

Geografisk Orientering

Tema: 40 år på toppen

- Geografweekend 2010 på Skagens Odde

*Tidsskrift for Geografforbundet
Juni 2010 · 40. årgang · Nr. 3*

Indhold

Leder	543
* Skagen – i modvind og medvind.....	544
<i>Hans Nielsen</i>	
* Der er et andet Skagen	552
<i>Claus Jacobsen</i>	
* Landskaberne på Skagens Odde	560
<i>Eigil Torp Olesen</i>	
* Råbjerg Mile.....	568
<i>Eigil Torp Olesen</i>	
* Skagen – det handler om fisk	572
<i>Michael Ax</i>	
* Fiskeri og fiskemetoder i Skagen.....	578
<i>Ulrik Jes Hansen</i>	
* Geocaching, GPS og folkeskolegeografi.....	584
<i>Ove Pedersen og Niels Kjeldsen</i>	
Månedens link.....	589
* Skagens Museum går ZIG-ZAG	590
<i>Mette Harbo Lehmann</i>	
De første 40 år	596
<i>Bent Valeur og Henning Lehmann</i>	
Omtale af DANSK NATURVIDENSKABSFESTIVAL Skab begejstring for geografi.....	606
<i>Anne Sofie Berendt og Morten Bredal</i>	
Lukning af Geobiblioteket, Geocenter Danmark	608
<i>Christian Wichmann Matthiessen</i>	
Fra Fagudvalget: Et 360 graders tjek over hvad der rør sig på skoleområdet i forhold til geografi.....	620
<i>Ditte Maria Pagaard</i>	
GO-skolekonkurrence for landets folkeskoleelever.....	622
Anmeldelser	623

*Temaartikler er markeret med **

*Forside: Morgensol over Skagens Odde. Foto: Ivan Jacobsen.
Bagside: Foto: Henning Johansen.*

Medlemskontingent for 2009-2010:
Almindeligt medlemskab: 275 kr.
Familie (par): 350 kr.
Studerende 125 kr.
Institutioner, skoler: 450 kr.

Henvendelse om medlemskab/abonnement mv.:
Geografiforlaget, Filsofsgangen 24, 5000 Odense C
6344 1683, Fax 6344 1697
e-mail: go@geografiforlaget.dk
Hjemmeside: www.geografiforbundet.dk

Redaktion
Ansvarshavende redaktor og annoncetegning:
Maja Enghave, 3025 2013
Gamlevædevej 42, 3760 Gudhjem
e-mail: mek@geografiforbundet.dk

Anmelderredaktør:
Hans M. Christensen,
Overbyvej 1, 6000 Kolding
7553 9162 / 2148 0386
e-mail: overbyvej1@stofanet.dk

Søren Pilgaard Kristensen, 5092 1271
Henning Strand, 3324 0737
Mette Starch Truelsen, 4921 6021
Leif Tang Lassen, 2675 0097
Anne Dorte Hjerno (gym.), 4499 6521
Helle Askggaard, 3583 6967

**Deadline er den 1. i ulige måneder.
GO udkommer midt i årets lige måneder.**

Geografiforbundets Styrelse
Formand: Erik Sjerslev Rasmussen,
Sortbærvej 53, 8600 Silkeborg, 8684 5058
e-mail: esr@geografiforbundet.dk

Næstformand: Ditte Marie Pagaard, 2462 9099

Kasserer: Per Watt Boolsen,
Lindegårdsvej 13 C,
3520 Farum, 4495 4157
Giro (kontingent): 3178048

Kursusudvalg:
Formand: Frede Sørensen, 9884 3496
e-mail: fs@geografiforbundet.dk
Lise Rosenberg, 4364 1319 / 2239 7777
Tom Lauridsen, 3828 0197
Peter Aaen, 9834 1434
Nikolaj Charless Bunniss, 5353 9335
Lone Østergaard, 5190 5191

Fagudvalg:
Formand: Henning Lehmann, 3871 2640
e-mail: hl@geografiforbundet.dk
Ditte Marie Pagaard, 2462 9099

Forlagsbestyrelse:
Formand: Per Nordby Jensen, 6478 1998
e-mail: pnj@geografiforbundet.dk
Erik Sjerslev Rasmussen, 8684 5058
Annette Knudsen, 8685 4566
Pernille Jørgensen, 5416 6210
Henriette Lanter-Mortensen, 4426 2261
Jørn Asmussen, 6484 2408
Per Watt Boolsen, 4495 4157

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

Annoncepriser:
1/1 side: 2.000 kr.
1/2 side: 1.000 kr.
Andre formater: 500 kr.
Se endvidere annoncearket på hjemmesiden

© Geografisk Orientering (GO)
Ikke-kommerciel udnyttelse tilladt med kildeangivelse

Layout og ombrydning:
Ivan Jacobsen, 7473 8637 / 2022 8637
Tryk: BB Offset. Oplag: 4300
ISSN 0105-4848

Juni 2010

40 år på toppen

– Geografweekend 2010 på Skagens Odde

Det smukke lys, Danmarks mest besøgte odde, de vandrende miler, turismen og fiskeriet. Alt dette og meget mere skal vi boltre os i, når Geografforbundet til efteråret fejrer 40 års jubilæum på Geografweekenden på Skagens Odde. Vi kan godt love, at programmet for Geografweekenden byder på oplevelser ud over det sædvanlige.

I dette nummer skal vi se nærmere på bysamfundet Skagen, dets historie og udvikling samt på årstidernes betydning for Skagen som sommer- og vinterby. Nummeret indeholder herefter to artikler om Skagens Odde, som er en af verdens største sandodder samt et andet interessant naturfænomen, nemlig vandreklitten Råbjerg Mile. Fiskeriet er en central del af eksistensgrundlaget på Skagens Odde og er nævnt i Skagens "skabelsesberetning". I to artikler beskrives fiskeriets historie og udvikling samt betydning i dag. Endelig skal vi introduceres for begrebet geocaching, der kan anvendes bredt i undervisningen. Skagens Museum tager os med på jagt i Skagensmalernes univers.

Inde i bladet kan du også læse en artikel om Geografforbundets historie fra vores stiftelse den 21. oktober 1970 og til i dag. Der er vist ingen tvivl om, at Geografforbundet lever i bedste velgående!

Endelig skal det bemærkes, at I som medlemmer nu får adgang til digitale udgaver af Geografisk Orientering på vores hjemmeside. Se hvordan inde i bladet.

Mette Starch Truelsen, Maja Enghave og Leif Tang Lassen

SKAGEN

– i modvind og medvind

Af Hans Nielsen

Skagens nyere historie tog fart fra 1800-tallets sidste årtier – man måtte vente længe på brugbar vejadgang og jernbane og havnen kom først til i 1900-tallets begyndelse. Det er interessant at stifte bekendtskab med den evige vekslende mellem perioder med fremgang, med stilstand eller med tilbagegang og at få nogle af årsagerne hertil. Dette gælder fiskeriet, byens almene udvikling, turismen og faktisk også kunsten.

Figur 1. I baggrunden skimtes Brøndums Hotel, men på Lyng Peters Vej lever man livet uforstyrret med hjulbør og tørfisk på hjælden. Foto 1905.

Skagens nyere historie

Grundlaget for det moderne Skagen blev skabt i løbet af ganske få årtier omkring forrige århundredeskifte. I 1880'erne var der et gæstgiveri og et par ydmyge hoteller, en distriktslægebolig og et meget beskedent ting-, råd- og arresthus samt to skolebygninger beliggende i hver sin bydel: Skagen Østerby og Skagen Vesterby. Som et samlingspunkt lå

C.F. Hansens enkle kirke midt mellem de to bydele, og langt ude på Grenen stod Nebelongs imponerende fyrtårn.

En håndfuld fiskere havde deres kuttere liggende i Frederikshavn, men hovedparten drev fiskeri fra Sønderstrand og Nordstrand.

Meget var imidlertid i gære. Fiskerne havde organiseret sig i 1879, og sammen med bystyret

- sekunderet af de få matadorer, der kunne mønstres - var man begyndt at gøde jorden for at få ført jernbanen til byen, få bygget en havn og skabt tålelige vejforhold.

Sandflugten

Allerførst skulle man dog for alvor have styr på den sandflugt, der hundrede år tidligere havde ført til lukningen af Sct. Lauren-

tii Kirke og efterladt nogle få hundrede skagboer i dyb armod.

Opgaven med sandflugtsbekæmpelse blev i første omgang pålagt byens legendariske byfoged Ole Chr. Lund, der i en helt anden sammenhæng blev kendt for at have en kulsort neger i staben af tjenestefolk.

Lund plantede med stor ihærdighed og opfindsomhed – men kun omkring byfogedboligen, hvorfor vi i dag kan takke ham for den pragtfulde bevoksning, der nu omgiver byfogedboligen – også kendt som Krøyers Hus.

I det omgivende landskab herskede sandet stadig, og man skal faktisk helt op i begyndelsen af 1880'erne før man satte ind med en radikal sandflugtbekæmpelse, da man plantede tusindvis af bjergfyr. Først da kom der skik på sagerne, og først da var myndighederne og politikerne parat til at skaffe midlerne til en udbygning af samfærdselsmidlerne.

Således kunne man med pomp og pragt i juni 1890 indvie jernbanen mellem Frederikshavn og Skagen, og hans majestæt benyttede lejligheden til i forbifarten at nedlægge grundstenen til den nye kirke i Frederikshavn. Vel var banen smalsporet, og alt guds skulle derfor omlades i Frederikshavn, men alligevel var banens fremkomst af kolossal betydning for byen. Skagens status som et isoleret øsamfund begyndte at krakelere.

Turisterne kommer

Også den spirende turisme blev næret af den nye adgangsvej til byen. Ferie var ganske vist forbeholdt de få, men dem sørgede man så også for at kunne huse. Brøndums gæstgiveri blev ombygget til egentlig hoteldrift og tilsvarende etableringer som Olesens Hotel og Skagens Hotel så snart dagens lys.

Intet kunne dog måle sig med Skagens Badehotel på Grenen, der blev opført i 1898 af et konsortium, som havde fanget

Figur 2. Badehotellet blev tegnet af arkitekt Thorvald Jørgensen, der i Skagen også stod for Apoteket og Tuxens Villa. Her ses det i sin oprindelige skikkelse. Tilstrømningen af baroner og grosserere betød, at man i 1910 måtte bygge en stor fløj til mod øst. Foto ca. 1900.

Figur 3. Bindesbølls fiskepakhuse var oprindelig kombinerede is- og pakhuse med foranliggende slæbesteder og et veritabelt centrum for havnens aktiviteter. Foto ca. 1915.

budskabet om helsebringende kurophold med sol, blæst og havbade på menukortet. Hotellet blev bygget af træ i en norsk inspireret arkitektur, og lå som en mastodont yderst på odden med en sandet tilkørselsvej som eneste forbindelse til omverdenen. I sagens natur var det de højere sociale lag, der slog deres folder i gemakkerne. Et bredt udvalg af europæiske fyrstehuse var repræsenteret i højsæsonen, hvor festfyrværkeri og levende musik hørte til dagens orden.

Badehotellet sugede arbejdskraft til sig fra hele Vendsyssel,

og drikkepengene på stedet var så rigelige, at man betalte for at få en tjans som stuepige.

Havnen

Mens turiststrømmen langsomt accelererede blev der arbejdet ihærdigt for at få gang i havnebyggeriet, som krævede store finansielle investeringer, og hvor man samtidig skulle navigere i et politisk minefelt. På nationalt plan var der mildest talt delte meninger om nødvendigheden af at bygge en havn ved Skagen, men efter adskillige kommissionsberetninger og tovtrækkeri-

Figur 4. Hovedgaden Sct. Laurentii Vej var i mange år en skønsom blanding af beboelse, butikker og hoteller. Her er vi på den centrale del af strøget med Karstens Hotel til højre – hvor Brugsen ligger i dag. Foto ca. 1915.

er mellem politikere, fiskere og vandbygningsekspertter blev loven om bygning af Skagen Havn vedtaget i april 1903. Arbejdet gik straks i gang, og så snart den første molearm skød ud fra kysten, begyndte danske og svenske fiskere at fortøje.

Da havnen under kongelige hurraråb blev endeligt indviet i november 1907, var der skabt en dynamo, som totalt skulle omkalfatre fiskerlejet. Skagen ændrede i løbet af ganske få tiår fuldstændig karakter. Bydelen Kappelborg blev det umiddelbare bagland for havnen og sammensmeltede de to gamle bysamfund – Østerby og Vesterby. I Kappelborg byggede man den nye borgerskole, her lagde man Gasværket, Slagteriet og Frysehuset. Her lå byens biograf, og her byggede man en håndfuld nye hoteller og pensionater, der dels skulle betjene de mange håndværkere, som havnebyggeriet trak til byen, dels være disponible for den øgede turiststrøm.

Den intensive strukturering af byen betyder, at man i disse år vader i 100-årsjubilæer. Et stort, nyt sygehus blev opført midt under 1. verdenskrig, og umid-

Figur 5. Tyske soldater på banegårdspladsen kort efter 9. april 1940. I baggrunden Skagens Hotel, som få år tidligere havde solgt sin fantastiske samling af galionsfigurer. Foto 1940.

delbart efter fredsslutningen begyndte elektricitetsværket at levere jævnstrøm til skagboerne. Afslutningsvis markerede man de nye tider ved i 1925 at indføre vejnavne. Det skete dog ikke uden sværdslag, da mange fandt det inderligt overflødigt. Skagen havde i 1925 knap 4000 indbyggere, og de fleste vidste nok, hvem der boede hvor.

Mellemkrigstid

Så gik gassen lidt af ballonen, og skagboerne levede en vegetativ tilværelse i mellemkrigstiden, hvor bystyret nok diskuterede nyanlæg og forbedringer, men det blev i de fleste tilfælde ved snakken. Dog lykkedes det efter flere generationers debat i 1935 at få byen kloakeret samtidig med, at der kom rindende vand i alle husene.

Statshavnen levede sit eget liv. Her skete der hyppigt forbedringer, både i bassinet og på landjorden, og i 1937 gennemførtes en stor udvidelse af havnen mod øst. 1930'ernes økonomiske krise gik nogenlunde sporløst hen over Skagen, hvor man levede højt på det englandsfiskeri, som en stor del af fiskerflåden deltog i.

Besættelsen

Under 2. verdenskrig satte den tyske besættelsesmagt sig mas-

svigt på området ved Grenen. De flyttede ind på resterne af det fine badehotel – østfløjen var brændt efter lynnedslag i 1938 – og tog også adskillige andre af byens hoteller i besiddelse. Havnen var naturligvis under skarp, tysk bevogtning, men der kunne stadig fiskes, selv om det var med livet som indsats i det minerede farvand.

Den tyske Atlantvold var også synlig ved Skagen, hvor man støbte flere hundrede bunkers til mandskab, ammunition og artilleri. Anlæg med kanonstillinger ligger i dag i havet eller i vandlinjen, og kunstige klitter skjuler store dele af de øvrige befæstningsværker.

Efterkrigstid

I efterkrigstiden oplevede Skagen en ny storhedstid. Befolkningstallet blev fordoblet på en snes år. Folk strømmede til for at arbejde i de mange nye fiskeindustrier, der skød op som paddehatte. Konserverfabrikker, filetindustrierne og store produktionsanlæg til fremstilling af fiskemel og fiskeolie havde brug for både mandlig og kvindelig arbejdskraft i mængder.

Samtidig voksede kutterflåden og en ny havneudvidelse – denne gang mod vest – blev gennemført i 1950'erne. Fra begge byens

Figur 6. Der var – i perioder - brug for store mængder arbejdskraft, når der skulle losses, sorteres og transporteres. I dag er kajerne blæst for folk. Foto ca. 1950.

Figur 8. Man kan stadig se de klassiske, blå kuttere forøjet, men synet bliver mere og mere sjældent. Foto 2007.

Figur 7. Luftfotoet fra 1931 viser området mellem Havnepladsen og Sct. Laurentii Vej. Den store, lyse bygning i midten er det første isværk bygget i slutningen af 1. verdenskrig. Området er ved at være bebygget, men der ligger stadig en stor klit øverst i billedet. Bemærk de hvide kanter på husene, som er en markant signatur for Skagen.

værfter løb der jævnligt nye fiskefartøjer af stabelen, og masser af følgeindustrier dukkede op på havnen, hvor der konstant var pladsproblemer.

Tilflytningen skabte også en desperat boligsituation. Folk boede på lofter, i kældre og udhuse, og byens eneste skole var ved at sprænges af elever.

Byudvikling

Bebyggelsen i Skagen var i årtier klumpet sammen langs hovedgaden Sct. Laurentii Vej, som stort set var den eneste regulære vejføring. De tværgående forbindelsesveje eller -stier blev skabt ved fiskernes transport af grej til og fra stranden. Gradvis udbyggedes byen nordpå, i starten mestendels af tilflyttere, for de inkarnerede skagboer huede ikke

rigtig tanken om, at man skulle bevæge sig ud på "den anden side af viadukten".

Fra 1960'erne og fremefter skete der en stor udflytning til Bankekvarteret, som ligger mellem det gamle fiskerleje Højen og Skagen by. Her placerede man også byens tredje skole i begyndelsen af 1970'erne.

Højen mistede sin betydning som fiskeplads, da havnen blev anlagt og sygnede mere og mere hen, bortset fra om sommeren, hvor et celebret sammenrend af badegæster indlogerede sig i pensionater og fiskerhuse. I dag er Højen tømt for fastboere og omdannet til en mondæn feriekulisse.

Kurven knækker

Langt de fleste af byens arbejdspladser havde relation til fiskeriet og havnen, men med indvielsen af Flyvestation Skagen i 1957 blev der skabt et kærkomment supplement af jobs for civilister.

Kutterflådens sværm af træskibe blev efterhånden faset ud og erstattet af ståltrawlere med et stort operationsfelt og svimlende indtjeningsmuligheder, men også med en langt mere sårbar økonomi. Fiskerikrisen i 1980'erne som en kombination af reducerede bestande og en alt for stor kapacitet i fiskerflåden

Figur 9. Fiskernes Fiskeindustri startede produktionen i 1960 og lå oprindeligt i nord for byen, men flyttede i begyndelsen af 70'erne ned på havnen. Virksomhedens aktiviteter er helt afgørende for Skagens økonomi. Foto 2007.

Figur 10. De pensionerede fiskere kan man træffe i jollehavnen, hvor der også er mulighed for at få fat i friskfangede rødspætter. I baggrunden Danish Yacht, der fabrikkerer luksuslystsejlere. Foto 2007.

Figur 11. Karstensens Skibsværft bygger fartøjer i alle størrelser. Skrogene kommer fra Polen, men i Skagen færdigbygges de avancerede trawlere. Foto 2010.

Figur 12. Olesens Hotel på hovedgaden var et af de første etableringer der stod klar til betjene de første turister. Foto ca. 1900.

Figur 13. Smedefirmaet Andreas Jensen & Sønner er i dag omdannet til feriehotel af dimensioner. Foto 2007.

Figur 14. Købmand Winthers gård på Østerbyvej, der senere blev kunstnerbolig for maleren Johannes Vilhelm og som i dag er en gennemrestaureret sommerbolig. Foto 2009.

trak naturligvis også sit spor hen over Skagen.

I det hele taget begynder kurven at knække for Skagen, og de sidste to årtier har på ny forvandlet byen drastisk. Flyvestationen, biografen, kystradiostationen og sygehuset er lukket. Posthuset ligger i Brugsen og politiets beredskab er sat på vågeblus.

De tider, hvor man altid kunne få job på havnen, er for længst forbi. De højteknologiske, certificerede fiskeindustrier kører med langt færre medarbejdere, og mekaniseringen i følgeindustrierne og i hele havnens logistik har reduceret behovet for medarbejdere over hele linjen.

Fiskeindustrierne og værftsindustrien, de sidste repræsentanter af Karstensens Skibsværft og

Danish Yacht, skaber dog stadig en meget betydelig del af skattegrundlaget i byen, og selv om den lokale fiskerflåde er reduceret til en god håndfuld skibe, bliver der ført fisk til Skagen som aldrig før.

Mulighederne for videreuddannelse ud over folkeskolenniveau er ikke eksisterende og betyder, at Skagen drænes for ungdom, der kun i begrænset omfang vender tilbage til fødebyen.

Turister erobrer byen

Siden H.C. Andersen indlogerede sig på Erik Brøndums gæstgiveri i 1859 som en af de mere notable turister har turismen til gengæld haft rigelig medvind. Skagboerne ville ganske vist i mange år ikke rigtig vide af badegæsterne, men

alligevel gerne indkassere pengene. I dag har de fleste indset, at turismen er helt afgørende for at byens handelsliv kan eksistere også udenfor sæsonen. Turisterhvervet som helhed har ekspanderet voldsomt siden 1980'erne og den tilhørende eventindustri barsler hver sommer med et aktivitetskatalog, der kan tage pippet fra selv den mest oplevelshungrende turist. Bindesbølls fiskepakhuse er fra en kant omdannet til spisesteder og hver sommer åbner der nye caféer og overnatningssteder i nedlagte værksteder og fabrikkeshaller.

Villaer på Strandvejen strikkes om til badepensioner og bag de registrerede hoteller stortrives den private udlejning, hvor skag-

boerne tilbyder overnatning i et ledigt værelse eller et ombygget vaskehus. Med en mangedobling af indbyggertallet er der også brug for den øgede kapacitet, og ved de helt store sæsonbegivenheder som fx Skagenfestivalen er der ikke en ledig seng at opdrive.

De første turister, der fik egen sommerbolig, slog sig fortrinsvis ned i Højen. Hvis man byggede nyt, skete det på en klittop, så man både kun se og blive set – i modsætning til den lokale byggeskik, hvor man lagde husene godt i læ for vestenvinden. Egentlige sommerhuskolonier er man blevet forskånet for, et forhold, der næppe ændrer sig al den stund, betydelige dele af Skagen Odde ligger hen som fredede områder.

På et tidspunkt begyndte sommergæsterne at interessere sig for opkøb af helårshuse i bymidten. Intet er jo mere herligt end at holde ferie blandt folk, der går på arbejde, og samtidig kan man nære sin eksotiske interesse for den lokale befolkning. Desværre var der efterhånden rigtig mange, der fik den samme idé. Ejendomsmarkedet eksploderede, og når man kunne score flere millioner på at sælge sit ikke alt for velholdte skagenhus blot fordi det var gulkalket, var man ikke længe om at slå til. Inden byrådet fik stavet til "bopælspligt" var slutsedlerne skrevet under og skagboerne fra bymidten havde etableret sig i andelsboliger eller nybygninger i nordbyen. Pludselig var de mest attraktive kvarterer i både Vesterby og Østerby omdannet til turistghettoer, hvor man kun opholder sig sporadisk og i hvert fald ikke kan møde de lokale beboere. Siden har det grebet voldsomt om sig, så der nu overalt i byen finder opkøb sted. Køberne bidrager kun i begrænset omfang til byens skattegrundlag og er i mange tilfælde projektmagere, der kun engagerer sig i handlerne af pekuniært spekulative årsager. At den generelle finansielle krise midlertidigt har mindsket disse

aktiviteter, grædes der flere steder i Skagen kun krokodilletårer over.

Skagen er forandret. Demografisk tegner der sig et billede af en udpræget skaldet eller gråhåret population med en ganske svag fødselsrate. Erhvervs- og infrastrukturen har slået en kolbøtte og det massive pres fra sommergæsterne har givet Skagen en anden puls – i hvert fald i de hedeste sommeruger. I Hellerup-ugen hærger de blaserte nordsjællændere byens diskoteker, og i havnens afsnit for lystbåde drikker nordmænd og svenskere sig godt fulde.

Alligevel er Skagen en dejlig by, og rundt om ligger den mest fantastiske natur. Råbjerg Mile og Hulsig Hede er attraktioner i international klasse og det samme gælder de 60 kilometer sandstrand. Måske bliver byen nedtrampet i perioder, men resten ligger stort set uberørt hen til fri afbenyttelse.

Skagenkunst

Maleren Martinus Rørbye, hvis broder Ferdinand havde været konstitueret byfoged i byen, tegnede i Skagen i 1833 og vendte flere gange i sit korte liv tilbage for at male strandede skibe og fiskende skagboer.

Der males og modelleres fortsat i Skagen, blandt andet på Klitgaarden, den kongelige sommerbolig, som Chr. X lod bygge i 1914. Her ferierede kongefamilien sommer efter sommer, men i dag er stedet omdannet til refugium for forskere og kunstnere, der midt i Damstedernes hedelandskab kan hente inspiration og arbejdsro. Her er de kongelige garager blevet ombygget til værksteder for udøvende kunstnere.

Kunstnere med fast eller hyppig tilknytning til byen er der fortsat mange af, men man er langt fra at kunne tale om en kunstnerkoloni, som den, der skabtes i de sidste årtier af 1800-tallet og

Figur 15. Den røde skurby var i fare for at forsvinde ved den nyligt afsluttede havneudvidelse mod vest. Heldigvis besindede man sig og lod en lomme blive tilbage til det maleriske miljø. Foto 2007.

Figur 16. Skagen Nordstrand. Naturoplevelser af første karat. Foto 2006.

Figur 17. Én af de fastboende kunstnere er malerinden Ulla Becker, her i sit atelier på Drachmannsvej. Foto 2007.

Figur 18. Sydstuen i Michael og Anna Anchers Hus rummer også et portrætgalleri, hvor man blandt andre kan møde Georg Brandes, Thorvald Bindesbøll og N.P. Mols. Foto 2007.

Figur 19. Centrale skikkelser fra kunstnerperioden samlet omkring spisebordet på Brøndums Hotel: Fra venstre Degn Brøndum, Hulda Brøndum, Anna Ancher, Marie Krøyer, Michael Ancher og P. S. Krøyer. Foto ca. 1895.

Figur 20. Philip de Langes Hvide Fyr fra 1747. I baggrunden til venstre Badehotellet, derefter Semaforen og Det Grå Fyr. Postkort ca. 1915.

som har fået sit eget museum – Skagens Museum.

Hvor meget sammenhold, der var over den oprindelige koloni, kan man også diskutere, men vist er det, at et usædvanligt stort antal malere, komponister, arkitekter og forfattere i løbet af en ret kort årrække havde deres gang i fiskerbyen. Nogle kun på kort visit, andre på livslange ophold med efterfølgende jordfæstelse i Kunstnergravnen på Skagens kirkegård.

Den første i flokken var den 192 cm lange Holger Drachmann, som ikke rigtig kunne finde ud af, om han skulle være digter eller maler – og derfor blev begge dele. Han hjemsøgte Skagen i 30 år, før han købte hus i Vesterby. Huset står der endnu og bør besøges af alle, der ville fange stemningen fra Skagensmalernes storhedstid.

I Drachmanns kølvand kom marinemaleren og grafikerens Carl Locher samt maleren, senere museumsdirektør, Karl Madsen. Den ene trak den anden med sig, og snart fulgte bornholmseren Michael Ancher, der jo som bekendt giftede sig med kromandens datter og i den grad blev hængende i byen, samt maleren Viggo Johansen. Både Viggo Johansen og Karl Madsen giftede sig med kusiner til Anna Ancher, så mellem disse første aktører på

scenen var der i hvert fald en forbindelse, der rakte ud over det rent kunstneriske.

Den virtuost malende P.S. Krøyer blev det festlige midtpunkt for kunstkredsen. I Skagen oplevede han lyksalighed og dyb tragedie. Hans traumatiske skilsmisse har været forlæg for både film og romaner. Krøyer og fyrstemaleren Laurits Tuxen etablerede sig begge med fast bolig i Skagen, det samme gjorde naturligvis Michael Ancher efter giftermålet med Anna Brøndum.

Også Anchers hjem står i dag som et fantastisk vidnesbyrd fra kunstnerkolonien.

Fra hele Europa og især de skandinaviske lande strømmede malere til for at deltage i festen.

De satte deres signatur i Brøndums spisesal, hvor billedfrisen fortæller om et kammeratskab og et fællesskab af usædvanlig karakter.

Til sidst sad resterne af koloniens medlemmer tilbage – aldrende, svækkede og forladte. Drachmann nedkradsede "Så hastigt svinder dagen...", en håndfuld vemodige vers om den forgangne tid, som i dag er Skagens nationalsang. Men én ting havde de for øje: deres kunst skulle i en vis udstrækning forblive samlet i et museum for Skagenskunsten, og med Anna Anchers stenrige broder Degn Brøndum som mæcen

blev tanken ført ud i livet, da Skagens Museum åbnede i 1928.

Siden levede museet relativt uforstyrret og uden ligefrem at blive overrendt af publikum indtil museumsdirektør Knud Voss, der var ansat fra 1973 til 1987, revitaliserede Skagenskunsten og museet så det næsten var for meget af det gode for den chokerede bestyrelse.

Siden er det gået slag i slag, og også de efterfølgende museumsdirektører har vist, at der bestandig kan vises nye facetter af Skagenskunstnerne. Kunstnerkolonien var en parentes i Skagens historie, men en ganske livskraftig en af slagsen.

Søulykker og fyrvæsen

Skagens tidligste historie rummer store, dunkle afsnit. Odden er skabt af hævet havbund og materialeaflejringer. Man forestiller sig, at jorden er blevet dyrket og at der er blevet fisket og jaget i takt med, at landskabet voksede frem, men der forskes stadig i de tidligste bosættelser.

Som det ældste bygningsværk i Skagen ligger Sct. Laurentii Kirke – Den Tilsandede Kirke – opført ca. 1375 i blank mur med gråt blytag og mærkværdigt isoleret i forhold til de bebyggelser, som man altså stadig diskuterer beliggenheden af.

Figur 21. Skagens Fyr - i daglig tale Det Grå Fyr – 46 meter højt og stadig virksomt. Foto ca. 1900.

Allerede 1413 fik byen købstadsrettigheder, hvad der kan tages som tegn på, at der har været en ikke ubetydelig population på stedet. Sandflugt, misvækst og andre gebrækeligheder tvang bysamfundet i knæ og man kom kun langsomt til kræfter op gennem 1800-tallet.

Når destinationerne var de baltiske land, Sverige, Polen, Tyskland og de danske havne har næsten al trafik fra tidernes morgen skullet gennem Skagerrak og dermed rundt Grenen. Fra 1200 er der tale om store godsmængder. Klædevarer, vin og metaller den ene vej, tømmer, skind, voks, hamp, kobber, jern og sild den anden. Den lokale sejlads har primært været knyttet til det kystnære fiskeri samt transport af den fangede fisk til andre lokaliteter i Danmark.

Sejlads og forlis hører sammen, og ved Skagen har man på godt og ondt mærket konsekvenserne af utallige søulykker.

For at hjælpe de søfarende opstillede man i 1560 et papegøjefyr ved Skagen. Der blev eksperimenteret med flere forskellige fyrindretninger og placeringer i de efterfølgende 200 år før man i 1747 opførte det første murede fyr, i dag kendt som Det Hvide Fyr. Fyret ligger i dag tæt på bebyggelsen i det yderste af Østerby, men har på opførelsestidspunk-

Figur 22. Redningsfolk fra Gl. Skagen Redningsstation foran Jeckels Hotel med ejeren, R.L.J. Jeckel forrest i midten. Jeckel var opsynsmand ved redningsstationen samt strandingskommissionær, klitplantør og strandfoged. Foto ca. 1898.

tet ligget nok så yderligt i forhold til Grenens spids.

1858 byggede man Det Grå Fyr, som i 1892 blev suppleret af Højen Fyr på Nordstrand. I tilgift oprettede man i 1880'erne sømærker båker - langs hele vestkysten og i 1955 blev det fuldautomatiske Skagen West Fyr taget i brug. Højen Fyr blev desværre bortsprængt i 1976, men ellers kan man ved Skagen aflæse hele den danske fyrhistorie, idet en rekonstruktion af Vippefyret blev opstillet på Fyrbakken i 1958.

I 1852 blev redningsvæsenet organiseret, men skagboerne havde naturligvis til alle tider hjulpet de forulykkede og bjerget dem, de kunne med deres egne fartøjer. Samtidig gav strandingerne et meget kærkomment tilskud i form af indstrandet gods, skibstømmer og bjergeløn. Der er tale om et meget stort antal strandinger, og der går frasagn om skibe, der strandet i bundter, i 1825 således 23 fartøjer på én gang. Da man får placeret redningsstationer, ansat mandskab og opsynsmænd kommer der samtidig styr på registreringen af strandingerne. Frem mod forrige århundredeskifte var der fortsat travlhed i alle stationer, men efterhånden som de damp- og motordrevne jernskibe fortrængte de sejlførende træskibe, skiftede strandingerne karakter,

Figur 23. Mindestenen for de forulykkede ved Daphnes forlis i 1862 blev rejst i 1884. Stenen er et vigtigt koordinat for navigation i Skagens Østerby. Foto 2010.

og grundstødninger med efterfølgende frihaling blev mere almindelige.

Mange af de kendte strandinger står som selvstændige kapitler i byens historie og lever videre i nogle af Skagens vejnavne: Daphnesvej, Hjortholmsvej, G.S. Penrysvvej, Guldmajsvej, Cronborgvej, Corasvej og Mendisvej.

Briggen "Daphne" strandede 2. juledag 1862 på Nordstrand. Under forsøg på at bjerge besætningen kæntrade redningsbåden og otte redningsmænd fra Skagen mistede livet. Senere fik blandt andre den landskendte redningsmand Lars Kruse folkerne fra "Daphne" sikkert i land. I 1884 blev mindestenen over de omkomne rejst i Østerby som et af Skagens markante fikspunkter.

Alle redningsstationerne er nu nedlagt bortset fra den i Skagen havn. Den udfylder stadig en funktion, men er heldigvis ikke længere så bebyrdet som tidligere.

Hans Nielsen er bibliotekar, leder af Lokalsamlingen i Skagen.

Alle fotos: Lokalsamlingen i Skagen.

Der er et andet Skagen

Af Claus Jacobsen

Med let omskrivning af digter og maler Holger Drachmanns tekst i visen fra 1904, "Erindring", om "et andet Skagen" handler denne artikel om det virkelige og for de fleste ukendte liv i vor nordligste fiskerby, både sommer og vinter.

Figur 1. Sjældent fotografisk udtryk: Poesi og erhverv i samme motiv. En af de mange udenlandske, store fiskeskibe lander industrifisk til en af verdens førende fiskemølsfabrikker, FF Skagen, med eksport til flere end 60 lande af proteiner i foder til opdræt af fx svin og fjerkræ samt opdrætsfisk, som vi mennesker får igen i fødekæden. Foto: Bo Hellum.

Figur 2. Bademoden i begyndelse af det 20. århundrede.

Den første turist

H.C. Andersen var den første turist i Skagen, der berettede om Skagen på tryk og i tale. Den anden var Holger Drachmann, der skrev til københavnske dagblade. Samtidig begyndte malerne at interessere sig for det skagske fiskersamfund. Realismen fik plads i dansk malerkunst. Det københavnske borgerskab fulgte efter som turister. Siden da virkede det som om, at medieerne og danskerne i almindelighed generelt oplevede Skagen som en turistby, der var mere eller mindre død om vinteren. Og var der ikke noget om, at fiskeriet ikke gik så godt? Realiteterne var nogle andre. De drejede sig om et handelsliv, et internationalt erhvervsliv og uddannelser på højt niveau. Også af den grund var der belæg for udsagnet fra en af vore dages kunstnere, skagboen Poul Winther, der noterede i et hyldestskrift: "Skagen er, når Gud han er bedst". Både sommer og vinter, hele året.

Der blev lagt mærke til Skagen helt i København, da Danmarks berømte digter H.C. Andersen af lagde sit eneste besøg i Skagen i 1859. Han gengav sine indtryk i "Folkekalender for Danmark" og

læste dem op i Studenterforeningen i København:

"Vi ville besøge denne "Danmarks afkrog", Sandørkenen mellem to brusende Have, Byen, som ikke har Gade og Stræde, høre Maager og Vildgæs opfylde Luften med Skrig, hen over bevægelige Sandklitter og den tilfygede begravne Kirke. Er du Maler, da følg os herop, her er Motiver for dig, her er Sceneri for Digtning... Skagen er nok et Besøg værd."

H.C. Andersen indlogerede sig sulten og rejsetræt på Brøndums Gæstgivergaard, hvor han beklagede sig over at skulle vente så lang tid på den friske fisk, som stedets værtinde, en højgravid Madam Ane Hedvig Brøndum gjorde klar til tilberedning, tydelig benovet over den berømte gæsts besøg.

Da H.C. Andersen havde indtaget den friskfangede fisk, berømmede han måltidet i sin dagbog:

"Rødspætter som en Konge Kunde kalde en Pragtret."

Ane Hedvig Brøndum derimod gik i seng, fortvivlet over den

berømte gæsts første, vrisne reaktion og fødte datteren Anne Brøndum, som 14 år senere mødte maler og bornholmer Michael Ancher på gæstgivergården, som var familiens hjem.

Faren ved turister

Begivenheden er en del af Skagens historie om livet i den isolerede fiskerby. Malerne gjorde Skagen kendt, for de udstillede deres billeder i København og enkelte andre storbyer – men ikke her i Skagen.

Borgerskabets turister fra de nordiske lande begyndte at vise sig, efterhånden i så stort antal, at Holger Drachmann blev forskrækket. Han besøgte Skagen næsten hvert år i flere årtier og endte med at flytte hertil. Vil turister ødelægge stemningen med deres adfærd? Faren syntes overhængende. Han skrev i 1898 i Politiken om planerne om et badehotel på Grenen:

"Lad os tage Livet af dette Projekt – forinden det kræver sine Danske eller Norske ofre. Når Skagboen hører om, at man på dette Klima vil lave et stort Dansk-Europæisk Første-Klasses badehotel ude på Grenen eller Nordstranden, så ler Skagboen lunt i Skægget. Hvorfra

Figur 3. Den hestetrukne agepost var i 1800-årene og tidligere eneste mulige landtransport fra Aalbæk 20 km syd for Skagen. Tegning Carl Locher.

Figur 4. I 1890 fik Skagen efter årelang kamp med myndighederne tog på en smalsporet bane.

Figur 5. Så kom automobilen, der som regel kørte fast i det pløede hjulspor, og så sent som i 1932 en asfalteret vej. I dag kører Danmarks mest moderne tog fra Nordjyske Jernbaner med panoramavinduer fra Frederikshavn til Skagen gennem de smukke plantager og hedestrækninger.

skal de bemidlede Gæster komme – som skal betale 7 eller 10 Kroner daglig for den fornøjelse at ligge på Grenen og spille Sælhund.”

Lige meget hjalp det. Skagens Badehotel blev en realitet. Badelivet holdt sit indtog, og de i badedragt letpåkledte herrer og damer – mere end ankler var synligt – viste sig på stranden. De fik gode råd med på vejen i hotellets brochure:

”Man skal ikke tage sit første Søbad før paa den tredje dag efter Ankomsten. I den første Uge skal man ikke tage mere end 3 Bade. Man skal ikke opholde sig læn- gere end 5 Minutter i Vandet, da Badets virkning saa allerede er indtraadt.”

Historien og rejsen

Det er kun 76 år siden, at den første asfalterede vej til Skagen blev anlagt. Før den tid måtte rejsen til Skagen foretages med en hestetrukken agepost, men så kom der tog i 1890, som først kørte på smalsporede skinner. I dag er togrejsen fra Frederikshavn til Skagen en sjælden nydelse i sig selv med komfort og udsigtvinduer i landets mest moderne togsæt. Det gamle er solgt til en Nordjællandsk privatbane.

Fiskerne og befolkningen i den isolerede fiskerby, for det er den reelt stadig, langt fra alfarvej, har gennem generationer lært at måtte klare sig selv, og sådan er det stadig. Da staten sagde nej til at indføre tog mellem Frederikshavn til Skagen sidst i 1800-årene med henvisning til, at skinnerne vil fyge til med sand, hvad gjorde skagboerne da: Forærede staten landområderne syd for byen, mod at de blev beplantet med fyrretræer, som stoppede sandfygningen. I tilgift har man i dag de vidunderlige plantager med et rigt dyre-, fugle- og planteliv omkring Aalbæk, Bunken og Skagen.

Figur 6. Den tilsandede kirke er en af Skagens turistattraktioner, der afspejler striden med naturkræfterne. Der er udendørs gudstjeneste ved tårnet om sommeren og på tredje år verdensballet under åben himmel.

Royale profiler

Skagen opnåede royal profil, da Kong Christian X og Dronning Alexandrine tog ophold om sommeren i den nybyggede feriebolig Klitgården, der i dag er refugium for malere, forfattere, akademikere og andre intellektuelle. Kronprins Frederik besøger Skagen hvert år, først som ungkarl og senere, også nu, sammen med Kronprinsesse Mary.

Antallet af turister fortsætter med at stige i det ny århundrede. Mellem 1,5 og 2 mio. gæster besøger by og egn hvert år, og et stort antal drages mod Grenen, hvor Kattegat og Skagerrak mødes. Her står de på toppen af det europæiske kontinent, midt i Europa. En fascination i sig selv. Og så skal de på museum og nyde solen, som i Skagen statistisk set skinner 22% mere end det mørkeste sted i Danmark nær ved Sdr. Omme. Turisterne repræsenterer ikke færre end 1,1 mio. overnatninger årligt.

Skagen hele året

Der gøres et målrettet arbejde for at fastholde og udvikle turismen på et kvalitativt højt niveau. Skagen som brand skal fastholdes både for fastboende og turister. Det bygger på et samspil mellem byens og egnens hundreder af tilbud for turister, børn ikke mindst. Udgangspunktet er en erklæret filosofi fra den tidligere Skagen Kommune (efter kommunesammenlægningen hører Skagen til Frederikshavn Kommune) SMÆK-E: Sundhed – Miljø – Æstetik – Kvalitet og Etik. Foreningen Deltids-Skawbos formål er dertil at knytte tættere bånd mellem de mange ejere af sekundære boliger og skagboerne.

Et særligt projekt er Skagen 365, der er et samarbejde mellem Skagen Havn, Skagens Museum, Skagen Turistforening og Skagen Handelsstandsforening, som indenfor de senere år hver især har haft 100 års jubilæum. Projektets formål er at sprede turismen ud

over hele året og i det hele taget gøre opmærksom på Skagen som et aktivt, helårsfungerende samfund. Det er lykkedes i vidt omfang, og turismen som erhverv må betegnes uundværligt for by og egn. Men der er et andet Skagen – et bedre, om man vil, med Holger Drachmanns ord. Hvad er det for ét?

Drachmanns svar gengives i hans poetiske vise "Erindring" fra 1904, i dag skagboernes nationalsang, der synges ved enhver festlig og højtidelig lejlighed. Han digter blandt andet:

*"Hør havet, hvor det koger
De gamle minder op,
Mens skum og sand og maager
Er sjæl i samme krop."*

Mit bud på et svar i dag er, at sjælen – ligeledes med Drachmanns ord – ...aldrig ældes vil... vi lever i bedste velgående, livligt og virksomt i vore dages kultur-

Danmarks fyrhistorie

Danmark er det første land i Europa, der afmærker en hovedsejlrute med fyr. Et af de første etableres i Skagen, de øvrige på Anholt og Kullen i Sverige, der dengang var dansk.

Initiativet skyldes Frederik II, som er under pres fra England og Holland med en stor flåde af sejlførende handelsskibe. De finder farvandet for sort om natten omkring Skagen, går på grund og forliser også. Kongen befaler derfor, at der skal oprettes et fyrvæsen: - thi Rigets Magt og Anseelse er mest udi Søen anliggendes.

Englænderne og hollænderne forklarer, at det er som at sejle gennem en kattelerm – the cats gat(e) (formentlig deraf stednavnet Kattegat) – når de runder Skagen på vej ind i Kattegat

Det første fyr lyser i 1561. Dernæst:	
Vippefyret på Grenen	1627 - 1633
Vippefyret på Fyrbakken	1633 - 1747
Det Hvide Fyr	1747 – 1858
Det Grå Fyr	1858 –
Højen Fyr	1892 – 1956
Skagen West	1956 –
Skagen Rev Fyrskib	1878 – 1980

Det Grå Fyr, 46 m.oh., er Danmarks højeste og et af de ældste i brug, hvis lyskegle kan ses omkring 50 km væk. Der er adgang til toppen med en storslået udsigt over Skagen fra Grenen, hvor Kattegats og Skagerraks bølger mødes, og til store dele af Vendsyssel. Det er lejlighedsvis også muligt at besøge Det Hvide Fyr med skiftende kunstudstillinger.

og erhvervsliv. Der er, blandt så megen anden mangfoldighed, et blomstrende handelsliv hele året, med en omsætning på i gennemsnit 65% til turister. Det er vel i sig selv udtryk for vigtigheden af at være kendt viden om. Men ellers?

Er fiskeriet ikke ved at være dødt? Der er jo ingen kuttere tilbage i havnen, hvor der for nogle årtier siden var 500. Medierne beretter om et fiskeri i krise. Hvad skal man tro?

Dokumentationen

Tro på kendsgerningerne, der kan dokumenteres i et helårsperspektiv:

Skagen Havn er i dag Danmarks største fiskerihavn i både landede mængder og i værdi. Der er omkring 500 anløb af større handelsskibe og den danske flåde

årligt, foruden daglige anløb af Nordeuropas mest moderne fiskefartøjer. Men Skagen er ikke alene fiskerihavn og havn for handelsskibe. Hvert år lægger omkring 15.000 lystsejlere til i et af de ni havnebassiner, hvor de største fiskeskibe i 200 mio. kr. klassen i øvrigt nyder godt af ni meters vanddybde. Der er aldrig landet så mange fisk fra danske og udenlandske fiskeskibe i Skagen som i disse år. Havnens årlige omsætning omkring 30 mio. kr., herunder lejemål til ikke færre end 200 lejere, langt de fleste erhvervsrelaterede.

Oplever turisterne ikke længere fiskeriet og aktiviteten i tilknytning hertil ligesom i de gode, gamle dage? Næppe, for fiskerne lander deres fangster i havnebassiner langt fra Thorvald Bindsbølls kendte, røde fiskepakhuse

fra 1907, da havnen blev indviet. Der er dog en del blå fiskekuttere af træ tilbage. Og på den modsatte side af havnen lever den hyggelige jollehavn sit eget liv i en særlig afslappet stemning, hvor både unge og pensionerede fiskere hygger sig med garnfiskeriet i deres mindre joller, både sommer og vinter.

De nye, gode dage afspejler sig blandt andet i fiskeauktionen om morgenen kl. 7.00 i en helt ny fisketerminal med ubrudt kølekæde fra fiskens losning, behandling, salg og til distribution. Den hører til en af hverdagens faste aktiviteter med trucks og fiskebiler, der kører til og fra på havnen, men også til det sydlige Europa med friske fisk og skaldyr fra Skagen flere gange ugentligt.

Proteiner til hele verden

Læg også mærke til de to høje skorstene på Skagen Havn. Der står FF med store bogstaver på den ene. Det er FF Skagen, som er en af verdens førende i branchen med eksport til flere end 60 lande af fiskemel og fiskeolie fremstillet af industrifisk, som ikke bruges til konsum. Grundlagt for 50 år siden og ejet af fiskerne selv i et andelselskab. Fiskemel og fiskeolie indgår som proteiner i foder til opdræt af andre dyr, fx svin og fjerkræ samt opdrætsfisk, som vi mennesker får igen i fødekæden. Produktionen sker på et dokumenteret bæredygtigt grundlag, hvor sporbarhed er et væsentligt parameter. Omkring 125 medarbejdere og en årlig omsætning på mere end 1 mia. kr.

Ikke langt derfra holder Danmarks største skibsværft til. Vel en overraskelse for mange, at det er så stort. Det er Karstensens Skibsværft, ejet i tre generationer af familien Karstensen. Her nybygges verdens mest moderne fiskeskibe til flere nationer helt op til 250 mio. kr., og nu også til Søværnet. Andre skibe moderniseres. Moderniseringen af skibe begynder i 1906, da brødrene Sofus og Søren Nipper, kommer

Figur 7. Der er ingen gade i Skagen. Alle vejnavne ender med vej. Men en gågade er der, og her er adskillige af de 150 detailforretninger, hvis samlede omsætning er omkring 900 mio. kr. årligt, heraf i gennemsnit 65% med tilknytning til turisme.

til Skagen med 500 kr. på lommen for at satse på nybygning af fiskekuttere, året før havnen indvies. Nybygning nr. 414 er snart færdig. Omkring 200 medarbejdere og en årlig omsætning på omkring 0,5 mia. kr.

Navigatorer og fiskeskippere

Danmarks eneste skipperskole, som uddanner fiskeskippere og navigatører i handelsflåden har hjemsted i Skagen og med afdeling i Thyborøn. Her er uddannet ikke færre end 7.500 siden 20. juni 1921, da skolen startede officielt. I en række år forud var der på frivillig basis undervisning i "Aftenskole for fiskere" - dengang fiskekutterne blev motoriserede og behovet for navigation og kendskab til nye fangstredskaber voksede. I 2011 indviedes en helt ny skole til knap 45 mio. kr. og med udstyr og undervisningsenheder til 10 mio. kr. Skolens motto: Har du viljen, kender vi vejen.

150 detailforretninger

Detailhandelen i Skagen og Aalbæk 20 km syd for Skagen repræsenterer også en historie for sig. Det er et særkende i dansk detailhandel, at Skagen og Aalbæk er de handelsbyer i Danmark, der har flest detailforretninger i forhold til antal fastboende, hvis antal i dag er 8.700 i et område, der svarer til den tidligere Skagen Kommune. Her er ingen store varehuse. Nærvær, intimitet og dermed omgangstone gennem en personlig betjening i denne type forretninger er en erklæret filosofi i Skagen Handelsstandsforening, som ikke ønsker store varehuse i byen, selvom forretningskæder med kapital udefra presser sig på.

Omkring 135 detailforretninger i Skagen og 15 i Aalbæk betjener i sommerens højsæson op mod 50.000 kunder om dagen, for så mange er der, når der er flest. Samlet omsætning i Skagens detailhandel omkring 900 mio. kr., heraf omkring 65% der relaterer sig til turismen.

Se det hele fra oven

Et forslag til turister og andet godtfolk både sommer og vinter: Lad bilen stå. Lej en cykel. Tag til fods. Turistbureauet tilbyder guidede ture til både cyklister og fodgængere.

En andet forslag: Gå op i Det Grå Fyr, Det Hvide Fyr eller Vandtårnet ved Michael og Anna Anchers Hus og se det hele fra oven. Det giver et indlysende overblik:

Dér er Grenen, dér er havnen med den gamle havnemesterbolig, hvor Skagen Turistbureau har hjemme og oplyser om alt, der er værd at vide. Dér sejler museums-kutteren "Hansa" fra havnen og ud mod Grenen, dér er Højen, Gl. Skagen, dér er plantagerne og den tilsandede kirke, hvor kun det hvide tårn stikker op, og dér, ja, man kan blive ved. Se også op, især efterår og forår, hvor de store rovfugle og andre af vore vingede venner er på træk.

Figur 8. Fra toppen af det gamle, nu restaurerede sømærke i Højen, Gl. Skagen, med udsigt over både gamle og nye huse, hvor nutidens borgerskab holder til som gæster og "afløsere" fra det første borgerskabs turisme i begyndelsen af det 20 århundrede.

Mentaliteten

Den særlige skagbo-mentalitet, som den, der skriver disse linjer vover at betegne den, bygger på evnen til at klare sig selv alene og i samspil med andre skagboere. Historien har vist, at man sjældent skal regne med hjælp udefra. Denne livsfilosofi rummer samtidig glæden ved at kunne bestemme selv og være fri med de udfordringer, fordele og ulemper, der følger med.

Danmarks første fiskerikontrollør, A.J. Smidth, var også skuespiller. Han indberettede til sin arbejdsgiver, den danske stat, i 1859 efter sit første besøg i Skagen:

"Paa Vandet saa vi mangfoldige Fiskerbaade, der krydsede hverandre i alle Retninger, og snart var vi omringede af en hel Flotille smaa tomastede Seilbaade. Man seer ved første Øjekast, at Skagboerne ere et livligt og virksomt Folkefærd, og at Skagen er vor første Fiskerby."

Skagboerne er, og vil være, sig selv med de karakteristiske egenskaber, som gennem et par århundreder har medvirket til Skagens position som by og også internationale profil på trods af kampen mod en til tider voldsom natur og en geografisk beliggenhed langt væk fra næsten alt.

Set i det perspektiv er det måske derfor at skagboen, kunstneren Poul Winther udtrykker sig således i 1978 i et festskrift til kunstnersammenslutningen Koloristernes 50 års jubilæum:

"Skagen er stedet, hvor ingen regner hinanden for noget – eller for alt."

Claus Jacobsen er journalist, tv-producer og forfatter og har siden 1997 drevet selvstændig kommunikationsvirksomhed.

Alle fotos af Claus Jacobsen.

Kilder

Erhvervskontoret i Skagen: Årlige erhvervsredegørelser om Skagen Handelsstandsforening, Skagens Havn og Skagen Turistforening m.fl.

SKAGEN. Claus Jacobsen, Aschehoug, 2. oplag, 2004.

Brøndums Hotel – stedet og maden. Claus Jacobsen, Aschehoug, 3. oplag, 2004.

FF Skagen 50 år 1960-2010.

Skagen – fisk, folk og by. Lars Holst, BYGD, 24. årg. nr. 4, 1993.

Skagensfiskere & Skagensbørn. Chr. Hansen Larsen, Skagen Lokalhistoriske Forening, 1985.

Skagen – fyr og flamme. Jørn Lønstrup & Ingrid Nielsen, Skagen By- og Egnsmuseum.

GO BOGPAKKER

Hold dig selv og din skole ajour med Geografforlagets nyheder
– tilmeld skolen GO Bogpakker.

Det koster ikke noget at tilmelde sig GO Bogpakker, og skolen kan til enhver tid opsige abonnementet. I hver bogpakke vil I modtage interessante nyheder til forskellige fag og klassetrin.

VÆLG MELLEM TO ABONNEMENTER:

- A.** Fuld returret inden for 1 måned: 35% rabat på bøgerne.
- B.** Ingen returret: 50% rabat på bøgerne.

GO BOGPAKKE FORÅRET 2010:

- Xplore Geografi 7 Elevbog
- GO Atlas til overbygningen og gymnasiet
- Atlasøvelser: GO Atlas til overbygningen og gymnasiet
- Kilder til Kristendomskundskab – Elevbog
- Kilder til Kristendomskundskab – Lærerhåndbog
- Undersøg Vejret – Elevbog
- Undersøg Kort – Elevbog
- Undersøg Vulkaner – Elevbog
- Undersøg Sten og mineraler – Elevbog
- Fra Waterloo til Verdun – Lærerhåndbog
- Alt blev forandret – Lærerhåndbog
- Sommerfugle i maven – Lærerhåndbog

Med et abonnement på GO Bogpakker får I løbende vores nye bøger tilsendt.

Landskaberne på Skagens Odde

Af Eigil Torp Olesen

Figur 1. Sommeraften på Grenen.

Skagens Odde er et sandt skatkammer for alle naturinteresserede, hvad enten det drejer sig om geologi, flora, fauna eller ikke mindst samspillet mellem natur og kultur. De to have, der slår sammen over Grenen, vandreklitten Råbjerg Mile, de udstrakte klit- og hedelandskaber samt Skagen, der på trods af vedvarende stormangreb fra storturismen stadig har en stor del af sin egenart tilbage - det hører alt sammen til det nationale arvesølv. Men mindst lige så interessant er oddens dannelseshistorie, som til overflod kan aflæses i de nutidige landskaber. Jo, Skagens Odde er nok et besøg værd, med en let omskrivning af H. C. Andersen, da han som en af de allerførste turister tog stedet i øjesyn i 1859.

Det ca. 350 km² store område på toppen af Jylland, som vi normalt betegner som Skagens Odde, er i virkeligheden sammensat af mange forskellige landskabstyper. Fælles for dem er, at de alle er opstået efter sidste istid, nærmere betegnet inden for de sidste ca. 9000 år. Kræfterne, der har dannet dem, er først og fremmest landhævning, strømtransport og aflejring, tilgroning, vindbåret (æolisk) sandaflejring og menneskelige påvirkninger i form af bl.a. landbrug.

Skagens Odde er en af verdens største sandodder. Fra oddens basis til Grenen er der mere end 30 km. Den betegnes af og til som en af verdens største krumodder, men det er ikke helt korrekt. Den startede sin karriere som krumodde, men har senere udviklet sig til en retodde. Under alle omstændigheder er odden i stadig vækst og lægger årligt 5-10 m til ved Skagen Nordstrand.

Hvor begynder Skagens Odde?

Et topografisk kort afslører en markant linje, der strækker sig fra Frederikshavn, via Kvissel, nord om Tolneområdet og Eskær Skov, herfra videre mod nordvest, idet den dog nord for Bindslev efterhånden udviskes. Syd for linjen hæver landskabet sig op i skovklædte morænebakker og frodigt landbrugsland, nord for er landskabet fladt. Det er Skagens Odde's basislinje, som fra Tverstedområdet skal trækkes videre over til Hirtshals for at være fuldstæn-

Figur 2. Geologisk kort over det nordligste Jylland (Danmarks Geologiske Undersøgelse (1989): Danmarks Jordarter 1:200.000.) Kilde: Nielsen, L.H. og Johannsen, P.N. (GEUS 2004).

dig. Denne linje var Vendsyssels nordlige kyst mod Litorinahavet (Stenalderhavet) for 8-9000 år siden. Her findes kystkliner fra Stenalderhavet og det tidligere Ishav (Yoldiahavet), flottest og tydeligst mellem Kvissel og Eskær. Litorina og Yoldia refererer til en strandsnegl hhv. en musling, som er hyppigt forekommende i den respektive havbund.

Forberedelser til Skagens Odde

Da isen forsvandt fra Nordjylland i slutningen af den sidste istid

(Weichel istiden), for 15-20.000 år siden, dannede de uhyre smeltvandsmængder et hav, Ishavet eller Yoldiahavet, der gjorde Vendsyssel til et ørige med Tolne Bakker og bakkerne ved Horne og Bjergby som de nordligste landområder.

Men samtidig forårsagede isens forsvinden en landhævning, som i de følgende årtusinder bragte dele af Yoldiahavets bund op over havoverfladen. Denne tilvækst af land kulminerede for 8-10.000 år siden i den periode, der kaldes

Fastlandstiden eller Kontinentalperioden.

I den efterfølgende varmere periode, Atlantikum, afsmeltede nogle af de sidste store ismasser i Skandinavien og Nordamerika. Det herved dannede hav, Stenalderhavet, oversvømmede de lavest liggende dele af den gamle hævde ishavsbund. Men pendulet svingede endnu en gang i retning af fornyet regression (dvs. at landhævningen er kraftigere end den eventuelle samtidige havstigning), som efterhånden hævde stenalderhavbunden

Figur 3. Fem stadier i oddens udvikling.
Kilde: Hauerbach, P. 1992.

op til eller over havoverfladen. Den hævede stenalderhavbund er platformen for dannelsen af Skagens Odde.

Krumoddedannelsen

Grundstenen til Skagens Odde lagdes mod vest, i området mellem Hirtshals, Uggerby og Tversted. Her skabte landhævningen en række lavvandede grunde og barriereøer, og inden for disse en beskyttet lagune (se figur 3). Efterhånden opfyldtes lagunen med aflejringer, og småøerne voksede sammen og skabte en sammenhængende kystlinje mod vest. Herved forbedredes vilkårene for den nordgående strømtransport af sand og grus, som nu satte gang i en krumdeopbygning mod nordøst. På vest- og nordvestsiden aflejredes materialet i kystparallelle strandvolde, som afbøjede mod den østlige læside.

Materialet til den fortsatte strandvoldsdannelse på Skagens Odde stammer fra erosion af klinerne fra Hirtshals og sydpå. Mængden af sand og sten er betragtelig, og i dag vurderes det, at ca. 1,5 mio. m³ årligt transporteres forbi Skagens Gren. Oddens væksthastighed er tilsvarende stor; en simpel udregning giver ca. 4 m/år i hele oddens levetid. Den aktuelle tilvækst ved Skagen Nordstrand er på 5-8 m/år.

For ca. 4000 år siden afsnøredes den lagune, der senere blev til den lavvandede Gårdbo Sø, Nordjyllands største sø. Søen blev tørlagt i 1880'erne og forvandlet til frugtbart landbrugsland; det var i den periode, hvor den store inddæmnings- og tørlægningsfeber rasede i Danmark, anført af Hedeselskabet. Den udtørrede søbund fremtræder meget markant i landskabet set fra vejene nord og syd for søen.

Nyere forskning af Lars Henrik Nielsen og Peter Johannesen, GEUS, viser, at Skagens Odde i virkeligheden er et oddekompleks med flere, tidsmæssigt adskilte oddeaflejringer.

Grenen

Mange steder ses endnu spor af strandvoldssystemerne fra odde-dannelsen, ikke mindst i områderne syd og vest for Gårdbo Sø. På oddens nordlige halvdel er strukturerne stort set udjævnet og gemt under sandlagene fra den store sandflugtsperiode i 15-1800-tallet.

Nord for Skagen har sandflugten imidlertid ikke gjort sig nævneværdigt gældende, og på Grenen ligger strandvoldene derfor igen fuldt synlige. Grenen er i det hele taget et hot spot, både hvad angår geologi, flora og fauna. Ved Skagen Nordstrand foregår landdannelsen bogstavelig talt for

Figur 4. Grenen set fra oven med strandvoldsmønstre.

øjnene af os. Med mellemrum kastes under hårde storme store mængder af sten op på stranden, hvor de aflejres som vest-østgående strandvolde. Strandvoldene vokser i højden ved pålejring af flyvesand, og forbindelsen mellem havet og baglandet afskæres efterhånden (se figur 4).

I lavningen mellem den nye strandvold og den forrige dannes lagunesøer, som med tiden forsumper på grund af tilgroning og sandaflejringer. Inden længe starter en tørvedannelse, og arealerne bliver til langstrakte moseområder. I de ældre dele af øden har tørvedannelsen foregået i 3-5.000 år, og der er konstateret tørvelag på op til 4 m tykkelse. Et strandvoldssystem som det beskrevne kaldes et rimme-doppesystem med et lån fra vendelbosproget. Rimmerne er strandvoldene, som hæver sig nogle meter op i terrænet, og dopperne er de

mellemliggende lavninger. Ska-gens Odde indeholder nogle af de mest veludviklede og velbevarede rimme-doppe systemer i landet og måske i verden. De allersmukkeste er vi ikke kommet til endnu, se senere i teksten.

Pionermiljøet i de nyskabte landarealer giver plads til en meget varieret og usædvanlig flora og fauna med mange sjældne arter imellem. I de relativt næringsrige klitlavninger vokser bl.a. kødfarvet gøgeurt, sump-hullæbe, leverurt, eng-troldurt og nordisk øjentrøst. Sidstnævnte er endemisk, dvs. den findes kun på Ska-gens Odde. Af ynglende fugle kan nævnes grågås, trane, rød-drum, vandrikse og skægmejsje. Desuden er arealerne af uvurderlig betydning for de tusindvis af fugle, som under forårstrækket gør Skagen og Grenen til observationssted nr. 1 i Danmark.

Geologi på nordvestkysten

På en strækning fra lidt nord for Skiveren til lidt nordøst for Hø-jen (Gl. Skagen) er kystklitterne udsat for erodering fra Skagerrak. De herved eksponerede klintprofiler fremviser mange informationer vedrørende oddens dannelse. Det mest markante er en eller flere mørke, horisontalt løbende striber af tørv, kaldet martørv efter det latinske ord for hav. På den sydligste del af den omtalte strækning ligger tørvten i ca. 13 meters højde. I nordlig retning er højden faldende, og nordøst for Højen kan strandvandreren nå dem med hænderne. Tørvedannelsen er i sin tid startet i nydannede dopper i en højde af ca. 1 m over havet, og tørvestribens aktuelle placering afspejler de sidste 5-6.000 års landhævning og oddeopbygning.

Nogle steder i klinten ses vandrette lag med mindre sten. Det er

en slags "brolægning", der er opstået ved, at sandet under sandflugt er blæst væk, mens de tilstedeværende sten efterhånden er blevet ophobet til et stenlag, som har standset sandfyngningen. Hvor brolægningen i dag er blottet indad i landet, ses de som mindre og større stensletter, med Råbjerg Stene som den største (se figur 5).

De store moseområder

De mest fascinerende rimme-doppesystemer findes på oddens østlige side mellem Ålbæk i nord og Elling i syd. Råbjerg Mose som det største sammenhængende areal danner her sammen med Napstjert Mose, Jerup Hede, Kragkov Hede og Tolshave Mose et udstrakt hede-moseområde, hvor rimmerne og dopperne over adskillige kilometer ligger som et kæmpemæssigt vaskebræt med typisk 10-50 m mellem de enkelte rimmer. Det er formentlig det største samlede moseområde i Danmark (se figur 6).

Systemerne her er dannet ud mod Kattegat, dvs. at strandvoldene er yngre, jo længere østpå man kommer. Kulstof 14-dateringer fastslår, at det er sket mellem ca. 1500 f.Kr. og 1000 e.Kr., i en periode, hvor landhævningen har været relativt kraftig. I nutiden fortsætter landdannelsen mod øst, men da landhævningen stort set er ophørt, ses kun svage strandvoldsstrukturer i det flade landskab øst for hovedlandevejen.

De meget forskellige vegetationsmønstre på de tørre rimmer og de våde eller fugtige dopper forstærker indtrykket af et landskab i striber. Rimmerne er dækket af typiske hede-dværgbuske som hedelyng, revling, gråris og hede-melbærris. Mose-pors, mosebølle og klokkeling danner overgangen til mosearterne i dopperne, som bl.a. omfatter smalbladet kæruld, tue-kæruld, blåtop og naturligvis sphagnummos.

Figur 5. Martørvstribe i kystklinten nord for Kandestederne.

Store dele af de oprindelige rimme-doppesystemer har måttet vige for udstykning til smålandbrug i 1800-tallet og første halvdel af 1900-tallet. Ved kultiveringens udjævnede bønderne terrænforskellene ved at sprede rimmernes sand ud over dopperne. Men de fleste steder har de menneskeskabte anlæg som marker, veje, hegn og afvandingskanaler stadig samme orientering som strandvoldene. På statsfængslet Kragkovhedes arealer vest for Jerup fortsatte denne form for kultivering indtil midt i 1900-tallet. Efter den tid var det sandsynligvis først de lave priser på kunstgødning, der gjorde besværlig inddragelse af nye marginale jorder i landbruget mindre tillokkende. Senere lagde naturfredningsloven af 1978 og naturbeskyttelsesloven af 1992 en generel beskyttelse ned over bl.a. hede- og mosearealer. Der mangler imidlertid en geologisk funderet beskyttelse af disse specielle dannelsesformer, idet der jævnlige ses eksempler på opløjning og udjævning af

rimmer, som ikke er omfattet af naturbeskyttelsesloven. EU's forskellige landbrugsstøtteordninger er sandsynligvis en væsentlig spore hertil.

De enestående rimme-doppesystemers synlighed trues i dag af en meget kraftig tilgroning med bjergfyr, birk og bævreasp. Årsagerne hertil er bl.a. vandstandssænkninger og nedfald af luftbåret kvælstof fra landbruget. Samtidigt trues også de næringsfattige og sure naturtyper, som er sjældne i Danmark. Disse naturtyper er ret artsfattige, men indeholder mange sjældne og sårbare arter. Det er fx planter som brun og hvid næbfrø, rosmarinlyng, liden og rundbladet soldug, alm., liden, femradet og otteradet ulvefod, klokke-ensian og mose-post (eneste voksested i landet). Moserne er EF-fuglebeskyttelsesområde og udpeget for arterne trane, tinksmed, rødrygget tornskade og mosehornugle.

Sandflugten

Som tidligere nævnt er det på Skagens Oddes nordlige halvdel

Figur 6. I forgrunden Råbjerg Moses fantastiske rimme-doppemønster. Landskabet til venstre er kultiveret, men indordner sig tydeligt under mønsteret.

især sandflugten, som har forment landskabernes nuværende udseende. Sandflugt kan spores flere gange gennem tiderne, men her menes perioden fra midten af 1500-tallet og ca. 300 år frem. Denne periode ændrede fuldstændigt levevilkårene for den stedlige befolkning, som bl.a. havde et langt mere udbredt dyrehold, end vi ser senere. Vestenvinden førte enorme sandmasser ind over afgrøder og græsgange og tvang mange bønder til at forlade deres bopæl. Ofte blev gårdene brudt ned og genopført et andet sted, hvor bønderne troede sig i sikkerhed for sandet. Der findes flere eksempler på gårde, som er flyttet to eller flere gange.

Årsagen til den ødelæggende sandflugt var en kombination af forskellige faktorer, som gør det meningsfuldt at tale om en økologisk katastrofe. Perioden fra ca. 1500 til 1800 er kendetegnet ved en nedgang i klodens gennemsnitstemperatur, hvorfor den ofte benævnes "den lille istid". Temperaturnedgangen på 2-3 °C var tilstrækkelig til at binde store

vandmasser som is ved polerne, hvorved vandstanden i havet ud for Vendsyssel faldt omkring en meter. Det har betydet bredere strande, hvorfra store mængder af opskyllet sand har kunnet flygte med vestenvinden ind i landet. Historiske kilder peger netop i retning af flere kraftige vesten- og nordvestenstorme i denne tid; det ses bl.a. i optegnelser om skibsforslis.

Borthugning af trævæksten for at dække et voksende brændselsbehov, bl.a. til fyret på Skagen, anvendelse af klitgræsser til foder, tagdækning og optænding samt et for stort husdyrhold, er andre årsager til sandflugten. De fra centralt hold udstedte forordninger mod ødelæggelse af klitvegetationen, som kendes helt tilbage fra 1539, havde kun ringe virkning.

Først i 1792 kom en forordning, som blev et vendepunkt, fordi den foruden trusler om strenge straffe ved overtrædelse også indeholdt bestemmelser om og anvisninger på, hvordan sandfygningen i praksis skulle stand-

ses. Planten sand-hjelme blev omdrejningspunktet i det kommende dæmpningsarbejde; den viste sig velegnet til at slå rod i de levende klitter, den stimuleres til yderligere vækst ved sandpålejring, og den visner ikke bortom vinteren.

Som en yderligere forsikring mod genopblussende sandflugt anvendte man derefter den fra Centraleuropa indførte bjerg-fyr, som er en ekstremt nøjsom og hårdfør træart. Lokal arbejdskraft blev tvangsindforskrævet, og der blev i anden halvdel af 1800-tallet "rullet et bjerg-fyr-tæppe ud over landskabet".

De store klitplantager ligger nu som et markant element i landskabet. De har ikke nogen større forstlig værdi, og deres sandflugtsdæmpende rolle er også ved at være udspillet; men den rekreative betydning kan næppe overvurderes.

Klittyper

På Skagens Odde kan alle sandets fremtrædelsesformer studeres. På stranden ved nord- og vestkysten dannes tueklitter, som er de første spæde anlæg til en egentlig klitopbygning. De dannes i læsiden af et bræt, en hjelmedusk el.lign. Flere tueklitter vokser sammen og skaber efterhånden et sammenhængende hvidt klitbælte, som kan nå anselige højder. Disse yderste havklitter yder baglandet en vigtig beskyttelse mod sandflugt og oversvømmelse.

"Den hvide klit" er også en botanisk betegnelse. På grundlag af de meget vekslende kår, klitter af forskellige aldre og beliggenhed byder planterne, opdeles klitterne traditionelt i hvide, grønne og grå klitter. I de hvide klitter er sandet levende, og foruden sandhjelme og marehalm får kun ganske få arter fodfæste. I de grønne klitter, der typisk ligger lidt i læ af de yderste klitter, er saltholdigheden i sandet mindsket, nærings- og kalkindholdet stadig ret højt og den botaniske diversitet derfor

Figur 7. Gamle vandremiler på Hulsig Hede, identificeret ud fra højdekurverne på topografiske kort. Bemærk den fælles orientering mod øst-nordøst. Kilde: Hauerbach, P. 1992.

stor. Ved Skiveren, Tversted og længere vestpå er der smukke eksempler på grønne klitlavninger med bl.a. en del orkideer.

De grå klitter er betegnelsen for de gamle, udvaskede og dermed næringsfattige og sure klitter, som ligger længere inde i landet. Denne klittype er mindre almindelig i resten af Europa, hvorfor en del af Danmarks EU-habitatområder netop er udpeget til beskyttelse af denne naturtype. Man kan sige, at Danmark er en stormagt på klitområdet.

Under voldsomme vejrforhold kan der blive blæst hul i havklitrækken, og sand fra stranden får frit spil til at fyge ind i baglandet og bevæge sig østover som kæmpemæssige driver. Det var, hvad der skete i sandflugtsperioden. På et tidspunkt ændrer sandtungen form til en parabelformet vandremile med åbningen vendt mod vinden. Sådanne parabelklitter ses tydeligt på et topografisk kort over Hulsig Hede. Milerne er alle orienteret efter den fremherskende vindretning

fra vest-sydvest mod øst-nordøst (Figur 7).

I dag er alle vandremilerne dæmpet undtagen Råbjerg Mile, som er Nordeuropas største aktive vandrekliit, samt Sandmilen øst for Skagen Klitplantage. Sidstnævnte mangler kun få hundrede meter i at have fuldført sin rejse fra Skagerrak til Kattegat. Den er betydelig mindre end Råbjerg Mile, men fremviser tydeligt alle parabelklitters karakteristika (se artiklen om Råbjerg Mile) og er biologisk set lige så spændende.

Som et kuriosum skal til sidst nævnes, at der på flade, nordvendte kyster, dvs. ved Skagen Nordstrand og kysten mellem Hirtshals og Uggerby, kan ses barkaner (ørkenklitter) under kraftig vind fra vest. De ligner små parabelklitter, men har i modsætning til disse, åbningen vendt væk fra vinden.

Natur og kultur

Landskaberne på Skagens Odde har et højt naturindhold, bl.a.

fordi betingelserne for landbrug ikke har været de bedste på de lette jorder sammenlignet med andre egne i landet. Sandflugten har virket i samme retning, og senere har fredninger og andre former for naturbeskyttelse (bl.a. EU-habitatområder), medvirket til at fastholde diversiteten i naturtyper, flora og fauna. Skønsmæssigt 15 % af Skagens Oddes areal er fredet. Det er næsten 3 gange så meget som gennemsnittet for landet. Den nordligste halvdel af odden har været et skattet turistmål, siden Skagens guldaldermalere gjorde stedet kendt og i første omgang tiltrak det velbeslåede borgerskab, som også havde blik for naturherlighederne. Den store interesse for stedet i toneangivende kredse har givetvis en stor del af æren for den høje fredningsprocent. Det har ligget lige til højrebenet at udnytte de store klithedeområder til sommerhusudstyknig, og det er da heller ikke Skagen Kommune, der gennem årene

har haft den største naturfredningsiver.

Nationalparker i Danmark har været tema for GO3, 2005. Thy Nationalpark er udpeget som den første, Mols Bjerge som den næste, og Kongernes Nordsjælland, Skjern Å samt Vadehavet ligger klar til udpegning. Når dette nummer tilflyder læseren, ved vi formodentligt, om Skagens Odde kommer med i selskabet. Siden 2008 har der på initiativ af Friluftsrådet, Dansk Ornitologisk Forening og Danmarks Naturfredningsforening været arbejdet med at undersøge mulighederne for at skabe en nationalpark her. Man kunne indvende, at Thy rummer nogle af de samme elementer som Skagens Odde hvad angår sandflugtslandskaberne: klitter, klithede og klitplantager. Men oddsens helt specielle kvalifikationsmuligheder skulle gerne fremgå af nærværende artikel. Initiativgruppens udgangspunkt var da også den geologiske

afgrænsning. Men som det har været tilfældet i de andre forundersøgelserprojekter, er landbruget meget lidt interesseret i at deltage. Det har bl.a. i dette tilfælde betydet, at Gårdbo Søområdet ønskes holdt udenfor, selv om det er dannelsesmæssigt og dermed formidlingsmæssigt særdeles interessant.

Skabelsen af en nationalpark Skagens Odde ville med den forventede tilførsel af økonomiske midler kunne bidrage væsentligt til at synliggøre vigtige dele af geologien, ikke mindst i form af omfattende rydninger af selvsået opvækst i rimme-doppeområderne.

Eigil Torp Olesen er naturvejleder og tidl. højskolelærer.

Alle fotos af Eigil Torp Olesen.

Kilder

Clausen, Ole B. og Weitze, Hans Jørgen: Naturlandskaber Vendsyssel (Dafolo 1993).

Hauerbach, P.: Skagen Odde – Skaw Spit – an area of land created between two seas (Reitzels forlag 1992).

Nielsen, L.H. og Johannesen, P.N.: Skagen Odde – et fuldskala, naturligt laboratorium (GEUS 2004).

Nielsen, L.H. og Johannesen, P.N.: Spit Systems – an overlooked target in hydrocarbon exploration: The Holocene to Recent, Skagen Odde, Denmark (GEUS 2006).

Olesen, Eigil Torp: Skagens Odde – en naturguide (Geograf-forlaget 2005).

Sand-Jensen, Kaj: Naturen i Danmark – geologien (Gyldendal 2006).

Skov- og Naturstyrelsen: Geologisk set – Det nordlige Jylland (Geograf-forlaget 1997).

Udpluk af vores mange nyheder...

SPARK datalogger med trykfølsom skærm

Nytænkende dataloggerenhed med udvidede muligheder for behandling og analyse af indsamlede data på stedet. Stor trykfølsom LCD-skærm, 2 PasPort sensorindgange og 1 standard temperaturindgang.

Læs mere om SPARK på www.gundlach.eu

SPARK datalogger (nr. 20.20.08) kr. 2.975,00
Ekskl. moms

Gundlach A/S · Silkeborgvej 765 · 8220 Brabrand
Tlf. 8694 1388 · Fax 8694 2486 · gundlach@gundlach.eu · www.gundlach.eu

Gundlach[®]

Råbjerg mile

Af Eigil Torp Olesen

Figur 1: Råbjerg Mile er Nordeuropas største aktive vandrekliit. Den vandrer med en gennemsnitsfart på 10-15 m om året.

Råbjerg Mile er et naturfænomen, der ikke ligner noget andet i dette land. Som et andet fortidslevn vandrer milen langsomt og majestætisk af sted hen over sletten, mens dens slægtninge ligger som fossiler hist og her og minder om en tid, hvor vilkårene var helt forskellige fra nutidens.

En nøgtern beskrivelse af Råbjerg Mile ville lyde omtrent således: I 1500-1800-tallet hærgede sandflugten på Skagens Odde som i mange andre egne af landet. Vandrende sandklitter spredte ødelæggelse på deres vej tværs over odden fra Skagerrak til Kattegat, indtil anstrengelserne med at bekæmpe sandflugten endelig lykkedes i løbet af 1800-tallet ved udplantning af græsset sandhjelme i gigantisk skala. Råbjerg Mile er en af de få utilplantede og aktive vandrekliitter, der er tilbage, og den er samtidig Nordeuropas største. I udstrækning er den ca. 1x1,5 km, den rager en snes meter op over omgivelserne, og dens højeste top er knap 40 m.o.h. Det er samtidigt det højeste punkt på Skagens Odde. Den rummer omkring 3,5 mio.

m³ sand, og er 3-400 år gammel. Milen bevæger sig mod øst-nordøst med en gennemsnitsfart på 10-15 m om året.

En sådan beskrivelse fanger imidlertid hverken naturskønheden, det naturvidenskabeligt unikke eller magien, som knytter sig til denne vandrendesandmasse. Råbjerg Mile kan vanskeligt sammenlignes med noget andet i dette velordnede og gennemregulerede land. En kvart million mennesker kommer årligt for at opleve naturens storhed og menneskets lidenhed på milen, der ligger omgivet af storslåede og vildmarkslignende landskaber til alle sider.

At Råbjerg Mile den dag i dag er en aktiv vandrekliit, er dog udelukkende et udtryk for en naturpolitisk beslutning, for teknisk

set kunne den sagtens dæmpes, som det er sket med dens slægtninge. Men fremsynede mennesker, heriblandt digteren Jeppe Åkjær, forfægtede med held det synspunkt, at den største vandrekliit skulle gå fri af sandflugtsdæmpelsen, så eftertiden kunne få en forestilling om, hvorledes naturkræfterne havde raset (se boks om fredningerne).

Parabelklitten

Råbjerg Mile er en, om end ikke fuldendt, så i hvert fald meget tydelig parabelkliit, og alle parabelklittens karakteristika kan aflæses. Grundformen er halvmåne- eller hesteskoformet med åbningen vendt mod den fremherskende vindretning. I vind-siden er klittens hældning svag; sandskornene triller eller hopper

Figur 2. Smukke mønstre i sandet, dannet under blæst som følge af de forskellige sandtypers forskellige vægtfylde. Det mørke sand er tungsand med indhold af magnetit, granat, ilmenit og zirkonium. En industriel produktion til udvinding af titanium fra ilmenit har været forsøgt i Skagen, men var ikke rentabel.

op til toppen og triller ned af den stejle læsideskråning. I milens yderkanter er marchhastigheden mindre end i den centrale del, og vegetationen, først og fremmest sand-hjelme, kan her nå at få fodfæste og dæmpe sandet. De to arme på milen bliver herved længere i takt med bevægelsen østpå. Arealet mellem de to arme udgøres af afblæsningsfladen, hvor sandet er blæst fra, indtil det bindes af grundvandet. I tørre perioder går sandafblæsningen dybere ned, og der dannes temporære eller mere stabile småsøer. Pionerplanter vandrer efterhånden ind, og efter at have gennemløbet forskellige vegetationsstadier ender området som klithede med hedemosevegetation på de fugtige steder.

Hvad ved vi om Råbjerg Miles fødsel?

Nogle vil mene, at dens vugge er stensletten Råbjerg Stene, som ligger 2-3 kilometer mod vest ud til Skagerrak. Sandet til milen skulle så være kommet ude fra kysten, hvor det gennem et brud i de yderste havklitter er føjet ind i landet. Det er imidlertid lige så sandsynligt, at sandet stammer fra den oprindelige strandvoldsslette, som jo ligger overalt under det synlige klitlandskab. En væsentlig årsag til starten på sandflugten i senmiddelalderen var, at vegetationen blev ødelagt på grund af befolkningens store behov for træ til brændsel og græsser til dyrefoder. På sandodden var vegetationsdækket tyndt og skrøbeligt, og vestenvindene, der havde frit løb fra Nordsøen,

fik sandet nedenunder til at blæse sammen i klitter. En mile er egentlig en betegnelse for en stor, afrundet vandrekliit. Råbjerg Mile har sandsynligvis begyndt sin løbebane på denne måde; i hvert fald er den ikke født som parabelkliit. På et gammelt topografisk kort fra 1887 har den en tæt og sluttet form, næsten som en barkan (ørkenkliit, der vender ryggen til vinden). Først på et kort fra 1945 begynder den at udvise parabelform. Desuden ses det ved at sammenholde kort og flyfotos fra 1887 og op til i dag, at milens marchretning i dette tidsrum er ændret fra øst til øst-nordøst.

Milens vandrethastighed er heller ikke nogen entydig størrelse. Forskellige vejr- og klimaudsving som perioder med regn, østen-

Figur 3. En sandtunge skyder ud fra Råbjerg Miles østfront. Billedet er fra 1993, og den lille klump uudsprungne bævreasp til højre i billedet er for længst begravet af sandmasserne.

vind, frost og vestenstorme influerer på hastigheden i den ene eller anden retning. Farten synes i de senere år at være øget til 20-30 m om året, muligvis på grund af de mange vintre, hvor sne og frost har været afløst af kraftige storme fra vest. Fremrykningen sker ikke planmæssigt over en bred front, men derimod i form af store sandtunger, der skyder ud fra hovedklitten.

Milens flora og fauna

Afblæsningsfladens vegetation er ikke artsrig, men særdeles interessant. En række sjældne lys- og fugtkrævende planter, som ikke klarer konkurrencen i mere næringsrige biotoper, kan findes her. Det drejer sig bl.a. om liden vintergrøn, rundbladet soldug, liden soldug, liden ulvefod, vand-portulak og en del små sivarter.

På selve sandfladerne er der selvsagt ikke meget liv at se. Og dog; der ser spor overalt, af strandtudser, salamandere, hugorme og insekter. I bunden af milen færdes harer og rådyr, ja selv krondyrspor ses. På afblæsningsfladen kan der være en del fugle ved småsøerne, bl.a. vibe, rødben, gråand, gravand, sølvmåge og svartbag. Længere ude i den korte vegetation yngler stor regnspøve, dobbeltbekkasin og krikand fåtalligt. Markpiber har haft en af sine sidste danske bastioner på de vegetationsfattige sandflader. Arten er en del af udpegningsgrundlaget for EF-fuglebeskyttelsesområde nr. 5, der dækker Hulsig Hede samt Råbjerg Mile med omgivelser. Hjejle og tinksmed er andre udpegede arter, som heller ikke aktuelt findes i området. Fuglebeskyttelsesdirektivet (og det tilsvarende habitatdirektiv til

beskyttelse af naturtyper og andre arter end fugle) er interessant ved, at det forpligter myndighederne til at opretholde eller genskabe en gunstig bevaringsstatus også for de forsvundne arter i håb om at arterne genindvandrer. Det vil for disse tre arters vedkommende være ensbetydende med en effektiv naturpleje med rydning af selvsået bjergfyr, idet de tre arter mere eller mindre er afhængige af åbne flader.

Milesøerne

De to permanente milesøer på sydsiden af den sydlige milearm er også opstået ved afblæsning og har derfor hverken tilløb eller afløb. Ud over en umiddelbart betagende naturskønhed har de store botaniske og zoologiske kvaliteter. De tilhører lobeliesøtypen, som er karakteriseret ved at være næringsfattige, klarvan-

Fredninger af Råbjerg Mile og dens omgivelser

Råbjerg Mile 1900: Milen erhverves af staten med henblik på at bevare den som aktiv vandrekliat.

Råbjerg Mile 1921: Den første egentlige fredning, som iværksættes for at hindre en begyndende regulering af milen. Denne fredning omfatter 215 ha.

Råbjerg Mile 1962: Denne helt centrale fredning blev rejst af Danmarks Naturfredningsforening bl.a. for at imødegå planer om sommerhusudstykningsplaner. Fredningen er på ca. 1450 ha og strækker sig fra Kandestederne i nord til Råbjerg Sø og Råbjerg Klitplantage i syd. I øst-vestlig retning stoder fredningen op til hhv. Bunken Klitplantage og Råbjerg Stene.

Råbjerg Stene 1964: Også denne gang var planer om sommerhusudstykningsplaner årsag til rejsning af fredningen, som er på 163 ha.

Kandestederne I (også kaldet Pælens Mile) 1974.

Kandestederne II (Vester Engklit) 1976: Fredningen supplerer "Kandestederne I" fra 1974. Kandestederne II medtog imidlertid også de vigtige arealer umiddelbart øst og nord for milen. Denne fredning udgjorde 253 ha. Herved lukkes det sidste hul i en nu sammenhængende fredning fra Tversted Klitplantage til Skagen Klitplantage, en strækning på 15 km.

Råbjerg Mile 2008: I 1994 rejste Skov- og Naturstyrelsen, Nordjyllands Amt, Skagen Kommune og Danmarks Naturfredningsforening forslag om fredning af arealer øst for milen for at sikre dens fortsatte vandringsmulighed. Årsagen var, at milen hidtil havde bevæget sig problematisk på offentligt ejede arealer, men nu var på vej ind på private jorder. Først efter 14 år var fredningen en kendsgerning,

NATURA 2000: Råbjerg Mile med de tilstødende heder og plantager er udpeget som EF-fuglebeskyttelsesområde og EU-habitatområde.

dede og sure. Det er en naturtype, som har haft svære kår under det moderne landbrugs tæppebombning af landskaberne med kvælstof. Navnet refererer til planten tvepibet lobelie, hvis bladrosetter kan dække bunden, når vandet er tilstrækkeligt klart til, at fotosyntesen kan foregå.

Grågås, gråstrubet lappedykker, lille lappedykker, vandrikse, rørhøg og trane yngler eller ses regelmæssigt i og omkring søerne.

Er milen fremtidssikret?

Et større kompleks af fredninger foretaget over mere end hundrede år har sikret Råbjerg Mile og de tilstødende heder og klitområder mod kultivering, sommerhusudstykningsplaner og erhvervsmæssig udnyttelse. Råbjerg Mile er imidlertid enestående ved at være det eneste fredede objekt i Danmark, der så at sige løber fra indgåede aftaler! Med den nyeste fredning fra 2008 af store arealer øst for

milen har man derfor sikret dens uhindrede vandringsmulighed i skønsmæssigt de næste 100 år, hvis man regner med en gennemsnitlig marchhastighed på 10 m/år. Men fremtidige generationer kommer til at tage stilling til, om vandringsmuligheden skal fortsætte til enden, dvs. lidt syd om Hulsig til Kattedagat. Og der skal naturligvis også træffes beslutninger om, hvordan man i tilfælde af et "go" til milen vil sikre fortsat samfærdselsmulighed mellem Skagen og resten af landet, når jernbanen og landevejen uvægerligt vil sande til. Men ligegyldigt, hvad senere generationer bestemmer sig til, så er Råbjerg Miles dage på jorden talte, og engang skal der kun fortælles historier om den.

Eigil Torp Olesen er naturvejleder og tidl. højskolelærer.

Alle fotos af Eigil Torp Olesen.

Kilder

Clausen, Ole B. og Weitze, Hans Jørgen: Naturlandskaber Vendssyssel (Dafolo 1993)

Olesen, Eigil Torp: Skagens Odde – en naturguide (Geograf-forlaget 2005)

Skov- og Naturstyrelsen: Coastal Dunes – management, protection and research. 1997.

Skov- og Naturstyrelsen: Geologisk set – Det nordlige Jylland (Geograf-forlaget 1997)

Skagen – det handler om fisk

Af Michael Ax

Fiskerierhvervet i Skagen og dets historie er af enestående karakter, idet der fra Skagen har været drevet helårsfiskeri i stor skala kontinuerligt siden middelalderen, og erhvervet har sammen med andre marine næringer kunnet bære Danmarks eneste fiskeribaserede købstad fra 1413.

Skagen Havn er i dag Danmarks største fiskerihavn målt i værdi af landinger. Samtidig er havnen nordeuropæisk center for landing og forarbejdning af pelagiske fiskearter (sild og makrel).

Havets betydning

På Skagen Odde fornemmes havets nærhed næsten alle steder. Man kan se det, høre det og lugte det. Man fornemmer også, hvordan oddens landskab er formet af havets og naturens andre kræfter. For menneskene på odden har havet alle dage været en uomgængelig med- og modspiller i tilværelsen. Fra havet har man fået vigtige ressourcer til at opretholde dagligdagen: Kosten, byggematerialer, brændsel m.v., ligesom havet har været den primære forbindelsesvej til omverdenen. Men det var også havet, der skyllede jorden bort, bortrev husene, og ikke så sjældent kostede havet også menneskeliv. Så længe der har boet mennesker ved Nordjyllands kyster, har man søgt at udnytte de store fødevareressourcer i havet. Ved at fiske har den nordjyske befolkning både kunnet få fisk som et vigtigt indslag i kosten og med tiden også en meget betydningsfuld handelsvare.

Figur 1. Skagen er grundlagt på fisk. Fisken har både udgjort basiskosten og været den primære indtægtskilde for byen gennem århundreder.

Forhistoriske jægere og fiskere

For ca. 7000 år siden, levede der i Nordjylland mennesker på kystnære bopladser, hvor de bedrev fangst og fiskeri suppleret med landjagt. Ud fra indholdet i bopladsernes affald ses det tydeligt, at det marine indslag i kosten har været stort både i form af skaldyr, fisk, havpattedyr og søfugle. Fisk synes at have været det centrale element i føden. Ved fjordarme og på små holme, der har ligget syd for Skagen Oddes basislinje mellem Frederikshavn og Hirtshals, er der konstateret bopladser og jagtpladser fra ældre stenalder. Adgang til godt fiskevand synes at have spillet en afgørende rolle for valget af boplads.

Med det første landbrug, i yngre stenalder, forsvinder interessen for de marine fødevarer ikke. Den tidlige bondebefolkning fortsatte med at benytte de gamle fangstpladser og blev længe ved med at drive jagt og fiskeri som supplement til landbrugserhvervet. Hermed fremstod en særlig blandingshusholdning med agerbrug, husdyrhold og fiskeri, der med skiftende karakter og forudsætninger har udgjort et karakteristisk træk i dansk og nordjysk kystkultur helt frem til vor egen tid.

På Skagen Odde fra syd for Kandestederne langs vestkysten mod Højen/Gl. Skagen er der ved fund af bl.a. keramik og redskaber lokaliseret en række bopladser fra både bronzealder og jernalder. Fiskeriet træder ikke umiddelbart så tydeligt igennem i det arkæologiske materiale, kun enkelte sæksten til fiskegarn viser direkte hen imod fiskerikaktivitet. Andre steder i landet er det påvist, at bronzealderens mennesker bedrev fiskeri efter storfisk på ganske dybt vand, så der er god grund til at formode, at man også på Skagens Odde har haft blik for og udnyttet de rigelige og relativt let tilgængelige fødevarerressourcer i havet.

Kystfiskeri i middelalderen

Det middelalderlige sildeeventyr i Øresund markerer fra omkring 1100-årene indledningen til en epoke, hvor fiskeriet i Danmark ikke alene drejer sig om fisk som en del af kostsammensætningen for den kystnære befolkning, men hvor fiskeriet som erhverv og fisk som vigtig handelsvare og eksportartikel tiltager i betydning.

Det økonomiske og erhvervs-mæssige grundlag for middelalderens og renæssancetidens indbyggere i fiskerbyen og fra 1413 købstaden Skagen var helårsfiskeri. Trods skiftende konjunkturer spiller fiskeriet endnu i dag en afgørende rolle i byens erhvervsstruktur. Denne basis og kontinuitet gør Skagen enestående i dansk sammenhæng. Fiskeriet fra Skagen har på baggrund af byens favorable placering med god adgang til fiskeri på både lavt og dybt vand aldrig været baseret på sæson, men netop på forskellige fiskerier fordelt over hele året. Byen synes således grundlagt på fisk og permanent fiskeri. I tider hvor fiskeriets nationaløkonomiske betydning så rigeligt matchede landbrugets, havde Skagen god vind i sejlene.

Også i det, der kan kaldes Skagens "skabelsesberetning", omtales fiskeriet. På et retterting i Aalborg i 1355 beretter ti gamle selvejerbønder et sagn om, hvordan den første bosættelse på Skagen Odde fandt sted: En fordums konge gæstede bonden Torkild Skarpæ på gården Orn i Vendsyssel. Som tak for gæstfrihed efterkom kongen Torkilds ønske om at få overdraget landet mod nord til græsning. Thorkild Skarpæ sendte sin hyrde Thronder af sted til Skagen Odde. Det berettes, at Thronder byggede en hytte, passede dyrene, og at han begyndte at fiske. Fiskeriet var altså helt fra starten en central del af eksistensgrundlaget på Skagen Odde. Det er usikkert, hvornår Thronders kolonisering skal

have fundet sted, men arkæologiske levn fra den østligste del af Skagen by viser, at der har været bosættelse der siden 1200-tallet. Et væsentligt indslag i dette fundmateriale udgøres ikke overraskende af fiskekroge.

Kontakter – handel med fisk

Når fisken skal handles, er det afgørende at kunne gøre fisken så holdbar, at den kan nå frem til marked og køber i nogenlunde ufordærvet stand. Vigtigste metode til konservering af fede fisk som sild har været nedsaltning. Mindre fede fisk blev ofte tørret eller røget. Vindtørring uden salt eller tørring efter saltning af rundfisk som torsk, langer og kuller samt fladfisk som rødspætter (flyndere) har haft en central plads som konserveringsmetode. Tørfisk har gennem historien spillet en stor rolle som handelsvare fra Skagen.

Skagens placering nær de stærkt trafikerede hovedfærdselsårer til søs gav byen et væld af muligheder for kontakter med omverdenen. Fiskeprodukter fra Skagen blev distribueret til markederne i det meste af Nord- og Syd-europa og via mellemmand til det katolske Sydeuropa. Fisk fra Skagen dukker op i kilderne mange steder, og man fornemmer, at fisk fra Skagen nærmest er en egen "appellation contrôllée". I 1500-tallets Vestsverige anvendte man fx en særlig betegnelse for ved Skagen fangede og til Sverige indførte torsk: "Skav-torsk".

At ikke alene fisken, men også skagboerne kom vidt omkring belyses gennem flere kilder. I 1612-13 førte tolderen i Malmø en toldliste over skagboernes skudesejlsads. Der var i alt 60 toldbetalende skagboer. Bl.a. nævnes to borgmestre, der sejlede med saltet fisk. Der opregnes specifik sild, kuller og flynder. Det fremgår ikke af toldlisterne, hvor de enkelte laster afsættes – men Malmø, København, Randers,

Køge, Stockholm, Lübeck, Wismar, Danzig og Rostock nævnes.

Fra 1656 kendes en opgørelse over 30 skawskuders fart på Aalborg, Mariager, Randers, Grenå, Odense, Nakskov, Næstved, Roskilde og København. Ombord er "ingen anden handling end fiskevarer". I oktober 1690 sejler en lille skagensbåd til Odense. Den medbragte ikke mindre end 3000 flyndere, 100 rokker, 2 td. Kuller samt 1 td. og tre snese hvilling. Som det fremgår, er det ikke helt små mængder fisk, der transporteres rundt af skagboerne i 1600-tallet.

Krise og en ny begyndelse

Overordnet, økonomisk set, be- fandt dansk erhvervsfiskeri sig i en lang stagnations- og direkte nedgangsperiode fra midt i 1600-tallet til midt i 1800-tallet. Forhold som ringere efterspørgsel på fisk og dårligere priser på fiskermarkederne, udsving i fiskebestandene samt manglende evne til at modstå konkurrence fra andre nationers fiskeri synes at have påvirket fiskeriet i Danmark. De steder, hvor fiskeri indgik som element i en blandings- økonomi med landbrug, søfart, skudehandel mv. var vilkårene knapt så ringe, og fiskeriet spillede naturligvis fortsat en stor rolle i den lokale fødevareforsyning. Fiskerikrise var næppe den eneste årsag til en generel afmatning i flere nordjyske købstæder, da også både Hjørring og Sæby oplevede modgang i anden halvdel af 1600-tallet, men i Skagen, som var særlig følsom overfor svigtende fiskeri og ringere afsætningsmuligheder, oplevede man et meget markant fald i befolkningstallet omkring 1670.

Med forudsætning i en række forbedrede markedsmuligheder i anden halvdel af 1800-tallet kom der igen skred i Skagens erhvervsfiskeri. En generel befolknings- tilvækst gav større efterspørgsel efter fisk. Stærkt forbedrede

Figur 2. Skagen med omgivelser og de fysisk adskilte bykvarterer, Højen, Vesterby og Østerby, der tilsammen udgør købstaden. Udsnit af P. H. Resens stik fra Atlas Danicus, 1677.

Figur 3. Tørfisk på hjeld. Frederikke og Simon Carstensen tørrer fisk ved deres hjem på Vesterbyvej i Skagen.

transportmuligheder i form af kvasefart (kvase: damp- eller sejl- fartøj, indrettet til opbevaring af levende fisk i en såkaldt "dam" i skibets midterparti) og jernbaner gav nu mulighed for levende eller iset fisk kunne nå markederne i de større byer i Norden og i Nordtyskland. Også i fangsteknologien skete der fornyelser, der medførte effektivisering af fiskeriet, så de nye afsætnings-

muligheder kunne udnyttes, og efterspørgslen på fisk imødekommes. I vidt omfang indførtes nye fangstmetoder med aktivt fiskende redskaber som snurrevod til supplement eller afløsning for passive fangstredskaber som kroge, bundgarn, ruser o. lign. Med snurrevodet udvikledes også det egentlige havfiskeri og dermed adgang til nye fiskeresourcer.

Figur 4. Indtil Skagen fik sin havn i 1907 foregik alt fiskeri som kystfiskeri direkte fra stranden. Skagens ældre bebyggelse relaterer sig i høj grad til fiskepladserne ved stranden. Udsnit af Videnskabernes Selskabs konceptkort, 1787.

Figur 5. Luftfoto af Skagen med Skagen Havn omkring 1930. Siden er havnen udvidet flere gange.

Ekspansion og innovation

I det hele taget gennemstrømmedes den teknologiske del af fiskeriet efter 1850 af stor innovationsånd, hvor tekniske hjælpemidler som dampmaskiner og siden motorer, skrue-drevne fiskefartøjer, stopmaskiner mv. gjorde sit indtog.

Fra 1859 har vi en øjenvidneskildring af fiskeriet i Skagen. Anton Julius Smidt indhentede som

statens konsulent i fiskerispørgsmål oplysninger om fiskeriets tilstand i de enkelte landsdele. Her er et uddrag af hans skildring, der giver et godt indtryk af fiskeriets karakter i Skagen: "Man var netop i færd med deels at hente Hornfiskebakkerne hjem med rigelig Fangst, deels med smaa Vaad af et Slags aabent Lærred at fange Tobiser, hvilke man bruger til Agn i Borrebakkerne for Stor-

fisken. Fruentimmerne vare alle beskæftigede med at tilberede og ophænge de Flyndere, som ikke var solgte til Svenskebaadene for paa Nordsiden, 3-4 Mile, at sætte Bakker for Storfisk; kort sagt, man seer ved første Øiekast, at Skagboerne ere et livligt og virksomt Folkefærd, og at Skagen er vor første Fiskerby."

Havet og fiskeriet spiller også en stor rolle for Skagens fysiske fremtræden. Købstaden Skagen består af Højen eller Gl. Skagen ved Skagerrak og bydelene Vesterby, Kappelborg og Østerby ved Kattegat. Bydelene orienterer sig mod havet og strækker sig langs stranden, hvilket giver byen en særegen langstrakt karakter. Byens huse er placeret i forhold til stranden eller til andre naturgivne forhold for at få læ for vinden og beskyttelse mod oversvømmelser samt god adgang til fiskepladserne ved stranden. Husene og stranden var knyttet sammen af et net af uformelle stier og gange. I både Østerby og Vesterby kan man stadig finde nogle af disse stier: Fx Kjeldergangen, Strandstien, Rendegangen og Lodsstien.

I 1904 lagdes grundstenen til Skagen Havn, og i 1907 foretog Frederik VIII indvielsen under hurraråb, mens den flagsmykkede kanonbåd "Krieger" sprængte en snor, der var udspændt mellem molehovederne. Med en havn blev det muligt at fiske med større kuttere end tidligere, hvor bådene måtte trækkes på land, og antallet af fartøjer, der fiskede fra Skagen steg. I havnens kølvand fulgte fremgang for handel, håndværk og industri: Værfter, vobinderier, sejlmageri, isværk og efterhånden også flere fiskeforberedningsindustrier anlagdes. De mange nye arbejdspladser gav grundlag for en markant befolkningstilvækst.

Havnen er siden udvidet i flere etaper mod både øst og vest og udtrykker de seneste godt 100 års dynamiske udvikling i Skagen.

Til denne udvikling hører også, at de inderste og ældste havnebassiner hver sommer pakkes tæt med lystsejlere, mens turistflokker på kajen og omkring de mange spisesteder, der bl.a. er indrettet i kunstneren og arkitekten Thorvald Bindesbølls fiskepakhuse. Pakhusene tjener således ikke længere deres oprindelige formål, men understreger, hvordan de hav- og havnerelaterede aktiviteter nok skifter karakter, men ikke mister betydning for byen.

Ufred og muligheder

Årene omkring 1. verdenskrig og mellemkrigsårene bød på store udsving og vanskeligheder for fiskeriet, men åbnede også op for nye muligheder og en stor mobilitet i fiskerflåden, hvor mange forsøgte sig med fjernfiskeri. Bundgarnsfiskeriet oplevede en opblomstring i perioden, da krigen udløste høje fiskepriser. Bundgarnsfiskeriet havde desuden den fordel i forhold til det havgående fiskeri, at minefaren, der var en konstant trussel på havet, ikke generede bundgarnsfiskerne ved kysten nævneværdigt.

Skagens fiskeri var fra begyndelsen af 1900-tallet indtil 1950'erne kendetegnet ved skipperejede små og mellemstore trækuttere. Fra 1920'erne søgte snurrevodskutterne ud på de store banker i Nordsøen, til farvandet omkring Island og til Barentshavet. Mange begyndte også at lande fangsten direkte i Englands større fiskerihavne som Hull og Grimsby, hvor priserne og afsætningsmulighederne var gode.

Under 2. verdenskrig var priserne på fisk ligeledes høje, og erhvervet ekspanderede med nye kuttere og flere fiskere.

Efter krigen gik vinden imidlertid hurtigt ud af sejlet, idet markedet bogstaveligt lå i ruiner. Desuden svigtede flere af de vigtigste fiskebestande i de nære farvande: Rødspætte og torsk. Igen

blev fiskerne presset til at fiske langt hjemmefra eller til at forsøge sig med andre arter. I løbet af 1940'erne blev reje- og hummerfiskeri med trawl et muligt alternativ i en del af året. I 1948 opfandt Robert Larsen i Skagen flydetrawlet, der gav mulighed for at fiske i forskellig dybde efter stimefisk. Trawlfiskeri gav bedre muligheder for at udnytte skiftende fangstmuligheder, og flydetrawlet var rygraden i et nyt sildeeventyr: Industrilandinger til olie- og fiskemelsproduktion. Sideløbende med udviklingen af trawlteknologien indførtes også elektronisk udstyr til lokalisering af fiskestimerne og til navigation. På samme måde betød introduktionen af kunstfibre til net med større styrke og holdbarhed en klar rationalisering og effektivisering af alle former for fiskeri.

Anført af industrifiskeriet gik fiskeriet relativt godt indtil slutningen af 1960'erne bl.a. med et stigende antal større stålcuttere til havfiskeri. Men herefter begyndte problemer igen at melde sig.

Reguleringer og begrænsninger

Historisk set har fiskeriet været kendetegnet ved at være et i det store hele frit og ureguleret erhverv. Som det er fremgået har fiskeriet imidlertid altid været under påvirkning af udslag i de forskellige fiskebestande. Både myndighederne og fiskerne selv har længe været opmærksom på problematikken omkring overfiskning. Hver gang et nyt og effektivere fangstredskab er blevet introduceret, har der blandt fiskerne selv lydt advarende røster. Gennem 1970'erne blev overfiskning imidlertid et yderst påtrængende problem, og de europæiske fiskerimyndigheder søgte med begrænsninger og kvoteordninger at dæmme op for problemet. Hertil kom, at stort set alle nationer indførte nationale fiskerizoner, der yderligere begrænsede

den frie adgang til fiskeressourcerne.

Trods enkelte mindre opblomstringer efterlader fiskeriet fra 1970'erne og frem til i dag et overordnet indtryk af et erhverv i permanent krise. Fiskekvoter og ophugningsprogrammer har været et stadigt tilbagevendende punkt på EF's og siden EU's dagsorden, men kvoter synes ikke for alvor at have ændret afgørende på problemstillingen med vigen- de fiskebestande. I fiskerkredse er kvotesystemet ofte blevet mødt med skepsis. Fiskerne har udtalt tvivl om havbiologernes vurderinger og prognoser af fiskebestandene og har haft en oplevelse af, at andre nationers fiskere havde lempeligere forhold, eller at kvoteordningerne bliver tolket mere lemældigt uden for Danmark.

Der fiskes stadig

Skagen har en række fiskeeksportvirksomheder, der forarbejder stort set alle typer fisk og skaldyr, som eksporteres til store dele af verden. Fiskernes Fiskeindustri/FF of Denmark (FF) fremstiller fiskeolie og fiskemel af høj kvalitet. FF har styrket sin position på det internationale marked ved at fiskekølefabrikken i Ångholm i Sverige har overflyttet sin produktion til Skagen. Det har medført en øget tilgang af råvarer til fabrikken i Skagen på 15-20 %. FF søger således at konsolidere sin position og kunne i 2009 præsentere det bedste regnskab nogensinde.

I 2007 blev der samlet landet 289.852 tons fisk til Skagen Havn. 18.433 tons blev landet af fartøjer hjemmehørende i Skagen, mens 59.208 tons blev landet af andre danske fartøjer. Hele 212.209 tons blev landet af udenlandske fartøjer. I alt udgjorde ladingerne en værdi af 679,4 mio. kroner.

På Skagen Havn findes desuden Karstensens skibsværft med beddingskapacitet op til 3.000

Figur 7. I gode tider har Skagen Havn været tætpakket med fiskekuttere. I dag fanges samme mængde fisk af nogle få, men store og højeffektive fiskefartøjer.

tons og med en længde på 85 m. Værftet er velrenommeret inden for nybygninger og reparationer af moderne fiskefartøjer. Værftet beskæftiger i dag ca. 225 mand.

I perioden 2006 til 2008 er der gennemført en række massive anlægsinvesteringer på Skagen Havn. Selve havneområdet er blevet udvidet med nye arealer mod vest. Et havnebassin er blevet ombygget med udvidet vanddybde fra seks til otte meter til gavn for de større pelagiske trawlere. Dette suppleres af en nyetableret trawlstræksplads. I 2008 blev Skagen Havns nye fisketerminal indviet. Fisketerminalen byder på optimale landingsfaciliteter, hvor konsumfisk losses, behandles, sælges og sendes videre ud til køberne i ubrudt kølekæde.

I lokalbefolkningens bevidsthed er fiskeriets og byens ve og vel uløseligt forbundet. Inden for både fiskerierhvervet og de afledte erhverv synes der at være overordnede tendenser, der viser i retning at, at erhvervets erhvervsøkonomiske betydning og volumen ikke er væsentligt mindre end tidligere, og at der på flere områder endda har været

fornuftige muligheder for vækst. Alligevel opfatter mange, at der sket tab af væsentlige værdier og oplever nedgang sammenlignet med tidligere glansperioder. I det højeffektive fiskeri og de afledte virksomheder er der behov for langt færre hænder end tidligere og mange tænker med nostalgi i blikket tilbage til de tider, hvor havnen lå tætpakket med blåmalede fiskekuttere.

Michael Ax er Museumsinspektør, Nordjyllands Kystmuseum – Skagen By- og Egnsmuseum.

Alle fotos af Skagen By- og Egnsmuseum (undtaget figur 2 og 4).

Kilder

Ax, Marie Walther: Ved verdens ende, hvor havene mødes, i Roser fra Betonslommen, 19 arkæologiske essays, København 2008.

Ax, Michael: Befolkningsforhold og levevilkår, i Nyere Tid – historisk-etnologisk nyhedsbrev 21, 2001.

Ax, Michael: Skagen i renæssancetiden – en historie om folk

og fisk, i Fra Reformation til Enevælde, Renæssancen i Nordjylland 1536-1660, Nordjyske Museers Østkystnetværk 2007. Gemba Seafood Consulting for Skagen Havn: Skagen Havns erhvervsøkonomiske betydning for lokalsamfundet, marts 2008. Holm, Poul: Kystfolk, Esbjerg 1991.

Klitgaard, C.: Skagen Bys Historie indtil ca. 1870, Skagen 1928. Mortenssøn, Ole: Renæssancens fartøjer – sejlads og søfart i Danmark 1550-1650, Rudkøbing 1995.

Nielsen, Ingrid & Jørn Lønstrup: Skagen – Den tilsandede kirke, Skagen 1995.

Olavius, Olaus: Oekonomisk-fysisk Beskrivelse over Skagens Kiøbstæd og Sogn, København 1787.

Resen, Peder Hansen: Atlas Danicus Aalborg Stift, Sæby Museum 1982.

Tønnesen, Jens: Det svundne Skagen fortæller, Skagen 1945.

Fiskeri og fiskemetoder i Skagen

Af Ulrik Jes Hansen

Figur 1. Skagen havn har knapt fem km kajer, - og så er dækmolerne ikke talt med.

En tur rundt langs kajerne i Skagen er altid en oplevelse, men det kan være svært at forstå, hvad der foregår, ligesom bunkerne med grønt og sort net ikke giver megen oplysning om, hvordan de ser ud, når de folder sig ud i vandet og skal fange fisk.

Historien

"Det eneste, der betyder noget, er havet". Sådan begynder en jubilæumsbog om Skagen Havn, som kom i anledning af 100-års jubilæet i 2007. Byen og havnen ligger ensomt for enden af odden med hav til alle sider. Det gjorde den i hvert fald for længe siden. Som bekendt vokser odden hele tiden ved, at sandvandringen langs Skagerrakkysten afleverer sandet der, hvor Skagerrak og Kattegat mødes, Grenen. Et tydeligt bevis for oddens vækst kan ses, når man fra byen kører nordpå for at komme ud på Grenen. Her ligger fire fyr med nogle

få hundrede meter imellem. De har fra 1600-tallet og frem til i dag betjent den travle skibstrafik ind og ud af Østersøen. Ved opførslen har de hver især ligget tæt på spidsen, men med årene kom de grundet sandvandring til at ligge for langt fra denne til at være effektive pejlemærker, og et nyt fyr måtte bygges.

Fiskeriet har altid betydet meget for byen, og gør det stadig. Mulighederne for at udnytte enten Skagerrak eller Kattegat er meget gunstige for et erhverv, der er så afhængigt af vejret. Men fiskeriet nyder også godt af, at disse farvande og Nordsøen hører til

nogle af de mest produktive farvande i verden. Andre steder kan der fiskes mere, fx ud for Chile og Peru, men Nordsøen og de tilstødende farvande er lavvandede, og derfor foregår der en meget stor og hurtig cirkulation af næringsstoffer. Ud for Sydamerika skyldes den store produktion, at næringsrigt vand suges op mod overfladen og giver anledning til en fødekæde i vandsøjlen af alger, krebsdyr og småfisk. Det giver anledning til et stort fiskeri af bl.a. ansjoser tæt ved overfladen. Derimod er der kun et ubetydeligt fiskeri på bunden tæt på kysten.

Figur 2. Notfartøj forlader Skagen. På vej til silde- eller makrelfiskeri sejles der tæt på Nordstrand.

Man kan undre sig over, hvordan det lille samfund har kunnet klare sig. Jorden og klimaet omkring Skagen er præget af havet og fremstår derfor både sandet og blæsende. Et ugunstigt miljø for almindeligt landbrug. Fiskerne har haft deres dont på havet, og ved siden af har de haft får i klitterne. Samfærdselen på land til resten af Danmark var begrænset af vanskelige transportforhold i området ned mod Frederikshavn. Så sent som i slutningen af 1800-tallet foregik al transport med hestevogne, der måtte køre på stranden. Transport via søvejen var at foretrække, og der var livlig trafik med forbindelse til omverdenen. Denne trafik foregik ikke kun sydpå mod de nærmeste landsmænd i Vendsyssel. Man må regne med, at der fra Skagen har været mere forbindelse til Sverige og Norge og til hovedstaden København end til resten af Jylland.

En stor del af fiskeriet blev drevet fra stranden med de såkaldte strandnoter. Det er et redskab, der ikke længere anvendes i Danmark, men som kan opleves på en strandferie i enten Afrika eller Asien, ligesom det kan ses afbilledet i forskellige ægyptiske gravkamre. Det er altså en meget gammel fangstmetode. Det består af et langt net, der i begge ender er forsynet med tove. Det sejles ud i en bue ud fra stranden. Fiskerne stiller sig så op i to hold

på strandbredden og haler redskabet ind igen.

Strandnotsfiskeriet er problematisk, fordi netop de lavvandede områder langs stranden er hjemsted for yngel af en lang række småfisk af vore foretrukne fiskearter. Fangsten indeholdt dog også diverse fladfisk, som findes på denne lokalitet.

Skagensfiskerne havde også mindre, åbne trøjoller, som de sejlede ud med og satte kroge fra. Krogfiskeriet hjembragte en lang række meget værdifulde fisk, som kunne saltet og sendes udenbys.

Fiskeriet fra stranden var længe tilstrækkeligt til at brødføde befolkningen, der havde slået sig ned på spidsen af odden. Først i begyndelsen af 1900-tallet stod det klart, at man var nødt til at have større fartøjer for at kunne opretholde byens økonomi. Større fartøjer kunne gå længere til søs og benytte fiskebanker længere ude i Nordsøen, Skagerrak og Kattegat. De var også mere sikre i hårdt vejr. Men større fartøjer kunne ikke hales op på stranden, så man måtte anlægge en havn.

Fiskeriet i dag

Man begyndte etableringen af en egentlig havn på østsiden af odden, og i 1907 kunne den indvies. Siden da gik det slag i slag frem mod den havn, vi kender i dag.

Fartøjerne blev bygget med dæk og styrehus. Motorer til fremdrivning og til at trække diverse hjælpemidler, som tov- og

wirespil, ankerspil og lignende, gjorde det muligt at øge produktiviteten væsentligt.

I 1950'erne skete der betydelige forandringer. Krigen og især krigsindustrien havde frembragt materialer og elektroniske hjælpemidler, som fiskeriet nu kunne nyde godt af. Plastikmaterialerne viste sig at kunne bruges til fibre til net- og tovværksfremstilling og ændrede således fuldkommen vilkårene for fiskeriet ved at erstatte naturfibre som bomuld, hamp og sisal. Hidtil var der et meget stort arbejde med at tørre og vedligeholde tov og net. Siden er der kommet en lang række andre syntetiske materialer til. De har en række egenskaber, der er stærkt eftertragtede i fiskeriet, såsom vejrbestandighed, høj brudstyrke og høj slidstyrke.

Det andet store spring fremad kom med de akustiske instrumenter, som krigsskibene havde brugt til at opspore fjendtlige u-både med. Ekkolod og sonar kunne også bruges til at finde fiskeforekomster på havbunden eller i vandsøjlen, samt til at afkode bundforholdene og finde forhindre på havbunden.

Udviklingen i teknologien har ført til større og større effektivitet. Sommetider har omverdenen reageret uforstående over for denne stræben efter øget effektivitet i fiskeriet. I et fiskeri, der ikke er reguleret, kan der godt findes en sådan holdning, men i et gennemreguleret fiskeri som

det danske, må det være målet at gøre det så effektivt som muligt. Det vil give det største udbytte for fiskere og samfund, på samme måde som kun et effektivt fiskeri optimerer miljøpåvirkningerne i form af mindre brændstofforbrug og bundpåvirkning.

Prisen for et effektivt fiskeri er imidlertid, at der ikke er det samme behov for antal fartøjer som tidligere. Det har ført til nogle meget smertelige år for fiskerne, der har måttet afhænde kuttere og gå i land. Det er en udvikling, der genkendes i andre erhverv. Landbrugets udvikling siden midten af sidste århundrede er direkte sammenlignelig.

Et dalende antal fartøjer gør sig også gældende i Skagen, der i slutningen af 1980'erne havde mere end 200 større og mindre fartøjer tilknyttet. I dag er mindre end 100 fartøjer hjemmehørende i Skagen – men de fisker noget nær det samme som tidligere.

Fangstmetoder

Strandnoten og bakkerne med kroge er for længst udskiftet med redskaber, der kan fylde lasten på et af de store fartøjer på få dage eller timer. Det vil nok overraske at høre, at når et af de store notfartøjer kommer ind til Skagen med en last makrel, er det nok fisk til, at der kan blive et måltid fisk til hver eneste indbygger i Danmark. Det siger noget om kapaciteten i dette fiskeri. Stadig eksisterer der mindre trawlere, der kan holde tilværelsen gående ved at lande nogle få hundrede kilo jomfruhummer på auktionen efter to-tre dages fiskeri.

På verdensplan findes der tusindvis af forskellige måder at fange og fastholde fisk på. Men skal fiskeriet drives kommercielt, er antallet af forskellige redskaber meget begrænset.

Teknologisk indeles fangstmetoderne i, hvorvidt de er passive eller aktive. Det er en ganske anvendelig opdeling, fordi den

Figur 3. Flydetrawlen tages om bord. Disse trawl har masker i den forreste del, der synes alt for store til sild. Forklaringen er selvfølgelig, at i begyndelsen af trawlen gælder det om at tilbage holde stimer og ikke den enkelte fisk.

Figur 4. Skagen havn benyttes af flere andre landes fartøjer. Her ligger to svenske flydetrawlere, der er hyppige gæster.

Figur 5. Et stort irsk fartøj på besøg i Skagen.

også siger en del om andre forhold omkring fiskeriet fx investeringer, krav til fartøjet, kvalitet af fangsten mm.

Optakten til det moderne fiskeri

I midten af sidste århundrede var snurrevoddet et populært redskab til fangst af diverse fladfisk- og rundfiskarter. Fiskeriet foregik både i Skagerrak og Kattegat, men også langt ude i Nordsøen. Det har krævet helt utrolige evner for navigation til at kunne finde tilbage til de pladser, hvor skipperen vidste, at bundforholdene var gunstige for dette fiskeri. Det siger sig selv, at når man skal lægge tove ud på 3 km længde og slæbe dem hen over bunden, må der ikke være alt for mange forhindringer. Snurrevoddet er godt til at bevare kvaliteten af fangsten, og de levende fisk mange fiskehandlere kunne levere dengang, kom fra fiskernes landinger med snurrevoddet i danske havne.

Efter 2. verdenskrig steg mulighederne for at øge fangsterne på grund af stigende effektivitet. Således også i Skagen. Det skete først og fremmest i trawlfiskeriet. I slutningen af fyrrerne kom flydetrawlene til. Faktisk er opfindelsen af disse tillagt et vodbinderi i Skagen, men de første flydetrawl blev lavet i Sverige og anvendt af svenske fartøjer, der dengang som nu landede deres fisk i Skagen. Flydetrawlen gjorde det muligt at fiske de sild, der i så rige mængder findes i farvandet ud for Skagen. Da fiskeriet foregik helt oppe i overfladen var partrawlfiskeriet den foretrukne metode til at høste de store stimer. Der blev bygget mange stålfartøjer på værftet i Skagen, ligesom mange fartøjer blev kontraheret i Østtyskland.

Det var ikke alle fiskene, der gik til konsum. Mange af fiskene blev anvendt til at fremstille fiskemel og -olie. Det blev hurtigt et kontroversielt fiskeri, fordi man sagde, at man derved fra-

tog torsk og andre rovfisk blandt vore almindelige rundfisk deres fødegrundlag. Det er imidlertid ganske forkert. Forklaringen er, at for at opretholde en balance blandt fiskene, kan man tillade sig at tage 10 gange så mange byttefisk som rovfisk. Det er den almindelige omsætning mellem rovfisk og byttedyr.

Noget andet der gjorde, at dette industrifiskeri (af modstanderne kaldet skidtfiskeri) skar i øjnene – i bogstavelig og overført betydning – var, at det medførte nogle frygtelige lugtgener. Det skyldtes, at man i begyndelsen ikke gjorde så meget ud af at køle fiskene ned. Det kom langt senere, da man fandt ud af, at udbyttet var langt større, og kvaliteten – og dermed prisen – var langt højere, hvis man sørgede for en hurtig nedkøling, efter at fangsten var kommet om bord.

Fiskeriet i dag – not og trawl

I dag er industrifiskeriet blevet et stuert fiskeri, der leverer foder til husdyr og ikke mindst til det voksende opdræt af fisk overalt i verden. Danmarks største fiskemelsfabrik ligger i Skagen. Fiskemelsfabrikkerne har befæstet deres position ved at satse på høj kvalitetsprodukter og er kendt over hele verden. Man kan sige, at der går næsten mere fisk til menneskelig konsum fra dette fiskeri end fra selve konsumfiskeriet. Omsætningen af føde hos opdrættede fisk er nemlig væsentlig mere effektiv end hos vilde fisk, som skal bruge meget energi til at finde føden og i det hele taget leve det vilde liv. En vis mængde (uspiselig) industrifisk bliver altså konverteret til flere kilo ørred i opdræt end kilo torsk i naturen.

I dag sker det meste danske sildefiskeri med not. Og selv om Skagen ofte får besøg af et notfartøj, er der ingen hjemmehørende i Skagen. De få danske notfartøjer har hjemme i Hirtshals, mens

de mange udenlandske kommer fra Sverige, Norge, Skotland og Shetlandsøerne. I dag er sildekvoterne fordelt på de enkelte fartøjer, så de fra årsskiftet ved, hvor meget de må fiske i løbet af året, og derfor lettere selv kan forvalte fiskeriet og økonomien.

Notfartøjerne hører til blandt de største fiskefartøjer i Nordatlanten. De kan laste op til et par tusinde tons sild eller makrel, som udgør de foretrukne målsarter. Fangsten pumpes op i tanke med nedkølet vand. Kvaliteten er derfor helt i top, når den landes.

En tur rundt langs kajerne i Skagen viser tydeligt, at sammensætningen i fiskeflåden har ændret sig betragteligt over de sidste ti år. Tidligere tiders mange snurrevodskuttere og senere mange "jernskibe" - flydetrawlere og industritrawlere - er næsten alle væk, og i stedet præges hjemmeflåden af små ældre trawlere bygget i træ for mange årtier siden. Skipperne, der benyttede flydetrawl og industritrawl, fik hurtigt bygget større og større fartøjer af stål. Mange er i dag hugget op eller solgt til fiskeri langt væk. De få, der er tilbage, ligger og fisker med trawl på bunden. Deres fangstområde er hele Nordsøen, især den nordlige del på Kanten (kanten af Norske rende).

Men i Skagen er der også de traditionelle små blå kuttere bygget i træ for mange år siden. Det er den del af flåden der i dag fanger fisk og hummer i Kattegat og Skagerrak. Navnet hummer er fiskernes betegnelse, det rigtige navn er jomfruhummer. De allerfleste trawlere, der går efter fisk og hummer, fisker i dag med to trawl.

Trawlfiskeriet har altid været kontroversielt og er endnu i dag genstand for en del negativ opmærksomhed fra nogle af de grønne organisationer. Kritikken går især på bundtrawlenes påvirkningen af havbunden. Det er da heller ikke svært at argumen-

tere for, at et redskab, der bruger store tonstunge trawlskovle til at spile grejerne i vandret retning og anvender masser af tung kæde, kan øve en del skade på bunden. Imidlertid viser under-vandsoptagelser, at der ikke sker de store ødelæggelser på de fleste af de bundtyper, som fiskerne kommer på. Forklaringen ligger selvfølgelig i, at fiskerne tilpaser og fordeler vægtene, fordi de kun har udgifter af at pløje dybt i havbunden. De har kun behov for at redskabet lige rør bunden tilstrækkelig til, at der er kontakt hele vejen rundt. Det opadrettede træk i slæbewiren bevirker, at de tunge trawlskovle kun synes at danse let hen over havbunden, og sådan er det også med kæden og resten af det såkaldte bundgear.

Det kan være rigtigt at nære betænkelighed ved visse former for trawlfiskeri, men man må ikke generalisere. Modstanden mod det meste trawlfiskeri skyldes uvidenhed samt det forhold, at alt for mange i dagens miljødebat sætter lighedstegn mellem forandringer og skader. Overalt på jordkloden laver mennesket forandringer i miljøet, men det er ikke alle aktiviteter, der kan betegnes som skadevoldende, - heller ikke i fiskeriet.

Kursen fremover

Fiskeriet undergår til stadighed en forvandling mod øget effektivitet, mindre miljøpåvirkning, større sikkerhed og øget kvalitet, - men også mod at det er forbrugerne, som driver efterspørgslen. Og hvad enten man kan lide det eller ej, må man forholde sig til, at forbrugerne har en holdning til fiskeriet, - og bruger den, når de står ved køledisken.

Fiskebestandene skal nok være tilgængelige, også mange år ud i fremtiden. Visse bestande har det ganske rigtig dårligt, men i flere og flere tilfælde foregår fiskeriet bæredygtigt. Det får vi flere og flere beviser på, bl.a. det inter-

De vigtigste danske fangstmetoder anvendt i erhvervsfiskeriet

Passive fiskeredskaber:

Langline

En lang hovedline med sidelinier hver med en krog for enden (tavs) bundet til for hver ca. to m. Lokker fiskene til med madding.

Garn

1-3 m høj væg af gennemsigtigt net fanger fiskene, ved at de svømmer ind i nettet, og vikler sig ind i det. Garnene er 50-60 m og sættes i lænker på 10-20 garn, gerne over stenpletter og rev.

Bundgarn

Et langt ledegarn sættes på en række pæle, der bankes ned i havbunden i en ret vinkel til kysten. For enden laves et bundgarnshoved af pæle og en netkasse. Netkassen og pælene opstilles, så de fisk, der bliver ledt udad af ledegarnet, let kan komme ind i bundgarnshovedet, men har svært ved at finde ud igen. Tidligere et vigtigt fiskeri syd og vest for Skagen.

Aktive fiskeredskaber:

Snurrevod

To lange tove - 2-3 km lange - sejles ud i en trekant. For enden af tovene forbindes armene til et snurrevod. Det er et trawl-lignende redskab med en pose til opsamling af fiskene og en konisk krop og lange arme til at samle fiskene. Når fiskeren har lagt begge tove med voddet ud, og er tilbage ved begyndelsen af det første tov, samles det op, og der hales ligeligt på begge tove. Tovene samles og driver fiskene ind mod midten. På et tidspunkt begynder også voddet at bevæge sig tilbage mod fartøjet, hvorved de samlede fisk ledes ind i voddet.

Trawl

Et konisk redskab af net, der slæbes gennem vandet. Det er udformet som snurrevodet med pose krop og arme. Der findes mange forskellige trawltyper til næsten enhver form for fiskeart og lokalitet. Der er også flere former for trawlfiskeri. Som oftest slæber ét fartøj på én trawl, men to fartøjer kan også slå sig sammen om at slæbe på samme trawl, partrawling. En anden måde er, at ét fartøj slæber på to eller flere trawl, dobbelttrawl, multi-rig. Endelig kan trawlen slæbes oppe i vandmasserne, så man skelner mellem bundtrawlfiskeri og flydetrawlfiskeri.

Not

Et stort net sejles ud omkring en i forvejen opsporet fiskestime. Nettet er omkring 700 m langt og helt udstrakt 200 m dybt. Cirklen bliver ca. 200 m i diameter. Hurtigt synker nettet ned om stimen, og skipperen begynder at hive på en wire, der går hele vejen langs bunden af nettet. Derved sammensnøres bunden af noten. Der snøres helt til, og notens bund trækkes op på siden af fartøjet. Notet hænger så som en hængeskøjle langs skibssiden. Forhåbentlig er stimen stadig indespærret i noten, og den kan så pumpes op i fartøjet til at tanke i lasten.

Figur 6. Trawler der anvender dobbelttrawl til bundfiskeri.

nationale MSC-certifikat. MSC, Marine Stewardship Council, er en privat organisation, der har påtaget sig at certificere på en lang række fiskerier og fiskeprodukter. Det er ikke et kvalitetsstempel, som mange tror, men sikrer at fiskerierne foregår på et bæredygtigt grundlag. I dag bruger mange af de store indkøbskæder dette mærke som vejledning for deres indkøb. Det har danske fiskere måttet erkende, og de har allerede fået visse fiskerier godkendt og søger at få alle konsumfiskerier godkendt i 2012.

Udviklingen af fiskerierne er for det meste drevet af fiskerne og serviceindustrien og ikke af forskningen. Det gælder i hvert fald det, der angår effektivitet og brændstofbesparelser. Hvad angår forskning i forvaltning og bevaringsforanstaltninger, som anses for at være en samfundsopgave, ser det værre ud. I Danmark har vi nedlagt sektorforskningsinstitutterne og gjort dem til almindelige universitetsinstitutter. Der har ingen en dedikeret tilknytning til fiskerierhvervet, og da fiskeriteknologi ikke er

højt profileret i dansk og europæisk forskning, er det svært at skaffe midler til den nødvendige forskning. Den samme tilbagegang i fiskeriforskningen ser man overalt i Europa. De fleste lande har igennem de senere år skåret kraftigt ned på deres fiskeriforskning. Paradoksalt er det derfor, at fiskeriet samtidig bliver pålagt flere og flere restriktioner i form af selektive anordninger og andre begrænsninger på redskaberne.

Glædeligt for Skagen og for fiskerne er det at konstatere, at inden for uddannelsen af fiskere og skippere har Danmark faktisk taget sine forpligtelser alvorligt. Fiskerne har en grunduddannelse med eget undervisningsfartøj, og i Skagen bliver der i efteråret 2010 taget spadestik til en ny, moderne skipperskole. Skagen Skipperskole er Danmarks eneste.

Det kan godt være, at der langs kajerne bliver længere mellem fiskefartøjerne, men det lille samfund tæt på odden har udsigt til at blive hjemsted for et betydeligt dansk fiskeri i endnu mange år.

Ulrik Jes Hansen er Direktør for CATch-Fish.

Alle fotos af Ulrik Jes Hansen.

Til videre studier:

"Skagen Havn 100 år" af Hans Nielsen og Willy B. Nielsen, Skagen Havn, 2007.

<http://fiskericirklen.dk/forside/fagmaterialer/fagbøger>, fiskeriets fagbøger som *.pdf filer.

"Fiskeri med Trawl", Ulrik Jes Hansen, 1987, Nordsømusset. Lærebog for skippere.

"Fiskeri med Not", Ulrik Jes Hansen, 1987, Nordsømusset. Lærebog for skippere.

"Operation and Rigging of Trawls" og "Design and Construction of Trawls". Sæt med to DVD'er fra Seafood Industry Training Institution, New Zealand, www.sito.co.nz/dvd. Manuskript og redigering Ulrik Jes Hansen.

Figur 1. For at fastlægge en position er tre satellitter nødvendige, men i virkeligheden bruges mindst 4 for at fastlægge positionen i 3 dimensioner samt tiden.
Kilde: www.rummet.dk

Geocaching, GPS og folkeskolegeografi

Af Ove Pedersen og Niels Kjeldsen

Hvorfor kan det være en rigtig god idé at integrere redskabet en GPS-modtager i geografiundervisningen? Hvilke færdigheder giver det anledning til at øve sig i? Kan det være en genvej til visse geografiske kundskaber? Kan koblingen af GPS og geocaching måske endda tilgodese andre mål end de eksplicit faglige? Og hvordan bruger vi det så?

Man kan ofte høre den noget kategoriske vending; "Geografi er noget man gør!" Sætningen opfølges indimellem af endnu et par udsagn; "Noget man helst gør ude" – underforstået; "Helst ikke sidder og læser om inde".

Synspunktet kan de fleste af os geografiundervisere sikkert også bifalde et stykke hen ad vejen. Og så ved vi alligevel, at det fordrer stor faglighed, erfaring og kreativitet, hvis vi følger en kurs gennem fx folkeskolens geografiforløb, hvor vi kun gør geografi. De fleste vil sikkert også påstå, at synspunktet ikke holder. Men tanken udfordrer os, og får os til at bryde hovedet med jagen på geografi-aktiviteter, som kan udstikke gode veje at gå med formålet at bringe eleverne til bl.a. de faglige slutmål.

GPS og Fælles Mål

De tre bogstaver GPS er en forkortelse af Global Position System. Det handler om frembringelse

af satellitsignaler til en GPS-modtager. Signalerne omsættes i modtageren og gør det muligt at fastlægge en aktuel position i 3 dimensioner fx længde- og breddegrad samt højdeniveau. Grundlæggende fungerer systemet udelukkende ved hjælp af en hel række positionsbestemmelser, som så kan anvendes i forbindelse med retningsangivelse, hastighedsangivelse m.v.

I didaktisk sammenhæng er denne pointe vigtig, idet mange er tilbøjelig til at opfatte en GPS-modtager som et kompas, hvilket er forkert. Hvis anvendelsen ikke kun handler om en enkelt positionsbestemmelse, er modtageren først virkningsfuld, når den er i bevægelse.

GPS-systemet er grundlæggende baseret på 24 satellitter, grupperet i 6 baner med 4 i hver. Afstanden til Jorden er godt 20.000 km og i hver bane, som alle er forskudt 60 grader i forhold til hinanden, bevæger

satellitterne sig rundt om Jorden med en hastighed, der svarer til ca. 12 timer pr. omgang. Dette satellit-net gør det muligt at skabe kontakt fra ethvert punkt på Jordens overflade til mellem 5 og 8 satellitter. Dermed kan positionen fastlægges med stor nøjagtighed.

Det er oplagt, at vi med det samme har fat i nogle væsentlige geografiske dimensioner, som fx kan genkaldes i eller kobles til dele af de nyeste, ministerielle Fælles Mål for geografi i folkeskolen. Her hedder det i fag-formålet, stk. 2:

"Undervisningen skal anvende varierede arbejdsformer og i vidt omfang bygge på elevernes egne iagttagelser og undersøgelser bl.a. ved feltarbejde og brug af geografiske kilder. Undervisningen skal udvikle elevernes interesse og nysgerrighed over for natur- og kulturgeografi, natur-

videnskab og teknik og give dem lyst til at lære mere."

Under afsnittet Slutmål - Arbejds-måder og tankegange:

"Undervisningen skal lede frem mod, at eleverne har tilegnet sig kundskaber og færdigheder, der sætter dem i stand til at

- anvende globus, kort - herunder digitale kort og satellitbilleder - samt elektroniske data samt arbejdsredskaber til at skabe overblik og sammenhæng
- foretage undersøgelser, målinger og registreringer på grundlag af egne iagttagelser og oplevelser i natur- og kulturlandskabet
- anvende informationsteknologi i forbindelse med informationssøgning, undersøgelser, registrering, bearbejdning og fremlæggelse
- skelne mellem baggrund for og hensigt med forskellige digitale informationer."

Citaterne siger mod både færdigheder og kundskaber. Formuleringerne stikker endda dybere og får karakter af bredere kompetencer, som vi måske også tillægger almindelsen. Dette synspunkt understreges yderligere, hvis vi tilføjer elementer fra fag-formålets stk. 3:

"...så de får tillid til egne muligheder for stillingtagen og handling i forhold til spørgsmål om menneskets samspil med naturen - lokalt og globalt."

Geografi er også...

Der er gjort utallige forsøg på korte, klare og dækkende geografidefinitioner. Faget handler om natur, kultur og samspillet menneske-natur. Syntesefaget, der gennem flest mulige perspektiver, forklarer problemstillinger i omverdenen med de mest nuancerede tilgange. Filosofen Emanuel Kant (1724-1804) talte om geografien som et erkendelsesfag, der sammen med histo-

Figur 2. En meget udbredt og let anvendelig, håndholdt GPS-modtager til undervisningsbrug.

riefaget beskæftiger sig med de to vigtigste erkendelsesdimensioner, tid og rum.

Faget er altså ikke en snæver stereotyp. En udløber af Kants tanker kan føre til den meget korte udlægning af faget, som siger, at geografi beskæftiger sig med analyse af fænomeners udbredelse i tid og rum. Ethvert fænomen refererer til et sted og kan tillægges en identitet. Hvor vi er og hvem vi er, er dimensioner, som naturligt trækker de fleste geografer. Fænomener befinder sig altid et sted - som angives i forhold til noget. Og fænomenerne kan beskrives ud fra nogle særlige karakteristika, som knytter sig til dem. Disse karakteristika er ikke permanente tilstande, men noget, der i reglen ændrer karakter over tid.

Den norske geograf Arild Holt-Jensen giver i den forbindelse et rammende billede af geografens genstandsfelt. Frit oversat er geografen den, der på en badestrand vil være optaget af badegæsternes placering og iagttagelse, hvor de er i forhold til hinanden, i forhold til vandet, ishuset, parkeringspladsen, solvinklen og hinanden. Kultur og natur er relevante parametre, og i takt med dagens,

solens og temperaturens gang, vil genstandenes placering i rummet ændre sig. De genstande vi iagttog, de mønstre vi kunne tegne i starten, ændrer placering og rumlig udbredelse over tid.

Her kan tegnes en linje, der peger direkte fra GPS og GPS-navigation til undervisningen og måske til begrebet almindelse. Den britiske sociolog, Anthony Giddens beskriver bl.a. i bogen "En løbsk verden", hvordan de normsættende værdier, de faste pejlemærker og traditionernes betydning forsvinder i den senmoderne og globaliserede verdens diffuse tåger. Det bliver vedvarende sværere at navigere for mennesket og ikke mindst barnet. Hvor kom vi fra, og hvor skal vi hen - og ikke mindst: Hvad skal vi styre med.

GPS er ikke svaret alene, naturligvis. Men måske geografi og hermed også nogle af de indholdskategorier, undervisningsfaget rummer, kan hjælpe barnet til at navigere i livet. Kendskabet til GPS og dets dimensioner kan i så fald være en enkelt brik, som kan være en hjælp til at opbygge fremadrettede kompetencer.

GPS og koblingen til geografiundervisningen

GPS og GPS-navigatører er en nyskabelse i undervisningssammenhæng, men ikke i almindelighed. Systemet og dets muligheder har været kendt længe i forskellige sammenhænge. Først og fremmest i militært regi, siden i alle mulige andre sammenhænge hvor det er relevant at kunne efterspore, opspore, navigere m.v. Efterhånden har de fleste en GPS-enhed i bilen og inden længe også i mobiltelefonen. I undervisningssammenhæng er det nye, at det prismæssigt er blevet realistisk for flere institutioner at anskaffe sig udstyr til forskellige former for GPS-navigation og undervisning.

Undervisning er altid begrundet i et formål, som forsøges indfriet ved at sigte mod nogle konkrete mål. Begge dele er formuleret i vendinger, som sjældent er anvisende i forhold til, hvordan vi når dem. Vi må operationalisere/omsætte til konkret undervisning, og i denne øvelse kan vi støtte os til læseplaner og undervisningsvejledninger. Det gælder også, når GPS integreres i undervisningen.

Som nævnt tidligere kan en GPS-modtager i princippet kun fastlægge én position. Dette er imidlertid også tilstrækkeligt som afsæt for 4 afledte hovedområder:

1. Location – På modtageren kan den aktuelle position hele tiden ses. Denne kan angives enten i længde- og breddegrader eller i UTM-koordinater.
2. Navigation – Hvis man ønsker at gå til en bestemt position, og man har koordinaterne på positionen enten i længde- og breddegrader eller i UTM, kan disse koordinater indtastes og modtageren kan herefter vise retningen til positionen (Figur 4). Det er præcis denne funktion der udnyttes i forbindelse med Geocaching (se nedenfor). Det samme sker i

Figur 3. Hvor skal vi hen du?

en bilnavigator, men her bliver ruten lagt ind på det indbyggede kort, som så herefter kan følges.

3. Tracking – Hvis en genstand eller person bliver forsynet med en GPS-chip, kan denne chip afgive et signal til en mobiltelefonenhed, således at positionen kan sendes til hvilken som helst mobiltelefon eller computer. På denne måde kan genstande og personer spores.
4. Mapping – Hvis man i terrænet finder GPS-positionerne på genstande, huse, veje osv., kan disse genstande senere tegnes ind på et kort. Dette kort kan være et elektronisk kort, som fx et GIS.

GPS i undervisningen

En introduktion til anvendelse af GPS i undervisningen kan inddeles i en række faser.

Fase 1. Referencesystemer (location)

GPS-modtageren laver en positionsbestemmelse i forhold til et referencesystem. Typisk anvender modtageren længde- og breddegradssystemet. Derfor er det vigtigt, at eleverne er introduceret til dette system, men netop denne introduktion kan være den første aktivitet til at

anvende GPS i undervisningen. Ved hjælp af GPS-modtageren kan dette meget abstrakte system operationaliseres.

Følgende aktiviteter er afprøvet i en 6. klasse:

Som indledning blev de vigtigste menuer gennemgået, hvorefter eleverne fik mulighed for at prøve nogle af funktionerne af: Hvor hurtig kan du løbe, hvad er længde- og breddegraderne på skolens flagstænger, find længde- og breddegrader på fodboldbanens 4 hjørner, prøv at gå i forskellige retninger osv. osv. Det viste sig hurtigt, at de selv fandt på flere aktiviteter, som GPS-modtageren også kunne bruges til. Da GPS-modtageren skal have "frit udsyn" til satellitterne, er det nødvendigt, at de praktiske aktiviteter foregår udendørs.

Tilbage i klassen fik vi en snak om længde og breddegrader bl.a. med udgangspunkt i skolens fodboldbane. Her bemærkede flere, at når de gik på langs af banen, så skete der ikke noget breddegraden, hvorimod længdegraden hele tiden ændrede sig. Som en elev bemærkede: "Det er da klart, for vi gik jo øst – vest, og det er selvfølgelig omvendt, når vi går på tværs af banen." I dette tilfælde er fodboldbanen placeret eksemplarisk (øst – vest).

Figur 4. Positionen på "skatten" er indtastet og pilen viser retningen. Desuden kan det på displayet ses, at der er 254 m til næste position.

For elever - og for mange voksne - er skrivemåden på længde- og breddegrader svært tilgængeligt. En position kan nemlig skrives på flere måder. Typisk skrives en position som fx Nakskov Kirke:

54° 50' 16" n.br. (54 grader, 50 bueminutter og 16 buesekunder nordlig bredde)
11° 08' 54" ø.lgd. (11 grader, 8 bueminutter og 54 buesekunder østlig længde)

En anden måde at skrive den samme position på er:

54° 50,267' n.br.
11° 08,874' ø.lgd.

Hvor bueminutterne her er delt i 1000-dele.

I princippet kan begge metoder anvendes. Man skal blot være opmærksom på, at de medier, man anvender, som GPS, Google Earth og kort anvender den samme skrivemåde. På de fleste GPS-modtagere og på Google Earth vælger man selv sin notationsmåde.

Skal der arbejdes med at overføre positioner til kort fx i målestok 1:25000 kan det stærkt anbefales at anvende UTM-systemet, som i denne sammenhæng har nogle klare didaktiske fordele.

En lille advarsel: Hvis man prøver at tegne en GPS-position ind på et af de gamle 1:25000 kort, så opstår der problemer. Disse kort er nemlig ikke tegnet i den kortnorm (WGS 84), som GPS-modtagerne arbejder med. Hvis der anvendes de nye digitale kort fra Kort- og Matrikelstyrelsen, kan man fastlægge positionerne med meget stor nøjagtighed.

Fase 2. Find positioner

Når referencesystem er på plads, kan vi gå videre til næste fase. Nu gælder det om at finde en - på forhånd fastlagt - position i terræn. Stil GPS-modtageren på en funktion, så det bliver muligt at følge med i, hvordan længde- og breddegraderne ændrer sig, når man bevæger sig og find den udlagte position på denne måde. Denne øvelse illustrerer fint, hvordan referencesystemet "virker".

Fase 3. Skattejagt - Geocaching (navigation)

Her tages så næste skridt, hvor eleverne introduceres til, hvordan en position kan indtastes i GPS-modtageren. Efter indtastningen findes en eller flere poster i terræn. I virkeligheden er eleverne nu klar til den verdensopspændende skattejagt - Geocaching.

På hjemmesiden www.geocaching.dk kan enhver læse, hvordan dette system virker, og hvordan man kommer i gang som "skattejæger." Hjemmesiden viser også, hvor i Danmark der er udlagt "skatte". Lad eleverne finde nogle udlagte skatte i nærområdet, men gør meget ud af geocachingreglerne, således at de udlagte skatte ikke ødelægges. Om det hedder skattejagt eller orienteringsløb, er en smagssag, men aktiviteter, hvor poster skal findes, kan kombineres på mange måder fx: 1) Der skal findes bogstaver som tilsammen danner et ord, 2) Ved post 1 finder eleverne koordinaterne på post 2 osv., 3) Ved posten ligger en opgave som skal løses, inden de kan komme videre til næste post eller 4) eleven skal med sin mobiltelefon ringe hjem til en makker, som sidder med Google Earth på en PC'er. Her får eleven så koordinaterne til den næste post, og på den måde bliver eleven guidet igennem løbet. Mulighederne er mange.

Fase 4. GPS og Google Earth (tracking)

Når skolen anskaffer sig nogle GPS-modtagere til undervisningsbrug, skal den sikre sig, at de kan tilsluttes en PC'er. Dette giver mange muligheder. Så kan læreren fx aflæse elevernes GPS, når de kommer hjem fra en skattejagt og se, om de har gået den rigtige rute. Nedenstående viser en rute, som er lagt over i Google Earth, hvor eleverne har besøgt en række poster.

Fase 5. GPS som redskab i forbindelse med korttegning (mapping)

Det 4. område - mapping - kan også rimelig simpelt inkluderes i arbejdet i skolen. Hvis man vil arbejde med korttegning, er det absolut tilrådeligt at anvende UTM-koordinater, idet det så umiddelbart er muligt direkte at tegne positioner ind i et retvinklet koordinatsystem. Eleverne

Figur 5. Udlagte poster omkring Hyldgårdsskolen. Kilde: Google Earth.

går på jagt på skolens områder og indsamler positioner på veje, stier, bygninger, grønne arealer m.m. Hjemme i klassen tegnes koordinaterne ind i dertil indrettede koordinatsystemer, og når punkterne forbindes, fremstår der simple skitser af området.

Er der på skolen mulighed for at arbejde med GIS-programmer, kan dette arbejde yderligere forfines, således at GPS-modtagerne bruges til at finde positioner, som skal lagres i et GIS. Dette kunne fx bruges i forbindelse med at afdække forskellige geografiske mønstre i fx en by.

Afslutning

Som der blev redegjort for i indledningen, kan arbejdet med GPS nemt begrundes i Fælles Mål. Men begrundelsen for at arbejde hermed skal også ses i lyset af, at både elever og voksne ikke i

samme grad som tidligere får trænet deres "indbyggede" - mentale kort. Alle personer er fra fødslen udstyret med et indre - et mentalt kort. Personen opbygger gennem hele livet dette gennem en aktiv proces. Kortet er individuelt og en repræsentation af det rumlige miljø, som han eller hun agerer i. Dette mentale kort bliver således en del af personligheden og en vigtig brik i personens identitet. Hvis ikke denne proces hele tiden styrkes, vil den svækkes eller måske helt forsvinde. Med andre ord bliver det mentale kort dårligere, hvis ikke det bliver brugt. Her er det så GPS-modtageren kommer ind i billedet. Vi mener nemlig, at GPS-modtageren i undervisningen kan bruges til at træne og udbygge dette mentale kort og derved bevidstgøre personen om det rumlige miljø, som han eller hun færdes i. Dog er det i den

forbindelse vigtig at påpege, at GPS-modtageren hele tiden skal bruges i forbindelse med et kort - trykt eller digitalt -, da det indre kort ellers kun vil omfatte tal - koordinater - uden repræsentation i virkeligheden.

Det er et faktum, at GPS-modtagere i private biler er udbredt og kommet for at blive. Her har vi som geografilerere en stor opgave, således at træningen af de mentale kort ikke glemmes, fordi navigationen i omgivelserne helt og aldeles overlades til GPS-modtageren.

Alle kender nok fornemmelsen af, at være kommet frem til bestemmelsesstedet, men HVOR er det lige man er?

Ove Pedersen, Lærer, cand. pæd. Hyldgårdsskolen, Ikast og Niels Kjeldsen, Lektor, cand. pæd. VIAUC-Læreruddannelsen i Silkeborg.

Figur 2, 3 og 4 er fotos taget af Ove Pedersen og Niels Kjeldsen.

Kilder

- Fælles Mål 2009, Undervisningsministeriet 2009.
- Giddens, Anthony, "En løbsk verden", Hans Reitzels Forlag 2000.
- Holt-Jensen, Arild, "Geografiens indhold og metoder", Universitetsforlaget 1990
- Kjeldsen, Niels og Pedersen, Ove, "Kort og Geografi - kortets udvikling, anvendelse og didaktik", Gyldendal 2009.
- Møller, Jens Peter, "Omverdensforståelse", KLIM 2001.
- Mikkelsen, Rolf og Sætre, Per Jarle, "Geografididaktikk for klasserommet", Høyskoleforlaget 2005.

Månedens link: www.geocaching.dk

XPLORE GEOGRAFI

Xplore Geografi er et nyt system til geografi i 7.-9. klasse og er samtidig et af tre nye *Xplore* naturfagssystemer til geografi, biologi og fysik/kemi. Til hvert klassetrin af *Xplore Geografi* hører elevbog, elevhæfte og lærerhåndbog samt hjemmeside.

XPLORE GEOGRAFI 7

Xplore Geografi 7 til 7. klasse består af:

Elevbog

Indeholder følgende seks kapitler, hvoraf tre kapitler udgør de fælles emner for alle *Xplore* naturfagssystemer set i geografisk perspektiv:

- Lost – om kort
- Jordens vejr (fællesemne)
- Vindblæst og vandskabt
- Fra land til by
- Det er bare vand (fællesemne)
- Den livgivende jord (fællesemne)

Elevhæfte

Arbejdshæfte med opgaver, forsøg og eksperimenter.

Lærerhåndbog

Indeholder grundige vejledninger, didaktiske overvejelser, kopiark og uddybende valgopgaver til evaluering.

Xplore Geografi 7,

Elevbog af Poul Kristensen.
ISBN: 978-87-7702-604-1
128 sider. PRIS: 190 kr.
MEDLEMMER: 152 kr.*

Xplore Geografi 7,

Elevhæfte af Poul Kristensen.
ISBN: 978-87-7702-605-8
32 sider. PRIS: 36 kr.
MEDLEMMER: 29 kr.*

Xplore Geografi 7,

Lærerhåndbog af Poul Kristensen og Ditte Marie Pagaard.
ISBN: 978-87-7702-606-5
120 sider. PRIS: 480 kr.
MEDLEMMER: 384 kr.*

*) 20% rabat til medlemmer af Geografforbundet. Alle priser er ekskl. moms og forsendelse.

Figur 1. P.S. Krøyer (1851-1909): Oscar Björck maler på Skagen Sønderstrand. August 1882. Olie på lærred. 34,3 x 52,5 cm.

Skagens Museum går ZIG-ZAG

Af Mette Harbo Lehmann

I februar 2010 lancerede Skagens Museum et projekt kaldet ZIG-ZAG Skagen. Projektet er sammensat af digitale installationer på museet, webspil og skattejagt rundt omkring i Skagen og omegn. Brugere kan zigzagge sig rundt i tid, sted og medier og på den måde tilegne sig viden om skagensmalernes liv, arbejde og kunstværker. Projektet henvender sig primært til børn og unge i aldersgruppen 5.-9. klasse og kan benyttes i undervisningssammenhæng, men kan også benyttes hvis man er almindelig gæst eller interesseret i skagensmalerne.

Rejsen til Skagen

Michael Ancher var en af de første kunstnere, der sammen med et par kolleger rejste til Skagen i 1870'erne for at arbejde. Fælles for dem var, at de var inspireret af naturalismen og det franske fri-

luftsmaleri og søgte nye steder og motiver at male. I slutningen af 1800-tallet kunne man komme til Skagen på to måder; enten med tog og hestevogn eller med skib. Indtil 1890 gik jernbanen kun til Frederikshavn, og de sidste 40 km

af turen foregik med ageposten – en postvogn trukket af heste. Ankom man til Skagen via søvejen kastede de større skibe anker udfor Skagens kyst, og passagererne blev fragtet i land i mindre både. Indtil 1907 var der ingen

Figur 2. Michael Ancher (1849-1927): Fiskere i færd med at sætte en rorsbåd i vandet. 1881. Olie på lærred. 120 x 183 cm.

havn i Skagen, hvor de store skibe kunne lægge til.

Flere af skagensmalerne har berettet om den besværlige rejse til Skagen. Mange af kunstnerne beskriver, hvordan de ankom til Skagen i dårligt vejr og kæmpede sig vej gennem de sandede gader. Nogle af kunstnerne fortæller ligefrem, at rejsen til Skagen var meget risikabel, og at de nær havde mistet livet undervejs. Alligevel var det netop den besværlige og farefulde rejse, der sammen med det særprægede landskab fascinerede skagensmalerne.

Men hvad var det helt præcist ved Skagen, som gjorde det al besværet værd? En udbredt antagelse er, at det var det særlige lys i Skagen, som kunstnerne rejste så langt for at indfange, men den antagelse vil Skagens Museum gerne sætte spørgsmålstegn ved.

Friluftsmaleriet

Flere af skagensmalerne var efter studietiden på kunstakademiet rejst til udlandet, fordi de ville videreudvikle deres maleri. Det de søgte, fandt de i Frankrig. I starten af 1800-tallet var der flere af de franske kunstnere, der malede deres værker færdige i naturen. Kunstnere har altid i et vist omfang arbejdet udendørs, men før 1800-tallet havde det været kutyme at male billederne færdige i kunstnernes atelierer. I løbet af 1800-tallet blev udendørsmaleriet en selvstændig kunstnerisk praksis, og i 1870'erne blev de franske impressionister kendt for deres hurtige og spontane skitser efter naturen.

Da skagensmalerne begyndte at komme til Skagen, var det blevet moderne at male sine billeder færdige foran motiverne, også de store lærreder. Det blev betegnet som friluftsmaleri, fordi

kunstnerne sad ude i det fri og malede. På den måde blev lyset og farverne nedfældet direkte på lærredet. Men fælles for friluftsmalerne var, at de mente, at det var mest optimalt at male, når det var overskyet.

Således kan man også iagttage, at de første malerier fra kolonien i Skagen er malet i gråvejr, og myten om, at lyset i Skagen var attraktionen, kan hermed manes i jorden. Mange mener, at lyset i Skagen bliver forstærket af genskinnet fra solen i havoverfladen, der omgiver den smalle landtange. Men hvis lyset var en inspiration i sig selv, så blev den det først efter, at kunstnerkolonien var etableret. Skagens Museum har ikke fundet samtidige skriftlige kilder, der beskriver det særlige lys, kun efterrationaliseringer. Det var snarere på grund af friluftsmaleriet, det sociale fællesskab og inspirationen fra andre

ZIG-ZAG Skagen

Skagens Museum vil altid gerne formidle viden om skagensmalerne, deres tid, arbejde og kunstværker til så bredt et publikum som muligt. Derfor blev projektet ZIG-ZAG Skagen sat i gang i forbindelse med Skagens Museums 100 års jubilæum i 2008. Projektet består af 4 forskellige dele og er et formidlingsprojekt, som primært henvender sig til skoleklasser i gruppen 5.-9. Klasse. Andre grupper eller enkeltpersoner kan også benytte det, da alle 4 dele er frit tilgængelige og gratis at bruge.

Meningen er, at børn og unge skal kunne arbejde interaktivt med skagensmalerne, deres værker og deres historie og zigzagge sig rundt i billeder, tekst og de fysiske steder, kunstnerne har været i Skagen. At arbejde interaktivt betyder, at man gennem de valg man stilles forfor, interagerer med mediet – spillet, tidslinjen, kortet eller billedet – og dermed bliver man medskabere eller medbestemmende i udfoldelsen af formidlingen. Man bestemmer selv sammenhæng, mængde og rækkefølgen af den viden, man finder frem bag interface.

Det interaktive aspekt af ZIG-ZAG Skagen er vigtigt, da aktiv deltagelse i en læringsproces stimulerer hukommelsen. Viden, der ikke sætter sig i hukommelsen, er ikke viden. Multimedier og interaktivitet er også skrevet ind i folkeskolens Fælles Mål fra 2009 for faget dansk som et vigtigt led i undervisningen, da det lærer eleverne at navigere i det hyperkomplekse samfund, vi lever i.

Figur 3. ZIG-ZAG Skagen iLand med Felix Smith og en af museets små gæster. Foto: Skagens Museum 2010.

kolonidannelser rundt omkring i Europa, at kunstnerne rejste helt til Skagen. Og så var det sandsynligvis også på grund af det særegne landskab, det specielle miljø og den farverige lokalbefolkning, at kunstnerkolonien blomstrede op netop her.

Skagens Museum

I det første årti efter år 1900 begyndte kolonien at klinge af, og nogle af kunstnerne tog initiativ til at oprette Skagens Museum. Museet blev stiftet i 1908, og apoteker Victor Chr. Klæbel, hotel-ejer Degn Brøndum og malerne Michael Ancher, P.S. Krøyer og Laurits Tuxen blev valgt ind i den første bestyrelse. Udstillingerne blev i starten afholdt i midlertidige lokaler, for museets permanente bygning blev først indviet i 1928.

Det unikke ved Skagens Museums samling er, at skagensmalerens billeder bliver udstillet i det lokalområde, hvor de blev malet. Skagensmalerne malede også billeder fra deres udenlandsrejser, fra andre danske landsdele samt historiske og mytologiske fremstillinger, men det er især motiverne fra Skagen, som museet har fokus på. Det er netop det faktum, Skagens Museum udnytter

i formidlingsprojektet ZIG-ZAG Skagen.

iLand

På 1. sal i Skagens Museums børnerum finder man projektets første installation. iLand er forkortelsen for interaktivt land, og er et digitalt bord, hvor man kan manipulere med 5 udvalgte malerier fra samlingen. Det foregår således, at man med en brik vælger, hvilket maleri, man vil load ind i bordet. Derefter har man 1 grøn, 1 rød og 3 blå brikker, som man kan placere rundt omkring billedet, og derved få noget til at ske. Den grønne brik fremhæver en del af billedet og sætter et lydspor i gang. De resterende brikker bruges til at manipulere med billedet. Det udforskende aspekt er understreget ved, at brikkerne kan kombineres til et meget stort antal forskellige billedmanipulationer.

Det, man kan tage med sig hjem, er forhåbentlig et tættere forhold til de billeder, man har arbejdet med. Forhåbentlig har man brudt den højtidelige afstand, man af og til kan have til de originale værker på museet og etableret et mere personligt forhold. Desuden er man måske kommet tættere på, hvad kunst-

Figur 4. ZIG-ZAG Skagen TouchWall ved projektets åbningsdag den 15. februar. Her ses en gruppe elever fra Ankermedets Skoles 7. klasse i færd med at søge opgaveløsninger til en quiz. Foto: Skagens Museum 2010.

neren bag værket har villet udtrykke med sit billede. Der sker nemlig en markant ændring med billedets udsagn, når fx et udpræget blått billede pludselig bliver et udpræget rødt billede. Det er med til at stille skarpt på en betydning i værket, som man måske ikke oprindeligt havde set.

TouchWall

TouchWall er en stor skærm på museets 1. sal, der aktiveres ved berøring. Indholdet er delt op i 2 hovedtemaer: Et kort og en tidslinje. På tidslinjen finder man artikler om skagensmalernes værker arrangeret efter det år, de er malet. Sammen med artiklerne finder man korte punktnedslag i verdenshistorien og Skagens historie, der skal hjælpe med at skabe en tidsmæssig sammenhæng og ramme for fortællingen.

Det andet hovedtema er et kort over Skagen, hvortil flere af artiklerne fra tidslinjen er tilknyttet. Her er sammenhængen blot, at man får vist maleriernes geografiske tilknytning. Fx kan man se på kortet, hvor man mener, at P.S. Krøyers værk: *Sommeraften på Skagen Sønderstrand* er malet, eller hvor Sladrebakken ligger (eller Svallerbakken, som den i virkeligheden hedder) fra Michael Anchers maleri: *Fiskerpiger, der en sommeraften er samlet på Sladrebakken, Skagen*.

Geocaching

Kortet på TouchWall'en kan findes på nettet via www.skagensmuseum.dk. Her er det knyttet til en rutegenerator, hvor man kan vælge nogle malerier ud, putte dem i sin virtuelle kuffert og derefter gå på eventyr i Skagen. Det kan gøres på forskellige måder og i forskellige sværhedsgrader. Den mest enkle måde er at printe kortet med sine udvalgte billeder, hvormed man får artiklerne om malerierne og punkterne, de knytter sig til. Man kan således tage sin personlige skagenfolder og gå ud og opleve de steder, hvor malerierne blev til eller har en anden særlig tilknytning.

Geocaching er den mest teknisk avancerede måde at gå i skagensmalernes fodspor på, men også den sjoveste. Der er mange, der allerede kender og bruger geocaching, for konceptet har efterhånden mange år på bagen og er vidt udbredt i hele verden. Det foregår således, at brugere af hjemmesiden geocaching.com lægger skatte ud i ekstraordinært smukke naturområder, på historisk interessante lokaliteter eller på steder, der på andre måder er betydningsfulde. Alle med en GPS og en internetforbindelse kan deltage i legen, der blot kræver, at man opretter en konto på geocaching.com (det er gratis) og

ZIG-ZAG Skagen består af fire dele

1. Et internetbaseret computerspil, hvor man som skagensmaler skal bevæge sig rundt i Skagen og løse opgaver. Spillerens medvirken skaber fortællingen og giver en unik mulighed for at leve sig ind i mange aspekter af kunstnerkolonien.
2. En TouchWall i museets fysiske rum med et kort over Skagen og en tidslinje. Her kan man se, hvilke steder i Skagen enkelte kunstværker knytter sig til, og man kan orientere sig om de historiske begivenheder, der fandt sted i Skagen og i resten af verden på den tid, hvor kunstnerkolonien blomstrede.
3. Geocaching. En skattejagt rundt i skageansmalernes fysiske omgivelser og inspirationskilder ved hjælp af GPS-kordinater eller - for dem der ikke vil udfordres på den moderne teknologi - ved hjælp af et "gammeldags" kort.
4. iLand. En digital spilleplade i museets fysiske rum, hvor malerierne er i centrum. Her kan børn og barnlige sjæle eksperimentere, manipulere og lege sig frem til helt nye udgaver af skagensmalernes værker.

sætter sig ind i et relativt enkelt regelsæt.

Skattene eller caches, som de kaldes, kan bestå af alt fra et lille filmhylster til større plasticbokse. Nogle kan findes på et enkelt punkt, mens andre kræver, at man løser en række opgaver undervejs for at finde skatten. Fælles for alle traditionelle caches er, at de indeholder et skriveredskab og en notesblok, hvori man noterer fundet af cachen. Samtidig er der

til alle caches tilknyttet en log på www.geocaching.com, som man ligeledes skriver lidt i, når en cache er fundet. For caches, der er store nok til at have indhold, vil der desuden være indlagt småting, man kan bytte med, når man har fundet cachen. Derfor skal man huske at tage en lille pose med ting med rundt på skattejagten.

I forbindelse med projektet ZIG-ZAG Skagen har Skagens Museum lagt skatte ud i tilknytning til de punkter, som man finder gennem malerierne i projektets kortdel. På den måde er der kommet faglig substans og rigtig god mening i at gå på skattejagt.

ZIG-ZAG Skagen webspil

Den sidste del af ZIG-ZAG Skagen er et webspil, som er tilgængeligt for alle fra museets hjemmeside. Det er en anden måde, hvorpå man kan gå i skagensmalernes fodspor rundt omkring i et virtuelt Skagen anno 1880. Spillet er bygget op således, at mange funktioner ligner de computerspil, man i forvejen kender. Det betyder, at der ikke skal så megen forklaring til for at kunne spille det.

Spillet er den del af hele formidlingsprojektet, der i højest grad rammer målgruppen 5.-9. klasse og lagt an til at kunne bruges i undervisningen hjemme på skolen. ZIG-ZAG Skagen webspillet er et anderledes og underholdende undervisningstilbud. Det er interaktivt, således at indholdet skabes i interaktionen mellem brugeren og spillet. Man skaber sin egen historie om skagensmalerne, deres liv, arbejde og kunst i et tilstræbt historisk korrekt miljø.

Man bevæger sig gennem spillet via sin avatar, som man udvælger sig blandt 9 skagensmalere. Spillet bæres frem af tegne-, male- og fotoopgaver samt skriftlige opgaver, der alle har mulighed for at blive markeret

Figur 5. ZIG-ZAG Skagen geocaching ved projektets åbningsdag den 15. februar. Her leder en gruppe fra Brovandeskolens 6. klasse efter skatten ved Vippefyret. Foto: Skagens Museum 2010.

Figur 6. ZIG-ZAG Skagen webspil. En animeret udgave af Holger Drachmann ved Havehuset.

Figur 7. ZIG-ZAG Skagen webspil. En animeret udgave af Holger Drachmann i underscenen Fiskerliv.

som afleveringsopgave. De listes dermed separat på lærerens side, hvor de kan gemmes, printes eller mailes, hvis man ønsker at give eleverne karakter for deres præstation. Man spiller spillet i såkaldte kunstnerkolonier á max 30 personer. Man kan vælge at oprette en lukket koloni til en klasse, eller man kan som enkeltperson tilslutte sig en åben koloni.

Ud af museet og ind i kunsten

Skagens Museums overordnede overvejelser omkring ZIG-ZAG Skagen har helt enkelt været, at det skal være sjovt at beskæftige sig med skagensmalernes liv og værk, og så gør det ikke noget, hvis man også lærer noget i processen. Flere af projektets dele er lagt udenfor museets fire vægge, ud i Skagen og omegn og i cyberspace for at opnå større tilgængelighed for de interesserede.

Gennem udviklingsprocessen af projektet har museet haft et godt samarbejde med tre lokale skoleklasser, der alle har givet et indtryk af, at målsætningerne er nået. Skagens Museum er gået ind i den digitale tidsalder med computerspil, satellitnavigation og en masse anden moderne teknologi. Hermed har skagensmalerne fået liv i skørterne og frisk maling på penslerne.

Mette Harbo Lehmann er formidlingsinspektør for børn og unge på Skagens Museum og Mag.art. i kunsthistorie.

Kilder

Mette Bøgh Jensen: At male sit privatliv. Skagensmalernes selvscenesættelse. 2005.

Jesper Theilgaard: "Lyset over Skagen": SKM 100. Skagens Museum 100 år. Lisette Vind Ebbesen (red.) 2007.

www.skagensmuseum.dk

www.geocaching.com eller

www.geocaching.dk

Nyt gratis

webbaseret undervisningsprogram is, klima og havniveauændringer

Skolerne har nu adgang til et nyt webbaseret undervisningsprogram om gletschere, indlandsis, klimaændringer og havniveauændringer. Her kan man lære om, hvad der sker med Indlandsisen i Grønland, og få at vide, hvordan forskere overvåger den store ismasse.

E-læringsprogrammet er delt i teori, underholdning og øvelser, og det henvender sig til grundskolens 7.-10. klasse, og giver inspiration til undervisning i fagene fysik, matematik og geografi.

Programmet indeholder både en introduktion til klimaet og en introduktion til de to store iskapper i Grønland og Antarktis med tilhørende lærervejledninger. Og i programmets videnbank finder man teori og baggrundsviden om:

- Hvordan taber isen masse?
- Gletscherbevægelse
- Hvordan undersøger forskerne isen?
- Globale havniveauændringer
- Hastighed for isafsmeltning

Programmet indeholder også en række grafiker og 3D-animationer, som viser centrale gletscherprocesser og målinger af disse på isen.

Undervisningsprogrammet er udviklet af forskere ved GEUS i samarbejde med e-læringsfolk fra firmaet Context og undervisningskræfter fra Krebs Skole. Udviklingen af programmet er sket med støtte fra Undervisningsministeriets Tips og Lotto midler.

Web: www.geus.dk

http://83.136.92.5/eduframedk/player?content=enter&menu_type=newmenu

De første 40 år

Af Bent Valeur og Henning Lehmann

Geografforbundet kan den 21. oktober fejre 40 år i geografiens tjeneste.

Men hvorfor stiftede man dengang endnu en forening, der tog sigte på geografiske aspekter? Den øgede stofmængde og en mangelfuld efteruddannelse var væsentlige bevæggrunde. Dertil kom, at man savnede en faglig kontakt til såvel folkeskolen som universitetet. Fra starten var Geografforbundet bredt sammensat med repræsentanter fra folkeskolen, gymnasiet, universitetet samt studerende fra disse forskellige uddannelsesgrene.

Man mente i 1970, at geografi var et vigtigt fag. Har vi i dag 40 år senere samme opfattelse – har det samlede skolesystem og har samfundet? Og hvordan har geografifagets stilling været i de forløbne år?

Geografforbundets vigtigste formål har i alle årene været, at udbrede kendskab til geografi – bredt ud til alle, hvilket gennem årene er sket gennem forbundets mangeartede udadvendte aktiviteter. For geografi er noget man gør!

Bent Valeur har skrevet om Geografforbundets start i det første afsnit og Henning Lehmann har skrevet den øvrige del af artiklen.

Geografforbundets start

Geografforbundet - sammenlutningen af alle, der interesserer sig for geografi - blev en realitet den 21. oktober 1970.

Man kunne måske mene, at der i forvejen eksisterede vel rigeligt med foreninger, der tog sigte på geografiske aspekter: "Det Kongelige Danske Geografiske Selskab" (siden 1877), "Foreningen af Biologi- og Geografilærere ved de gymnasiale Uddannelser og Seminarierne" (1911), "Geografiforeningen" (1920), "Biologi- og Geografilærerforeningen" (1927) samt "Forum Geograficum/Geografisk Selskab i Århus" (1946), og det lå da også Geografforbundets fædre stærkt på sinde, at forbundet ikke at skulle kunne opfattes som en konkurrent, men som et muligvis nødvendigt supplement til den eksisterende foreningskreds.

Den centrale person bag idéen til Geografforbundet, arbejdet med dets etablering samt dets

senere udvikling, bl.a. med "af-læggere" som bladet Geografisk Orientering og Geografforlaget, var Poul Holmelund, cand.mag. 1956 fra Københavns Universitet med fagene geografi og biologi. Ved siden af sit virke ved N. Zahles Skole og Seminarium kastede denne myreflittige og initiativrige mand sig tillige ind i arbejdet i 1911-foreningen, hvor han indtrådte i bestyrelsen som dens sekretær.

I mange år havde efteruddannelsen af gymnasiets og Seminariets lærere stort set indskrænket sig til dage i efterårsferien, men efterhånden øgedes behovet markant. Et nordiske geografilærer møde på Hindsgavl i 1962 affødte idéen at skabe et egentligt foreningsblad, "Biologi og Geografi" (feb. 1963); fra februar 1969 til januar 1971 var Holmelund den ansvarshavende redaktør. Ved at læse dette blads første ni årgange får man indtryk af, hvilke organisatoriske, faglige

og pædagogiske problemer, der trængte sig på i datidens skoleverden.

Det blev mere og mere klart, at udviklingen inden for det enkelte fag med den deraf følgende øgede stofmængde gjorde det problematisk at opretholde en forening af medlemmer med både biologo og geografi (som nu i stigende omfang optrådte i kombinationer med andre fag) og ansat inden for to uddannelsessystemer. Dertil kom, at man kunne savne en fagligt logisk kontakt til såvel folkeskolen som universitetet. Efterhånden modnedes tanken om organisatorisk dels at adskille fagene biologi og geografi, dels at samle det enkelte fags undervisere og øvrige interesserede i hver sin organisation, og forslag herom blev fremsat ved generalforsamlingen den 20. oktober 1970. Som følge heraf nedlagdes 1921-foreningen - efter adskillige krampetrækninger ved udgangen af 1975, men al-

Figur 1. Fra et bestyrelsesmøde i Lyngby den 24. september 1972. Set fra venstre: Hans Fisker, Ruth Helkiær Jensen, Else Pilgaard, Hans-Henrik Weiergang, Helle Askgaard, Jens Peter Møller, Bent Valeur, Torben Bahnsen, Knud Verner Hansen, Ejvind Holm og Horst Meesenburg. Foto: Bent Valeur.

lerede inden da var det lykkedes at søsætte såvel Geografforbundet (1970) som Biologforbundet (1971).

Sideløbende med arbejdet inden for den gamle forenings rammer samledes i midten af 1960'erne en kreds af geografiinteresserede i "Geografistudiekredsen". Kredsen mødtes især på N. Zahles Skole og omfattede ca. 40 personer, de fleste fra København og Nordsjælland. Dette visionære forum for videreuddannelse har utvivlsomt været med til at forme Holmelund som geograf, underviser og organisator. Kontakt med U-lande i Østafrika udvidede horisonten, og sammen med geografen Ove Biilmann fra Danmarks Lærerhøjskole skabtes kontakt til kredse af geografiformidlere i Europa, specielt i Nederlandene, hvor Henk Meijer med "Informations- und Dokumentationszentrum für die Geographie Nederland" (IDG) blev en

Figur 2. Forsiden på det første Geografisk Orientering, 1971.

vigtig inspirationskilde, lige som de svenske geografilæreres blad gennem 30 år, "Geografiska Notiser", blev model for det senere "Geografisk Orientering."

Således rustet kastede man sig ud i arbejdet med at skabe Geografforbundet, og bl.a. takket være Holmelunds fremragende evner som koldblodig strateg lykkedes det - uden at genere nogle væsentligt - at samle kræfter, der hidtil havde strittet i hver sin retning, i ønsket om at skabe en paraplyorganisation. Hvad angår Poul Holmelunds virke og betydning, kan der henvises til Ove Biilmanns nekrolog i GO nr. 2, 2000.

Der indkaldtes til stiftende generalforsamling på Zahles Seminarium i efterårsferien 1970. For at sikre sig en så bred repræsentation som muligt, blev denne første bestyrelse sammensat med en lærerstuderende, en folkeskolelærer, en universitetsstuderende, en gymnasielærer samt en universitetsansat; derudover blev Hans Henrik Weiergang valgt som formand. Poul Holmelund blev betroet ansvaret for redaktionen af foreningens kommende

blad. Dertil kom, at der blev nedsat en bredt sammensat redaktionskomité på 11 personer. Takket være støtte fra forskellig side og velvilje fra annoncørerne kunne bladets første nummer udkomme med 44 sider, og ved en ihærdig indsats, bl.a. fra seminarielærernes side, lykkedes det hurtigt at få medlemstallet bragt i vejret, så det ved den første geografweekend, i april 1971, var nået op på 597. Egentlig skulle den årlige generalforsamling først have fundet sted om efteråret, men ønsket om at få bestyrelsens mandat bekræftet af medlemmerne gjorde, at man mødtes på Hotel Merkur i Århus den 23. april.

Denne forbundets første geografweekend indledtes med en række pædagogiske indlæg. Der blev således peget på misforholdet mellem undervisningsfaget geografi og videnskabsfaget geografi samt den beklageligt lange tid, der gik, førend nye landvindinger nåede frem til skoleverdenen; det blev endvidere pointeret, at den naturdeterministiske geografiundervisning ikke mere var tidssvarende, hvorfor forbundet havde henvendt sig til folkeskolens læseplansudvalg med ønsket om at få indført undervisning i samfundsorientering; endelig blev der gjort rede for den aktuelle situation i gymnasiet, hvor tendensen gik i retning af en opsplitning af faget i en naturdel og en samfundsdel, en situation, der allerede fandtes i universitetsverdenen, og som i Sverige havde bredt sig til skolen.

Weekendens faglige del var præget af de nye strømninger ved Århus Universitet.

Således blev der allerede ved denne geografweekend betrådt en vej, der skulle vise sig at være farbar og egnet til at fremme forbundets mål, at samle erfaringer, erhverve ny viden samt bygge broer.

Figur 3. En tyrkisk dreng i en dansk skole forsøger at blive klog på Verden.
Foto: Henning Lehmann.

Er geografi et vigtigt fag?

Er geografi et vigtigt fag i skolen - ja, i hele undervisningssystemet? Det er et væsentligt og meget centralt spørgsmål at stille (sig) ikke mindst for en faglig forening som Geografforbundet. Det vil sig at stille sig dette spørgsmål jævnlige og så argumentere for, hvorfor man i givet fald mener, at faget både er vigtigt og nødvendigt i alle undervisningssammenhænge. For vigtigheden af faget geografi er fra flere sider gennem forbundets nu 40 årige levealder ofte blevet draget i tvivl.

Geografforbundet har gang på gang understreget fagets vigtighed med klare og overbevisende argumenter. Selv har vi aldrig været i tvivl herom. Geografforbundet har gjort det først og fremmest for bestandigt at overbevise regeringer, diverse skolemyndigheder, elever og forældre, undervisere i faget samt alle de, der viser interesse for geografi, men tillige også mange af de, der også burde vise samme interesse for vigtigheden, nødvendigheden og glæden ved at erhverve geografisk viden og indsigt - for

den enkelte som for samfundet som helhed.

I 2001 producerede Geografforbundets fagudvalg en folder til uddeling overalt, hvor man kunne komme af sted med det. Heri argumenterer fagudvalget i kort form for, hvorfor geografi er vigtig:

- fordi påvirkningerne udefra møder os i et stadigt stigende tempo. Der er ikke længere til Indien end til nærmeste computer.
- fordi geografi giver os forståelse for andre menneskers levevis; erhverv, boligformer, tænkemåder og kultur.
- fordi der er en sammenhæng mellem erhverv, befolkning og bebyggelse, som geografi kan give os forklaringer på.
- fordi geografi er med til at give os en forståelse af de processer, der foregår i den levende og døde natur.
- fordi geografi som det eneste fag fortæller om menneskers udnyttelse af og samspil med naturgrundlaget.

Figur 4. Feltgeografi i Vestskoven med 8. klasse hvor solhøjden måles. 1992. Foto: Henning Lehmann.

Elevers geografisyn

Fra 1980'erne og op gennem 1990'erne arrangerede Geografforbundet årlige Danmarks-mesterskaber i geografi for folkeskolen og gymnasiet og HF. I 1989 gik konkurrencen ud på i en eller anden form at besvare spørgsmålene:

1. Hvad skal man lære i geografi?
2. Hvordan skal man lære geografi?

Når elever i 4. klasse, hvor de endnu har tillid til systemet, svarer på konkurrencens spørgsmål: "Hvordan skal man lære geografi?", lyder det fx: "Man skal gå i skole og så lærer man det med årene, så snart man får orientering."

Elever i 7. og 8. klasse er tydeligt trætte af bøger og trætte af at løse opgaver efter bøger og opgaveark. De vil lære geografi ude i virkeligheden. De vil interviewe, optage lysbilleder og lave video. Og skal der læres navnestof, så skal det være geo-quizzer. Og de store elever er ikke bange for at gå efter

facts og viden og flere ønskede at møde personer fra erhvervslivet og mødet med selve naturen er bedre end bøgerne. Der var besvarelser, hvor der blev protesteret mod, at der ikke er råd til lejrskoler og masser af ekskursioner. Ud vil de – ud i virkeligheden – men de vil også gerne tilbage til klasseværelset for at bearbejde de indsamlede data.

Man får et indtryk af danske skolebørns geografisyn fra følgende besvarelser:

"Hvordan lever de i andre lande, hvor gamle bliver de, hvordan går de i skole, hvad dyrker de, hvornår tar´ de kørekort, hvad spiser de, hvordan går de klædt, hvordan er vejret, er der bjerge og floder, hvordan bor de, vi vil gerne have gæstelærere fra andre lande, vi vil gerne skrive med børn i andre lande, allerhelst vil vi rejse sammen med lærerne og opleve de andre lande og kulturer på stedet"

Finere kan geografisens mål nok ikke udtrykkes. Der stråler ud fra konkurrencens besvarelser et behov for en omverdensforståelse,

en interesse og åbenhed for andre kulturer. Der anes en ansvarsfølelse over for naturen og moder jord, der lover godt! Men det er også tydeligt, at der slet ikke er afsat tid og ressourcer til at drive geografiundervisning i folkeskolen på den aktive og kreative måde, som eleverne ønsker.

Geografifagets stilling og hvad vi har været oppe imod

I mere end de seneste 40 år har faget geografi lidt under følger-virkningerne af de pædagogiske ideer, der var inspireret af forskere i USA og Tyskland omkring 1960. De betvivlede værdien af gammeldags udenadslære. Disse ideer blev i Danmark fulgt op af reformpædagogerne. Man hævdede og med stor ret, at lærerne terpede spredte brokker uden forbindelse med virkeligheden ind i elevernes hoveder, og satte i stedet en forståelse af sammenhænge op som ideal.

Så langt så godt. Men det fik katastrofale følger for faget geografi og var samtidig en opskrift på, hvordan man på det nærmeste har været i stand til at aflive et skolefag. Virkemidlerne hertil var at undervise tværfagligt, idet mange mente at inddeling i fag i princippet var kunstig. Projektarbejde var et andet virkemiddel og karakterer og prøver burde afskaffes, da de belønner udenadlærte remser. Og efterfølgende kom flere folkeskolelove. 1958/60-loven og 1975-loven med orienteringsfagene, der mange steder begravede geografien i glemslens mørke. Her skulle eleverne lære at lære, og der skulle indarbejdes metoder frem for huskestof. Muligheden for at gå til afslutningsprøve i geografi forsvandt med 1975-loven.

Lys forude

Geografforbundet gjorde, hvad vi kunne for at tænde lys for enden af tunnelen. Geografforbundet har i hele sit virke arbej-

det for at styrke fagets stilling i hele undervisningssystemet og i særlig grad i folkeskoleregiet. Med et forlag i ryggen har foreningen formået at nå ud til mange skoler og andre undervisningsinstitutioner, og Geografforlaget har i mere end 30 år produceret væsentlige undervisningsmidler til geografiundervisning på alle niveauer.

Geografforbundet har hele tiden været bevidst om fagets svage stilling og flere undersøgelser har tillige bekræftet dette, men vi har i Geografforbundet aldrig tvivlet på geografifagets store betydning som et vigtigt videnskabsbærende og almindendannende fag i undervisningssystemet. En betydning, der har været stigende i takt med den internationalisering og globalisering, der til stadighed pågår.

Geografi igen prøvofag

Først med 93-loven blev naturfagene opprioriteret og det nye tværfag natur/teknik så dagens lys. Her kunne der nu undervises i geografi fra 1. - 6. klasse, men geografi måtte tilkæmpe sig råderum med de to øvrige fag, fysik og biologi samt lide under det store faglige problem, at langt de fleste af underviserne i natur/teknik ikke var linjeuddannede geografer.

Men med det nye mål for geografi i 93-loven blev natur- og kulturforholdet dog stærke understreget. Samspilstænkningen

Figur 5. Feltgeografi på Hersted Høje med geografilærere. 2006. Foto: Henning Lehmann.

Figur 6. Geografer på farefuld færd i Gole Alcantara, Sicilien 1998. Foto: Henrik Nørregaard.

Figur 7. Per Smed undersøger sten, mens nysgerrige geografer ser på. Geografweekend 2000. Foto: Henning Lehmann.

og elevernes selvstændige stillingtagen og ansvarlighed blev nu nogle af geografifagets største udfordringer fremover.

I perioden op til revisionen af 2003-loven kæmpede Geografiforbundet godt hjulpet af Biologforbundet og Fysik- og Kemi-lærerforeningen for at få ført geografi op til 9. klassetrin og for at få indført en afgangsprøve, så de tre fag var ligestillet. Trods evig dialog med Undervisningsministeriet og de øvrige beslutningstagere, var det Politikens geografitest af 147 gymnasieelevers manglende navnekendskab om danske byer, der blev udslagsgivende. Politikkerne mener nemlig stadig, at de unges kendskab til, hvor de danske byer ligger, er en særdeles vigtig geografisk viden, hvorfor de straks indførte geografi på 9. klassetrin med en afsluttende prøve – dog uden at hæve det samlede timetal i overbygningen for faget.

En lille landvinding – for at bruge et geografisk begreb – men en landvinding var det dog.

Hvad geografforbundet i særlig grad har været optaget af?

Hvad har Geografforbundet gjort for at understrege vigtigheden af geografisk viden? Først og fremmest ved at gentage og i praksis

Figur 8. Overlevelsestur på Svalbard 2008.

Foto: Henning Lehmann.

Figur 9. Børnene synger for danske geografer på skolebesøg i 1. klasse i hovedstaden Nukualofa, Tonga. Geografforbundstur 2009.

Foto: Lise Rosenberg.

Figur 10. Kvinder grutter hirse på en stor gruttesten i landsbyen Kora i det nordvestlige Burkina Faso, mens geografer ser til. Geografforbundstur 2009.

Foto: Lise Rosenberg.

vide, at geografi er noget man gør!

På utallige måder har vi gennem alle årene forsøgt at anskueliggøre, hvordan man gør geografi – ude i virkeligheden, ude i geografien. Det følgende er en række eksempler herpå i opremsende form.

Geo-kurser med aktuelle og interessante emner, kortere og længerevarende kurser og ekskursioner bl.a. i UNESCO-regi. et meget varierende program af studieture, dels til storbyer i Europa og dels til fremmede lokaliteter i hele verden. Bortset fra Antarktis har vi da vist været på alle kontinenter, altid med særdeles kyndige faglige turledere.

De regionale geografer har med stor succes arrangeret interessante en-dagsture rundt om i hele landet og sågar også i Skåne. Cykellejrskoleture i sommerferien var en væsentlig aktivitet i 1970'erne og 1980'erne. Flere forskellige kurser og ekskursioner i samarbejde med Biologforbundet i de første årtier. Udvekslingsrejser til en række forskellige lande. Natur/teknik-forum, et samarbejde med de to øvrige naturfag, biologi og fysik/kemi.

De årligt tilbagevendende Geografweekender til stort set alle egne af Danmark, hvor den pågældende lokalitet blev gjort til genstand for videbegærlige geografers opmærksomhed - og en hel del mere af lignende art. Se lokaliteterne på hjemmesiden.

Disse i store træk nævnte aktiviteter har været et væsentlig led i bestræbelserne for opfyldelsen af foreningens vigtigste formål nemlig at udbrede kendskab til og viden om geografi eller som det hed tidligere: at fremme den almene geografioplysning.

Geografforbundet og andre organisationer

Ud over et tæt samarbejde med Biologforbundet og Fysik/kemilærerforeningen gennem årene,

Figur 11. I Geografforbundet har vi arbejdet med den nye geografi i Europa efter jerntæppets fald. Her ses den tidligere grænse mellem Øst- og Vesttyskland nær Hartzen, 1996. Foto: Henning Lehmann.

Figur 12. Geografforbundet var i 2007 på besøg på en almindelig folkeskole i Tashkent. Som gode geografer havde vi medbragt kort over regionen, så vi kunne fortælle om forskelle i størrelser og afstande mellem Danmark og Usbekistan. Foto: Lise Rosenberg.

har Geografforbundet haft medlemskab af Friluftsrådet og indtil for nyligt Mellemfolkeligt Samvirke. Begge steder har forbundet haft valgte repræsentanter siddende i en årrække. Øvrige samarbejdspartnere er: Danmarks Lærerforening – De Faglige foreninger, Foreningen global. dk, Grønt Flag – Grøn Skole, Nationalkomiteen for geografi og Danida.

Europæiske temaer

Dengeopolitisk udvikling i Europa foregik i starten af 1990'erne så hurtigt, at det ikke var nok at basere sin undervisning på lærebøger, hvis undervisningen skulle være up to date. Forandringerne i Europa efter "Murens" fald, genforeningen af de to Tyskland, Sovjetunionens opløsning og de mange nye selvstændige stater fremkomst stillede brat nye

Figur 13. Danske gæstelærere underviser. Rauna Letland 1991.
Foto: Henning Lehmann.

Figur 14. Uddeling af GO-bøger. Valka Letland 1991.
Foto: Henning Johansen.

krav til geografibøgers indhold og ikke mindst flere ændringer i atlasets kortsider. Også her var Geografforbundets forlag hurtigt til at tilpasse sit den nye geografi i Europa.

I november 1992 afholdt Geografforbundet en spændende og velbesøgt konference med titlen: Europæiske temaer i 90'ernes geografi. Formålet med konferencen var at medvirke til at skabe

overblik over de europæiske temaer, der bør tages op i geografiundervisningen i den nærmeste fremtid.

På anden vis forsøgte Geografforbundet at være geografilærerne behjælpelig med at fortolke den nye undervisningsvejledning og vejledende læseplan for geografi, Geografi 1991, ved at udsende et hæfte, "90'ernes geografi", som et bidrag til for-

tolkning af den nye læseplans indhold.

GO Baltikum

Geografforbundets styrelse har således været engageret i et bredt spektrum af aktiviteter i de 40 år, der nu er gået. Et af de mere minddeværdige er Baltikum-projektet: Letland – Viden og Forståelse.

I efteråret 1989 besluttede styrelsen at iværksætte et stort og ambitiøst projekt om de baltiske lande. Et Baltikum-udvalg bestående af repræsentanter fra styrelse, redaktion og gymnasielærerforeningen for geografi blev nedsat.

I januar/februar 1990 havde Geografforbundet besøg af to lettiske gæstelærere, som i løbet af tre uger holdt kurser på 12-15 amtscentraler over hele landet. I projektets anden del besøgte 10 lettiske lærere i løbet af 14 dage 50 forskellige skoler og gymnasier og mange steder deltog de i flere arrangementer på samme dag. Her ved 10.000 danske elever fik således et indtryk af Letlands geografi på første hånd.

Geografforlagets FAKTA-kasse med stordias, baggrundsartikler, bogen "Letland-Estland og Litauen" samt videoen "Lettiske billeder" fra TV-2 var også en del af projektet, hvilket gav gode muligheder for undervisningsforløb. Fra Tipsmidlerne blev projektet støttet med 100.000 kr.

Tredje del af projektet fandt sted i september 1990, hvor 12 danske geografer var gæstelærere på en række lettiske undervisningsinstitutioner i hele Letland. Udenrigsministeriets Demokratifond bevilgede en støtte på 72.000 kr. Forlaget producerede en bog om Danmark på engelsk, "GO-Denmark" med supplerende kommentarer på lettisk. Denne bog blev uddelt i klassesæt på alle de undervisningssteder, som de danske gæstelærere besøgte.

Det skal i al ubeskedenhed siges, at dette projekt blev en virkelig stor succes, ikke kun fordi de

danske geografer nærmest overalt blev modtaget som en slags "befriere" og demokratiambassadører, men allermost fordi dette projekt åbnede en masse døre og en lang række udvekslingsarrangementer i årene der fulgte, blandt andet flere lignende gæstelærerbesøg fra begge lande, lærerstuderende i praktikophold, studierejser, personlige kontakter, m.m. Dertil kom, at vi i mere end én forstand kom ud med geografien, nemlig ud i medierne: "Lettiske lærere besøger danske skoler". Den overskrift var at læse i mange danske aviser i den periode.

Medlemstal

Medlemstallet var i 1976 nået op på 3.600 og i november 1977 registrerede Geografforbundet medlem nummer 4.000. Det var en lærerstuderende fra TH. Langs Seminarium. Vedkommende blev budt velkommen med et gratis medlemskab i et år samt en flaske geo-portvin. Uddeling af geo-portvin blev en tradition, der har holdt sig lige siden, når nogen skulle påskønnes af Geografforbundet. Medlemstallene i de fleste faglige foreninger kulminerede i 1970'erne, hvor interessen var særlig stor. Geografforbundet kan dog stadig mønstre et pænt medlemstal her ved 40 års jubilæet på godt 3.000.

Det høje medlemstal i 1970'erne skyldes til dels den omstændighed, at det nærmest var en selvfølge, at alle geografilinje-fags-studerende på seminarierne meldte sig ind – formentlig for at opnå den støtte og de fordele, et medlemskab indebar.

Men de var vel også samtidig stærkt tilskyndet hertil af de meget aktive geografilærere på landets seminarier.

GO, Geografisk Orientering

I GO 1980 – 10. årgang nr. 6 hedder det i Lederen bl.a. :

"...I begyndelsen af 70'erne var vi optaget af at introducere "den

Figur 15. Regionale geografer besøger Cathrinesminde teglværk ved Sønderborg 2004. Foto: Steen Lundgaard Andersen.

ny geografi". GO bragte mange artikler om – først og fremmest kulturgeografiske – feltarbejder, men også mange fagdidaktiske indlæg. I sidste halvdel af 70'erne begyndte fysisk planlægning og naturgeografi at vinde indpas sammen med fly- og satellitfotos. De senere 2–3 årgange har endvidere været præget af tilløb til samling af artikler om fælles tema – en udvikling, der formentlig vil fortsætte de kommende år.

Den overordnede mening med Geografforbundet og dermed GO er, at forbundet skal være et samlingssted for alle slags geografer..."

Det var netop det, der skete, dels at Geografforbundet blev et samlingssted for geografer og dels at Geografiske Orientering

i de kommende år blev præget af temanumre med vidtspændende emner som fx Danmarks infrastruktur – Arktiske områder – Geografi og religion – Storebæltsforbindelsen – Sovjetunionen – Økologisk fodaftryk for blot at nævne nogle af de mange emner, der har fundet vej til bladets spalter.

GO-bladet er meget velanskrevet også uden for vore egne rækker – det er Geografforbundets ansigt udadtil. Skiftende redaktører og redaktionsmedlemmer har til stadighed formået at producere et særdeles præsentabelt blad med væsentligt fagligt indhold af høj kvalitet.

Allerede fra og med årgang 1974 var GO oppe på 6 numre. Det var således kun kvartalskrift i 3 år.

Figur 16. Geografforbundet har i 40 år befundet sig i spændingsfeltet mellem geografi og kaos, men er i dag nærmere geografi end i tidligere år. Foto: Henning Johansen.

Netop i dette jubilæumsår har Geografforbundet fået færdiggjort en helt ny hjemmeside, så orientering om den faglige debat og tilbud om de mangeartede geografiske arrangementer m.m. kan komme hurtigt ud til brugerne.

Geografiens bidrag til omverdensforståelse

Man skal ikke lære og senere undervise i geografi for fagets skyld, men for at kunne bidrage til, at eleverne i skolen får den bedste mulige forberedelse til med indsigt at kunne engagere sig i deres omverden.

Fagets identitet knytter sig til samspillet mellem menneske og natur. Derfor omfatter det både humaniora, samfundsvidenskab og naturvidenskab.

Geografi lærer man – hele tiden – men ikke mindst, når man er på tur med Geografforbundet!

Geografiens vigtighed bliver i skrivende stund stærkt understreget på helt afgørende vis. Det islandske vulkanudbrud fra Eyjafjallajökull og den deraf følgende askesky strækkende sig fra Nordnorge til Middelhavet, har rettet millioner menneskers opmærksomhed på dette geografiske naturfænomen. Det har af født en lang række spørgsmål – spørgsmål, som geografien kan give svar på. Det samme gælder for Haiti, Chile og Kina, der netop for nylig har været udsat for voldsomme jordskælv med mange døde til følge. Også her kan geografien forklare hvor – hvorfor – hvordan m.m.

Geografien og den danske sangskat

Det forholder sig med geografien som med den danske sangskat – selv om den ikke anvendes så ofte i det daglige, skal den nok klare sig på længere sigt – for dybest set er den vedkommende også er det!

Geografforbundet er her efter 40 års virke stadig livskraftigt – ligesom geografien tilsyneladende også er det!

*Geografforbundet ved
Bent Valeur
og Henning Lehmann.*

DANSK NATURVIDENSKABSFESTIVAL

27. SEPTEMBER - 1. OKTOBER 2010

TEMA 2010: Mennesker og Maskiner

Omtale af DANSK NATURVIDENSKABSFESTIVAL

Skab begejstring for geografi

Af Anne Sofie Berendt og Morten Bredal

100.000 elever deltager hvert år i DANSK NATURVIDENSKABSFESTIVAL i uge 39. Geografilærere inviteres til at være med i festivalen, der blandt andet er en god anledning til at bestille gratis foredrag, besøge spændende steder eller arbejde på tværs af fag.

Fra den 27. september til den 1. oktober 2010 løber DANSK NATURVIDENSKABSFESTIVAL af stabelen i hele landet. Festivalens formål er at skabe begejstring for naturvidenskab, teknik og sundhed blandt elever på skoler og ungdomsuddannelser. For geografilærere er der mange muligheder for at deltage.

Besøg spændende steder

Festivalen er en god anledning til at tage ud af huset, da naturskoler, museer, biblioteker og andre arrangerer særlige aktiviteter for

skole- og gymnasieelever i uge 39. Som lærer kan man få et overblik over arrangementerne ved at kigge i aktivitetskalenderen

Elever byggede vindmøller til DANSK NATURVIDENSKABSFESTIVAL 2009. Foto: Thierry Wieleman.

på naturvidenskabsfestival.dk i august og september.

Bestil gratis foredrag

Få besøg af en foredragsholder, som fortæller om spændende naturvidenskab. I festivalens online foredragskatalog kan man finde foredrag om alt fra 'Under hjelmen på en klimamodel' til 'Mellem himmel og jord – en ballonskipperes beretning'. Foredragene er gratis, men man skal selv refundere transportomkostninger til foredragsholderen. Der er åbent for bestilling af foredrag

FAKTA: DANSK NATURVIDENSKABSFESTIVAL

- Festivalens formål er at skabe begejstring for naturvidenskab, teknik og sundhed blandt elever i grundskoler og ungdomsuddannelser.
- I 2009 deltog over 100.000 børn og unge i festivalen.
- Inspirationstemaet for festivalen 2010 er Mennesker og maskiner.
- Festivalen afholdes i uge 39
- Læs mere på: naturvidenskabsfestival.dk

frem til den 27. august på festivalens hjemmeside.

Lav hands on-klimaundersøgning

Køb en klimakuffert med 25 forsøg og lad eleverne prøve kræfter med eksempelvis termiske opvinde og tordenvejr eller biodiversitet og populationsstørrelser. Forsøgene er designet, så ældre elever kan demonstrere dem for yngre elever, og kufferten kan bestilles via festivalens hjemmeside.

Lad eleverne formidle

Mange lærere lader ældre elever formidle naturvidenskab til yngre elever under festivalen, blandt andet fordi en konkret formidlingsopgave kan motivere de ældre elever og styrke deres indlæring. Elev til elev-formidling kan både bruges på tværs af klassetrin i grundskolen, men kan også fungere fint ved brobygningsarrangementer, hvor grundskoleelever inviteres på besøg på et gymnasium.

Arbejd på tværs af fag

Hvert år har festivalen et tema, der skal inspirere til nye festivalaktiviteter. I 2010 er temaet Mennesker og Maskiner, der kan handle om alt fra industrialisering og rumfart til råstofudnyttelse og mekanik. Det er kun fantasien, der sætter grænser. Derfor er festivalen en oplagt mulighed for at arbejde på tværs af fag. Der er inspiration at hente til tværfaglige emner i festivalens elektroniske temalinksamling.

DANSK NATURVIDENSKABSFESTIVAL

DANSK NATURVIDENSKABSFESTIVAL blev afholdt første gang i 1998 og er et fast punkt i kalenderen hos mange grund- og gymnasieskoler. I 2009 deltog 1/3 af alle landets grundskoler og 2/3 af de almene og tekniske gymnasier i festivalen, der koordineres af Dansk Naturvidenskabsformid-

ling. Festivalen er non-kommerciel og bygger på lokale kræfter overalt i landet.

Få sidste nyt

På naturvidenskabsfestival.dk kan du melde dig som kontaktlærer, så du automatisk modtager sidste nyt om aktiviteter og tilbud og dermed nemt kan

bringe informationerne videre til det øvrige lærerkollegium på skolen.

Anne Sofie Berendt er konsulent hos Dansk Naturvidenskabsformidling og projektleder for festivalen, og Morten Bredal er studentermedarbejder hos Dansk Naturvidenskabsformidling.

Elever fra Peder Syv Skolen på ekskursion under DANSK NATURVIDENSKANSFESTIVAL 2009. Foto: Thierry Wieleman.

Lukning af Geobiblioteket, Geocenter Danmark

Af *Christian Wichmann Matthiessen*

Et af verdens største og bedste biblioteker for fagene geografi og geologi finder man i København. Det er en skatkiste af dokumentation, som er uden lige, og som især har fokus på Danmark, Færøerne og Grønland, men desuden rummer fantastiske samlinger fra riger og lande over hele kloden. Der er blot det "men", at besparelserne på Københavns Universitet indebærer, at Geobiblioteket nu bliver nedlagt.

Geobiblioteket ligger på adressen Øster Voldgade 10 i det gule bygningskompleks, der før husede Danmarks Tekniske Universitet. Nu er bygningskomplekset - som hedder Geocenter Danmark - hjemsted for de Nationale Geologiske Undersøgelser for Danmark og Grønland (GEUS), og for Københavns Universitets Institut for Geografi og Geologi. Disse institutioner driver i fællesskab det store og velfungerende fagbibliotek for geofagene. De to fags biblioteker rummer de i særklasse mest omfattende samlinger af geologisk og geografisk viden i Danmark i form af bøger, tidsskrifter, statistik, luftfotos, ekspeditionsoptegnelser og kort fra hele verden - gamle og nye.

Biblioteker udgør en del af landets kulturarv og fagbiblioteker rummer videnskabelig dokumentation og baggrundsmateriale for udforskning og studier - ikke blot af national betydning, men også af betydning for forståelsen af udviklingsforløb, som endnu ikke er undersøgte. Fagfolk fra hele verden søger information på biblioteker med kvalitetsniveau som Geobiblioteket. Det bliver de imidlertid ikke ved med at kunne gøre.

Lederen af Institut for Geografi og Geologi ved Københavns Universitet har helt uventet bestemt, at Geobiblioteket skal lukke den 30. juni 2010. Beslutningen blev uden varsel meddelt januar 2010. Lukningen sker som et led i 30 % besparelser på budgettet for Institut for Geografi og Geologi ved Københavns Universitet. Besparelsen blev begrundet med, at Det Naturvidenskabelige har indført en ny budgetmodel. Besparelserne indebærer, at aktiviteter, der ikke direkte kan aflæses i studietrinstilvækster eller i overhovedet - heriblandt Geobiblioteket - bliver nedlagt. Man må konstatere, at det eneste geofaglige bibliotek under disse nye vilkår hverken lønningsmæssigt eller huslejemæssigt kan bæres af lokale miljøer.

Beslutningen om at nedlægge biblioteket blev endvidere begrundet med, at digitalisering overflødiggør fysiske samlinger - og ja, der sker en vældig digitalisering, og mange kan følge med i videnskabelige tidsskrifter på deres skærm. Der er imidlertid andre former for dokumentation, og der er forskel på at indskrænke og lukke - og det er det sidste, der er meldt ud.

Lukningsbeslutningen er taget, uden at det har været muligt at foretage en langsigtet planlægning. Beslutningen om nedlæggelse er taget uden, at der er indhentet rådgivning, og det har ikke været muligt at udføre acceptabelt analysearbejde eller kvalificere beslutningen. De involverede parter er hverken hørt eller blevet inddraget. I skrivende stund foreligger ingen klar plan for, hvad der skal ske med samlingerne. Beslutningen er taget på institutniveau, og der hører den ikke hjemme. Geobiblioteket er en institution af national dansk, færøsk og grønlandsk betydning, og beslutningen om at nedlægge den eneste samling og sprede dens værdier for alle vinde bør ikke påtvinges et institutniveau, men bør involvere andre niveauer både på og udenfor universitetet.

Man kan sondre mellem

- 1) samlingerne,
- 2) biblioteksbetjening af omverdenen,
- 3) den lokale brug af biblioteket og
- 4) bibliotekets internationale status.

Det er først og fremmest væsentligt, at samlingerne bliver beva-

ret som faglige helheder og fortsat vil være tilgængelige for såvel omverden som for fagfolk. Der bør gennemføres analytisk arbejde, så beslutningen om Geobibliotekets fremtid kan træffes på et gennemanalyseret grundlag. Problemstillingen bør løftes ud af institutniveauet og op på universitets- og ministerielt niveau. Det bør undersøges, om andre kan påtage sig opgaven med at huse samlingerne. Sådanne undersøgelser kræver tid og GEUS (som ikke bakker lukningsbeslutningen op) bør medvirke til at kvalificere beslutningen om Geobibliotekets fremtid. Det samme bør en række andre med ejerskab til biblioteket. Det Kongelige Danske Geografiske Selskab ejer ca. 20 % af samlingerne, og Danmarks Naturhistoriske Museum er nabo til Geocenter Danmark og var indtil sidste år ejer af en del af samlingerne. Skoleverdenen er en væsentlig aftager af kandidater med naturhistoriske uddannelser og har vel også et ord at skulle have sagt om biblioteks-

lukningen ligesom erhvervslivet. Videnskabsministeriet bør blandes ind i sagen, og da det drejer sig om landets kulturarv bør også Kulturministeriet give sit besyv med. Endelig er det ikke blot et dansk anliggende. Grønlands og Færøernes regeringer har stærke interesser i at dokumentationen af undersøgelser af undergrund, jordbund, landskaber og samfundsforhold for slet ikke at tale om ekspeditionshistorie, fortsat er baseret i professionel biblioteksbetjening på højt niveau.

Såvel Nationalkomiteen for Geografi som Nationalkomiteen for Geologi har behandlet lukningsbeslutningen, og med markante vendinger på fagenes vegne fordømt, at beslutningen er taget uden acceptabel analytisk baggrund, uden nogen form for langsigtet planlægning og uden at andre med ejerskab til Geobiblioteket end Københavns Universitet er blevet inddraget. Geobiblioteket er dannet som et led i udviklingen af Geocenter

København, fra 2008 Geocenter Danmark og er forudsat i betænkningen herom. Med lukningen af Geobiblioteket må hele Geocenter-projektet omdefineres. Danmark har en kulturarv i form af fagbiblioteker som Geobiblioteket. Kulturarv skal forvaltes og skal bruges. Det Kongelige Danske Geografiske Selskab har 8. april 2010 haft møde med Københavns Universitets rektor, Ralf Hemmingsen om sagen. Her blev opsplittingshensigten bekræftet, men der blev også etableret et udvalg mellem selskabet og rektoratet, som skal se på deres indbyrdes aftale. Det er det eneste positive moment, man kan få øje på. Geobibliotekets dage er talte, medmindre nogen griber ind.

*Christian Wichmann Matthiessen
er formand for Nationalkomiteen
for Geografi.*

Om Geobiblioteket

Geobiblioteket er et af de største geofaglige biblioteker i verden - formentlig på den europæiske top-5 liste. Der er 1.970 kvadratmeter gulvareal, 4,5 hyldekilometer, ca. 60.000 bøger, ca. 130.000 topografiske, geologiske og tematiske kortblade til udlån og godt 850.000 originale kortblade i magasin til brug for forskning og undervisning. Biblioteket er gammelt og rummer 100-årige billedsamlinger, originalkort fra 1700-tallet og flyfotos (lodoptagelser) fra Danmark, Grønland og Færøerne fra tiden siden 2. verdenskrig. Det rummer arkivalier fx Ludvig Holbergs bøger (han var også professor i geografi) og enestående samlinger af ekspeditionsoptegnelser. Det huser danske, nordiske, grønlandske, færøske og internationale regionale og systematiske samlinger. De er ligeligt fordelt på geografi og geologi. Det er det største danske fagbibliotek for geografi og geologi. Biblioteket har 4 ansatte - heraf to udlånt fra GEUS. Biblioteket leverer lånervejledning, overvågning af elektroniske ressourcer, administration og fungerer som informationscentral ikke blot for forskere og studerende, men også for skolebogsforfattere, producenter af store bogværker (Encyklopædien,

Trap Danmark, Danmarks Natur) og den brede offentlighed.

Geobiblioteket er etableret 1. januar 2009 dels som en fusion af Geologisk Bibliotek og Geografisk Bibliotek dels som en konsekvens af udviklingen af Geocenter Danmark. Geologisk Bibliotek hørte organisatorisk under Geologisk Museum, som aktuelt er fusioneret ind i Statens Naturhistoriske Museum, og var en sammenlægning af Geologisk Museums Bibliotek (fællesbibliotek for Geologisk Museum og Geologisk Institut) og GEUS Biblioteket (som var en sammenlægning af bibliotekerne ved Danmarks Geologiske Undersøgelser og Grønlands Geologiske Undersøgelser). GEUS bidrager til driften.

Geografisk Bibliotek er flyttet flere gange. I år 2000 blev det dengang helt nyt "state of the art" geografibibliotek i Øster Voldgade 10-komplekset indviet for 20 mio. kr. Nybyggeriet blev forladt ved udgangen af 2008 og Geografisk Bibliotek blev for et nyt millionbeløb flyttet sammen med Geologisk Bibliotek til de nuværende lokaler i Øster Voldgade 10-komplekset.

40 år på toppen! -

Aalbæk Gamle Kro (mellem Frederikshavn og Skagen) er indkvarteringssted for dette års Geografweekend den 17.-19.09.10, der markerer

Geografforbundets 40-års jubilæum

For i anledning af jubilæet at illustrere geografifagets bredde kommer vi denne gang til at fortælle om regionalgeografien gennem fordybelse i én af Danmarks mest spektakulære egne, Skagens Odde, et eldorado for såvel natur- som kulturgeografer. En lokalitet, hvor menneske og natur har elsket, hadet og kæmpet.

Vi kommer til at opleve Skagens Odde ikke mindst gennem andre erkendelsesformer end dem, vi normalt benytter os af. Især skal nævnes en rundtur i fly, kanotur på Uggerby Å og en aften på Skagens Museum, hvor kunst og geografi kommer til at samles på smukkeste vis.

Fredag den 17.09.10:

- 16.00-18.00: Indkvartering på Aalbæk Gamle Kro, Skagensvej 42, 9982 Ålbæk
- 18.00-19.00: Middag sammesteds
- 19.00: Afgang til Skagens Museum
- 19.45-20.15: Foredrag af kunsthistoriker på Skagens Museum med fokus på erhverv, landskab og vejr
- 20.15-20.45: Foredrag af Eigil Torp Olesen (forfatter til Skagens Odde – en naturguide) om Skagens Odde's landskaber og vejr
- 20.45-21.45: Rundtur på Skagens Museum med foredragsholderne som guider
- 22.00: Afgang til Aalbæk Gl. Kro.

Lørdag den 18.09.10:

- 08-08.45: Morgenmad på Aalbæk Gl. Kro
- 9.00: Afgang mod Råbjerg Mile
- 9.00-11.30: Vandring i Råbjerg Mile – landskabet syd for Milens højre arm (langs Milesøerne og på afblæsningsfladen) med Eigil Torp Olesen som guide. Vindskabte landskaber, landskabspleje og flora/fauna bliver det centrale
- 11.45-12.15: Frokost ved Råbjerg Kirke
- 12.15: Afgang mod Skagen Havn
- 13.00-15.00: Vandring på Skagen Havn med repræsentanter for fiskeriet og turisterhvervet som guider. Erhvervsudvikling i Skagens Odde's eneste købstad bliver temaet.

Geografweekend 2010 på Skagens Odde

15.15: Afgang mod Albæk Gl. Kro
16.15-18.00: Generalforsamling i Geografforbundet
19.00-? Festmiddag på Albæk Gl. Kro

Søndag den 19.09.10:

08-08.45: Morgenmad på Aalbæk Gl. Kro
09.00: Afgang mod Mosbjerg med et par mindre stop undervejs, især for at studere rimme-dobbelskaber, en helt unik landskabsform, som kun få steder i verden kan leve op til

09.45-12.00: Rundture med privatfly over Skagens Odde eller kanosejlads på Uggerby Å og/eller introduktion til geocaching i området og/eller ekskursion i landskabet .

Flyveturene kommer til at tage en halv times tid, geocaching, kanosejlads og ekskursion en times tid.

Alt efter deltagernes ønskes sammensætter arrangementerne det bedst mulige program.

Ca. 12.30: Afgang mod Aalbæk Gl. Kro
12.45-14.00: Frokost og afslutning på GW 2010.
Der tages forbehold for mindre ændringer i programmet.

Pris per person:

Ved indkvartering i dobbeltværelse: 1950 kr.
Ved indkvartering i enkeltværelse: 2200 kr.
Studerende til særpris (max. 20 deltagere): 700 kr.

Transport:

Ved tilstrækkelig interesse vil Geografforbundet arrangere fællestransport fra København via Odense til Aalbæk. Prisen vil blive favorabel.

Tilmelding

via betaling kan ske på www.geografforbundet.dk senest den 1. juli.

Kontaktperson: Nikolaj C. Buniss, ncb@geografforbundet.dk, tlf. 53 53 93 35

BEMÆRK: Ved tilmelding SKAL man oplyse til kontaktpersonen, om man ønsker fællestransport og i givet fald hvorfra, samt om man ønsker at deltage i flyvetur eller kanotur.

Læs mere om weekenden på Geografforbundets hjemmeside (www.geografforbundet.dk).

Følg med på samme hjemmeside for at se eventuelle ændringer.

GEOGRAFFORBUNDETS KURSUS- OG EKSKURSIONER 2010-11

Foreløbigt program

TIDSRUM	REJSEMÅL	KONTAKTPERSONER	OMTALE
Påsken 2010	Bhutan	Lise Rosenberg 4364 1319 lr@geografforbundet.dk	GO 4 2009
Kristi Himmelfart 2010	Gotland, Sverige	Nikolaj Bunniss 3255 9335 ncb@geografforbundet.dk	GO 6 2009
Sommeren 2010	Sydamerika	Frede Sørensen 9884 3496 fs@geografforbundet.dk	GO 3 2009
Sommeren 2010	Island	Peter Aaen 9834 1434 peter.aaen@mail.dk	GO 6 2009
Efterårsferien 2010	Det sydvestlige USA	Lise Rosenberg 4364 1319 lr@geografforbundet.dk	GO 6 2009
Vinteren 2011	Det sydlige Sydamerika	Peter Aaen 9834 1434 peter.aaen@mail.dk	GO 3 2010
Påsken 2011	Pyrenæerne og Nordspanien	Frede Sørensen 9884 3496 fs@geografforbundet.dk	GO 3 2010
Sommeren 2011	Sydamerika	Frede Sørensen 9884 3496 fs@geografforbundet.dk	GO 3 2009
Sommeren 2011	Kirgisistan og Kazakhstan	Lise Rosenberg 4364 1319 lr@geografforbundet.dk	GO 3 2010

NY www.geografforbundet.dk

Så er der adgang til medlemsiderne på vores nye hjemmeside!

Som medlem kan du:

- finde tidligere numre af Geografisk Orientering
- tilmelde dig vores kurser- og ekskursioner til udlandet
- ændre dine kontaktoplysninger
- besøge vores billedgalleri

For at få adgang til medlemsiderne skal du taste dit medlemsnummer og følgende kodeord: 1971GO2008

Herefter skal du selv oprette et nyt kodeord, som kun du kender.

Følg vejledningen på hjemmesiden.

Dit medlemsnummer kan du finde øverst i adressefeltet bag på GO.

Velkommen på www.geografforbundet.dk

Komplet system til natur/teknik i 1.-6. klasse

REGNBUEEN 1-6

Regnbuen er Geografforlagets store system til natur/teknik i 1.-6. klasse. Materialet består af elevbøger, lærerhåndbøger og en net-del, RegnbueNet. Regnbuen tager udgangspunkt i Fælles Mål og gennemarbejder centrale temaer fra natur/teknik.

“Et godt og solidt materiale som fundament til den kvalificerede natur/teknik-undervisning.”

Niels Peter Riising i sin anmeldelse i Folkeskolen

LÆRERENS HÅNDBOG

Til hver elevbog hører en lærerhåndbog med uddybende baggrundsmateriale, spændende aktivitetsark, logbog med mere.

REGNBUENET

RegnbueNet er netdelen til Regnbuesystemet. RegnbueNet indeholder relevante links til de enkelte kapitler, aktivitetsark og elevbøgernes figurer.

1.-2. KLASSE: Regnbuen 1+2

INDHOLD: Sanserne, Vand, Kroppen, Tingfinder, Dyr, Himmelrummet, Her bor jeg, Årstiderne. 69 sider.

3. KLASSE: Regnbuen 3

INDHOLD: Høst, Krop og motion, Hverdagens teknik, Hjarnø, At finde vej, Skoven. 53 sider.

4. KLASSE: Regnbuen 4

INDHOLD: Sten, Vejret, Landskaber, Polerne, El-energi, Vandhullet. 53 sider.

5. KLASSE: Regnbuen 5

INDHOLD: Havet, Salt, Universet, Byg og Bo, Det rene vand, Tour de France. 53 sider.

6. KLASSE: Regnbuen 6

INDHOLD: Fugle, Naturkatastrofer, Dilemma, Tid, Kroppen, Peru. 53 sider.

PRISER

ELEVBOG: 180 kr. MEDLEMMER: 144 kr.*

LÆRERENS HÅNDBOG: 420 kr.

MEDLEMMER: 336 kr.*

RegnbueNet indgår i Grundskole-Abonnement på www.geografforlaget.dk.

**] 20% rabat til medlemmer af Geografforbundet. Alle priser er ekskl. moms og forsendelse.*

Studietur med Geografforbundet påsken 2011

Forår i Nordspanien

Hvis vejret er normalt, er foråret i Nordspanien vidunderligt. Barcelonas apriltemperatur er på 15 grader, svarende til junis temperatur i Aarhus. Jo højere vi kommer op mod Pyrenæerne, desto lavere temperatur naturligvis, men vi påtænker ikke at bevæge os helt op i sneen – der er ikke tale om en vinterferie.

Turen kommer til at vise en bred vifte af, hvad Nordspanien har at byde på. Kort kan nævnes den hektiske og skønne millionby Barcelona (på mange måder Spaniens lokomotiv), landsbyer i et dilemma mellem historie og nutid – og rigtig fine, unikke naturlandskaber, ikke mindst af vulkansk oprindelse.

Pris: 9.000 kr.

Prisen dækker fly København-Barcelona t/r, hotelophold inkl. morgenmad samt leje af bus.

Der tages forbehold for mindre ændringer, især fordi man ikke kan få oplyst eksakte priser før i slutningen af maj.

Faglig leder:

Frede Sørensen, medlem af Geografforbundets styrelse og formand for dettes kursusudvalg, lærer ved læreruddannelsen i Aalborg, universitetsksamener i engelsk, geografi og spansk, erfaring med rejser og feltarbejde i Nordspanien.

Kontakt: fs@geografforbundet.dk / tlf. 98 84 34 96.

Turansvarlig:

Et medlem af Geografforbundets kursusudvalg - annonceres senere på hjemmesiden www.geografforbundet.dk.

Tilmelding

sker via hjemmesiden www.geografforbundet.dk ved indbetaling af depositum på 1.512 kroner. Samtidig sendes besked til Frede Sørensen (fs@geografforbundet.dk / tlf. 9884 3496). Tilmeldingsfristen er 5/12-2010.

Ønskes andre betalingsformer, kontakt venligst Frede Sørensen.

Yderligere oplysninger:

Kontakt meget gerne den faglige leder og/eller den turansvarlige og følg venligst med på vores hjemmeside.

**STUDIETUREN
ER AF FAGLIG
RELEVANS FOR
ISÆR FAGENE
GEOGRAFI,
HISTORIE
SAMFUNDSFAG
OG SPANSK.**

Tidspunkt	Aktiviteter	Bemærkninger
Lørdag 16/04-11	Afgang København - ankomst Barcelona (fly). Aftenspadseretur i Barcelona.	Tøj: Godt nok er der forår i Nordspanien. Men medbring alligevel varmt tøj og regntøj samt solidt fodtøj. Vi skal jo lidt op i højderne.
Søndag 17/04-11	Guidet rundtur i Barcelona. En introduktion til denne vidunderlige bys variation og skønhed.	Barcelona kan ikke nås på et par dage. Men Antoni Gaudís arkitektur skal man se, før man dør – her kan nævnes Parc Güell, La Pedrera og La Sagrada Familia.
Mandag 18/04-11	Skolebesøg, hvor vi overværer undervisning (educación secundária – 12-16-årige) og mødes med undervisere for at få et indblik i regionens undervisningssystemer og i aktuelle problemstillinger indenfor undervisningssektoren i Spanien. Barcelona på egen hånd.	Slentreture på La Rambla, hovedstrøget, der om foråret er én intens oplevelse.
Tirsdag 19/04-11	Barcelona - Olot (lejet bus). Guidet tur i Olot.	Vi har denne bus til rådighed under hele turen.
Onsdag 20/04-11	Olot: Besøg på byens lille geologiske museum, hvor der er en lille lærerig udstilling om pladetektonik, vulkanisme, mm. Ekskursion til fods til vulkanen Croscat. Vulkanen var sidst i udbrud for ca. 11.000 år siden. Man kan gå ind i selve vulkanen, da den er brugt som stenbrud til husbyggeri.	Hvis du er interesseret i geologi, så medbring hammer og plastikposer til prøver.
Torsdag 21/04-11	Olot - Santa Pau. Gåtur med guide i Santa Pau, en lille landsby, som har et velbevaret middelalderpræg. Møde med lokalpolitiker, der fortæller om aktuelle udfordringer (erhvervs- og byudvikling). Aftenvandretur op til den nærliggende vulkan ved navn Santa Margarita.	I området Olot - Santa Pau findes 30 vulkankegler og eksplosionskratere.
Fredag 22/04-11	Santa Pau - Tremp. Undervejs besøg hos kvægavler, der vil vise os bedriften og give os sit syn på landbrugserhvervets vilkår i Spanien og i EU som helhed. Aftentur i Tremp, en smuk bjergby med ca. 5.000 sjæle. Et væld af små kirker og dertil et meget yndigt og meget lille romansk valfartskapel.	Santa Lucía de Vilamitjana hedder valfartskapellet. Det er fra det 12. århundrede. Det viser med sin enkle og rustikke stil noget centralt for den landlige arkitektur.
Lørdag 23/04-11	Ekskursion i området omkring Tremp, især til fods. Der lægges vægt på områdets helt enestående geologi, der tiltrækker folk fra nær og fjern, heriblandt fra danske universiteter (eksempelvis ses hav- og landaflejringer med forsteninger fra jura til tertiær, herunder dinosaurspor og koralrev).	
Søndag 24/04-11	Tremp - Espot - Barcelona. Vandretur i området ved Espot ad velafmærket og ikke svær rute. Der er muligheder for at se gribbe. Vi beundrer et meget smukt område, der især er formet af isen. Ankomst til Barcelona om aftenen.	
Mandag 25/04-11	Afgang Barcelona - ankomst København	

NATUR OG NOMADEKULTUR I CENTRALASIENS SMUKKESTE EGNE KIRGISISTAN OG KASAKHSTAN

Sommeren er den smukkeste årstid i Kirgisistan. Lyset er knivskarpt, luften berusende frisk og vegetation domineret af fantastiske blomsterpallerter. Få steder på kloden rummer så intakte bjergområder som Kirgisistan, og på denne rundrejse besøger vi bl.a. nomaderne, der lever i filttele (jurter) i det enestående smukke Son-Kul.

I Kasakhstan besøger vi bl.a. den tidligere og nuværende hovedstad. Vi kører ud på steppen, ser et naturreservat og møder lokalbefolkningen.

Foreløbigt dag – til – dag program.

Afrejse ca. 26. juni 2011.

Dag 1-3 – Afrejse fra Kastrup til Kirgisistans hovedstad Bishkek

Måske overnatter vi i Istanbul. Slentretur i det skønne landskab og sightseeing i Bishkek. Den permanent snedækkede Ala-Too-bjergkæde (toppe over 4.800 m.o.h.) danner en smuk kulisser for Kirgisistans hovedstad.

Dag 4 – Tur til Ala Archa

Dagsekskursion går til den natur-skønne Ala-Archa slugt syd for Bishkek. De mest energiske kan nå snegrænsen og Adygene-gletscheren i 3.300 m højde, mens andre vandrer mindre udfordrende ture. Turene udgår fra 1.400 m.o.h. Naturen veksler fra skov til åbne vidder med alpine planter og barske, rå sletter med flokke af ravne og gribbe, der svæver over gletsjerne, og mellem nedstyrede klippeblokke sidder murmeldyr og følger vores færden.

Dag 5-6 – Bishkek til bjergsøen Son Kul

Dagstur til Son Kul med flere stop undervejs. Søen ligger i 3.000 m højde på et stort plateau med et tundralandskab og er kendt som et af de smukkeste steder i Kirgisistan. Lokale hyrder

fra Kochkorka-dalen anvender de gode græsningsbetingelser om sommeren til deres dyr. Et fantastisk smukt område med en gæstfri nomadebefolkning og ud over de smukke landskaber, bliver der også lejlighed til at besøge etniske kirgisere i jurter og handle sig til en bid af den lokale ost, drikke frisk yoghurt eller gæret hoppe-mælk. Overnatning i jurter.

Dag 7-8 – Son Kul til Tamga

Vi kører ad en af Silkevejens mange grene mod den store bjergsø Issyk-Kul. Langs vejen står abrikos- og morbærtræer. Med en dybde på op til 700 m er søen kun overgået af Titicaca søen. Søen indbyder til en frisk dukkert, når vi er fremme i Tamga.

Dagsudflugt ad hårnålesving op i bjergene med den ene formidable udsigt efter den anden til et stort plateau i knap 5.000 m højde. Mulighed for at se stenbukke, murmeldyr, blomstrende edelweiss og vandfald.

Dag 9 – Tamga til Karakol via Jeti Oghuz

Dagens mål er provinshovedstaden Karakol. Fra landsbyen Jeti Oghuz vandrer vi ind i en postkort smuk dal. Overnatning i Karakol (1.800 m.o.h.).

Dag 10 – Karakol

Karakol er det administrative center for Issyk-Kul regionen. Typiske russiske landboliger, hvor tiden synes at stå stille. Vi besøger Pre-zewhalski-museet, som rummer en spændende samling fra mange ekspeditioner fra det vestlige Kina og Tibet, en russisk – ortodoks kirke og en velassorteret basar med bjerge af græskar, meloner og masser af grønsager.

Dag 11 – Karakol til Almaty

Køretur gennem den frodige Kara-kara-dal via Sharyn-canyon (en kasakhstansk udgave af Grand Canyon) til Almaty. Turen giver et fint indblik i geografien i dette sydøstlige hjørne af Kasakhstan.

Dag 12 – Byrundtur Almaty

Almaty er smukt beliggende ved foden af Tien-Shan bjergene. I Almaty ses gamle fine bygninger og en frodighed af træer langs de brede boulevarder.

Dag 13-15 – Almaty til Astana

Efter flyveturen til Astana (hovedstaden) kører vi 180 km vestpå ud på den store steppe til Kurgalgino Reserve, der er Kasakhstans største naturreservat, hvor steppen endnu er intakt og tilegnet sjældne dyr og planter. Lette vandreture. På steppen er der frirum for et fantastisk dyreliv. Mest iøjefaldende er de

mange fugle, der fouragerer i de salte lavvandede søer: Pelikaner, flamingoer, jomfrutræner og tusinder af vandfugle, primært ande- og vadefugle, samt masser af murmeldyr, ræve, grævlinger, vildsvin mm. Steppen trues dog af opdyrkning.

Vi bor i Karachar, som indtil 1950'erne fungerede som gulag dvs. en lejr for bl.a. tjetjenere.

Retur til Astana.

Dag 16 – Astana

Dagen tilbringes i Astana, denne særegne mastodont, som på blot ti år har udviklet sig til en summenende metropol. Arkitekter fra hele verden har givet deres besyv med i udformningen af Astana, og de har fået frit spillerum. Et dansk arkitektfirma skal bygge byens bibliotek.

Afskedsmiddag

Dag 17 – Hjemrejse

Faglig leder: Michael Westberg Andersen, bosat i Kirgisistan gennem mange år cand. scient. Ornitolog og rejsearrangør. Ludmilla Sergeenkova lærer på Det amerikanske universitet i Bishkek.

Turansvarlige: Lise Rosenberg, kursusudvalget og Gry Hodal. Lise og Gry arrangerede en vellykket tur til Usbekistan efteråret 2007, og de rejser 10 dage til Kirgisistan i juni 2010 for bl.a. at planlægge turen.

Programmet er foreløbigt. Der arbejdes på at skabe mulighed for skolebesøg, privat besøg, møde lokalbefolkningen, lære om geologien, diskutere energipolitik, klimaforandringer mm.

Yderligere informationer:

Lise Rosenberg 43 64 13 19, lr@geografforbundet.dk eller på www.Geografforbundet.dk, hvor du også kan se prisen. Her sker tilmelding ved at indbetale 1.500 kr. og husk at skrive Kirgisistan på ved tilmeldingen.

Foto: Bettina Gram.

Foto: Bettina Gram.

Patagonien

Med verdens sydligste by og Andesbjergenes begyndelse.

10. februar - 25. februar 2011, hvor der er sommer på den sydlige halvkugle.

Studierejsen er af relevans for blandt andet folk med geografi, biologi, historie, samfundsfag og spansk som fagområde.

Det sydligste Sydamerika har en natur, en historie og nogle samfund, som er enestående og ukendte for langt de fleste. Naturen er rig og byder på store variationer: Sletteområder med guanacoer og ñanduer; kystområder med pingviner, søløver og søelefanter; bjerge med enestående fugleliv. Historisk har regionen været forpost i forhold til besejling af Kap Horn og til ekspansion af landbrug og dyrehold mod syd. I den forbindelse er der sket en organiseret udryddelse af den oprindelige befolkning helt op i det 20. århundrede. Et besøg i de sydligste områder af Sydamerika Chile og Argentina inkluderer desuden to af Sydamerikas mest spændende metropoler, Santiago del Chile og Buenos Aires.

Dag 1. Afgang fra København.

Afgang med eftermiddagsfly fra København.

Dag 2. Ankomst til Santiago del Chile.

Efter indkvartering på hotel får vi på en eftermiddagstur (3 timer) muligheden for at se nogle af de centrale holdepunkter i byen, inklusive parlamentet, markedspladsen, centrum, og Santa Lucia Hill med udsigt over byen.

Dag 3. Valparaiso og Viña del Mar.

Efter morgenmad kører vi fra Santiago til den berømte havneby Valparaiso, som er udgangspunkt for både gods- og persontransporten i Stillehavsområdet. Undervejs passerer flere af de landbrugsområder som har bragt chilensk frugt og grønsager samt chilensk vin på verdenskortet.

Dag 4. Maipo Wine Valley.

Efter morgenmad bliver vi transporteret til Maipo-dalen og besøger en af de vingårde - Concha y Toro - som har bragt Chile international berømmelse blandt vinkendere. Udover besøget på vingården og på produktionsanlægget er der desuden mulighed for vinsmagning. Retur til Santiago med fri eftermiddag og aften.

Dag 5. Rejse fra Santiago til Punta Arenas.

Transport til lufthavnen og flyvning til Punta Arenas, den sydligste by i Chile. Efter indkvartering får vi en rundvisning i byen og omegn, som bl.a. omfatter besøg til pingvin-kolonien ved Seno Otway eller Isla Magdalena. Indtil åbningen af Panamakanalen i 1914, var Punta Arenas et centrum for skibsfarten mellem Stillehavet og Atlanterhavet, hvilket stadig præger byen og landskaberne i hele området.

Dag 6. Puerto Natales.

Efter morgenmad kører vi til Puerto Natales, havneby og centrum for turisme i regionen, blandt andet krydstogter til Antarktis. Efter indkvartering besøger vi den berømte kæmpe dovendyrgrotte og nationalparken til minde om den oprindelige befolkning. Resten af dagen på egen hånd i Puerto Natales.

Dag 7-9. Torres del Paine nationalparken.

Vi kører til den spektakulære nationalpark Torres del Paine (De blå tårne) med Torre Sur, der rejser sig 2.900 m.o.h., Torre Central med 2.850 m.o.h. og Torre Norte med 2.600 m.o.h.. De næste 2 nætter soves i telt under Patagoniens stjerner og blandt dramatiske granitbjerge. Fra campingpladsen tages på dags-trek ud i naturen for at se dette majestætiske og fantastiske natursceneri og parkens mangeartede flora og fauna. Granittårnene Paine rejser sig pludseligt og dramatisk fra den flade, tørre og vindblæste patagonske steppe. På trods af de næsten konstante vinde er dette et af de bedste trekking-områder i Chile med uforlignelige bjerge, glinsende søer, vandfald, gletsjere og et mageløst dyreliv, som bl.a. omfatter den lokale lama-art guanacoen, de majestætiske kondorer, flokke af flamingoer og store patagonske harer.

Dag 10-11. El Calafate i Argentina.

Efter nogle uforglemmelige dage kører vi med bus til El Calafate i Argentina gennem et fantastisk landskab, som udgør den sydlige del af Los glaciares Nationalpark. I løbet af disse to dage besøger vi Petite Moreno gletcheren samt Monte Fitzroy og El Chalten, som er verdenskendte som udgangspunkt for trekkingture. Landskaberne byder bl.a. på 47 store gletschere, som udgår fra det tredjestørste isdække i verden (efter Antarktis og indlandsisen på Grønland).

Dag 12. Ushuaia med sejlads på Beagle kanalen.

Efter morgenmaden flyver vi til Ushuaia, den sydligst beliggende by i verden. Det er hovedstaden for Argentinas sydligste provinser, herunder Tierra del Fuego, og beliggende ved Beagle Kanalen, som har fået navn efter Darwins skib. En tur til søs i området giver mulighed for at se det landskab, hvor den oprindelige befolknings bål var med til at navngive området Tierra del Fuego, og samtidig se det dyreliv som var baggrunden for deres eksistens, såsom søløver, pelssæler, pingviner, albatrosser og skarver.

Dag 13. Flyvning til Buenos Aires.

Ud over at Ushuaia er den sydligst beliggende by i verden er det samtidig toldfri zone, så efter morgenmaden kan formiddagen bruges til indkøb og bytur i øvrigt. Midt på dagen flyves til Buenos Aires. En 3-timers bustur rundt i byen giver et indtryk af den spændende by.

Dag 14. Buenos Aires og omegn.

Efter morgenmaden er dagen klar til oplevelser på egen hånd. Byen har rige muligheder for oplevelser af både kulturel og naturmæssig art, og vi har udarbejdet en række turforslag, bl.a. til kvarterer i byen hvor Tango til gadeorkestre udfordrer de forbigående, til kirkegården hvor Evitas grav besøges af mange hver eneste dag, en tur til de lokale badestrande er også en mulighed. Og bare slentreture i den indre by er en oplevelse i sig selv. Og er man ikke vegetar vil et besøg på en af de mange restauranter, hvor der tilbydes argentinske oksebøffer møre som smør og et godt glas argentinsk vin, være et oplagt mål!

Dag 15. Tur til Montevideo (Tilbud).

For dem der ønsker at fortsætte aktiviteterne i Buenos Aires er det selvsagt en mulighed, for der er stadig mange ting at opleve. Men

for dem der er interesseret tilbyder vi, efter morgenmaden, en tur med hurtigfærge til Montevideo, Uruguays hovedstad. Sejlturen varer et par timer, og giver mulighed for en god dag i den spændende by, som er meget forskellig fra de to andre hovedstæder. Vi returnerer med hurtigbåden til aftenstide.

Dag 16. Hjemrejse fra Buenos Aires.

Efter morgenmaden er der mulighed for endnu en tur i byen inden vi om eftermiddagen transporteres til lufthavnen for at flyve tilbage til København.

Dag 17. Ankomst København.

Ankomst København, hvor vi ankommer tidligt mandag formiddag.

Tilmelding: Tilmelding på www.geografforbundet.dk ved indbetaling af depositum på 3.011 kr. senest den 18. juni 2010.

Pris: Vi arbejder stadig på at indhente 2011-priser og -afgange. Prisen forventes at ligge på ca. 28.000 kr. Yderligere information

og eventuelle ændringer: Se www.geografforbundet.dk.

I rejsens pris er indeholdt: Uden- og indenrigs flybilletter, al transfers, hotelophold på dobbeltværelse på turistklasse undtagen hvor andet er nævnt, morgenmad på hotellet, udflugter, engelsktalende lokale guider, entrébetaling til nationalparker. Tillæg for enkeltværelse ca. 3.000 kr.

Faglig leder: Rasmus Ole Rasmussen, som er seniorforsker ved Nordisk Ministerråds forskningsinstitut Nordregio. Rasmus har tidligere været faglig leder på en af Geografforbundets ekskursioner. Rasmus har forsket i de kolde områders natur, kultur og økonomi, blandt andet indenfor kultur- og naturgeografi samt ressourcegeologi og sociologi. Specielt spørgsmålet om de oprindelige folk i såvel Arktis/ Subarktis som Antarktis/Subantarktis har været centrale emner. I den forbindelse er komparative studier mellem udviklingsbetingelser og udviklingsperspektiver for den oprindelige befolkning på den nordlige halvkugles nordområder og den sydlige halvkugles sydområder særdeles relevante. Og ud over indføring i natur- og kulturgeografi for de regioner vi gennemrejser vil han, hvor det er muligt at finde tid i det tætte program, fremlægge resultater af forskningen indenfor emner såsom ressourceudvikling og ressourcekonflikter, geopolitik, og oprindelige folks rettigheder og interesser.

Turansvarlig leder: Peter Aaen (medlem af Geografforbundets kursusudvalg), peter.aaen@mail.dk/ tlf. 98 34 14 34.

Blandt deltagerne vil der på denne tur være spansktalende deltager.

Vi forbeholder os ret til mindre program- og prisændringer.

Et 360 graders tjek over hvad der rør sig

Nu hvor støvskyen fra Island har fortaget sig, hvor flytrafikken i Nordeuropa er kommet på plads, og hvor den travle hverdag med masser af transport derfor igen ligner sig selv, debatteres de nationale test på ny. De nationale test, som for geografifagets vedkommende ligger på 8. klassetrin, blev fint præsenteret i en artikel af Keld Nørgaard (2010) i det forrige nummer af GO, og de kommenteres nu igen i diverse medier, bl.a. i en række artikler i Politiken den 28. april. I disse artikler slår en del af landets skoleledere på, at testene er spild af både tid og penge, og at de er uden pædagogisk værdi. Overfor skolelederne, positionerer vores nye undervisningsminister sig massivt og melder ud, at skolelederne lige så godt kan vænne sig til testene, fordi testene er kommet for at blive. Hun henviser til nogle ikke nærmere angivne meldinger, som tyder på, at testene virker i forhold til den pædagogiske del, og at lærerne da må kunne bruge testene til noget.

Nu skal man jo passe på med at bygge for meget på nogle enkelte citater, men det kunne nok være hensigtsmæssigt at dykke dybere ned i; hvad testene kan bruges til, og måske også i hvad de ikke kan bruges til.

Hvis vi et øjeblik bevæger os op på et mere overordnet plan for visionerne for folkeskolen fremover, er det værd at kaste et blik på Statsministerens 2020-plan. Uden at gå for meget i detaljer, er nogle af målene, at vores danske skoleelever i 2020 skal placere sig i top fem i verden, og at

Danmark skal være blandt de tre nationer i verden, der har flest iværksættere.

I en artikel i Politiken kommenterer Sten Hildebrandt (2010) på denne måde at opstille mål. Han beskriver det som et udtryk for en "gammeldags og primitiv væddeløbs- og konkurrence-tænkning". I Fagudvalget er vi rørende enige om, at man bliver nødt til at tænke over; hvem man sammenligner sig med, på hvilke områder man gør det og i det hele taget også med hvilket sigte. Det er, som Sten Hildebrandt er inde på, nyttigt at overveje, om vi nødvendigvis automatisk skal tilstræbe at være som andre og dermed, om det er hensigtsmæssigt blindt at gå i andres fodspor - ikke mindst, hvis man samtidig har som ambition at skabe et væld af iværksættere, kunne man fristes til at mene!

Det er bestemt af betydning, at vi løbende forholder os til, hvad vi uddanner til. Det er absolut en nødvendighed, hvis vi som samfund skal være konkurrencedygtige i fremtidens globale samfund. Derfor kan det også virke fornuftigt, at regeringen har besluttet at foretage et 360 graders tjek af folkeskolen. I en kronik i Politiken gennemgår Jørgen Søndergaard (2010), der er formand for skolens rejsehold, der er ansvarligt for at tjekket bliver lavet, hvad rejseholdet sætter lys på. Om end det lader til, at han også melder sig til konkurrencen om at nå et bedre resultat end "den nuværende middelmådige placering", er det opløftende at læse, at han også har blik for, at

der er en lang række andre kompetencer, der skal udvikles, bl.a. dem der handler om samarbejde, selvstændig stillingtagen, kreativitet, innovation og problemløsning, og at disse kompetencer ses som tæt forbundne med faglig-hed.

Konkurrencen går ikke ud på at score højere i test af elevernes grundlæggende færdigheder i dansk, matematik og naturfag. Disse færdigheder er naturligvis forudsætninger, som eleverne skal have. Det er klart! Vi bør dog være langt mere ambitiøse, hvis vi skal gøre os forhåbninger om på sigt at være konkurrencedygtige i det globale samfund. Her handler det om at kunne navigere i en kompleksitet, der kun bliver større, at kunne fange ideer og udnytte muligheder, at kunne komme fremtidige udfordringer i forkøbet og at kunne omstille sig. Gennem sin iboende interdisciplinaritet og gennem arbejdet med vores dynamiske omverden som omdrejningspunkt, har geografifaget i den grad noget at byde ind med her!

Testene er indført for, at læreren kan få et mere klart billede af, hvor dygtige eleverne er (Saietz, 2010). Dog må det fremhæves, at det kun foregår indenfor et begrænset felt. Man må håbe på, at lærerne bliver klogere på, hvad de kan bruge de adaptive test til, og der kan nok være noget om, at lærerne først skal vende sig til denne form for test som værktøj, før vi kan danne os et nuanceret billede af testenes potentialer. Det er også vigtigt at fremhæve, at testene kun er et ud af en bred vifte af evalueringsværktøjer,

Aftenvandring langs Skagens Odde. Foto: Ivan Jacobsen.

på skoleområdet i forhold til geografi

og at læreren naturligvis ikke, som Keld Nørgaard (2010) også skriver, skal tilrettelægge sin undervisning efter testene. Det ved lærerne naturligvis godt, og det er muligvis også derfor, at nogle lærere stiller sig kritiske overfor, hvorfor vi skal have disse test - vi har jo i forvejen en masse evalueringsværktøjer.

Det er måske også værd at nævne, at man i Folkeskolen (2010) kan læse om en undersøgelse, der er gennemført i forbindelse med de norske nationale test, som viser, at lærerne i stigende grad retter deres undervisning ind mod det, der testes i. De norske test er opbygget på en lidt anden måde end de danske, bl.a. fordi der er plads til, at eleverne kan reflektere over det, de har læst, og fordi de kan trække på personlige erfaringer. Derfor er de norske lærere og skoleledere også positive overfor, at undervisningen i stigende grad tilrettelægges mod testene. Selvom de danske lærere ved, at de adaptive test ikke er dækkende for skolefagernes indhold, kan man frygte, at de lærere der ikke er linjefagsuddannede i geografi - og dem vil der fremover blive flere af, hvis ikke den nye læreruddannelse i en fart bliver justeret kraftigt - er dårligere stillet i forhold til at vurdere fagets indhold og derfor vil være mere tilbøjelige til at lægge sig op ad testene i deres indholdsvalg til geografiundervisningen.

Man kan frygte, at udformningen af testene kan være med til at forfladige faget, fordi det langt fra er hele fagets potentiale, der testes i. Det kunne eksempelvis være det, der handler om at tage stilling til det omgivende

samfund, der er i konstant forandring - altså det som regeringen i virkeligheden også gerne vil have eleverne til at blive - innovative og kreative samfundsborgere, der udvirker sig til at deltage og problemløse nogle af de udfordringer, der løbende opstår rundt omkring i verden. Geografilærerne bliver derfor endnu engang sat på den opgave, der går ud på at fremhæve endnu tydeligere overfor eleverne og deres forældre, at geografifaget er så meget mere end det, der testes for i de adaptive test. Det handler bl.a. om at forstå de komplekse sammenhænge, der eksisterer i det globale samfund og som vi alle er en del af - fx hvordan vulkansk aktivitet i Island, vindsystemernes karakter, og en afhængighed vores moderne samfund har i forhold til, at flytrafikken virker og ikke mindst at kunne forholde sig til de problemstillinger, der opstår i kølvandet på en sådan begivenhed. Det er blot ét blandt mange eksempler på, at geografifaget kan noget helt særligt. Vi har derfor som geografilærere et ansvar for at gøre opmærksomme på, hvad faget i virkeligheden kan bidrage med i kampen for at uddanne kommende samfundsborgere til selvstændige reflekterende væsner, der kan tage stilling til de begivenheder og udfordringer, som samfundet konstant konfronteres med. Derfor må vi også håbe på, at tjekket i virkeligheden bliver på 360°!

Om testene i fremtiden blot kommer til at fungere som "figenblad", som Jacob Fuglsang (2010) udtrykker det, for nogle af de meget dyrere løsninger på at forbedre elevernes niveauer, kan

vi kun vente på i spænding. Når det er sagt, må vi også fremhæve, at det bobler i kroppen af fortrøstning, når formanden for danske skoleelever citeres for at pengene, der er brugt på testene, hellere skulle bruges på undervisning (Fuglsang & Saietz, 2010). Hvis det er en generel holdning blandt fremtidens samfundsborgere, at de tørster efter undervisning og dermed viden, er det bare om at komme i gang med noget visionært undervisning, der stimulerer de innovative processer!

Ditte Marie Pagaard, Fagudvalget

Kilder

Ravn, Karen (2010): "Norske lærere indretter undervisningen efter testene", Folkeskolen Nr. 3

Fuglsang, Jacob (2010): "Test i skolen har sejret ad helvede til", Politiken d. 28. april 2010.

Fuglsang Jacob & Dorrit Saietz (2010): "Skoleledere: Nationale test er spild af tid", Politiken d. 28. april 2010.

Hildebrandt, Sten (2010): "Lars Løkkes 2020-plan er et vildspor", Politiken d. 4. februar 2010.

Nørgaard, Keld (2010): "National test - et evalueringsredskab til Geografi", Geografisk Orientering Nr. 2.

Saietz, Dorrit (2010): "Test kan godt få børnene til at svede", Politiken d. 28. april 2010.

Søndergaard, Jørgen (2010): "Folkeskolen kan og bør flytte sig", Politiken d. 1. marts 2010.

GO-skolekonkurrence for landets folkeskoleelever

– Konkurrence nummer 3

Som vi tidligere har skrevet, har vi i forbindelse med jubilæumsåret valgt at komme med ideer til, hvordan man kan trække små aktiviteter, der tager udgangspunkt i elevernes omverden, ind i geografiundervisningen. Vi kommer derfor i dette års numre af GO med indspark, der handler om at få aktiveret eleverne gennem små inspirerende konkurrencer, som kommer til at køre i forlængelse af klummerne. Konkurrencerne henvender sig til landets folkeskoleklasser, der har geografi på skemaet, og klassen deltager ved at svare på de spørgsmål, der stilles og ved at skrive lidt om, hvordan klassen har fundet frem til svarene.

Vi lægger ud med at præsentere de vindende klasser af årets første konkurrence.

Vi har som vindere af konkurrencen valgt at udpege to klasser, nemlig:

- 8.A fra Islingskolen i Vordingborg
- 7.B fra Kulsvigerskolen i Hillerød

Vi har valgt de to klasser, fordi 7.B har svaret mest rigtigt, og fordi 8.A har forklaret mest om, hvordan de fandt frem til svarene. Og både det at kunne svare, og det at kunne forklare, hvordan man vil finde frem til sine svar, er vigtige.

De tre rigtige svar var:

- Sibiu, Rumænien
- Narvik, Norge, Længdegrad: 16° ø.l. Breddegrad: 69° n.b.
- Øgruppen Tonga

På vores hjemmeside kan I se billeder af de vindende klasser og deres svar. Både de vindende klasser og andre klasser kan ved at slå op i atlas se nærmere på, hvor præcist I har svaret og derefter diskutere, hvad I evt. kunne have gjort for at svare mere præcist, eller I kan arbejde videre med at stille hinanden flere af denne type opgaver.

Årets anden konkurrence er nu overstået, og den vindende klasse bliver offentliggjort i GO4 og på Geografforbundets hjemmeside: www.geografforbundet.dk. Klassen vil efterfølgende modtage en bopakke fra Geografforlaget.

Her kommer årets tredje konkurrence.

Denne gang tager vi udgangspunkt i et antal oplysninger om forskellige lande i verden. Det er klassens opgave at svare på, hvilke lande vi har valgt, at finde én fejl i de oplysninger, vi præsenterer i skemaet, og at forklare hvordan I kan vide, at det er en fejl.

Konkurrencen består af tre spørgsmål:

- Hvilke lande repræsenterer de udvalgte informationer?
- Hvilken fejl er der ved hvert land?
- Hvordan fandt I frem til svarene på de to første spørgsmål?

Deltagende klasser i årets tredje konkurrence skal sende deres svar til:

Geografforlaget, Filosofgangen 24,
5000 Odense C.

Svarene skal være forlaget i hænde inden den 15. juli 2010!

De deltagende klasser er velkomne til at komme med ideer til kommende konkurrencer.

Aviskonkurrence efteråret 2010

I øvrigt vil vi lige gøre opmærksom på, at efterårets avis konkurrence, arrangeret af Ekstra Bladet Skole, i år har arbejdstitlen "En verden i fattigdom". Det er en oplagt mulighed at indtænke konkurrencen i tilrettelæggelsen af næste års geografiundervisning evt. tværfagligt.

Man kan læse mere om konkurrencen på:

http://ekstrabladet.dk/skole_forside/,

og vi vil allerede nu afsløre, at vi i GO5's konkurrence tager tråden op og sætter lys på fattigdom i vores konkurrence her i bladet.

God arbejdslyst med opgaverne, Fagudvalget

Skagens Odde – en naturguide.

Eigil T. Olesen, *Geografforlaget*, 2005. - 168 s. ill. i farver. - 334 kr. **G/A**

Skagens Odde – en naturguide er en brugsbog, som hører til i rygsækken på alle naturelskere, som vil udforske Skagens Odde. Bogen er opdelt i en generel beskrivelse af området og en beskrivelse af spændende og karakteristiske naturlokaliteter.

Første afsnit af bogen indeholder geologiske og historiske årsager til den nuværende topografi på Skagens Odde. Naturpolitik inddrages som en naturlig afslutning på topografien. Vegetationsmønstre og faunasammensætning beskrives ud fra en økologisk synsvinkel.

Dyrelivet kunne beskrives ud fra samme synsvinkel, men bogens forfatter har valgt at bruge en systematisk fremstilling. Forfatterens begrundelse for dette valg er, at dyr er ikke bundet til den enkelte naturtype, og fremstillingsformen giver derfor et overblik over udbredelsen af de enkelte dyrearters udbredelse i området. Anden del består af 25 turbeskrivelser.

Turbeskrivelserne indeholder lokaliteternes størrelse, kørselsvejledning, beskrivelse af geologi – landskab – naturtyper, flora og fauna, turforslag, fugletårne, naturens tilstand osv. Afsluttende indeholder bogen litteraturliste, nyttige adresser, artslistor og register. Bogen indeholder mange flotte og velanbragte billeder, kort, tegninger og tabeller.

Hans M. Christensen

Byen i landskabet – Landskabet i byen.

Sten Engelstoft (red.), *Geografforlaget*, 2009. - 192 s. ill. i farver. - 280 kr./medlemmer 224 kr. **G/A**

Bogen beskriver under hovedoverskrifterne: produktion, bolig, fritid og hverdag – det ny bylandskab i dansk sammenhæng. Den traditionelle skelnen mellem by og land med hver deres erhvervs-karakteristika er afløst af et udstrakt bylandskab med stadig mere udviskede forskelle i levevilkår.

Formålet med bogen er bl.a. at formidle resultaterne af nyere dansk geografisk forskning til en bredere kreds.

Der er gjort udstrakt brug af tekstbokse til sammenfatning af faglige begreber. Dette – sammen med de efter hvert kapitel angivne kilder og forslag til videre læsning – gør bogen meget brugervenlig. Endvidere er bogen forsynet med indeks (stikordsregister) og en nyttig oversigt over indholdet i tekstbokse, figurer og tabeller. Opsætningen med de mange tekstbokse m.m. er med til at bryde tekstsidernes ensformighed hvilket gør bogen appetitvenlig at skue – og lettere at læse.

Som underviser ser man frem til materiale der kan bidrage til en supplerende og fornyelse af undervisningens indhold. På det kulturgeografiske område er der langt mellem sådanne udgivelser, derfor er denne bog et velkomment vitamintilskud for undervisere.

Henning Strand

Bygninger i fremtiden, Energi i fremtiden, Forbrug i fremtiden og Transport i fremtiden.

Angela Royston (oversat til dansk af Ole Steen Hansen), *Forlaget Flachs*, 2008. - 48s. Ill. i farver. - 68 kr. (*Øko-Fremtid*) **F**

Bøgerne er en blanding af, hvordan det ser ud lige nu med hensyn til de 4 forskellige temaer og hvad der er udsigt til i den nærmeste fremtid.

Temaerne overlapper hinanden og forfatteren/forlaget har været på en vanskelig opgave med hensyn til opdeling, - fx beskrives de forskellige typer af el-pærer i Bygninger i fremtiden og ikke i Energi i Fremtiden eller Forbrug i fremtiden. Udviklingen går meget hurtigt og virkeligheden har overhalet bøgerne på enkelte punkter.

Bøgerne er oversat fra engelsk og er derfor ikke specielt beskrivende for danske forhold. De 4 temabøger fra serien *Øko-Fremtid* er alle godt designet og rare at læse i, der er en god veksling mellem tekster og mange illustrationer. Der er flere gode tips til, hvordan man kan spare på energien, bl.a. med grønne tage, dvs. at man dækker taget med jord og derefter sår planter, der ikke kræver pasning. Taget vil nu isolere mod kulde om vinteren og varme om sommeren.

Alt i alt et godt supplement til tema om energi i overbygningen.

Jytte Pedersen

POST

PP DANMARK

Magasinpost B
ID NR 46670

