


City of Oslo  
**Education Authority**

Oslo Schoolmuseum

Aud Rudshagen, Head of museum  
Marita Hesjedal, Museum educator

# THEY TOOK OUR SCHOOL

## YOUNG IN OCCUPIED OSLO


- Exhibition
- Educational program
- History in service of the future


They took our school – young in occupied Oslo  
Aud Rudshagen and Marita Hesjedal  
The 17th International Symposium for School History Museums and Collections


# WHY THIS EXHIBITION?

- A new perspective
- Make history live
- Give the stories to the future
- While time witnesses are with us


# HISTORICAL BACKGROUND DEMANDED SCHOOLS

Schools demanded by the Germans 1940-45


They took our school – young in occupied Oslo  
Aud Rudshagen and Marita Hesjedal  
The 17th International Symposium for School History Museums and Collections


# HISTORICAL BACKGROUND

## WAR AT SCHOOL


They took our school – young in occupied Oslo

Aud Rudshagen and Marita Hesjedal

The 17th International Symposium for School History Museums and Collections


# HOW?


- The room - an illusion
- Film
- Authentic documents
- Artefacts
- Digital stories

# YOUNG IN OCCUPIED OSLO


Which side do you choose?


# THE EDUCATIONAL PROGRAM

## WHY?


Midtbygningen - Møllergata skole  
skolemuseum.oslokokolen.no

DE TOK SKOLEN VÅR!  
Ung i okkupert Oslo


They took our school – young in occupied Oslo  
Aud Rudshagen and Marita Hesjedal  
The 17th International Symposium for School History Museums and Collections


# THE EDUCATIONAL PROGRAM HOW?


# THE EDUCATIONAL PROGRAM HOW?


Jøssing = member of the resistance  
groupe


Hird = the norwegian  
nazijugend

# THE EDUCATIONAL PROGRAM

## EXERCISES OF VALUE


THE EDUCATIONAL PROGRAM  
EXERCISES OF VALUE - STATEMENTS

RED IS NICER THAN BLUE

THE EDUCATIONAL PROGRAM  
EXERCISES OF VALUE - STATEMENTS

ALL IMMIGRANTS SHOULD BE  
SENT BACK WHERE THEY  
COME FROM

THE EDUCATIONAL PROGRAM  
EXERCISES OF VALUE - STATEMENTS

Imagine that you are 14 years in 1942. You are told that all the Jews are about to be sent out of your country.

**I WOULD DO EVERYTHING I  
COULD TO STOP IT**


THE EDUCATIONAL PROGRAM  
EXERCISES OF VALUE - STATEMENTS

I AM NOT AFRAID TO STAND  
UP FOR MY BELIVES AND TO  
STATE MY OWN OPINION

# THE EDUCATIONAL PROGRAM VISITING THE SCHOOLS


They took our school – young in occupied Oslo  
Aud Rudshagen and Marita Hesjedal  
The 17th International Symposium for School History Museums and Collections


They took our school – young in occupied Oslo  
Aud Rudshagen and Marita Hesjedal  
The 17th International Symposium for School History Museums and Collections

# TO BE CONTINUED

Which values and actions were crucial  
in fighting the inhuman and destructive ideologi of the Nazi-regime?  
How is this relevant today in protecting democracy?


**They took our school – young in occupied Oslo**

Aud Rudshagen and Marita Hesjedal  
The 17th International Symposium for School History Museums and Collections

