


Danmarks Forsorgsmuseum Årsberetning 2023


Danmarks Forsorgsmuseum

2023 bar præg af, at flere af museets større formidlings- og forskningsprojekter rundede markante milepæle og af endnu større national og international opbakning og synlighed. Vi åbnede bl.a. vores til dato største udstilling "ANBRAGT", bidrog til regeringens undskyldning til tidligere anbragte under sær- og åndssvageforsorgen, og 230 tidligere anbragte børnehjemsbørn modtog museets støtte til at finde deres sagsakter.

Sidste års besøgsrekord blev slået med 14%, da mere end 26.000 gæster besøgte museet i 2023. Heraf modtog 467 grupper en rundvisning, og vores dygtige formidlerkorps faciliterede 171 undervisningsforløb.

En stor tak til alle, der gennem året har bakket op om museet. Jeres opbakning er højt værdsat.

På de næste sider kan I få et indblik i nogle af de mange tiltag på museet, som tilsammen formede 2023 – og som fra idé til udførsel har taget udgangspunkt i vores vision for Danmarks Forsorgsmuseum:

Vi ønsker at øge samfundets viden om dansk socialhistorie med afsæt i stærk museumsfaglighed. Vi dokumenterer vilkårene for udsatte og anbragte borgere før, nu og i fremtiden. Vi forbinder fortidens erfaringer med nutidens udfordringer gennem museumsaktivisme. Vi udfordrer og nedbryder fordomme om mennesker i udsatte positioner, eller som har været eller er anbragte.

I udstillingen "ANBRAGT" kan man både se, lytte, læse og skrive. Foto: Ard Jongsma.


I museets udstillinger mødes mennesker fra fortid og nu.
Foto: Ard Jongsma.


EN STOR TAK TIL MUSEETS SAMARBEJDSPARTNERE OG STØTTER

- Aage og Johanne Louis-Hansens Fond, Augustinus Fonden, Knud Højgaards Fond, Ole Kirk's Fond, Lauritzen Fonden, Albani Fonden samt Finanslovens reserve til social-, sundheds- og arbejdsmarkedsområdet
- University College Lillebælt, De Anbragtes Vilkår, Tidligere Anbragte Seniorer, LEV, ULF og Landsforeningen af Væresteder
- Torden & Lynild, Kurtzweil, GrafLab, Goodwill, Lystek
- Rigsarkivet, TABUKA, Københavns Professionshøjskole
- Museets støtter og frivillige

RETTE TIL EGEN HISTORIE

RETTE TIL EGEN HISTORIE

I projektet "Retten til egen historie" hjælper vi bl.a. nuværende og tidligere anbragte med at finde deres børnesagsakter. 230 mennesker med anbringelsesbaggrunde har i skrivende stund fået støtte gennem projektet.

Indholdet i sagsakterne kan både give svar, men nye spørgsmål kan også opstå, og meget skal overvejes. Derfor blev der i 2023 produceret en informationsfilm, hvor Line Andreassen og Peer Balken fortæller om, hvilke tanker de har haft om at læse deres sagsakter. Filmen er skabt af Anders Mielcke Grønæk og Jacob Knage Rasmussen. Den er målrettet tidligere anbragte, der overvejer at læse deres sagsakter. Interessen for filmen har været så stor, at den nu også benyttes på uddannelsesinstitutioner og i landets kommuner, og med engelske undertekster bliver den nu også delt lige fra Irland til Australien. Filmen er frit tilgængelig på Danmarks Forsorgsmuseums YouTube-kanal.

I "Retten til egen historie" er der tilknyttet ca. 50 frivillige ildsjæle. Nogle hjælper med at finde børnesagsakter eller fotos og avisudklip fra institutionerne. Andre hjælper med at læse, transskribere og bearbejde indholdet. Den sidste gruppe af frivillige er tilknyttet Foreningen Danske Slægtsforskere, og de hjælper med at udarbejde slægtstræer, så tidligere anbragte kan få skabt en mere sammenhængende familiehistorie. Derudover er der et fantastisk erfaringspanel, bestående af tidligere anbragte, som hjælper med at udvikle og løbende forbedre projektet.


Jacob Knage Rasmussen og Charlotte Mortensen hjælper tidligere og nuværende anbragte med at finde deres sagsakter i projektet "Retten til egen historie".
Foto: Danmarks Forsorgsmuseum.

"Retten til egen historie" er et samarbejdsprojekt bestående af Danmarks Forsorgsmuseum, Københavns Professionshøjskole, Rigsarkivet og TABUKA - Landsforeningen for nuværende og tidligere anbragte. Projektet er realiseret med økonomisk støtte fra Finanslovens reserve til social-, sundheds- og arbejdsmarkedsområdet, samt Aage og Johanne Louis-Hansens Fond og Augustinus Fonden. Projektet løber frem til 31. maj 2026.


Vibeke Nielsen (th.) deler her erfaringer med Cathrine Coffey O'Brien fra Nordirland om det at lede efter og samle sine sagsakter. De har begge været anbragt i barndom og ungdom. Foto: Danmarks Forsorgsmuseum.

Line Andreasen fortæller i informationsfilmen, hvordan det er at få sine sagsakter udleveret og læse andres ord om ens tid som anbragt uden for hjemmet. Foto: Anders Mielcke Grønbæk.


UNDSKYLDNING, FILM OG MINDESTEN

Efter en længere politisk proces kunne regeringens officielle undskyldning til tidligere anbragte under sær- og åndssvageforsorgen gives ved et arrangement den 11. september. Undskyldningen blev givet af social- og boligminister Pernille Rosenkrantz-Theil på baggrund af den historiske udredning, som Danmarks Forsorgsmuseum stod i spidsen for, og som blev afleveret i marts 2022. Arrangementet var planlagt til at skulle foregå på museet i maj, men pga. ekstraordinær stor interesse blev det flyttet til Horsens.

Som led i arrangementet blev den film og det undervisningsmateriale, som museet har skabt, offentliggjort. Filmen er skabt af Anders Mielcke Grønbæk og Jacob Knage Rasmussen, hvor sidstnævnte også udviklede undervisningsmaterialet, som er målrettet velfærdsuddannelser. Både film og undervisningsmateriale er frit tilgængeligt både via Socialministeriets og museets hjemmesider.

Tidligere anbragte fra sær- og åndssvageforsorgen var særligt inviterede, da social- og boligminister Pernille Rosenkrantz-Theil afslørede mindestenen til minde om de svigt og overgreb, som de og andre gennemlevede under deres anbringelse. Foto: Anders Mielcke Grønbæk.

Til minde om de mennesker, som blev udsat for svigt og overgreb under deres anbringelse i sær- og åndssvageforsorgen fra 1933-1980 kunne social- og boligminister Pernille Rosenkrantz-Theil den 20. november på vegne af regeringen og i samarbejde med museet afsløre en mindesten i Fattiggårdens haveanlæg. Flere tidligere anbragte og deres pårørende deltog. Bl.a. Regine Løndorff og Karoline Olsen, begge 93 år, og de to sidste overlevende fra Sprogø Kvindehjem, som mødte hinanden for første gang på denne mindededag.

Særforsorgen omfattede: Blinde og svagtseende, døve og hørehæmmede, epileptikere, talelidende, vanføre (datidens sprogbrug for mennesker med fysiske funktionsned sættelser) og åndssvage (datidens sprogbrug for mennesker med udviklingshæmning).


STEMMER

FRA SÆR- OG ÅNDSSVAGEFORSORGEN


Filmen "Stemmer fra sær- og åndssvageforsorgen" er frit tilgængelig via bl.a. Danmarks Forsorgsmuseums YouTube-kanal.

*Mindestenen rejst i Fattiggårdens have.
Foto: Danmarks Forsorgsmuseum.*


Det var en dag præget af både sommer- og hjertevarme, da museets nye børnehjemsudstilling "ANBRAGT" åbnede. Foto: Anders Mielcke Grønbæk.


FORANDRINGSSKABENDE FORMIDLING

Årets formidling blev særligt formet af arbejdet med og åbningen af "ANBRAGT", som er samskabt med mennesker med anbringelsesbaggrunde. Her formidles anbragte børns egne oplevelser på tværs af generationer - fra slutningen af 1800-tallet til i dag. "ANBRAGT" er to udstillinger - én til unge og voksne og én til børn i alderen 8-12 år.

Ved åbningen den 24. juni var der først et lukket arrangement, hvor et stort antal tidligere og nuværende anbragte deltog, og hvoraf mange havde bidraget til udstillingerne. Fransiska Mannerup fra De Anbragtes Vilkår holdt en stærk åbningstale, hvor hun bl.a. sagde:

Peer Balkens digt som introducerer "ANBRAGT"-udstilling. Grafik: GrafLab.

Denne udstilling er så ufattelig vigtig. Fordi den rummer liv og erfaringer. Fordi folkene bag i al ydmyghed er gået til opgaven og anerkendt de oplevelser, vi bærer rundt på. For derefter at formidle det i sin sårbarhed, voldsomhed og ynde.

Peer Balken læste et digt op, som han havde skrevet til udstillingen som introduktion. Museets ambassadør Lars Mikkelsen åbnede "ANBRAGT" officielt.


Museets ambassadør Lars Mikkelsen stod for den officielle åbning. Foto: Anders Mielcke Grønbæk.

Jeppé Wichmann Rasmussen med den nye udgivelse "Anbragt – stemmer fra børneforsorgen fra 1900 til i dag." En bog, der stadig er meget stor interesse for. Foto: Michéle Rylander Christensen.

Udgivelser

Årets mest markante publikation på museet var Jeppé Wichmann Rasmussens (red.) "Anbragt – stemmer fra børneforsorgen fra 1900 til i dag", som ud fra tre periodiske nedslag, og med bidrag fra tidligere anbragte og Jacob Knage Rasmussen, beskriver den oplevede børneforsorg i perioden fra slutningen af 1800-tallet og frem til i dag.

Sarah Smed bidrog med en peer-reviewed artikel om for-
sorgens historie i antologien "Jeg leder efter en ny måde
at tale om handicap på", mens hun sammen med Stine
Grønbæk Jensen skrev bogen "Pigerne fra Sprogø" færdig
til udgivelse i februar 2024.

*Besøgende i alle aldre kan drøfte holdninger til det
at være anbragt uden for hjemmet i "ANBRAGT".
Foto: Ard Jongma.*


Året bød desuden på to særudstillinger:

Den prisvindende udendørs fotoudstilling "At høre til" – skabt af fotograf Andreas Haubjerg – med portrætter af og fortællinger fra en række mennesker med handicap.

Kunstudstillingen "GENFÆRD" med primært store men også en række mindre tegninger af Ole Lejbach og tekster af Jens Blendstrup, der tilsammen vækker fortidens udsatte skæbner til live i Fattiggårdens historiske rum. Et udstillings samarbejde med Skovgaard Museet i Viborg.


Holdet bag udstillingen "GENFÆRD". Fra venstre: Ole Lejbach, Sarah Smed, Jens Blendstrup, Christian Kortegaard Madsen (Skovgaard Museet). Foto: Morten Gaustad.

I august blev et formidlings samarbejde med unge fra Ringes Kost- og Realskole igangsat. Skolens elever er anbragt uden for hjemmet, og i det eksperimentelle formidlingsprojekt samarbejder de med museet om at udvikle formidling, hvor det er deres historier og perspektiver, der er i centrum. Samarbejdet fortsætter i det kommende år, og til februar 2024 åbner de unge deres første særudstilling på museet.


Et af kunstner Ole Lejbachs stærke portrætter i samspil med Fattiggårdens vaskerum. Foto: Morten Gaustad.

Fotoudstillingen "At høre til" har rejst rundt i landet, og nåede også til Svendborg, hvor Fattiggårdens autentiske gårdmiljø gav en ekstra dimension til oplevelsen af værkerne. Foto: Michéle Rylander Christensen.


Lisbeth Larsen, barnebarn af den sidste forvalter på Fattiggården, overrækker her Sarah Smed et unikt værk malet af en af Fattiggårdens sidste klienter. Foto: Danmarks Forsorgsmuseum.

Indsamling og donationer

Kunstner og tidligere børnehjemsbarn Peder Stougaard donerede generøst seks unika værker til salg til støtte for museet og derudover en unik samling af personlige billeder, dokumenter og scrapbøger til museets samling.

Lisbeth Larsen, barnebarn af Fattiggårdens sidste forvalter Christian Larsen, donerede et unikt maleri af Fattiggården. Det er malet af Kaj Velschow i 1969, da han boede på stedet i den sidste periode.

Gennem året blev der desuden gennemført en række interviews med tidligere anbragte indenfor forsorgens forskellige grene, som led i museets fortsatte indsats for at sikre indsamlingen af disse vigtige vidnesbyrd.


Fattiggårdens have stod smukt igen i år i kraft af de frivilliges fantastiske og uvurderlige indsats. Foto: Danmarks Forsorgsmuseum.


NETVÆRK OG VIDENSDELING

Udover at et rekordantal af museumsgæster lagde vejen forbi museet, var der også en række danske socialfaglige organisationer og indsatser, som besøgte museet. Socialt Udviklingscenter – SUS, Ole Kirks Fonds programindsats "En barndom uden vold i familien", KFUKs sociale arbejde, Videnscenter for Handicap, Socialstyrelsen, Børnesagens Fællesråd og Socialpædagogerne.

Museet tiltrækker sig også international bevågenhed. Her skal nævnes, at repræsentanter fra National Museum Ireland deltog i et to-dages erfaringsudvekslings-arrangement på museet. Desuden blev Sarah Smed inviteret til at præsentere museets unikke profil ift. at samskabe forskning og formidling med mennesker med levede erfaringer på universitetskonferencer i både Sverige og Nordirland.

Programchef Lisbeth Jessen og Ansvarlig for det sociale område Line Rasmussen (begge ved Ole Kirk's Fond) besøgte Danmarks Forsorgsmuseum til en snak om, hvordan man både historisk og i dag arbejder for at bekæmpe vold i familier. Foto: Danmarks Forsorgsmuseum.

Jeppé Wichmann Rasmussen i snak med generalsekretær for KFUKs sociale arbejde Ann-Sofie Bech von Hielmcrone i udstillingen "ANBRAGT" om samarbejdet med mennesker i socialt udsatte positioner. Foto: Danmarks Forsorgsmuseum.


Danmarks Forsorgsmuseum har et internationalt samarbejde med National Museum Ireland, der også arbejder med anbragte børns personlige og institutionelle kultur. Her fortæller museumsinspektør Brenda Malone om det irske nationalmuseums igangværende arbejde ved besøg her på museet. Foto: Danmarks Forsorgsmuseum.


Pernille Gry Petersen, generalsekretær for Børnesagens Fællesråd, besøgte museet, og drøftede vilkår for udsatte børn med Line Andreasen og Peer Balken, der begge har anbringelseserfaringer. Foto: Danmarks Forsorgsmuseum.

Eleverne fra Sydfyns Fri Fagskole lavede lækker suppe af Fattiggårdens grøntsager, og serverede gratis smagsprøver ved porten til museet – til stor glæde for sultne gæster og forbipasserende. Foto: Danmarks Forsorgsmuseum.


