Fig. 1. Klitterne ved Sossusvlei. Foto: Frede Ingemann Jensen

Namibia er et paradys for geologer med et hav af geologiske seværdigheder. De mange store nøgne og fantastiske granitformationer ligger spredt ud over landskabet med seværdigheder som 'Organ Pipes', 'The Burned Mountain', 'Vingerklip' og ikke mindst "den forstenede skov", hvor kæmpestore forstenede træstammer kan ses i jordoverfladen. Derudover skal vi også opleve nogle af de mange tusinde hulemalerier som Khoisan folket har skåret ind i klippevægge ved bl.a. Twyvelfontein.

Namibia, tysk koloni og senere et sydafrikansk protektorat, fik selvstændighed i 1990. Det nye demokrati blev udfordret af at bestå af 12 stammer samt et hvidt mindretal. På turen vil vi få indblik i, hvordan landet har klaret de første 25 år med demokrati og sort flertalstyre. Før demokratiets indførelse udøvede de syd-afrikanske myndigheder apartheidlignende politik, bl.a. med townships for farvede og sorte. Nogle af de mange townships eksisterer stadigvæk, og vi besøger Katutura uden for Windhoek.

Herudover vil vi også besøge en af de oprindelige folkestammer 'himbaerne', halvnomader der lever af kvægbrug. Et smukt folk, som både er udfordret af globaliseringsprocesser og klimaforandringer.

En stor udfordring for landet, der er ca. 20 gange større end DK, men har en befolkning på 2,3 mio., er den ringe nedbør, som skyldes Benguela koldstrømmen. Derfor holdes der stort set kun kvæg, får og geder. Landbruget plages ofte af lange tørkeperioder på op til syv år. Vandforsyningen sker fra borerer på de ca. 5000 farme samt fra opdæmmede søer, og kunstvanding sker kun i små områder med intensivt landbrug. Vi besøger en farm for at få belyst udfordringerne for den moderne namibiske farmer.

En tredje udfordring for den nye nation har været sprogproblemet. Med oprindeligt 14 forskellige sprog skulle man enes om ét officielt, nationalt sprog. Det blev engelsk, som næsten ingen talte. Skolebøgerne skulle ændres, lærerne uddannes til at bruge en-

gelsk som undervisningssprog. Et besøg på Teachers Ressource Center i Swakopmund samt på en skole vil belyse for os, hvordan det er gået.

Minedrift hører også til Namibias historie og tæt ved Atlanterhavet, kommer vi til byen Swakopmund, som i høj grad er præget af tyskerne. En stor del af byens faste beboere er personalet ved uranminen Rössing, som ligger 50 km inde i ørkenen. Byen er i dag landets vigtigste turistby – her kommer man for at nyde køligheden! I et lukket ørkenområde syd for Swakopmund på 16.000 km² udvindes diamanter tæt på kysten såvel til lands som til vands. Diamantudvindingen er en vigtig indkomstkilde for et land, der er dybt afhængig af import af næsten alt.

En af verdens ældste ørkener ligger i det sydlige Namibia. I den store Namibørken vil vi se og bestige verdens ældste og højeste klitter ved Sossusvlei og studere de særegne plantearter, som har tilpasset sig de karske forhold og de mange reptilspor i sandet. Planter overlever hovedsageligt af den dug, som falder, når de kolde vinde fra havet møder de varme luftstrømme fra det indre af Afrika. Sossusvleis røde og orange klitter er et fantastisk skue ved dagry!

For mange er drømmen om Afrika også at opleve bl.a. elefanter, løver, giraffer og zebraer og Namibia har én af verdens kendteste nationalparker, Etosha, så vi skal naturligvis også på safari for at se Afrikas vilde dyr. De mange dyreskytelsesområder i Afrika har desværre også dannet grobund for konflikter.

Howdan sikres de mange truede dyrearter for fremtiden, når man samtidig vil beskytte farmernes udkomme og nomadefolkenes fri bevægelighed?

Følg med på www.Geografforbundet.dk og i GO4-2015. Her vil du finde et dagsprogram med pris og yderligere informationer.

Faglig leder på turen er lærer Frede Ingemann. Frede har boet og arbejdet i

Botswana og Namibia i flere år.

I de seneste 12 år har han været leder på utallige rejser i Sydafrika og Namibia.

Turansvarlig Lise Rosenberg, kursusudvalget

Kontakt gerne Lise på lr@geografforbundet.dk for yderligere informationer eller for bare at tilmelde dig denne spændende tur.

Fig. 2. Twyfelfontein Lodge i Damaraland. Foto: Frede Ingemann Jensen

Tag med til

THAILAND, LAOS OG CAMBODIA

- på en rejse med kultur og geografi i khmerernes rige
13 dage i påsken 2016

Dag 1 - 16 marts: Afrejse fra Kastrup Lufthavn

Dag 2 - 17 marts: Thailand

Ankomst til Bangkok Lufthavn tidlig morgen, hvor vi straks begiver os mod en af de mindst udviklede regioner i Thailand, Issan, der er et udpræget landbrugsområde. Efter et par timers kørsel fra Bangkok ankommer vi til den thai-danske Kvægfarm, som uddanner landbrugsfolk til at arbejde med mælkeproduktion. Videre på vores vej besøger vi en thailandsk vingård. Frokost og smagsprøver. Lidt afslapning og derefter en kort tur med cykeltaxa ud i det lokale liv inden aftenmaden. Overnatning i byen Nakhon Ratchaisima.

Dag 3 - 18 marts: Thailand

Turen går til 'Northeastern Research Institute of Petrified Wood and Mineral Resources'. Institutet, støttet af den thailandske kongelige familie, er beliggende ved Nakhon Ratchasima Rajabhat Universitet. Stedet er også kendt som "Khorat Fossil Museum". Spændende udstilling om bl.a. forstenet træ. Vi lægger vejen forbi Prasat Hin Pimai, det største sandstensmonument i landet dateret tilbage til 1200-tallet. Efter frokost besøger vi landbyens Kok Jaroen. Her bor minoritetsgruppen "Suay". Landbyen har været med i et statsprojekt om at etablere en selvforsynende økonomi for landsbyen. Vi indføres i deres kultur, traditioner og møder forskellige håndværk. Overnatning i Sisaket Provinsen.

Fotos af: Henrik Schou og Søren Lindahl Madsen

Dag 4 - 19 marts: Thailand

Efter morgenmaden fortsætter vores rejse til Khao Pravihear, kendt som Preah Vihear Templet. Et gammelt hinduistisk tempel beliggende på grænsen mellem Cambodia og Thailand. Preah Vihear var en del af det mægtige Khmer rige. Turen går videre østpå gennem Issan til Kong Jiem tæt på byen Ubon Ratchathani. Overnatning i Khong Jiem tæt på grænsen til Laos.

Dag 5 - 20 marts: Laos

Vi fortsætter rejsen til Pha Chan og sejler halvanden times tid på Mekongfloden, den naturlige grænse mellem Thailand og Laos. Livet opleves på og ved floden, og vi når frem til Pha Taem Nationalparken,

som er kendt for sine præhistoriske malerier. Efter frokost tager vi til grænsen ved Chong Mek, hvor vi møder vores laotiske lokalguide. Videre til byen Pakse med tid på egen hånd. Laos er et turistmæssigt relativt ubesøgt sted i Sydøstasien. Laos fremstår som et virkelig interessant rejseland og har vundet meget positiv omtale i diverse internationale rejsemagasiner. Byen Pakse er en mindre by, men den er absolut en oplevelse værd at gå sig en tur i, og iagttage det lokale liv. Overnatning i Pakse.

Dag 6 - 21 marts: Laos

Dagen byder på spændende oplevelser i Sydlaos med en tur til Bolaven Plateauet i 1200 meters højde i Champasak provinsen mellem den vietnamesiske Annamit bjergkæde mod øst og Mekongfloden mod vest. Her er nogle af regionens smukkeste vandfald. Navnet Bolaven har referencen til den etniske gruppe laven, som historisk set har domineret regionen. Vi oplever kaffe- og teplantager og minoritetslandsbyen Ban Kiang Tadsoung.

Hen på eftermiddagen besøger vi khmerruinerne ved Wat Phou, et lille u-turistet område, som dog er med på UNESCO listen. Templet er et udtryk for sammenspillet mellem natur og kultur med et vandingsssystem, som strakte sig mere end 10 km. Ydermere er vi også tæt på Phou Kao bjergene. Det hele repræsenterer en udvikling, der har fundet sted fra 500 til 1500-tallet. Wat Phou templerne blev grundlagt før Angkor templerne ved Siem Reap i Cambodia.

Mekongfloden er her mere end 10 km bred. Området er også kendt som "4000 islands" med mange små øer i floden. Done Khong øen er 18 km X 8 km. Meget lokale oplevelser venter os i denne del af Laos. Området er særdeles smukt og naturskønt. Overnatning i Done Khong.

Dag 7 - 22 marts: Laos

Vi tager på opdagelse på Done Khong og andre øer. Muligvis ser vi delfiner. Bygninger fra den franske kolonitid ses i området. Højdepunktet er vandfaldet Konephapeng, det største vandfald i Sydøstasien målt på volume. Overnatning i Done Khong.

Dag 8 - 23 marts: Cambodia

Turen går til grænsen ved Na Nokkian, og rejsen fortsætter ind i Cambodia. En sejltur på en lille time bringer os fra grænsen til landsbyen Preah Rumkel, som ligger i Stung Teng provinsen. Her skal vi opleve et homestay og overnatte lokalt. Vi kan glæde os til at møde de lokale og opleve deres hverdag. Frokost hos vores værter og herefter et besøg ved det nærliggende Lbak Khoal vandfald. Sejltur på Mekongfloden og på en kort vandretur er der god mulighed for at opleve dyrelivet. Måske er vi heldige at se Irrawaddy delfiner. Overnatning home-stay.

Dag 9 - 24 marts: Cambodia

Morgenmad hos værtsfamilien. Formiddagen tilbringes på en cykel rundt i de nærliggende områder, hvor vi oplever pagoder, natur m. m. Mulighed for at lære om lokalt håndværk. Sidst på formiddagen siger vi farvel til vores værtsfamilie. Overnatning Siem Reap.

Dag 10 - 25 marts: Cambodia

Dagen byder på spændende oplevelser ved den flydende landsby Preak Toal, der udgør et område på 21.000 ha og er en del af Tonle Sap søens biosphere reservat. Stedet har en særlig interessant botanisk diversitet med flere kolonier af truede fuglearter.

Vi besøger Preak Toal om eftermiddagen på en sejltur 1,5 time. En guide med indgående kendskab til området kan bl.a. fortælle om Tonle Sap søens unikke hydrologiske system samt økosystem. Guiden har også god viden om flora og fauna i området. Efter ankomst til Preak Toal besøger vi bl.a. en miljøskole, fiskefarme og flydende haver. Byen befinder sig på vand, så vi bevæger os rundt i små både. Overnatning Homestay i Preak Toal.

Dag 11 - 26 marts: Cambodia

Besøg med vores lokalguide i et særligt område med fugleliv. Guiden vil fortælle om de fugle og om den flydende skov, vi bevæger os i/på. God mulighed for at lære noget om stedets komplekse økosystem. Overnatning i Siem Reap.

Dag 12 - 27 marts: Hjemrejse

Flere interessante seværdigheder venter os ved Siem Reap bl.a. South Gate ved Angkor Thom, som blev bygget af Jayavarman VII. Her ser vi også Bayon templerne, The Royal Enclosure, Ta Phrohng og Teracce of Elephant and Leper King. Det magiske Angkor Wat tempel kompleks fra UNESCO-listen opleves. Det er således en fuld dag ved det, der måske er Sydøstasiens største attraktion. Sidst på eftermiddagen hjemrejse fra Siem Reap.

Dag 13 – 28. marts: Hjemkomst

Under kursusprogrammer www.Geografforbundet.dk kan du læse et udvidet dagsprogram.

Faglig leder er antropolog Søren Lindahl Madsen, der er bosat i regionen. Søren har beskæftiget sig med Sydøstasien i mere end 15 år. Der vil være en lokal guide med i hvert af de 3 lande. Søren var faglig leder på Geografforbundets tur til Burma oktober 2012 og arrangerede turen til Vietnam sommeren 2014.

Pris 20.990 kr. pr person i delt dobbeltværelse
Enkeltværelsestillæg 2800 kr.

Depositum 2450 kr. senest 15. oktober, restbetaling 10. januar 2016

Yderligere informationer finder du på www.Geografforbundet.dk
Turansvarlig Lise Rosenberg, kursusudvalget.

Du er velkommen til at kontakte Lise på lr@geografforbundet.dk

HVOR ER GEOGRAFIEN?

Fredes stenhavn

Bag bygningerne på Læreruddannelsen i Aalborg befinder sig et projekt, som i alle andre end geografiske kredse nok ville karakteriseres som nørdet.

Her går Frede Sørensen, som tidligere har siddet i Geografforbundets styrelse, og passer, plejer og udvider sin imponerende stensamling. I den første sektion er stenene delt op efter findested og hvilket isfremstød som har ført dem til Danmark. I den anden sektion er stenene delt op efter tilblivelse - først de sedimentære, så de metamorfe og til sidst de magmatiske.

Som supplement til samlingen, findes hjemmesiden <http://stenhaven.ucn.dk>. Her kan man finde uddybende oplysninger om hver enkelt sten, og en masse

generel viden om sten. Hver enkelt sten er påført et nummer som man så kan slå op på siden for at få alle detaljerne. Hjemmesiden lægger op til at anvende stensamlingen i undervisningen, bl.a. ved hjælp af en hjemmelavet "sigteramme", som gør det muligt at identificere de enkelte bestanddele i udvalgte sten. Et helt afsnit af siden giver gode forslag til hvordan sten kan inddrages i geografundervisningen, både på læreruddannelsen, gymnasiet og i folkeskolen.

Der er offentlig adgang til stenhaven. Kørselsvejledning findes på hjemmesiden. Kender du andre steder hvor ildsjæle går og skaber hjemmelavede udstillinger med geografisk indhold?

Bebyggelser og stednavnetyper,
Peder Dam, Museum,
Tusculanums Forlag, 2015

Hvis du nogensinde har undret dig over, hvorfor din by hedder som den gør, hvorfor der i bestemte dele af landet findes en lang række byer med de samme endelser eller hvorfor man i de andre nordiske lande og sågar England kan finde danskklingende stednavne, så kan du få svar og mere til i bogen *Bebyggelser og stednavnetyper*. I det gennemarbejdede og grundige værk gennemgår geograf og Ph.d. i historie Peder Dam de godt 50 navnetyper, der udgør tre fjerdedele af det samlede antal stednavne i Danmark. Navnetyperne er opdelt i overskuelige afsnit med ældre bebyggelsesnavne (eks. -lev, -løse, -sted, -inge), yngre bebyggelsesnavne (eks. -torp, -toft, -bølle, -gård, -hus, -bo, -mølle) og mere tematiske afsnit, der beskriver rydningsnavne (eks. -rød, -tved), skovindikerende bebyggelsesnavne (eks. -skov, -holt, -ris, -lund), naturindikerende bebyggelsesnavne (eks. -bjerg, -holm, -bæk, -kær, -dal, -mose, -sø), markindikerende bebyggelsesnavne (eks. -ager, -mark, -have, -løkke, -vang) og til slut en række der falder uden for disse kategorier (eks. -borg, -balle, -krog, -bro).

Det er spændende og rent faktisk også både sjovt og overraskende at dykke ned i de mange stednavnetyper og få forklaringen på, hvordan de er opstået, hvordan de har udviklet sig over tid og hvordan de geografisk fordeler sig i landet, markeret på overskuelige punktkort. Peder Dam fortæller om, hvordan bebyggelser med samme endelser ofte vil være fra samme periode, men at det ikke nødvendigvis er sådan, og at man derfor skal være varsom med forhastede konklusioner. Der er heller ikke altid en direkte sammenhæng mellem bebyggelsesnavn og det landskab de er blevet grundlagt i. Eksempelvis eksisterer der i det skovfattige Vestjylland rigtig mange bebyggelser med skovindikerende navne, mens der i det historisk

meget skovtætte Nordsjælland er så godt som ingen bebyggelser med endelsen -skov. Derimod findes der i Nordsjælland mange byer med navnetypen -rød, der betyder rydning. Ifølge Peder Dam viser dette eksempel, at man navngav bebyggelserne efter det partikulære og ikke efter områdets generelle karakteristika. Og det giver jo god mening at navngive efter det særlige ved stedet, netop for at kunne identificere det. Den slags små historier er der masser af i bogen og det er med til at gøre et ellers umiddelbart lidt tungt fagligt emne, tilgængeligt og interessant for læseren der ikke er navneforsker, arkæolog eller historiker.

Interessant er det også at læse, at danskerne i Vikingetiden bragte de danske stednavnetyper med på deres togter til f.eks. Danelagen, de danske besiddelser i nutidens England. Disse stednavne kan stadig findes i dag, dog ofte med anderledes stavemåde, da de, som de danske byers navne, har udviklet sig i takt med sprogets udvikling i de forskellige lande.

Bogen er velegnet til såvel folkeskolelæren som gymnasielæren, der skal undervise i Danmarks geografi og historie. Men det er også et fint opslagsværk for den interesserede læser, der vil lære mere om den by de bor i og sit lands spændende geografi og historie.

Bogen kan købes på
Museum Tusulanums Forlags webshop:
<http://www.mtp.hum.ku.dk/details.asp?eln=203668>

Michael Helt Knudsen, Fagredaktør, Trap Danmark

Storbyen, urbanisering & urbanitet.
Anni Greve, Silas Harrebye, Hans Thor Andersen, Yvonne Mørck, Connie Carøe Christiansen, Charlotte Siiger, René Karpantschof og Jakob Demant, Columbus, 2014. – 215s. ill i farver. - 159 kr. (forlagetcolumbus.dk), G

Storbyen, urbanisering og urbanitet er en bog skrevet af en lang række danske fagfolk, hvor byen er

omdrejningspunktet. Udgangspunktet for bogen er, at storbyer er i massiv vækst. På nuværende tidspunkt lever over halvdelen af jordens befolkning i byer, hvorfor de er relevante at undersøge. Bogen angiver som mål at undersøge urbane forhold og urbanisering i hele verden, så læseren kan diskutere og tage stilling til problemstillinger i forbindelse med urbanisering. Endvidere præsenteres begreber, teorier og metoder fra de samfundsmæssige discipliner til at undersøge storbyfænomenerne. Selvom bogen kan anvendes og har eksempler fra hele verden, er fokus lagt på Danmark.

Bogen er opbygget i tre hoveddele, hvoraf første del (kapitel 1 og 2) præsenterer konteksten. I Kapitel 1 beskrives urbanisering før og nu og slutter af med aktuelle problemstillinger. Desuden præsenteres en begrebsramme med begreber taget fra både geografi, historie, sociologi og økonomi. I næste kapitel introduceres læseren til metoder for, hvordan man studerer og planlægger byerne, bl.a. grøn urbanitet og økologiske byer. Her præsenteres bl.a. metoder fra antropologi, sociologi og byplanlægning. Anden del af bogen (kapitel 3-7) omhandler forskellige emner "Storbyens kritiske åndehuller", "Boliger, velfærd og storbyens sociale orden", "Når kvinder kommer til byen. Migration, storbyliv og medborgerskab", "Storby og religion" og endelig "storby og sundhed". I kapitlerne præsenteres forskellige teorier og begreber, som kan anvendes til at diskutere og vurdere emnerne. Den tredje og sidste del af bogen (kapitel 8-11) omhandler fire storbyfænomener nemlig "Den opdelte by og ny fattigdom: Ghetto", "Husbesættere, senmoderitet og storbyoprør", "Natteliv- et byrum udspændt mellem nydelse, økonomi og regulering" og "Verdens urbanisering og verdensborgeren". Bogen er generelt illustreret af mange interessante billeder og fotografier, som også kan anvendes i undervisningen.

Målgruppen er ifølge bogens forfattere de gymnasiale ungdomsuddannelser og bogen er især velegnet til tværfagligt samarbejde med samfundsfag, historie, dansk geografi, religion, mediefag og sprogfagene. Forfatterne påpeger at bogen f.eks. kan anvendes til AT forløb samt i tværfagligt samarbejde i studieretningerne. Idet bogen hele vejen igennem er god til at inddrage teori og metode knyttet til de forskellige temaer, sigter den mod, at eleverne kan udvikle og anvende deres studiekompetence.

Denne antologi kan fint læses på egen hånd, og derudover er den en glimrende undervisningsbog. Den egner sig godt til at studere storbyen som case, på ekskursioner og studieture. Desuden til projektarbejde som i AT, fordi bogen er flerfaglig. Bogen præsenterer centrale teorier og metoder indenfor bysociologi, antropologi og byplanlægning og der er gode muligheder for samarbejde med f.eks. geografi, samfundsfag, historie, religion mediefag og sprogfagene.

I forhold til geografi og naturgeografi skal man blot huske at udgangspunktet er en samfundsfaglig vinkel, så man vil formentlig skulle supplere forløb med egne naturfaglige dimensioner i forhold til de forskellige emner. Det gælder nok især stx hvor man skal forvente at supplere bogen med yderligere materiale eller fint kan supplere med naturvidenskabelig feltarbejde, kortstudier osv. Bogen er meget inspirerende i forhold til at arbejde med f.eks. globale mega-cities og grønne byer. Det vil være en naturlig forlængelse af bogen, at man selv kobler flere naturgeografiske undersøgelser til bogens kapitler, såsom feltarbejde omkring klima, forurening, bæredygtighed til bogens kapitler. Bogen kan også inspirere til kreative og innovative processer ved at tage afsæt i kapitlet om planlægning af rum og rumlige processer. Her er gode muligheder for at arbejde med f.eks. at udvikle en bæredygtig eller klimatilpasset by. Bogen lægger op til at inspiration findes globalt, så den er god inspiration til at undersøge forskellige cases rundt om i verdens storbyer og anvende det undersøgte lokalt. ■

Tina Staunbjerg Hansen, Cand. Scient. Geografi og Idræt. Lektor Rødovre gymnasium

Her er din styrelse

Christina Gellert Kürstein

Formand
Stud.cand.pæd. i pædagogisk psykologi
ck@geografforbundet.dk

Ditte Marie Pagaard

Næstformand
Lektor, N.Zahles
Seminarium
dmp@geografforbundet.dk

Jens Korsbæk Jensen

Kasserer
Lektor, kvuc
jkj@geografforbundet.dk

Erik Sjerslev Rasmussen

Formand for Forlagsbestyrelsen
cand.pæd. geografi
esr@geografforbundet.dk

Lise Rosenberg

Formand for Kursusudvalget
Overlærer, Albertslund
lr@geografforbundet.dk

Henning Lehmann

Formand for fagudvalget
Cand. Pæd. geografi
hl@geografforbundet.dk

Pernille Skov Sørensen

Forlagsbestyrelsen
Lærer, Maribo
pss@geografforbundet.dk

Jon Bøje Hansen

Fagudvalget
jonboeje@geografforbundet.dk

Jeanne Grage

Kursusudvalget
og 1. suppleant
Lærer, Hillerød
jg@geografforbundet.dk

Brynjolfur Thorvardsson

Kursusudvalget og hjemmesideredaktør, ansat ved Care Solutions
binni@binni.eu

Jonas Straarup Christensen

Fagudvalget
Lærerstuderende, University College Nordjylland
jsc@geografforbundet.dk

Mette Starch Truelsen

Kursusudvalget, kontakt til redaktionen
Cand.scient geografi
Fuldmægtig Geodatastyrelsen
mst@geografforbundet.dk

Trine Overgaard Laursen

Kursusudvalget
Lærer, København
tol@geografforbundet.dk

Susanne Rasmussen

Kursusudvalget
Lærer Århus
sur@geografforbundet.dk

Mennesket og naturvidenskaben

NYHED

Grundbog til NF

Mennesket og naturvidenskaben – grundbog til NF indeholder tværfaglige kapitler med fællesfaglige emner, som perspektiverer og viser anvendelse af de tre fag **biologi, geografi og kemi i samspil**. Desuden indeholder læremidlet kapitler med fagstof, metode og værktøjer.

FÆLLESFAGLIGE EMNER

- **Affald** – Hvem tager skraldet?
- **Arktis** – Hvorfor forandrer det sig?
- **Energi** – Er der nok af det?
- **Levevilkår** – Kan det gode liv måles?
- **Mad** – Er der nok til alle?
- **Råstoffer** – Hvad bruger vi dem til?

Grundbogen indeholder metodeafsnit og værktøjer til bl.a. feltarbejde og eksperimentelt arbejde.

”Det er vores ambition, at læremidlet skal få NF til at fremstå som et samlet fag for eleverne, uden at det bliver på bekostning af de tre fags egenart.”

Birgit Sandermann Justesen og Asbjørn Petersen, bogens forfattere.

DIGITALT LÆREMIDDEL

I det digitale læremiddel *iNF – Mennesket og naturvidenskaben* findes alt stof fra grundbogen samt ekstra interaktive ressourcer til hvert emne:

- Opgaver, eksperimenter og evalueringsopgaver
- Figurer, animationer og videoer
- Besked- og notefunktion, bogmærker og meget mere.

Læs mere og bestil en måneds gratis prøveabonnement på www.goforlag.dk/prøveabonnement