
MuseuMsundervisning
for børn med særlige behov

- en best practice publikation

Udgiver: Vesthimmerlands Museum

Indhold: Maria Clement Hagstrup,
Anki van Dassen, Pernille Holmskov Sommerfelt,
Helle Ingerslev Kristensen, Kim Callesen og
Lene Juel Petersen

Redaktion: Maria Clement Hagstrup og
Anki van Dassen

Oplag: 500

Tryk: Dathoprint, Aars

Projektet er støttet af:

Projektets baggrund og målsætning .. 3

Metode ... 4

de deltagende museer: rammer og undervisningsforløb .. 6

 Museum Amager .. 6

 Gammel Estrup - Herregårdsmuseet ... 7

 Storm P. Museet ... 8

 Museum Sønderjylland - Sønderborg Slot .. 10

 Ringkøbing-Skjern Museum .. 10

 Vesthimmerlands Museum .. 11

samlet oversigt over de afviklede undervisningsforløb ... 13

udvalgte cases, best pratice: .. 15

 CASE I: Skovarbejderhuset ved Gammel Estrup - et alternativt læringsrum 15

 CASE II: Tegneserieforløb på Storm P. Museet - fantasi og kreativitet som

metode til at opøve handlekompetence ... 16

 CASE III: Herregården Hessel - rollespil overskrider og flytter grænser 18

 CASE IV: Bueskydning - fysiske aktiviteter styrker det sociale og sanselige 19

 CASE V: Pionerarbejde og nye perspektiver i Den Gamle By ... 21

Anbefalinger ... 25

Læringsteoretiske refleksioner .. 28

Perspektivering .. 30

Litteratur til videre inspiration ... 31

vil du vide mere? ... 32

indhoLd

”alle elever har talt meget
Positivt og begejstret om oP-
levelsen siden.”

lærer, Kløver-skolen

3

 Hvorfor overhovedet beskæftige
sig med museumsundervisning for
børn med særlige behov? Et enkelt
og kort svar vil være: Fordi kulturar-
ven og fortiden vedkommer os alle.
Af den årsag er det ganske væsent-
ligt, at museerne som demokratiske
institutioner også er for alle, uanset
alder, køn og forudsætninger. Et an-
det og mere nuanceret svar er: Fordi
museerne udgør alternative lærings-
rum, som har en positiv indvirkning
på denne målgruppes indlæringsev-
ner og kompetencer.

I 2012 blev museumsunderviser på
Vesthimmerlands Museum, Kim
Callesen, meget forsigtigt kontaktet
af en specialklasse for autister, som
ville høre, om det mon var muligt
at besøge museet og måske endda
deltage i et forløb, som blev tilpasset
disse elever? Det blev startskuddet til
projektet ”ADHD og autismespek-
trumforstyrrelser – undervisnings-
forløb for børn med særlige behov”,
fordi det viste sig, at specielt tilpas-
sede museumsforløb for børn med
særlige behov fungerede særdeles
godt for målgruppen. Disse børn har
ofte været stigmatiserede og mødt
med negativitet i skolesystemet, men
oplevelsen fra både lærere og mu-
seumsunderviser var, at disse børn
oplevede museets rum på en ganske
særlig og positiv måde. Ydermere
styrkede forløbene på museet børne-
ne både personligt, socialt og fagligt.

Denne observation har affødt nær-
værende projekt, hvor seks museer:
Museum Amager, Storm P. Museet,
Museum Sønderjylland – Sønder-
borg Slot, Ringkøbing-Skjern
Museum, Gammel Estrup – Her-
regårdsmuseet og Vesthimmerlands
Museum i perioden 2014-2016 har
arbejdet målrettet og systematisk
med udvikling af undervisnings-
forløb for børn med særlige behov.
Den Gamle By, der siden 2011 har
arbejdet med denne type muse-
umsundervisning, har deltaget i en
rådgivnings- og konsulentfunktion.

Projektets formål har netop været
at prøve at give et svar på, hvordan
museumsundervisning kan have
en positiv indvirkning på indlæ-
ringsevner og sociale kompetencer
blandt børn med særlige behov samt
at frembringe empirisk oparbejdet
viden om børns udviklings- og
læringsprocesser i museumssam-
menhæng. Der er derfor arbejdet
systematisk med effektmåling og
gennemført 107 undervisningsfor-
løb på de seks museer tilsammen,
som alle er observeret og dokumen-
teret ved hjælp af forskningsmateria-
le udviklet i samarbejde med Institut
for Læring og Filosofi på Aalborg
Universitet. Ligeledes er der lavet in-
terviews med lærere og elever; sidst-
nævnte i det omfang det har været
muligt. Der ligger således et solidt
kvantitativt datamateriale til grund

for de konklusioner og anbefalinger,
der bliver givet i dette hæfte.

Udgangspunktet for projektet har
været et ønske om en grundlæg-
gende opkvalificering af muse-
umsundervisningen i Danmark i
tæt samspil med specialskoler og
kommunale forvaltninger for på den
vis at skabe en bevidsthed om de
potentialer, der ligger i alternative
læringsrum som museer. Interviews
med repræsentanter fra udvalgte
museer uden for projektet har vist,

Projektets bAggrund
og målsætning

Ida er 13 år gammel og går i specialklasse på
Rudolf-Steinerskolen i Aarhus. I 2011 og 2012
besøgte hun jævnligt Den Gamle By sammen
med klassen for at afprøve forskellige specialfor-
løb. Her er Ida i rolle som skomagerens datter
”Katrine” på forløbet ”En dag som skomager-
barn i 1864.”

4

 Seks museer, geografisk spredt ud
over hele landet med vidt forskellige
forudsætninger og rammer, har et
fælles ønske om at udvikle under-
visningstilbud for børn med særlige
behov og samtidig dokumentere ef-
fekten heraf. Hvordan gribes det an?

Indledningsvis har det været ganske
væsentligt med en bredt sammensat
netværksgruppe, som naturligvis
består af de deltagende museer samt
Den Gamle By i en konsulentfunk-
tion. Derudover består gruppen af
en undervisningskonsulent fra sko-
leforvaltningen (Vesthimmerland),
koordinatorer fra SkoletjenesteNet-
værk samt en projektkoordinator.
Dertil kommer et tæt samarbejde
og sparring med Institut for Læring
og Filosofi på Aalborg Universitet
i forhold til projektets rammer og
udvikling af forskningsmateriale,
der på forskellige parametre belyser
effekten og værdien af de forskelli-
ge undervisningsforløb - og sikrer
et sammenligneligt grundlag. Ved
denne sammensætning og afholdelse

af regelmæssige netværksmøder er
der opnået den ideelle sparring og
idéudveksling mellem forvaltning,
skoler og kulturinstitutioner. Muse-
erne har undervejs haft mulighed for
at erfaringsudveksle og spejle sig i
hinanden – både på netværksmøder
og ved deltagelse i kollegers under-
visningsforløb. Dette har været driv-
kraften til gensidig inspiration og
fortløbende udvikling. På sidelinjen
har de involverede lærere og pæda-
goger fungeret som uvurderlig hjælp
i forhold til udvikling og tilpasning
af forløbene.

Begrebsafklaring var den første helt
afgørende opgave for netværket.
Hvad er børn med særlige behov
egentlig? I dette projekt defineres
børn med særlige behov som ele-
ver i specialskoler og specialklasser
(bl.a. AKT) samt inkluderede børn
med diagnoser inden for ADHD,
autisme, Aspergers, OCD, Downs
syndrom, hjerneskader og fysiske
handicaps. Baseret på erfaringer fra
Den Gamle By og Vesthimmerlands

Museum blev det ydermere hurtigt
fastslået, at det ikke giver mening
at udarbejde skræddersyede forløb
tilpasset enkeltgrupper som f.eks.
autister. Alle klasser er meget sam-
mensatte, og museumsformidlere vil
derfor kun sjældent møde en homo-
gen gruppe med samme diagnose.

Fra projektstart blev der fra hvert
enkelt museums side taget kontakt
til den lokale skoleforvaltning for
ad den vej at skabe forbindelse til
specialskoler og -klasser i de forskel-
lige geografiske områder af landet
og ligeledes for at sikre kommunal
opbakning og forpligtende samar-
bejder.

Samtlige undervisningsforløb har
taget afsæt i de forskellige museers
respektive ansvarsområder og fysi-
ske rammer, og tanken har været
at skabe og afprøve forløb, som
med få justeringer kan anvendes af
alle museer. Forud for de afviklede
undervisningsforløb har der været
løbende konstruktiv dialog med

Metode

at flere har eller har haft forløb for
børn med særlige behov, men kun
få arbejder målrettet og bevidst med
undervisning for denne målgruppe.
En væsentlig del af målsætningen
for dette projekt har derfor også

været at bidrage til at øge viden om
museumsundervisning for børn
med særlige behov og samtidig gøre
denne viden og erfaring operatio-
nel og anvendelig for alle museer i
landet. Denne publikation er derfor

tænkt som inspiration og hjælp til at
komme godt i gang, og med afsæt i
de anbefalinger, der er fremkommet
gennem to års arbejde med projek-
tet, så er der et solidt fundament at
bygge på. Rigtig god fornøjelse!

5

de involverede skoler og lærere for
at sikre de optimale betingelser for
selve forløbet. Forløbene er uund-
gåeligt tilpasset undervejs baseret
på den erfaring, der er opnået ved
evaluering og sparring inden for
bl.a. netværket. Aktionsforskningen
har således været en væsentlig del af
den metodiske tilgang, hvor forsk-
ning, forandring og handling er gået
hånd i hånd. Medarbejdere fra de
involverede institutioner og museer
har på den vis været medudviklere i
processen. De 107 afviklede under-
visningsforløb, som ligger til grund
for de anbefalinger og konklusioner,
der fremgår af denne udgivelse,
er fulgt af en observatør, som har
haft til opgave at give feedback til
museumsformidleren og ligeledes
undervejs at udfylde de udviklede
observationsskemaer. I ganske få
tilfælde har underviseren selv ud-
fyldt skemaet efter et forløb, hvis det

ikke har været muligt med ekstern
hjælp. Ud over de 107 forløb er der
afviklet adskillige prøveforløb, som
imidlertid ikke er evalueret ud fra
forskningsmaterialet, hvorfor de
naturligvis ikke er medtaget i den
endelige opgørelse.

Videndeling har under hele forlø-
bet været ganske centralt, og der er
derfor oprettet en Facebook-gruppe
under navnet ”Museumsundervis-
ning for børn med særlige behov”.
Gruppen fungerer som et forum
for lærere, pædagoger, museumsfor-
midlere og andre, der har interesse i
og lyst til at blive klogere på emnet
og projektets resultater. Som et
supplement til det digitale forum
har SkoletjenesteNetværk undervejs
dannet flere studiegrupper, både i
Øst- og Vestdanmark, hvor deltagere
i projektnetværket har fungeret som
inspiratorer for kolleger fra andre

museer og studerende fra lærer- og
pædagogseminarier.

De resultater, der i det følgende vil
blive fremlagt, er således opstået
som en del af en løbende udviklings-
proces, hvor teorien har været, at
museerne som eksterne læringsrum
kan noget ganske særligt i forhold til
børn med særlige behov, mens meto-
den har været 1) Udvikling, begrebs-
afklaring, rammesætning og sparring
i netværksgruppen, 2) Kontakt til
skoleforvaltninger, specialklasser og
skoler 3) Afvikling og observation af
undervisningsforløb 4) Afholdelse af
midtvejsseminar, hvor de foreløbige
erfaringer blev fremlagt 5) Bearbejd-
ning af det samlede datamateriale og
nu videndeling til fagfæller og andre
interesserede inden for feltet.

I Dejbjerg Jernalder formidles de religiøse forestillinger levende og involverende.

6

På sejltur i museumskutteren Elisabeth K571.

de deLtAgende Museer:
rammer og undervisningsforløb

 Med mere end hundrede afviklede
undervisningsforløb i vidt forskellige
rammer og miljøer burde det være
muligt at finde ligheder og fælles-
træk, som umiddelbart kan overføres
og være til inspiration for andre
museer.

Museum Amager: Museum Ama-
ger er den samlede betegnelse for
fem forskellige ”udstillingssteder”:
Amagermuseet, Dragør Museum,
Danmarks Lodsmuseum, Mølsted
Museum og museumskutteren Elisa-
beth K571.

Hovedparten af undervisningsforlø-
bene har været afviklet på Amager-
museet, der består af to firlængede
gårde med interiørudstillinger. Som
en del af formidlingen er der dyr:
Høns, kaniner, geder, gæs og får.
Amagermuseets overskuelige stør-
relse bevirker, at eleverne hurtigt
bliver trygge. Der er højt til loftet,
og de landlige omgivelser indgyder
ro. Samtidig er der rum til, at ele-
verne kan trække sig lidt fra dagens
opgaver, hvis der skulle opstå et
behov for det. Rammerne på dette
sted har dannet baggrund for un-
dervisningsforløb med titlerne: ”En
dag i oldefars liv”, ”Fra haver til
maver - æblemostning”, ”Konserve-
ring af mad – syltning og røgning”
og ”Gamle lege”. ”En dag i oldefars
liv” skal give eleverne et indblik i
dagliglivet for tjenestekarle på landet

år 1900 og indebærer iklædning af
dragt, fodring af dyr, indsamling af
æg og reparation af hegn. Til frokost
får børnene serveret en fedtemad, og
efterfølgende udføres små dagligdags
aktiviteter såsom at save brænde,
rede seng i stalden, så i haven, pudse
sko, banke tæppe m.v.

I undervisningen har ”learning by
doing” været prioriteret højt. Det
praktiske og sanselige har været i
fokus, så eleverne derigennem får et
indblik i en tjenestekarls liv. Aktivi-
teterne giver indsigt i opgaverne på
en gård og samtidig anledning til en
dialog og en refleksion over deres
egen hverdag sammenlignet med
tidligere generationers.

Et af forløbene har omhandlet jøde-
flugten i 1943. Forløbet bestod af en
byvandring i Dragør med indlagte
dilemmaer, som jøderne var tvunget
til at forholde sig til. Ville man med-
bringe familiens baby og risikere, at
den skreg op, så alle blev afsløret,
eller skulle babyen blive i Danmark,
til det var mere sikkert at foretage
overfarten? Eleverne fik lavet falske
identitetskort med billeder af sig
selv iført tidstypisk tøj, hvorefter de
skulle memorere deres nye identitet.
Kortene kunne efterfølgende tages
med hjem som et minde om dagen.
Sluttelig fik eleverne en kort sejltur
i museets kutter Elisabeth K571,
der er en af de sidste tilbageværende
kuttere, der har sejlet jøder til Sveri-
ge under besættelsen.

7

De landlige omgivelser på Amagermuseet ind-
gyder ro.

Denne ikke-boglige tilgang til læring
tilgodeser børn med særlige behov,
der ofte har det svært med den tradi-
tionelle klasseundervisning. Børnene
gør sig her nogle konkrete erfaring-
er med livet i ”gamle dage”, som
de ikke kan læse sig til, og oplever
måske for første gang at mestre en
opgave. I museets formidlingstiltag
opereres der med en løs form for rol-
lespil. Eleverne har mulighed for at
iklæde sig gammeldags tøj og påtage
sig en rolle. Eksempelvis tog en elev
på et forløb selv initiativ til at spille
bedstefar. Han iførte sig vest, stråhat
og træsko.Tog en stok og begyndte
at tale som en gammel mand og
benævnte sig selv som bedstefar. En
anden elev, der var meget udfordret,
og som knap havde verbalt sprog,
iførte sig en helgolænder (kyse) og
greb en stok på trods af, at han var
en ung mand på 15 år. Han gik hele
dagen krumrygget rundt med kysen
og stokken som en gammel dame.

Gammel Estrup - Herregårdsmu-
seet: Gammel Estrup kan føres til-
bage til 1300-tallet (dengang under
navnet Estrup), hvor det var sæde
for nogle af landets vigtigste mænd.
På Gammel Estrup skildres her-
regårdskulturen gennem tiden, og
sammen med Skovarbejderhuset, der

ligger ganske tæt ved, er der optima-
le muligheder for at sætte fokus på
bl.a. sociale forskelle mellem adelens
eksklusive rettigheder og livet som
landarbejder.

Undervisningsforløbene har haft
overskrifter som: ”En dag som
skovarbejder”, ”Jul på herregården”,
”Herregårdsskovens fødevareressour-
cer”, ”En dag som herregårdsskytte”
og ”Spøgelser på herregården”.
Emnet ”Herregårdsskytten” er
bundet op på elevernes jagt efter
spor af vildt i skoven samt skydning
med bue og pil eller luftgevær efter
attrapper af vildt. Under forløbet
”Spøgelser på herregården” inviteres
eleverne med på en rejse igennem
fortidens overtro, sagn og fortælling-
er. Eleverne bliver mødt af en ud-
klædt formidler, som tager dem med
på en rundtur på herregården og i
Barokhaven. Her har elever og for-
midler løbende en dialog om forti-
dens og nutidens overnaturlige væs-
ner samt overtro i gamle dage. Til
slut opfordres eleverne til at bruge
fantasien til - i naturmaterialer - at
skabe deres eget overnaturlige væsen
eller genganger med inspiration fra
folketroen og herregårdshistorien.

”Jul på herregården” har taget ud-
gangspunkt i udstillingen ”Jul for
herskab og tjenestefolk anno 1918”,
hvor børnene oplever julens kultur-
historie i et herregårdsperspektiv.
Eleverne hjælper til med at pynte
det store, smukke juletræ i ridder-
salen med historisk julepynt. Her
perspektiverer eleverne til eget liv
gennem dialoger om juletraditio-
ner og julepynt. Herefter går turen
ned i det store herregårdskøkken,
hvor husjomfruen bager og braser.
Eleverne får til opgave at hjælpe
med at hente brænde og fyre op i
det store støbejernskomfur, og der
bliver fortalt om måltidets kulturhi-
storie. Hvorfor slagtede man til jul,
hvorfor er der så mange krydderier
i julekager, og hvad fik herregårdens
folkehold at spise juleaften i mod-
sætning til herskabet? Herefter skal
børnene i gang med fremstillingen
af deres egne julekager efter Gam-
mel Estrups egen historiske opskrift.
Eleverne samarbejder om at lave
småkager, og mens de bager, læser
formidleren højt af ”Peters Jul”. Når
kagerne er færdige, får hvert barn
sine egne kager med hjem sammen
med den historiske opskrift.

Samarbejde og læring gennem praktiske aktiviteter er helt centrale elementer i undervisningsforløbene
på Gammel Estrup – Herregårdsmuseet.

8

Fælles for alle forløbene er, at sam-
arbejde og læring i praksisfælles-
skaber gennem aktiviteter er bæ-
rende elementer i undervisningen.
Eksempler på sådanne historiske
aktiviteter er f.eks. at save brænde,
prøve at bruge slibestenen og gamle
høvle, tænde op i brændekomfur,
bage, male kaffe på kaffemølle m.v.

Storm P. Museet: Revymuseet,
Bakkehusmuseet og Storm P. Mu-
seet samt udstillingsstederne Ci-
sternerne og Møstings Hus udgør
tilsammen Frederiksbergmuseerne.

Storm P. Museet er det eneste
kunstmuseum i netværket, og
undervisningsforløbene har ho-
vedsagelig taget afsæt i Storm P.s
værk, som strækker sig over så
forskellige genrer og udtryksformer
som tegneserietegninger, opfindel-
sestegninger, skuespil, humoristiske
og satiriske bladtegninger, plakater
m.m. Desuden havde museet en
særudstilling om digitale spil i peri-
oden 4. september 2015 til 10. ja-
nuar 2016, og idet spilverdenen for
mange elever udgør et interessefelt i
forvejen, dannede denne udstilling
også baggrund for to forløb.

Den generelle struktur for forløbe-
ne har baseret sig på en vekselvirk-

ning mellem besøg af museumsun-
derviseren ude på skolen og ture til
museet. De fleste forløb har haft
fire mødegange, hvoraf to har været
på museet og to hjemme på skolen.
Flere skoler har givet udtryk for det
betydningsfulde i, at underviseren
kommer ud på skolen. På den måde
skabes større tryghed, når klassen
er på eksternt besøg, og ofte bliver
eleverne udfordret på nye måder
af en ekstern underviser, hvilket er
nemmere at håndtere i kendte ram-
mer hjemme på skolen.

Eleverne har prøvet kræfter med
forløb om ”Storm P. på den svages
side”, ”Hvor går grænsen - om
ytringsfrihed”, ”Tegneserier og
opfindelser” og ”Digitale spil”. For-
løbet ”Storm P. på den svages side”
handler om Storm P.s sociale bud-
skaber, som de giver sig til udtryk i
både bladtegninger, tegneserier og
malerier. Der er udarbejdet et forbe-
redelsesmateriale, som skolerne kan
arbejde selvstændigt med hjemme i
klassen. Det indeholder biografisk
info om Storm P. og dertil eksempler
på bladtegninger, der viser social
ulighed, samt tegneserier, hvor der
byttes om på magtforholdet, og hvor
den lille narrer den store. Med ud-
gangspunkt heri kan lærerne tage en
snak om forholdet mellem menne-
sker, hvordan vi behandler hinanden
og om, hvad der opfattes som et
retfærdigt samfund.

Ved selve besøget på museet tager
museumsunderviseren imod klassen
og forklarer som det første formål og
aktiviteter ved besøget, gerne sat op
i en visuel skematisk oversigt, som
eleverne kan gå tilbage til. Der gives
en kort introduktion til Storm P. og
udstillingen. Herefter bliver der i
fællesskab kigget på udvalgte værker
i udstillingen for at se, hvad der
udgør fortællingen i billedet. Dette

indbyder til indlevelse i situationen
på billedet og hjælper eleverne til
at relatere til egne erfaringer. Muse-
umsunderviseren vil spørge ind til,
hvad der kunne være sket før den
givne situation på billedet, og hvad
der eventuelt kunne ske efter, og
ansporer således børnene til at bruge
deres fantasi og forestillingsevne.
Efterfølgende får eleverne stillet en
opgave, der går ud på, at de hver
især skal vælge et værk i udstillingen
og digte videre på fortællingen ved
at tegne en mulig fortsættelse på hi-
storien. Her er der selvfølgelig ingen
facitlister; eleverne må bruge deres
fantasi til at forestille sig, hvad der
kunne forandre sig. Til slut fremlæg-
ger eleverne deres ”fortælling” foran
det værk, som de har udvalgt. Det
giver anledning til en snak om deres
valg af form og indhold, og om de
har valgt en god eller trist slutning
og hvorfor. Særligt denne sidste
aktivitet har stort læringspotentiale,
da eleverne oplever, at de selv kan
være skabende, og at deres person-
lige erfaringer og fantasier giver
værdi til deres værker. De bliver tit
overraskede og glade over, hvor stor
betydning der kan ligge i en tegning
eller en historie, og hvordan deres
værker taler til os andre.

På Storm P. Museet har der i særlig
grad været fokus på, at eleverne skul-
le have mulighed for at være kreative
og kunne bidrage med egne erfarin-
ger og ideer i opgaveløsningen. På
den måde skabes der gode betingel-
ser for, at eleverne kan koble den
faglige læring med deres egen ople-
velsesverden og således lære noget på
begge fronter: Få øget forståelse for
deres egen oplevelse af verden samt
tilegne sig viden omkring kultur- og
kunstprodukter og tilknyttet histo-
rie. Den dialogbaserede undervis-
ning er derfor helt central.

Der gives en kort og konkret introduktion til da-
gens undervisningsforløb på Storm P. Museet.

9

Storm P. © Storm P. Museet.

10

Museum Sønderjylland: Er et
museum, som arbejder med natur-
historie, arkæologi, historie, etnologi
og kunst. Det opstod ved en sam-
menlægning af en række amtslige og
kommunale statsanerkendte museer
og en privatejet samling. Museet
omfatter i dag 12 udstillingssteder.
I dette projekt er det afdelingen på
Sønderborg Slot, som har deltaget.

I undervisningsforløbene er der
gennemført forløb ud fra temaerne
”Skolen i gamle dage”, ”Børneleg og
legetøj”, ”Slottets historie”, ”Kend
din by” og ”Lav dit eget 1864
billede”. Udgangspunktet for alle
forløbene er gennem fortælling og
konkrete aktiviteter at give eleverne
indblik i - og forståelse for - forskel-
lige historiske tidspunkter, emner
og dermed forbundne vilkår. ”Sko-
len i gamle dage” foregår i slottets
skolestue, hvor børnene sidder ved
gamle skolepulte, mens de først
hører, hvordan en skoledag forløb
for 100 år siden, ser et billede af en

sirligt opstillet skoleklasse uden for
en landsbyskole i samme periode, og
sidenhen selv skal undervises i skriv-
ning, regning og læsning. De bliver
undervejs i forløbet introduceret til
forskellige genstande, såsom griffel
og tavle, den gamle skoleklokke,
der fortæller, at der er frikvarter,
læsebogen ”Ole Bole”, riset m.m.,
og fortællingen kombineres på den
vis med aktiviteter og anvendelse af
konkrete genstande. Ganske væsent-
lig er også strukturen i forløbene,
hvor eleverne bliver modtaget ved
indgangen til slottet, der bliver hilst
og givet praktiske oplysninger, inden
dagens forløb introduceres. Genta-
gelse af dagens program er i fokus,
så eleverne hele tiden ved, hvad
der skal ske. F.eks. ”Nu har vi haft
skrivning, så skal vi have regning
og bagefter frikvarter”. Det skaber
tryghed, overblik og forudsigelighed,
hvilket er nogle af grundstenene i
tilrettelæggelse af undervisning for
denne målgruppe.

Ringkøbing-Skjern Museum: Er et
statsanerkendt kulturhistorisk mu-
seum bestående af fjorten forskellige
museer og besøgssteder i Ringkø-
bing-Skjern Kommune. Museet er et
økomuseum, der bevarer lokale byg-
ninger, monumenter og seværdighe-
der med respekt for den oprindelige
sammenhæng. Undervisningsforlø-
bene har fundet sted så forskellige
steder som Abelines Gaard, en fredet
strandfogedgård fra 1854, Bunds-
bæk Mølle, Bork Vikingehavn,
Dejbjerg Jernalder og Lyngvig Fyr.
Rammerne giver mulighed for ud-
foldelse af vidt forskellige historiske
temaer, og der er afviklet forløb
med titlerne: ”Rakkerne”, ”Tilbage
til vikingetiden”, ”Strandinger og
redninger”, ”Fyrtårne og fyrvæsen”,
”Tilbage til jernalderen”, ”Skovhug-
ger for en dag”, ”Tidsrejsen”, ”Mid-
delalder”, ”Jern og ler” m.fl.

I Bork Vikingehavn fik eleverne en
rundvisning på havnen og prøvede
bagefter selv at skyde med vikinge-
bue eller bage et fladbrød. På
Abelines Gaard hørte eleverne om
strandinger og redninger. De deltog
i skattejagt, hvor de for at finde
løsningen skulle følge to børns dag-
ligdag i starten af 1900-tallet, de fik
rundvisning på gården og sluttede af
med at besøge redningsstationen. I
Dejbjerg Jernalder har eleverne over
flere forløb stiftet bekendtskab med
forskellige aspekter af hverdagslivet.
Iklædt jernaldertøj har eleverne
kærnet smør, gruttet salt, tændt
bål, bagt snobrød, hørt fortællinger
om de nordiske guder og religion,
smedet, lavet snor, perler i ler og fået
rundvisning i udstillingen.

Koncentration med griffel og tavle i skolestuen på Sønderborg Slot.

11

Tilgangen til undervisning har
været præget af museets motto om
”Levende Historie” eller ”Levende
Læring”: Læringen skal foregå ved,
at eleverne selv deltager i praktiske
aktiviteter. De skal mærke, snuse
til, høre og prøve historien frem for
at se på den i montrer eller læse om
den i bøger. Historien sanses ved at
mærke mælkesyren i armene, når de
grutter korn, eller ved at lugte røgen
fra ildstedet. Ved på denne måde
at opleve historien på egen krop
får eleverne en konkret, praktisk
erfaring, som de kan knytte til deres
viden om den historiske periode, de
er blevet præsenteret for. Aktivite-
terne holder eleverne i gang og giver
dem en praktisk erfaring, som de

måske kan relatere til mere abstrakt,
teoretisk viden.

Vesthimmerlands Museum: Er
et statsanerkendt kulturhistorisk
museum med afdelinger i Ertebølle
(Stenaldercenter Ertebølle) og i den
centrale udstillingsdel på Johannes
V. Jensen Museet i Farsø. Der er
ligeledes tæt samarbejde med Mu-
seet Herregården Hessel omkring
formidling.

Undervisningsforløbene har fundet
sted på Vesthimmerlands Museum,
Stenaldercenter Ertebølle og på Mu-
seet Herregården Hessel. På Stenal-
dercenter Ertebølle er der gode og
afgrænsede udefaciliteter, som giver

både plads og rum til at være sam-
men eller trække sig tilbage, hvis det
er nødvendigt. De fysiske rammer
udfordrer eleverne motorisk, og be-
vægelse indgår som en naturlig del af
alle forløb. F.eks. sejlads i stammebå-
de, fossiljagt på stranden og simpel
bevægelse fra aktivitet til aktivitet.
Mange af aktiviteterne lægger ligele-
des op til samarbejde på en direkte
måde, f.eks. stammebådssejlads,
andre på en mere indirekte måde,
eksempelvis bueskydning. De afvik-
lede forløb på stedet har været med
overskrifterne ”Intro til stenalderen”,
”Oldtidsmadlavning”, ”Fossiljagt”,
”Stammebådssejlads”, ”Fiskeskinds-
garvning”, ”Stenalderhytten - hus-
bygning” og ”Bueskydning”. Aktivi-

I Dejbjerg Jernalder stimuleres alle sanser.

12

teterne er centreret om en enkel og
klart defineret opgave, der gør det
nemt for eleverne at vide, hvornår
den er løst. Alle forløbene indebærer
samtidig en rundvisning i udstil-
lingen, som tilpasses målgruppen i
forhold til form og indhold.

Hessel er en af de sidste mindre
hovedgårde, med et firlænget gård-
anlæg hvor alle bygninger er tækket
med strå. Trods ombygninger og
reparationer stammer de fleste af
bygningerne fra 1700-tallet. Det
autentiske miljø virker meget posi-
tivt på børn. De skal ikke forestille
sig noget; de kan se det! På Hessel
har der været afviklet rollespilsforløb
med udgangspunkt i livet som tjene-
stekarl eller tjenestepige i slutningen
af 1800-tallet med mange indlagte
praktiske og naturlige aktiviteter, så-
som at samle æg ved hønsene, hente
vand til studene, plukke æbler m.m.
(Se CASE III).

Vesthimmerlands Museum har
dannet rammen om forløb som
”Nissejagt”, ”Museet bag facaden”
og ”Besøg fra middelalderen”. Sidst-
nævnte er en dramatiseret fortælling,
hvor eleverne møder korsfareren

Esben Sprænghest, som beretter om
sin lange rejse over Aalborg, Hals
og Læsø med kurs mod Jerusalem
og Det Hellige Land i 1191. Esben
fortæller levende om sit liv som

korsfarer, om våben, kønsroller, op-
levelser på turen og saracenerne. Til
slut får eleverne selv mulighed for at
blive fuldt udstyret som ridder og på
den måde føle tyngden af brynjen
og hjelmen, sværdets vægt og den
kradsende uld mod huden.

Alle forløb er, som for de alminde-
lige klassers vedkommende, tilrette-
lagt ud fra principper om, at de skal
indeholde 1) autenticitet i form af
originale fund, 2) levendegørelse,
3) aktiviteter som madlavning, snit-
ning, bueskydning etc., 4) iklædning
af tidstypisk tøj, 5) håndtering af
våben og redskaber samt 6) formid-
ling, der relateres til originale fund
eller begivenheder i lokalområdet.
Ydermere er det væsentligt at ind-
drage elevernes egne erfaringer med
historien og på den måde søge dia-
logen.

Rollespil på Museet Herregården Hessel.

Ridder for en dag på Vesthimmerlands Museum.

13

 Evalueringer af de seks deltagende
museers undervisningsforløb viser,
hvordan museumsundervisning
virker på børn med særlige behov.
Der er arbejdet systematisk med
effektmålingen, og nedenfor ses
resultaterne af 107 gennemførte
forløb. Søjlediagrammet viser en
samlet opgørelse i procent målt på
observationsskemaets tretten forskel-
lige parametre.

Overordnet kan det konkluderes,
at målrettet undervisning har en
positiv indvirkning på især graden af
aktiv deltagelse i forløbene, tilegnel-
sen af ny viden og samarbejdsglæden
undervejs.

Børnene kommenterer i høj grad på
deres oplevelser, hjælper hinanden
og er fordybet i aktiviteterne. Dertil
kommer den allermest signifikante

observation: Næsten 75% af alle
børn ser ud til at have det sjovt
på undervisningsforløbene. Gan-
ske væsentlige konklusioner, som
understøtter teorien om, at læ-
ringspotentialet øges på målrettede
undervisningsforløb, der fokuserer
på både de faglige, sociale og per-
sonlige kompetencer og baserer sig
på didaktiske greb som dialogbaseret
undervisning, tydelighed, tryghed,

sAMLet oversigt over de
afviKlede undervisningsforløb

* Ved analysen af observationsskemaerne, som søjlediagrammet er baseret på, har spørgsmålet under søjle otte vist sig at være misvisende, idet det er blevet tolket på to måder: 1)
at børnene slet ikke er i konflikt og 2) at børnene i høj grad ikke er i konflikt. Tolkningen er således, at børnene IKKE er i konflikt under undervisningsforløbene.

0

10

20

30

40

50

60

70

80

90

100

Procent % Samlet opgørelse over undervisningsforløb

Slet ikke

I lav grad

I middel grad

I høj grad

*

14

genkendelighed, gentagelse og hyp-
pige skift mellem fysisk og mere
refleksiv aktivitet.

Generelt har elever med særlige
behov svært ved at koncentrere sig
mere end 10-30 minutter ad gan-
gen. Tages målgruppens generelle
udfordringer med i betragtning, så
er den konstante deltagelse og fordy-
belse i undervisningsforløbene høj.
Ifølge interviews langt højere end i
klasselokalet. En lærer fra Lundehus-
skolen i København understreger, at
”selv en elev, som er meget svær at
få til at deltage i undervisningen på
skolen, deltog både i forberedelsen
af æblemostning, selve æblemostnin-
gen og de gamle lege.”

Mindre signifikant er det, at ele-
verne kommer med egne idéer og
husker, hvad de har oplevet. Om
børnene husker, hvad de har ople-
vet, kan være svært at kontrollere/
vurdere, hvorfor besvarelse af dette
spørgsmål i flere tilfælde er udeladt

i observationsskemaerne. Interviews
med flere lærere tyder imidlertid på,
at børnene i uger - og op til måne-
der - efter et besøg husker væsentlige
dele af det undervisningsforløb,
de har deltaget i. En lærer fra Klø-
ver-Skolen i Sønderborg fortæller, at
”alle elever har talt meget positivt og
begejstret om oplevelsen siden.” Det
kan være en enkelt genstand, såsom
mønstret på en tallerken, der vækker
et minde om besøget i Den Gamle
By, eller eksemplet med en dreng
med Downs syndrom, som møder
museumsunderviseren og udbryder
”ko”. Ikke for at være flabet, men
fordi mødet minder ham om et
andet forløb, hvor fodring af stude
indgik som en aktivitet. ”De kan
huske, hvad vi har lavet, fordi det er
lagret i kroppen,” understreger en
lærer fra Kastrupgårdsskolen. ”Jeg
har skåret æbler, som skal bruges -
jeg duer til noget nyttigt.”

På opgørelsen ses det, at godt 25%
af børnene i høj grad ser ud til at

være udfordret socialt under de
afviklede undervisningsforløb. Når
undervisningen flyttes ud af klasse-
lokalet, opstår der en vis form for
usikkerhed, som dog kan imøde-
gås ved hjælp af nøje planlægning
og forberedelse. Men børn med
særlige behov kommer på usikker
grund, når de er på ”udebane” og
skal optage en masse nye indtryk
og erfaringer. Hvordan forventes
de at opføre sig? Hvilke regler er i
spil? Sammenholder man imidlertid
søjlen, der illustrerer børnenes evne
til at hjælpe hinanden undervejs i
forløbene, med søjlen der illustrerer
den sociale udfordring, så kan det
overordnet udledes, at de evner at
sætte sig ud over egne begrænsnin-
ger og alligevel interagere med deres
kammerater. Dette stemmer overens
med den sidste søjle i diagrammet,
som viser, at i alt 66% af børnene
under undervisningsforløbene i høj
eller middel grad ser ud til at over-
komme modstand.

”det er suPer godt, når de
Producerer. det giver dem oP-
levelsen af at kunne noget i
det små.”

lærer, Kastrupgårdsskolen

15

 CASE I: Skovarbejderhuset ved
Gammel Estrup - et alternativt
læringsrum

Når Skovarbejderhuset i Lunden ved
Gammel Estrup danner ramme om
en række nye undervisningstilbud
målrettet børn med særlige behov,
går originale historiske genstande
og konkrete, kropsligt orienterede
aktiviteter hånd i hånd med lærings-
mål, specialpædagogik og kreative
læringsformer. Det gamle skovarbej-
derhus i herregårdsskoven fremstår

som en typisk landarbejderbolig
fra omkring 1930 med autentiske,
historiske rammer. Disse omgivelser
er ideelle for en meget sanseaktive-
rende formidlingsform – eleverne
smager, føler og prøver kræfter med
historien om de mange jordløse
arbejdere, der førhen var tilknyttet
de store herregårde.

Med udgangspunkt i Skovarbej-
derhuset og Lundens kulturmiljø
bliver eleverne aktivt inddraget i
en diskussion om den adelige elites

eksklusive rettigheder samt vilkår og
hverdagsliv for herregårdens skovar-
bejdere omkring år 1900. Udgangs-
punktet for undervisningsforløbene
er, at børn med særlige behov på
samme vis som børn i almentilbud
lærer, når de er sammen i sociale
sammenhænge, hvor de er fælles om
meningsfulde aktiviteter. Det kræver
blot en række strukturelle forholds-
regler af specialpædagogisk karakter.

Derfor imødekommer projektet et
behov for at lægge vægt på den so-

udvALgte cAses,
best practice

Elever prøver kræfter med livet som skovarbejder omkring år 1900.

16

ciale - interaktive - tilgangsmåde til
historieformidlingen og på dialog i
en bred forstand, hvor også fysiske
aktiviteter er en del af kommuni-
kationen. Undervisningsforløbene
giver børnene en læringsoplevelse,
hvor tilegnelsen af forståelse og
refleksion kommer ad anden vej
end gennem sproget. Derfor er
undervisningen i projektet blandt
andet præget af kropslige/fysiske
interaktionsformer med inddragelse
af historiske artefakter, såsom skov-
huggerøksen og gruekedlen. Det
gode ved Skovarbejderhuset og dets
omkringværende miljø som alter-

nativt læringsrum er, at man kan
sanse, opleve og føle landarbejdernes
kulturhistorie umiddelbart og uden
nogen særlige kompetencer eller
forudsætninger.

Gennem arbejdet med praksisorien-
terede opgaver i et afskærmet histo-
risk miljø oplever eleverne måske for
første gang, at de kan bidrage med
noget vigtigt i en læringssituation,
og det virker stærkt motiverende for
deres videre lyst til læring. Bueskyd-
ning, optænding i brændekomfuret
og snitteværksted understøtter må-
ske ikke umiddelbart de klassiske,

målbare fag i folkeskolen som ek-
sempelvis dansk og matematik, men
ved at opnå nye perspektiver på egen
formåen i mange forskellige sam-
menhænge styrkes elevernes måske i
forvejen noget skrøbelige selvtillid.
Lysten til at lære mere skærpes, og
hukommelse, koncentration og mo-
torik opøves.

Helle Ingerslev Kristensen
Museumsformidler
på Gammel Estrup – Herregårdsmu-
seet

 CASE II: Tegneserieforløb på
Storm P. Museet – fantasi og kre-
ativitet som metode til at opøve
handlekompetence

Når elever udfolder deres fantasi,
kan de gøre et hvilket som helst
materiale til deres eget. At tegne
sine idéer og give form til sin fantasi
er på én og samme tid en enkel og
umiddelbar beskæftigelse, men også
en abstrakt og refleksiv proces. Det
er en måde at sætte form på sine
indre forestillinger og erfaringer.

Elevernes udfoldede fantasiuniver-
ser indeholder information, som
kan sættes i relation til andre kunst-
og kulturprodukter, og dermed kan
der opbygges en erfaringsbaseret
faglig viden omkring genre, visuelle
virkemidler, narrative fortællefor-
mer, mediehistorie m.v. Dermed
ikke sagt, at den faglige viden er
den mest vægtige. Det afgørende er
sammenhængen mellem læring på
det personlige plan og på det fag-
lige, der samlet set udgør elevernes
dannelse. Den faglige viden kan
nemlig omvendt give eleverne en

større forståelse af deres egen ople-
velse af verden og dermed bidrage
til at uddanne dem til kompetente
borgere.

I Storm P. Museets tegneseriefor-
løb arbejdes med tegneserien og
avisstribens historie og æstetiske
virkemidler. Som en del af under-
visningens aktiviteter skal eleverne

selvstændigt udforme en tegneserie
i fire ruder. Opgaven går ud på,
at de skal tegne en drømmedag
fra morgen til aften. De opfordres
til at slippe fantasien løs og tegne
lige, hvad de vil, med den ramme
om historien, at den skal vare fra
morgen til aften. Inden denne lidt
sværere opgave har eleverne forsøgt
sig med tegneseriemediet gennem

Tegningen er en opgaveløsning fremstillet af en elev fra Skolen ved Nordens Plads.

17

enkle opgaver, som eksempelvis at
sætte en Storm P. tegneseriestribe i
rigtig rækkefølge og fortælle histo-
rien i den eller at finde på en tale-
boble til en figur og fremsige den
med patos.

Det frigørende aspekt ved fantasien
er, at der ikke er nogen grænser for,
hvad der kan bruges. Alle bud er
velkomne, alle fantasier - også de
destruktive og sjofle - kan bruges til
at fortælle en historie. Der findes

ikke noget ”rigtigt” og ”forkert”,
og man kan derfor ikke mislykkes.
Fantasien kan, ved at inddrages i
det fælles læringsrum, fungere som
en slags frirum, der skaber bro mel-
lem det personlige og det faglige
og på den måde gøre faglig læring
relevant.

Erfaring viser, at eleverne under
fordybelsen i deres fantasiunivers
spontant går i dialog med hinanden
omkring form og indhold, ligesom
de under fælles fremvisning viser
tydelig nysgerrighed i forhold til,
hvad de andre har fundet på. Den
kreative proces bliver en proces,
hvor betydningsdannelse sker som
en aktiv handling, som siden kan
danne baggrund for en udveksling
og fælles forståelse af den omgiven-
de verden.

Der ligger en glæde i aktivt at
skabe et udtryk og en fortælling,
som modtages i et fællesskab og
kan danne baggrund for en dialog.
Denne tilfredsstillelse er i over-
ensstemmelse med det at opleve
handlekompetence og kunne tilføre
værdi og betydning til verden – en
miniature.

Pernille Holmskov Sommerfelt
Undervisningsansvarlig
på Storm P. Museet

Når der arbejdes med tegneserier på Storm P. Museet, slippes fantasien løs.

”jeg vidste ikke, at jeg kunne
tegne min egen tegneserie.”

elev på mellemtrinnet,
skolen ved nordens plads

18

 CASE III: Herregården Hessel
- rollespil overskrider og flytter
grænser

En ny identitet, kombineret med
andre omgivelser, udfordrer elever-
ne og får dem ofte til at overskride
og udforske grænser. Også ud over
hvad, lærerne tror, er muligt.

Museet Herregården Hessel danner
jævnligt ramme om undervisnings-
forløb for børn med særlige behov.
I dette tilfælde 8.-9. klasses elever
fra en specialafdeling for elever
med autismespektrumforstyrrelser.
Eleverne skulle deltage i et rollespils-
forløb, der indebar udklædning i
1870’er-lignende tøj samt ansættelse
som tjenestepige/-karl på Hessel,

der er en smuk, firlænget gård med
en historie helt tilbage til middelal-
deren.

Fra museumsunderviserens side
krævede det lidt overtalelse af lære-
ren forud for forløbet, da denne var
usikker på, om de ældre elever nu
også ville klædes ud og i det hele ta-
get deltage i forløbet. Erfaringen fra
andre forløb viser imidlertid, at ele-
ver – også med særlige behov - plejer
at være begejstrede for at blive klædt
ud og det vel at bemærke med det
meget væsentlige udgangspunkt, at
der aldrig opereres med påbud, kun
opfordringer. Har de ikke mod til
at spille rollen, så er det naturligvis
fuldt ud acceptabelt, men forvent-
ningen fra underviserens side er, at

lærerne bliver klædt ud og fungerer
som rollemodeller for eleverne. Efter
denne indledende samtale og for-
ventningsafstemning sendte Hessel
info- og forberedelsesmaterialer til
skolen inkl. en navneliste fra sognet
anno 1870, hvorfra eleverne skulle
vælge det navn, de ville have på selve
dagen.

Ni elever og fire lærere dukkede
denne oktoberdag forventningsfulde
op på Hessel. De var stille og meget
koncentrerede. Alle havde på for-
hånd valgt et navn. Én elev valgte
ikke at spille en rolle, men gik sam-
men med en ikke-udklædt lærer. De
resterende otte elever og tre lærere
blev klædt ud i forklæde, tørklæde
og nederdel til pigerne, kasket og

Rollespilsforløb motiverer til undren og refleksion.

19

vest til drengene. Stemningen steg,
og eleverne lavede sjov med deres
”nye” 1870-tals navne. De blev kort
og konkret introduceret til rollespil-
let og fik at vide, at det var en leg,
hvor man kunne prøve at være en
anden i en anden tid. For at lære
stedet at kende skulle holdet en tur
rundt på herregården, så de vidste,
hvor de forskellige ting befandt sig.
Eleverne deltog aktivt i rundvisnin-
gen, og en dreng og en pige meldte
sig til særlige opgaver, hvor de skulle
dramatisere det at være ansat på
gården. Drengen fik lov til at lægge
sig i tjenestekarlens seng, hvorefter
drengens historie blev fortalt. F.eks.
at han sover sammen med røgteren,
der snorker, og skal op ved hanegal.
Det samme gjorde en af pigerne i
tjenestepigens seng, hvor der blev
fortalt om pigens morgenopgaver.
At der skulle hentes vand, tændes op
i komfuret, koges grød m.m.

Efter rundvisningen gik resten af
forløbet, fire timer i alt, med:

• Skolegang à la 1870 med en streng
lærer, der både slog og skældte ud.

• Eleverne blev delt ud på kønsbe-
stemte opgaver, såsom smedning,
madlavning, vask, brændehugning
og rebslagning.

• Fællesspisning.

• ”Gamle lege”.

Eleverne deltog aktivt i hele forlø-
bet, ikke kun i de praktiske opgaver,
men også i selve rollespillet. Det var
ganske tydeligt, at eleverne afprø-
vede og legede med deres rolle på
forskellig vis, f.eks. ved at være lidt
frække, hvilket resulterede i, at én af
eleverne kom uden for døren og fik
”tæsk”, så resten af klassen næsten
troede, det var virkeligt. Elever-
ne tilegnede sig ligeledes Hessels
hilseregler: At drengene løfter på
kasketten, og pigerne nejer. De fik
afprøvet anvendelse af gamle ord og
spurgte ind til livet i de forskellige
værksteder, hvor museets frivillige
arbejdede.

Ved evalueringen var eleverne meget
positive og syntes, det havde været
en sjov og spændende dag. ”Det
var sjovt at være en anden person,”

eller ”det var sjovt at være artig,” lød
nogle af kommentarerne. Derudover
kom der flere spørgsmål til forløbet,
f.eks. ”Hvorfor skulle præstens søn
sidde oppe foran og daglejerbørnene
nede bagved (lærerne i dette tilfæl-
de)?”. ”Hvorfor fik ikke alle dagle-
jerbørnene tavler?” Rollespilsforløb
gør, at eleverne bliver bombarderet
med nye indtryk, som motiverer til
undren og refleksion. Når afslutnin-
gen på forløbet nærmer sig, dukker
der tit masser af spørgsmål op. Ofte
besvares disse med modspørgsmål,
så eleverne selv kommer frem til
svaret. Kunsten er at ”fange” deres
undren og gøre lærerne opmærk-
somme på den undervisningsmæs-
sige gave, der ligger lige til at samle
op i undervisningen, når de er retur
på skolen. Børnene vender tilbage
til situationer i rollespillet, og det er
derfor også vigtigt, at de voksne del-
tager for at mærke det på egen krop.
Erfaringen er, at børnene holder af at
være en anden person, i en anden tid
– for en periode.

Kim Callesen
Museumsformidler
på Vesthimmerlands Museum

 CASE IV: Bueskydning - fysiske
aktiviteter styrker det sociale og
sanselige

Det opleves ofte, at fysiske aktivite-
ter kan styrke det sociale arbejde i en
klasse. Ved at eleverne udfører prak-
tiske opgaver, der relaterer til det
pågældende historiske emne, mær-
ker de på egen krop, hvor svært det
f.eks. er at spænde en bue. Praktiske
og fysiske aktiviteter understøtter
sanseoplevelsen og ligeledes evnen til
at samarbejde om at løse konkrete
opgaver.

Bueskydning er en yderst populær
aktivitet hos de fleste børn - også
hos børn med særlige behov. Der er
et tydeligt defineret mål, skiverne,
og der er kontant afregning: Enten
rammer man, eller også gør man
ikke. Det virker måske umiddelbart
som en nem løsning i forhold til et
undervisningsforløb, men der er så
mange kvaliteter i bueskydningen, at
flere skoler har talt om at sætte det
på skemaet. Bueskydning er meget
motiverende for de fleste børn, idet
der er et vist faremoment og også
status i at kunne skyde med bue.

Da bueskydning er svært og kræver
træning, opleves det ofte, at eleverne
hjælper hinanden af sig selv eller
ved, at der udpeges par, hvor den
ene holder pilene for den, der skal
skyde.

Ofte jubler eleverne over et godt
skud - også fra en anden elev.

Bueskydning er:

• Fagligt relevant i forhold til formid-
ling af jagt- og jægerkultur. Det er
nemt for eleverne at forholde sig til.

20

• Eleverne er ofte ”sat lige” fra akti-
vitetens start. Langt de fleste starter
på samme niveau.

• Næsten alle elever oplever hurtigt
fremgang og dermed en følelse af at
være ”god til noget”.

• Styrker elevernes grov- og finmo-
torik.

• Styrker elevernes koncentrations-
evne. Det er ikke usædvanligt, at
eleverne sagtens kan stå og skyde i
45 min.

• Styrker elevernes evner til at holde
fokus.

• Styrker evnen til at ”lukke af for
alt og alle og gå ind i sig selv”.

• Styrker sammenholdet i klassen.

• Ofte er det andre elever end ”fod-
bolddrengene”, der er gode til
bueskydning, hvilket er medvir-
kende til nye sociale konstellatio-
ner i klassen.

• Giver 99% af eleverne en succes-
oplevelse.

• Er i høj grad også for piger - ofte
til stor overraskelse.

• Er en sjov og hyggelig aktivitet,
der er akkompagneret af megen
latter og positivitet.

Kim Callesen
Museumsformidler
på Vesthimmerlands Museum

For de fleste børn er bueskydning en positiv og social aktivitet.

”jeg har oPlevet at være til-
bage i 1864, og det var rigtig
sjovt at have tøj På som den-
gang og at skulle oPføre sig
som dengang.”

elev 9. klasse, Kløver-skolen

21

 CASE V: Pionerarbejde og nye
perspektiver i Den Gamle By

”Tak for et fedt besøg, Madam
Nielsen!”

Det var en iskold og blæsende de-
cemberdag. Madam Nielsen/muse-
umsunderviseren mødte de unge ved
indgangen, og de fleste stod demon-
strativt med ryggen til. Rygende,
bandende og piercede. Et par af dem
vendte sig og kiggede mistroisk på
Madammen i 1800-talskyse og -kjo-
leliv og sagde: ”Du ser åndssvag ud.”
Så sagde en anden: ”Jeg gider ikke
bage!” ”Det gør jeg sgu heller ikke,”
kom det så fra de andre.

Madammen ville normalt have lavet
en kort introduktion og fortalt, hvad
de næste par timer skulle indeholde:
At gruppen først skulle til museets

købmandsgård og købe varer og der-
efter bruge dem til bagningen i Ma-
dammens køkken. At der ville være
et enkelt rollespil undervejs, der
lige skulle trænes sammen med Ma-
dammen, så de unge ville være helt
parate til at træde ind i en anden
tid. Men hun holdt lav profil med
formidlingen og tav. Hun vidste, at
succeskriteriet på dette tidspunkt
ville være blot at få de unge til at
følge med, og besluttede derfor hur-
tigt at sige så lidt som muligt, der
kunne give anledning til modstand.
I stedet sagde hun kort: ”Nu I er
her, så kunne I jo komme med mig
til et hus, hvor der er varme.” Det
vakte nogen genklang, og den lille
flok lod sig langsomt drive ned til
den opvarmede købmandsgård. Men
på dørtærsklen skulle cigaretterne
slukkes. Der lød mere banden og
svovlen fra de unge. Varmen derinde

lokkede dog i en grad, så alle otte
cigaretter blev - om end modvilligt -
skoddet…

Inde i butikken ville Madammen,
butikssvenden og eleverne under
sædvanlige omstændigheder have
interageret med hinanden og ind-
gået i et rollespil. Men Madammen
havde en tydelig fornemmelse af,
hvor både malplaceret og umuligt
det ville være for gruppen. I stedet
tav Madammen og lod de unge selv
gå på opdagelse i tønder og skuffer.
Pludselig var der én, der ville vide
noget om varernes herkomst, en an-
den, hvad en butikssvend tjente og
en tredje, om man holdt jul i gamle
dage. Snakken gik i den lune butik.
Kun én dreng sagde ikke noget. Han
stod i et hjørne med hovedet skjult i
en meget stor hættetrøje.

Den Gamle Bys levende miljø virker så stærkt på de svageste elever, at de ofte glemmer deres angst og vanskeligheder. Børn, der ellers aldrig køber ind, tør
gøre det i museets bagerforretning.

22

Madammen tog flokken ind i salen
ved siden af butikken, hvor køb-
mandsfamiliens pyntede træ stod.
Der blev stille. Så sagde én: ”Min
mor kan ikke have mig hjemme i
julen”, og andre fortalte, at de heller
ikke skulle hjem. Så udbrød en pige
pludselig: ”Aj, jeg kommer lige i
tanker om, at jeg engang har skrevet
en opgave om julens historie!”, og
så fortalte hun, og alle lyttede. Und-
tagen Lars, drengen i hættetrøje.
Han stod med ryggen til. Pigen, der
kendte julens historie, ville nu gerne
købe både smør, mel og sukker af
butikssvenden. Så gik turen gen-
nem kulden og til Madam Nielsens
1800-talskøkken med brændekom-
fur, tallerkenrækker og blå fajance.

Kvalificeret forundring

”Hvor er det et nederen køkken,
hvor er det latterligt med tallerkener
på væggen – og hvorfor har du ikke
noget køleskab?”

Kommentarerne var mange, men
Madammen var ikke spor fornær-
met. Nej, hun var tværtimod oplivet
over de unges evne til at undre sig
kvalificeret. De var i fuld gang med
at foretage komparative studier af
køkkeners indretning før og nu! Der
kom lys i petroleumslampen og ild
i komfuret - og stemningen steg.
Undtagen hos Lars. Under hætte-
trøjen lød der eder og forbandelser.
Men han var der. Han havde ikke
forladt lokalet, så det var faktisk en
succes, tænkte Madammen. Og når
han nu var der, så ville han måske
også godt snakke. Bare lidt. Så Ma-
dammen kløede på: ”Ved du hvad,
Lars, sådan en stor hættetrøje har jeg
aldrig set før, men jeg tror egentlig
godt, det kan lade sig gøre at bage
kager med den på.” Så lod hun ham
være. Da de andre var godt i gang
med bagningen, listede Lars hen til

vasken og vaskede sine hænder. Så
listede han tilbage til langbordet.
Han tog en klat dej og begyndte at
trille, stadig tavs. De andre snakke-
de. Pigerne fortalte farverige histo-
rier om mænd, der næsten fik Ma-
dammen til at rødme og sandelig,
om de ikke også ville vide, om der
var mænd i Madammens liv! Og om
hvordan det var med død, fattigdom
og for lidt mad her på Madammens
tid. Lars var stadig tavs. Men da
forløbet var slut, rejste han sig, rakte
sin hånd frem, kiggede Madammen
direkte i øjnene og sagde: ”Tak for et
fedt besøg, Madam Nielsen!”

De umulige projekter bliver mu-
lige

Lars og hans kammerater kommer
fra et opholdssted for anbragte børn
og unge. De har ikke nødvendigvis
en diagnose, men de har en fortid
og et liv, der har skadet dem. De
kan have både adfærdsproblemer og
indlæringsvanskeligheder og hører
derfor til målgruppen børn og unge
med særlige behov. Fælles for denne
målgruppe er, at de ikke kan deltage
i Den Gamle Bys forløb for almen-
klasser. De er for uoverskuelige og

abstrakte for elever, der har van-
skeligheder med kommunikation,
socialt samspil og forestillingsevne.
I 2011 startede Den Gamle By der-
for det projekt, der skulle gøre det
muligt for børn og unge med særlige
behov at lære og opleve på museet.
Museet indledte samarbejde med
faglige ressourcepersoner fra skole-
verdenen om at kombinere muse-
umspædagogik og specialpædagogik.

Det er resultaterne af dette sam-
arbejde, der i de sidste 4-5 år har
banet vejen for det, der før havde
været umuligt: At give Lars og hans
klasse - og rigtig mange andre klas-
ser - lærerige og udviklende forløb
på museet.

Hvordan og hvorfor virker det?

På specialforløb i Den Gamle
By træder eleverne ind i museets
overskuelige byrum: Et sanseligt,
fortættet og konkret univers, der
fremstår og fungerer som en helhed.
Her starter en tidsrejse, der foregår
i et miljø, så tæt på det autentiske
som muligt: I 1864/1927-gader,
-huse og -interiører med møbler,
indbo, redskaber, legetøj og evt.
dragter. Selve forløbet fungerer som
en kronologisk fortælling, hvor
eleverne i dialog med hinanden,
museumsunderviseren og aktører i
museets levendegørelse er med til at
gøre undervisningen til en interaktiv
og levende proces.

Gennem forløbets struktur, det san-
selige miljø og de praktiske aktivite-
ter får eleverne en førstehåndserfa-
ring som reference, der gør fortiden
konkret - og dermed opleves som
nutid. Ved således at inkludere ele-
verne i historien bliver elever med
et lavt abstraktionsniveau hjulpet til
at foretage det abstraktionsskift, der
gør fortiden tilgængelig.

Gennem undervisningsforløbets struktur, det
sanselige miljø og de praktiske aktiviteter får
eleverne en førstehåndserfaring, der gør fortiden
konkret.

23

Forberedelse

Men der mangler noget, for at det
hele skal kunne lykkes: Forberedelse,
der sikrer den tydelighed, struktur
og forudsigelighed, som hjælper
eleverne til at fastholde fokus på
museet. Til alle museets specialfor-
løb findes et materiale, der inde-
holder en PowerPoint præsentation
med fotos og beskrivelser, så lærerne
kan indtænke både udfordringer og
muligheder for deltagelse for den
enkelte elev. Der er en lærervejled-
ning, kort over museet, instruks til
evt. rollespil med navneliste samt
regler for opførsel. Forløbene kan
differentieres, så de passer til elever
på forskellige niveauer, deres evner
og begrænsninger.

Eleverne som medspillere

Men selv det mest velovervejede,
velstrukturerede og velforberedte
forløb kan gå i alle retninger - også i
den gale.

For vi kender ikke de elever, der
kommer til et forløb, deres dagsform
og evt. modstand mod at komme
til museet. Har de haft en dårlig
morgen, hvor ét forkert ord kan
ødelægge resten af dagen? Ja, det er
muligt. Alt er muligt. Der findes
ingen garantier for et vellykket for-
løb, men der findes gode tilgange.
Man skal først og fremmest forestille
sig eleverne som medspillere, man
møder i ligeværdig dialog - og aldrig
med pres og modstand. Opmærk-
somhed, intuition og øjenkontakt
med både elever og lærere skal være
de pejlemærker, der fortæller muse-
umsunderviseren, om - og i hvilken
retning - et forløb evt. skal justeres.

Det var i denne kontekst, at muse-
umsunderviseren, Lars og hans kam-
merater mødtes en kold december-
dag. Klassen havde forberedt sig, så
de vidste, hvad der skulle ske på mu-
seet. Men det var ikke det, der gjor-
de dem parate til mødet med udfor-
dringerne under forløbet. Der skulle

andet og mere til. Madam Nielsen
gav i første omgang køb på histo-
rieformidlingen og forsøgte i stedet
at sætte de unge i fokus på deres
præmisser. Dette gjorde hun ved at
åbne dialogen med en ytring, der var
indiskutabel, og som på ingen måde
kunne give eleverne modstand: ”Nu
I er her, kunne I jo komme med mig
til et hus, hvor der er varme.” Men
hun havde alligevel meget imod sig:
Den historiske dragt, der normalt
var et fantastisk værktøj og plejede
at skabe positiv opmærksomhed,
skabte afstand. Den var for mær-
kelig i den givne sammenhæng, ja,
så mærkelig, at den føltes som en
hæmsko i etableringen af kontakt.
Derfor var underviserens eneste
værktøj i starten positiv og fleksibel
kommunikation i håbet om at skabe
kontakt - og i bedste fald at få ele-
verne inddraget i forløbet. Lidt efter
lidt tøede eleverne dog op i både
bogstavelig og overført forstand. De
blev nemlig bevidst og ubevidst på-
virket af museets sanselige rammer,

Museets fysiske udfordringer og sanselige påvirkninger skaber læring og fællesskaber, børnene ikke får andre steder.

24

varmen, duften og aktiviteterne. Det
vi også kalder for praktisk-æstetiske
læreprocesser. Forløbet endte således
med at give mening, læring og en
god oplevelse - for alle.

Nyt inklusionsprojekt

Den brede erfaring og viden fra
specialforløbene har givet inspi-
ration til at iværksætte et nyt in-
klusionsprojekt i samarbejde med
Naturhistorisk Museum i Aarhus.
Projekt ”Viden for alle” er rettet
mod almenklasser med inklusion af
elever med særlige behov. Målet er
at udvikle undervisningsforløb, der
kompenserer for vanskeligheder og
styrker udviklingen hos den enkelte
elev: Både den mest udfordrede og
den højt begavede. Projektet ventes
afsluttet i 2017 og følges tæt af PPR
(Pædagogisk Psykologisk Rådgiv-
ning) i Aarhus Kommune.

Række ud over traditionelle op-
gaver

Vores oprindelige mål med samar-
bejdet med specialskolerne tilbage
i 2011 var at have fokus på læring.
Men vi opdagede snart, at især
specialforløbene, hvor eleverne er i
dragt, spiller en rolle, har et andet
navn og en anden identitet også kan
have en uventet og meget positiv
effekt på det personlige og sociale
plan. Denne tilgang med virkemid-
ler fra teatrets verden giver eleverne
tryghed og ro til at synke ned i op-
levelsen og overvinde angst. Nogle
tør foretage ting, de aldrig har gjort
før: tale med fremmede, købe ind,
tage selvstændige initiativer og røre
ved snavset brænde, selvom de lider
af OCD og f.eks. har et behov for
konstant at vaske hænder.

Om forløbene siger lærerne sam-
stemmende, at de er brugbare, læ-

rerige og udviklende for eleverne på
en måde, som de ikke mener findes
andre steder. Eleverne får øget livs-
kvalitet: Efter besøg i Den Gamle
By husker de mere, end de alminde-
ligvis gør efter klasseundervisning,
de taler mere og virker oplivede og
inspirerede.

Ingelise Kamronn, speciallærer fra
Stensagerskolen udtaler:”Når alt er
tydeligt og velovervejet, får eleverne
modet til at eksperimentere og over-
skride grænser for egen formåen.
Vi har elever, der sjældent taler og
interagerer med kammerater. I Den
Gamle By ændrer de pludselig per-
sonlighed, bliver aktive og kommer i
dialog med andre. Nogle børn køber
aldrig ind, men tør godt i dragt hos
købmanden.”

Museets levendegørelse har så stærk
en appel til og indvirkning på de
unge med særlige behov, at museet
nu i flere omgange har tilbudt sær-
lige to-ugers praktikforløb, hvor de
unge optræder som frugtsælgere i

1800-talsdragt og i rolle. Assisteret
af kompetente og engagerede frivil-
lige får de unge mod til at interagere
med vildfremmede mennesker, nem-
lig museets gæster.

Ifølge de unge selv er det et trygt
sted at have sin første praktik. Set i
den optik kan et museum fungere
som et fundament, der kan lette de
unges møde med verden og arbejds-
livet. Her er det ikke museet og kul-
turarven, der er målet. Museet bliver
derimod et middel, en løftestang,
der kan skabe livskvalitet og her-
med række ud over de traditionelle
opgaver, som de er formuleret i den
danske museumslov. Museer kan
således være eksemplariske steder for
både læring, personlig udvikling og
oplevelser, som man - måske - ikke
kan få andre steder.

Anki van Dassen
Museumsformidler i Den Gamle By og
konsulent på projektet ”Museumsun-
dervisning for børn med særlige behov”

I dragt og i rolle får man mod på at tale med vildfremmede mennesker.

25

 Vi opstiller nedenfor en række
konkrete anbefalinger, som, vi
håber, vil være til gavn og inspi-
ration for andre museer og sko-
ler, der ønsker at udvikle muse-
umsforløb for børn og unge med
særlige behov.

Anbefalingerne er skrevet på bag-
grund af alle de deltagende mu-
seers fælles erfaringer og skulle
derfor gerne have en overførsels-
værdi til andre museer.

• SAMARBEJDE OG DIALOG.
Er nøgleord, når museumsundervis-
ning for målgruppen skal udvikles
og praktiseres.

Museum og skole er ligeværdige
parter i udviklingsfasen, hvor ele-
vernes styrker, svagheder og kompe-
tencer kortlægges - og indhold, mål
og struktur på forløbet aftales.

Når forløbet er blevet en del af
museets faste tilbud, aftales det
altid med skolerne, hvilke individu-
elle hensyn, der skal tages under et
besøg på museet.

• AFSÆT RESSOURCER.

Udvikling og forberedelse af under-
visningsforløb tager tid, lige så vel
som opbygningen af relationer til
skolerne gør det.

Som ved al anden undervisning er
det helt essentielt at finde den rig-
tige person på både skole og muse-
um, som har tid og kompetencer til
at arbejde med målgruppen.

• TRYGHED. Er vigtig for børn
såvel som voksne.

Skab tryghed for eleverne og sørg
for et tæt samarbejde med lærere og
pædagoger, som kender eleverne og
deres udfordringer bedst.

Brug lærerne som en ressource og
sørg for at lave klare og entydige
aftaler om indholdet af et under-
visningsforløb. Det giver lærere og
pædagoger mulighed for at forklare
eleverne, hvad der skal foregå, hvor
det skal foregå, hvordan det skal
foregå, og hvornår det skal foregå.

Brug tid på at opbygge et tillidsfor-
hold til både lærerne og eleverne.

• DIAGNOSER. Se mennesket,
ikke diagnosen!

Det giver ikke mening at lave for-
løb skræddersyet til særlige diagno-
ser, da der ofte vil være flere diag-
noser repræsenteret i samme klasse.

• FORBEREDELSE. Forberedelse
og genkendelighed skaber tryghed.
Når forløbet er rammesat og ele-

verne forberedte, vil det anderledes
læringsrum med stor sandsynlighed
pirre elevernes nysgerrighed og
skærpe opmærksomheden.

Er det muligt, så tag ud på skolen
inden besøget og lad også gerne
eleverne besøge museet inden et
egentligt undervisningsforløb.

Forberedelsesmateriale er meget
vigtigt for målgruppen. Send det
derfor altid ud i god tid inden for-
løbet. Gerne med mange billeder
og/eller en film. En PowerPoint
præsentation med forløbsgennem-
gang anbefales, så eleverne ved,
hvad der forventes af dem, hvornår
og hvorfor. Sørg for, at billederne
svarer til de faktiske forhold på mu-
seet. Materiale kan også indeholde
introduktion til rollespil, bag-
grundsartikler og lærervejledning.

• TYDELIG OG ANERKEN-
DENDE KOMMUNIKATION.
Undervisningen skal være baseret
på tryghed, tillid og dialog. Ingen
tvang, men masser af positive op-
fordringer. Hav positive forventnin-
ger: Undervurdér aldrig børn med
særlige behov. I nye læringsrum og
i nye situationer kan eleverne ofte
mere, end både de selv og deres
lærere umiddelbart havde vurderet
og forventet.

AnbefALinger

26

Giv gerne eleverne et navneskilt på
og brug deres navne. Det øger for-
troligheden, opmærksomheden og
koncentrationen.

Tal tydeligt og sørg for, at en intro-
duktion til undervisningsforløbet
er konkret, kort, præcis og enkel.
Lange forklaringer vil få eleverne til
at miste koncentrationen.

Vær forudsigelig i ord og handling
og hav fokus på dit kropssprog:
”Det jeg siger, er det, jeg gør”.
Præsentér evt. dagens program ved
hjælp af piktogrammer.

Det er vigtigt, at programmet
overholdes, men: Er ændringer/
justeringer nødvendige, så inddrag
lærere og pædagoger i den videre
afvikling. Hav derfor gennem hele
forløbet jævnligt øjenkontakt med
lærerne.

Fokus er altid i meget høj grad på
eleverne. Bevar dette fokus ved at
være opmærksom på deres reaktio-
ner, dagsform og grad af deltagelse.
Tilpas evt. undervejs forløbet i
forhold til elevernes behov. Vær
åben over for deres input og giv
dem plads til at kunne reagere både
positivt og negativt.

Hav øjenkontakt med eleverne og
vær anerkendende. Ros deres ytrin-
ger, idéer, handlinger eller produk-
ter og fokusér på det, som de kan.

• RAMMER OG AFGRÆNS-
NING. Tid og sted skal være
afgrænset: Støj og aktiviteter fra
andre gæster kan afspore opmærk-
somheden og have fatale følger for
forløbet.

Brug et roligt rum som uforstyrret
base eller læg evt. undervisningsfor-

løbene på et tidspunkt, hvor muse-
et er lukket for andre gæster.

Tid er en abstraktion, som er van-
skelig for målgruppen at forholde
sig til. Vær konkret og angiv præci-
se tidpunkter og antal minutter.

• GØR DET ABSTRAKTE
KONKRET.

Undgå upræcise benævnelser som
”nu skal I forestille jer, at...”. Det at
forestille sig noget, som man ikke
kender eller ikke har i fysisk form
lige foran sig, er generelt svært for
børn med særlige behov.

Hav eleverne på banen og sørg for,
at de selv er aktive så stor en del
af tiden som muligt. Når eleverne
udfører praktiske opgaver, rollespil
eller får genstande i hænderne,
der relaterer til det pågældende
historiske eller kunstneriske emne,
mærker de på egen krop det særlige
og anderledes ved hverdagen i for-
tiden: F.eks. at spænde en bue, få
hentet vand til husholdningen eller
få varmet stuen op med brænde.

• ALLE SANSER OG MANGE
LÆRINGSSTILE. Bring sanserne
i spil, lad eleverne smage, føle, se,
høre og snuse til historien.

Læring baseret på sanser og stor
variation af aktiviteter stimulerer
interesse og engagement på nye
måder og skaber en helhedsoplevel-
se. Herved øges koncentrationen,
indlæringen og hukommelsen. Vær
også forberedt på, at denne san-
sepåvirkning kan have en ganske
kraftig effekt på eleverne.

Praktiske og fysiske samt kreative
og æstetiske aktiviteter understøtter
sanseoplevelsen, og det abstrakte

bliver håndgribeligt, konkret og
nærværende.

• ROLLESPIL. Vær ikke bange
for at inddrage rollespil. En ny
identitet kombineret med andre
omgivelser udfordrer eleverne og får
dem ofte til at overskride og udfor-
ske grænser. En kasket på hovedet
eller en vest på kroppen kan være
nok til et identitetsskift. Tilbage-
holdende elever kan gøres nysgerri-
ge ved f.eks. at prøve dragtdele på
læreren eller en interesseret elev.

Det samme gør sig gældende, når
der arbejdes med kunst og grafiske
værker. Man kan godt inddrage
dramaøvelser eller bede eleverne
om at iscenesætte en situation eller
give stemme til en figur eller andet.
Teater er et rigtigt godt redskab til
at give eleverne en oplevelse af, at
fagligt materiale har betydning her
og nu.

Husk, at alt skal opstilles som til-
bud, ikke påbud eller forbud!

• KRONOLOGISKE FORLØB
OG HELE PROCESSER. Skab
balance mellem ro, fordybelse - og
fremdrift.

Selve forløbene bør have en krono-
logisk opbygning med aktiviteter,
der har logiske årsagssammenhæn-
ge. Lad eleverne gennemføre en
arbejdsproces fra start til slut, så
alle delprocesserne i en arbejdsgang
gennemføres. F.eks.: Det vand, man
har hentet fra brønden, bruges til
noget, kaffebønnerne, der er malet,
koges til kaffe.

Aktiviteterne skal være afgrænsede,
klart definerede og overskuelige
med mulighed for at afkode målet:
F.eks. bueskydning, madlavning,

27

småhåndværk m.m. Giv eleverne
god tid til de enkelte aktiviteter.

Det samme gør sig gældende, når
der arbejdes med kunst og grafiske
værker: Sørg for, at eleverne bliver
fortrolige med materialet, således
at de starter med enkle øvelser,
men gradvis får sværere og mere
komplicerede opgaver. Byg videre
på den viden, som eleverne allerede
har erhvervet sig, og som kan tages
i brug i andre opgaver.

Sørg for variation i undervisningen.

Forløbet skal have en dynamisk
fremdrift, som gør, at engagementet
bevares – og ingen kommer til at
kede sig eller bliver uopmærksom-
me undervejs.

• KEEP IT SIMPLE. Less is
more! Lad være med at overfylde
programmet. Eleverne optager en
stor mængde nye sanseindtryk, så
for mange aktiviteter kan skabe
uoverskuelighed og forvirring. En-
kelheden giver plads til elevernes
egen fantasi, handling, idéer og
udfoldelse. Når eleverne på denne

måde inviteres til at være medska-
bere af forløbet, bliver museumsun-
dervisningen meningsfuld for ham/
hende.

• EVALUERING. Vær ikke bange
for at fejle undervejs! Træd ud på
tynd is og håb på, at den bærer,
men gør det sammen med nogen.
Få læreren og dine kolleger til at
evaluere dine forløb og vær modta-
gelig over for både negativ og posi-
tiv feedback.

”når de Producerer og har
kroPPen med i læringen, kan
de oPretholde fokus i længe-
re tid.”

lærer, Kastrupgårdsskolen

28

 Hvad er jeres skoletjenester
funderet på? Eller hvilke rammer
ønsker I at have for en kommende
skoletjeneste? Dialogbaseret læring,
fantasien og det kreative som driv-
kraft, Grundtvig som inspirator
eller noget helt andet? Det er værd
at overveje, hvilket ståsted der er
udgangspunktet for jeres pæda-
gogiske arbejde. Nedenfor finder
I inspiration til videre refleksion
over emnet baseret på de deltagen-
de museers forskellige tilgange.

Projektets deltagende museer har
både varierende og sammenfaldende
læringsteoretiske perspektiver. Dog
er den fælles erfaring, at målgrup-
pen, som projektet rækker ud mod,
ikke umiddelbart kan profitere af
museernes gængse museumsunder-
visningsforløb. I bestræbelserne på
at inkludere, rumme og udfordre
børn og unge med særlige behov i
museumsundervisningen, har muse-
erne således skullet inddrage teorier,
der ligger uden for de traditionelt
museumspædagogiske - og langt fra
de museale. Næsten alle deltagende
museer havde før projektets start i
varierende grad en museumspædago-
gik og et læringsteoretisk perspektiv,
der var baseret på: Dialogbaseret
læring, dramapædagogik, teorier om
praktisk-æstetiske læreprocesser og
udeskole-begrebet. Men for at muse-
umsundervisningen skulle blive både
relevant og udbytterig for elever med
særlige behov, skulle der mere til: Det

læringsteoretiske perspektiv skulle
udvides med de læringsteorier, der
anvendes i specialskoler og klasser.

Specialpædagogik

Som inspiration til den specialpæ-
dagogiske tilgang er der konkrete
og brugbare anvisninger at hente i
Dorthe Holms hæfte ”Hvasko – pæ-
dagogik i hverdagen med børn med
ADHD”. Er man interesseret i at
gå mere i dybden, anbefales Theo
Peeters ”Autisme. Fra teoretisk for-
ståelse til pædagogisk praksis”. De
vanskeligheder, autister kan have i
forbindelse med kommunikation,
socialt samspil og forestillingsevne,
findes også i varierende grad hos an-
dre elever med særlige behov. Derfor
er de metoder, man anvender i spe-
cialundervisningen ved autisme, også
generelt anvendelige i arbejdet med
børn og unge med andre diagnoser.

Under ”Anbefalinger” i denne folder
konkretiseres det, hvordan specialpæ-
dagogiske teorier i kombination med
museumspædagogik kan omsættes til
praksis.

Dialogisk pædagogik

En gængs og fælles teoretisk platform
for de deltagende museer er den dia-
logbaserede læring. Herved forstås, at
”mening skabes og udvikles gennem
dialogisk interaktion og samarbejde
mellem mennesker, som er situeret i

en bestemt kontekst” (Olga Dysthe).
Eleverne er aktive deltagere i et for-
løb, hvor de med deres individuelle
fantasi, dagsform og baggrund bliver
medproducenter af mening. De in-
spireres af og samarbejder med hin-
anden og læreren i en kontekst, hvor
alle indgår som ligeværdige ”stem-
mer”. Forskellighed er i denne optik
en styrke - også i forhold til andre
undervisningsgenrer: Den dialogiske
pædagogik kan favne dem alle – un-
der forudsætning af, at eleven forbli-
ver aktiv deltager. Her kommer den
specialpædagogiske tilgang ind som
en ligeværdig medspiller.

Dramapædagogik

Visse af de deltagende museer gør
desuden brug af dramapædagogi-
ske tilgange. Ved hjælp af teatrets
teknikker og virkemidler skabes en
”ekstraordinær virkelighed”, som
eleverne kan handle i. I rollespil,
iklædt historisk dragt, med nyt navn
og ny identitet har man på museet
en oplagt mulighed for at gøre brug
af den viden, eleverne allerede har.
Den sættes ind i en ny kontekst og
åbner for nye erfaringer og viden og
giver endda mulighed for at udforske
og overskride personlige grænser. En
oplagt rolle kan være ekspertrollen
”Mantle of the Expert” (Dorothy
Heathcote), der giver elever med sær-
lige behov den sjældne mulighed for
at være hjælperen eller den, der bliver
betroet en særlig opgave. Ved at være

Læringsteoretiske refLeksioner

29

den, der er ”eksperten”, eller den,
som andre er afhængige af, bliver rol-
lerne byttet om - i forhold til hvad de
fleste børn med særlige behov oplever
i deres dagligdag.

Praktisk-æstetiske læreprocesser

I alle undervisningsforløb udviklet
for børn med særlige behov indgår
praktisk-æstetiske læreprocesser.
Inden for teorier om æstetiske lære-
processer fremhæves det, at sanselige
oplevelser vil påvirke menneskers fø-
lelser, tanker og erindringer – bevid-
ste som ubevidste. Jo flere sanser, der
påvirkes, jo større er påvirkningen.
Praktisk arbejde og fysiske aktiviteter
spiller sammen med og understøtter
sanseoplevelsen: Leg, arbejde, mad-
lavning, indkøb m.v. giver eleverne
en førstehåndserfaring som reference,
hvorved fortiden bliver konkret og
opleves som nutid.

Udeskole-begrebet

At flytte undervisningen ud af klassen
er ikke et nyt fænomen i Danmark.
Det har man gjort gennem mange
år. Selve udeskole-begrebet stammer
dog primært fra Norge og betegner
arbejdsformer, hvor lærere, pædago-
ger og elever flytter undervisningen,
eller dele deraf, ud af det traditionelle
klasseværelse. Udeskole kan foregå
i natur- og kulturmiljøer og i sam-
fundslivet: Ved havet, i skoven, i
virksomheder, på rådhuset, museer,
landbrug, genbrugsstationer m.fl.
Udeskole er således en bred beteg-
nelse for regelmæssig undervisning

i autentiske læringsmiljøer, som er
med til at underbygge den teoretiske
viden, eleverne har fået i klasseloka-
let. Essentielt i folkeskolesammen-
hæng er, at ude- og indeundervisning
relaterer til de for tiden gældende
formål dvs. overordnede fag-, trin- og
læringsmål.

Forskningen på dette område viser, at
der er en række bemærkelsesværdige
effekter fysisk, socialt, indlærings-
mæssigt og sprogligt (Lene Herholdt)
af at flytte undervisningen ud af van-
te klasserammer.

Børn, der lærer i kontekst, bevæger
sig ofte mere end børn i traditionelle
institutionsmiljøer og skoler. Flere
metastudier viser således en klar sam-
menhæng mellem fysisk aktivitet og
læring uanset alder. Gennemarbejdet
undervisning og læringsaktiviteter i
omgivelserne understøtter ydermere
et godt socialt klima i grupper, stimu-
lerer koncentrationsevnen og lægger
et godt grundlag for fordybelse. At
lære i nærmiljøet virker meningsfuldt
for børn og unge og kan betyde mere
alsidig læring. En yderligere positiv
effekt er, at børn bidrager mere aktivt
i sproglige processer ved læreprocesser
i det fri, og at sprogbrugen i disse
sammenhænge er mere fabulerende
og undersøgende (Lene Herholdt).

Det kunne være interessant at knytte
forskningen i udeskole, dramapæda-
gogik og specialpædagogik til muse-
umsundervisning for børn med særli-
ge behov, da det kan give et fingerpeg
om effekten for denne målgruppe.

Det er ikke efterprøvet empirisk i
projektet, dog er der tegn på mange
enslydende erfaringer, uanset om det
er børn med særlige behov eller så-
kaldte almindelige børn.

Konklusion

Jo flere sanser, der påvirkes, desto
større er virkningen. Og jo flere læ-
ringsstile, man inddrager, des mere
øges koncentrationen, indlæringen
og hukommelsen. Dette har vi erfa-
ret. Både i dette projekt og i under-
visningsforløb for målgruppen i Den
Gamle By siden 2011 samt på Vest-
himmerlands Museum siden 2012.

Vi vil derfor også forsigtigt tillade os
at konkludere, at jo flere læringste-
oretiske perspektiver vi er bekendt
med og kan anvende i undervisnin-
gen, jo større effekt vil det angiveligt
have på eleverne med særlige behov.

Men der savnes forskning på dette
felt, og det kunne i en sådan sam-
menhæng være interessant at få
belyst, om det med en kombination
af flest mulige læringsteoretiske
perspektiver, hvoraf ét naturligvis er
det specialpædagogiske, er muligt at
bevæge os i retning af en ny muse-
umspædagogik? Eller sagt med andre
ord: En undersøgelse af museumspæ-
dagogikkens potentialer og derunder
en analyse af, hvordan historisk-fagli-
ge og pædagogisk-faglige perspektiver
kan understøtte hinanden og – om
muligt – være grundlag for en helt ny
museumspædagogik?

”det bedste var den måde,
vi blev levet ind i historien
På. altså at man får lov til at
røre ved tingene og gå rundt
mellem husene.”

elev 9. klasse, Kløver-skolen

30

 Museum for alle skal tages me-
get bogstaveligt. Som andre sam-
fundsinstitutioner har museerne et
socialt ansvar og bør udgøre et aktiv
i almindelige menneskers liv. Inklu-
sion og medborgerskab har været
helt centralt i dette projekt, hvor
hovedsigtet er at åbne museerne for
alle borgere, uanset fysiske og psyki-
ske handicaps, fordi alle bør have del
i kulturarven. Museerne er i kraft af
deres fokus på formidling via kon-
krete genstande og levendegørelse
af historie og kultur særligt egnede
til at tilbyde understøttende under-
visningstilbud, der kan bidrage til
at give børn med særlige behov et
fagligt og udviklingsmæssigt løft. At
åbne museerne og tilbyde forløb for
børn med særlige behov handler om
mødet og dialogen med medmenne-
sker og sender et stærkt signal om,
at alle skal have samme mulighed
for at forundres og fascineres af hi-
storien og kunsten samt den kultur-
forståelse, der ligger tilgængelig på
museerne.

Som statsanerkendt museum i Dan-
mark er der jf. museumsloven en
forpligtelse til at arbejde med de fem
”søjler”/hovedområder: Indsamling,
registrering, bevaring, forskning og
formidling. Måske man burde tilføje
flere opgaver, såsom at museerne
i højere grad påtager sig et socialt
ansvar?

Den Gamle By har indgået et sam-
arbejde med Aarhus Kommune,
Pædagogisk Psykologisk Rådgivning
(PPR), som bl.a. indebærer, at alle
hundrede specialklasser i kommu-
nen gratis kan gøre brug af et spe-
cialundervisningsforløb på museet.
I Vesthimmerland har kommunen
prioriteret at støtte Vesthimmerlands
Museums og Limfjordsmuseets
skoletjenester med hver 300.000
kr. over en treårig periode, hvilket
understreger, at det er et område,
som tillægges stor faglig værdi. For
kommunale skoler og specialskoler
er forløbene også i Vesthimmerland
gratis. Der er således begyndende fo-
kus på de potentialer, der ligger i de
eksterne undervisningsmiljøer, men
håbet er, at der med dette projekts
resultater åbnes op for endnu flere
formelle samarbejder mellem skoler,
kommuner og kulturinstitutioner.
For at dette skal lykkes, er det imid-
lertid ganske væsentligt helt lavprak-
tisk at lette tilgængeligheden til de
alternative og uformelle læringsmil-
jøer ved at minimere brugerbetaling
for entré og forløb. Men også til
transport, så de mere fjerntliggende
institutioner har bedre muligheder
for at komme til museet.

Undervejs i projektet er spørgsmålet,
om børn i almenklasser ikke også
vil profitere af særligt tilrettelagte
undervisningsforløb, flere gange

dukket op. Jo, det vil de helt sikkert!
Med ekstra hænder, øget bevidsthed
om tydelighed og kommunikation,
forudsigelighed samt læring baseret
på sanser og aktiviteter, stimule-
res interesse og engagement med
ret stor sandsynlighed for langt
de fleste. Det handler derfor i høj
grad om at afsætte de nødvendige
ressourcer og politisk prioritere de
alternative læringsmiljøer som væ-
sentlige og betydelige medspillere
inden for læring og dannelse. På alle
niveauer.

Som en afsluttende bemærkning
kunne der være spændende per-
spektiver i at gennemføre et forsk-
ningsprojekt, der sammenholder
læringsprocesser i klasserummet
med læringsprocesser i alternative
læringsrum såsom museer.

PersPektivering

31

• Bager, Marianne: ”Skoletjenesten i Den Gamle By”, Falihos, 2009

• Bager, Marianne: ”Christine 0.C. – et lærer-i-rolle-forløb i indskolingen”, Drama og Teater i undervisningen nr. 2,
juni 2001

• Dassen, Anki van: ”Det sjoveste var at være artig”, Den Gamle Bys årbog, 2012

• Dysthe, Olga m.fl: ”Dialogbaseret undervisning. Kunstmuseet som læringsrum”, Fagbokforlaget Vigmostad, 2012

• Gardner, Howard: ”De mange intelligensers pædagogik”, Gyldendal Undervisning, 1997

• Haracopos, Demetrious: ”Håndtering af problemadfærd og ledsagende forstyrrelser hos mennesker med autisme,
ADHD og andre psykiske lidelser”, Ardonia Forlag, 2010

• Heathcote, Dorothy: ”Drama as a learning medium”, Stanley Thornes Publishers, 1990

• Herholdt, Lene: ”Sprogbrug og sprogfunktioner i to kontekster”, Dansk Psykologisk Universitetsforlag, 2003

• Knoop, Hans Henrik og Jørgen Lyhne (red.): ”Et nyt læringslandskab. Flow, intelligens og det gode læringsmiljø”,
Dansk Psykologisk Forlag, 2015

• Kristensen, Helle Ingerslev: ”Mangfoldighed og diversitet”. I ”Herregårdshistorie 10”, Gammel Estrup – Herre-
gårdsmuseet 2015

• O’Toole, John og Brad Hasemann: ”Drama og teater. En pædagogisk metode”. Forlaget DRAMA, 1995

• Peeters, Theo: ”Autisme. Fra teoretisk forståelse til pædagogisk praksis”, Videnscenter for autisme, 1999

• Sattrup, Lise: ”Jamen, hvad skal vi kigge efter?”, ph.d. afhandling Roskilde Universitet, 2015

• Vatne, Ingrid: ”Dramatiseret museumsformidling. En undersøgelse af deltageraspektet i formidling på frilandsmuse-
er og historiske centre”, Institut for Æstetisk og Kommunikation, Aarhus Universitet, 2013

• Link til tema om udeskole og udvikling af udeskolepraksis i grundskolen, EMU, Danmarks Læringsportal: http://
www.emu.dk/tema/udeskole. Ministeriet for Børn, Undervisning og Ligestilling.

• Link til viden om de grundlæggende psykologiske forstyrrelser, Center for Autisme: http://www.centerforautisme.
dk/media/152815/de_grundl_ggende_psykologiske_forstyrrelser.pdf

LitterAtur tiL
videre inspiration

32

Alle deltagerne i projektet står naturligvis til rådighed, hvis der er spørgsmål eller kommentarer:

• Vesthimmerlands Museum, projektkoordinator Maria Clement Hagstrup, telefon 61 42 30 80,
e-mail: mch@vmus.dk

• Vesthimmerlands Museum, museumsformidler Kim Callesen, telefon 40 63 74 20, e-mail: undervisning@vmus.dk

• Museum Amager, museumsformidler Leni Rønne Larsen, telefon 30 10 88 64,
e-mail: skoletjeneste@museumamager.dk

• Gammel Estrup – Herregårdsmuseet, museumsformidler Helle Ingerslev Kristensen, telefon 87 95 07 11,
e-mail:hik@gammelestrup.dk

• Storm P. Museet, undervisningsansvarlig Pernille Holmskov Sommerfelt, telefon 38 86 05 00,
e-mail: ps@stormp.dk

• Museum Sønderjylland – Sønderborg Slot, museumsformidler Arne Reggelsen, telefon 73 12 14 07,
e-mail: arre@museum-sonderjylland.dk

• Ringkøbing-Skjern Museum, formidlingsinspektør Per Lunde Lauridsen, telefon 97 36 23 43,
e-mail:pll@levendehistorie.dk

• Den Gamle By, museumsformidler og konsulent Anki van Dassen, telefon 41 85 09 28,
e-mail:aml@dengamleby.dk

• SkoletjenesteNetværk, koordinator Lars Allan Haakonsen, telefon 29 29 61 75,
e-mail:lah@skoletjenestenetvaerk.dk

• SkoletjenesteNetværk, koordinator Ulla Kjær Kaspersen, telefon 30 55 73 46, e-mail: ukk@skoletjenestenetvaerk.dk

• Vesthimmerlands Kommune, proceskonsulent Lene Juel Petersen, telefon 99 66 72 04,
e-mail: ljp@vesthimmerland.dk

viL du vide Mere?

33

Når eleverne udfører praktiske opgaver, mærker de på egen krop det særlige og anderledes ved hverdagen i fortiden.

”det hele bliver mere virke-
ligt, når man er På museet og
har tøj På fra den tid.”

elev 9. klasse, Kløver-skolen

”det mest sPændende for
mig var, at når man hører
historie, så forestiller man
sig det, men her var man selv
med i historien.”

elev 9. klasse, Kløver-skolen

VESTHIMMERLANDS MUSEUM

find os På facebook
”museumsundervisning for børn med særlige behov”.

