

For få hjerteløbere

**Vær med
til at
redde liv**

/ S.6

Gentofte
2795 grønne
vartegn

/ S.10

Stenrev skal
skabe liv i havet

/ S.15

Gentofte

LIGE NU

Marts 2025
Nr. 02 | 25. årgang

**Nyt lærings-
center styrker
pædagogikken**

Side 4-5

80 år med lys i vinduet

Når vi den 4. maj igen sætter lys i vinduet for at mindes befrielsen, er der tale om et jubilæum. Det er i år 80 år siden, at budskabet om de tyske troppers overgivelse lød fra radioer over hele landet. Folk strømmede ud på gaderne i ekstase over, at fem års besættelse var slut. Danskerne anno 1945 fejrede, at tyranniet faldt, og vi igen var fri til at bestemme i eget hus.

Danmark vendte tilbage til det folkestyre, som vi havde lært at sætte pris på. Og som vi siden da har nydt godt af – og til en vis grad nok taget for givet.

Vi har vænnet os til, at valghandlingen foregår med smil på læben, og at magten skifter hænder i god ro og orden, når vælgerne bestemmer sig for, at det er tid til noget nyt. Valgdagen er virkelig demokratiets festdag i det lille fredelige smørhul, som Danmark på mange måder har været i de seneste 80 år.

Den seneste tids begivenheder i verden har understreget, hvor vigtigt det er at sætte pris på det demokrati og den medfølgende frihed, vi nyder. Man skal ikke kaste mange blikke på nyhedsstrømmen for at føle, at verden bliver vendt på hovedet nærmest på daglig basis.

Internationale aftaler bliver revet i stykker. Demokratiske valgte ledere skruer ned for deres folks frihedsrettigheder og vender sig mod mere autoritative styreformere. Krigen i Ukraine buldrer videre på fjerde år, og her i Danmark er vi – med vores statsministers ord – hverken i krig eller i fredstid.

Vi må indse, at det blæser ude i verden. Og når det blæser, må vi gøre os mere umage for at stå fast.

Vi skal stå fast på vores værdier. Vi skal nære vores demokrati og udvikle det. Vi skal insistere på, at

Vi skal stå fast på vores værdier. Vi skal nære vores demokrati og udvikle det.

det brede samarbejde på tværs af holdninger og udgangspunkter skaber de bedste resultater. Jeg er umådelig stolt over at være en del af vores lokale demokrati her i Gentofte, hvor samarbejdet mellem alle partier i kommunalbestyrelsen bygger på respekt og konstruktive meningsudvekslinger. Og hvor vi ikke mindst er sammen om at udvikle demokratiet sammen med borgerne i vores opgaveudvalg.

Her mødes folkevalgte politikere og en gruppe borgere med stærke holdninger og kompetencer inden for et givent område og udvikler politik. Vi kommer ind med hver sit perspektiv på sagen. Og kommer ud med en dybere indsigt og en stærkere følelse af forpligtelse til det færdige resultat. Det betyder en bedre implementering og dermed resultat. Mange af artiklerne i dette blad handler om initiativer, der er udsprunget af et opgaveudvalg.

Jeg bilder mig ikke ind, at vi kan løse den urolige verdenssituation med et opgaveudvalg. Men de er vokset ud af den stærke demokratiske tradition, som vi har i Danmark. De er et eksempel på, hvor langt man kan komme, hvis man mødes og taler om tingene frem for at grave sig ned i hver sin mentale eller fysiske skyttegrav og bare skyder på hinanden med ord eller granater.

Demokratiet er værd at stå op for. Det lærte vores forældre og bedsteforældre på den hårde måde dengang for 80 år siden. Og det er en lektion, vi i høj grad stadig gør klogt i at huske på.

Michael Fenger
Borgmester

Mesterskabsaften 2025

Forårsture den 20. og 21. maj

Tag med på en spændende forårstur og oplev Bellevue Teatret og Arne Jacobsens ikoniske arkitektur, Garderhøjfortets unikke historie, Eremitageslottets storhedstid og meget mere.

For 26. gang inviterer Gentofte Kommune alle borgere over 67 år på kulturelle forårsture med bus.

Dato: 20.-21. maj
Tilmelding: Invitationer udsendes i april, og tilmelding åbner den 29. april kl. 11.00.
Pris: Der er delvis brugerbetaling.

Hvem skal have årets ældrepris?

Kender du en person eller en gruppe, der har ydet en ekstraordinær indsats for kommunens ældre? Hvis du har et forslag til, hvem der skal have årets ældrepris, så skriv til Gentofte Kommune og fortæl hvorfor. Vi skal have dit forslag senest den 23. april kl. 12.00.

Ældreprisen er blevet uddelt siden 1994 og overrækkes ved Rådhusdage i oktober 2025.

Send dit forslag til:
Social og Sundhed, Stab og Udvikling
Bernstorffsvej 161
2920 Charlottenlund
E-mail til socialogsundhed@gentofte.dk

Kom til Aktive Forårsdage i uge 19

Er du over 60 år? Så vær med til en inspirerende dag fyldt med fællesskab og aktiviteter den 6. maj i Gentofte Sportspark! Mød lokale foreninger, hør spændende oplæg, nyd musik og prøv forskellige aktiviteter.

Aktive Forårsdage er en oplagt chance for at prøve noget nyt – gymnastik, roning, bridge, en vandretur eller noget helt andet.

Hold øje med Villabyerne i april for programmet. Ikke fyldt 60 år? Du er stadig velkommen! Tag en ven med – måske kender du en, der mangler en personlig invitation?

Vil du give en hånd med? Meld dig som frivillig på forårsdage@gentofte.dk – det er både sjovt og hyggeligt!

Rådhushallen var fyldt til bristepunktet, da Gentofte Kommune hylkede 368 idrætsmestre fra 25 forskellige idrætsforeninger den 12. marts. Samtidig blev 15 nye talenter fra ni forskellige foreninger budt velkommen i kommunens talentudviklingsprogram. Talenterne kan se frem til økonomisk støtte, fysioterapi og idrætsfaglige oplæg i

løbet af 2025. Gentofte Kommune glæder sig over vores dygtige atleter og deres imponerende præstationer. Vi er stolte af de flotte resultater og ser frem til endnu et år med nye tiltag, der skal styrke talent- og elitemiljøerne i kommunens idrætsforeninger.

Vi skal lære hele livet – også de voksne

I Gentofte Kommune skal kvaliteten løftes yderligere i alle dagtilbud, og kommunen skal være det mest attraktive sted at arbejde for pædagogisk personale i Danmark. Det er ambitionen bag et nyt og anderledes læringscenter, som Gentofte Kommune og Experimentarium er gået sammen om.

Der er mangel på uddannet personale i børnehaver og vuggestuer over hele landet – også i Gentofte Kommune. For at imødegå denne udfordring har kommunen taget et nyt skridt, der giver de mange dygtige medarbejdere og ledere mulighed for at udvikle sig yderligere, og gør det attraktivt for endnu flere at søge til kommunens dagtilbudsområde. Målet er at sikre fortsat høj kvalitet i vuggestuer, børnehaver og dagpleje.

'Zonen for fællesskabende pædagogik' hedder det nye initiativ, der kommer til at høre til på Experimentarium i Hellerup. Her skal kommunens pædagogiske personale fremover kunne dygtiggøre sig i inspirerende rammer og på nye involverende måder.

Effekt på gul stue

Det nye læringscenter blev officielt indviet den 7. februar med ca. 70 deltagende og nysgerrige børn

fra nogle af kommunens børnehaver. Børnene er en integreret del af partnerskabet og kompetenceudviklingen. Ikke kun fordi de får glæde af den viden og de redskaber, som det pædagogiske personale kommer hjem med, men også fordi de selv får mulighed for at nyde godt af rammerne på Experimentarium. Det fortæller Jonas Feldbæk, der er dagtilbudschef i Gentofte Kommune:

– Alle institutioner har nu gratis adgang til Experimentarium, hvor det pædagogiske personale kan lave aktiviteter med børnene. Det giver en mulighed for, at de kan arbejde med venskaber og børnegrupper på nye måder, blandt andet fordi det er en ny setting.

Samtidig er det Jonas Feldbæks forventning, at medarbejderne vender hjem med ny viden og inspiration, som kan bruges direkte i hverdagen:

– Hvis man skal gøre noget anderledes i en børnegruppe, så kan man have brug for nogle nye greb og metoder, ny inspiration til konkrete aktiviteter og ny viden om blandt andet børnedynamikker. Det får medarbejderne nu i højere grad, og det passer godt med, at vi også er optagede af frisættelse og gerne vil inspirere til metoder, man så kan bruge.

Stærkt fagligt miljø

Med samarbejdet med Experimentarium bliver der etableret en unik ramme for læring, hvor teori og praksis kobles sammen, og hvor der fortsat samarbejdes med både professionshøjskoler og universiteter. Udviklingen af de konkrete uddannelsesforløb er i fuld gang, og der vil også blive holdt en årlig læringsfestival.

» Vi skal udvikle de pædagogiske kompetencer, og det gælder særligt i en periode, hvor rekruttering er svært «

Jonas Feldbæk

– Vi skal udvikle de pædagogiske kompetencer, og det gælder særligt i en periode, hvor rekruttering er svært. Og vi skal sikre et attraktivt fagligt miljø og et fagligt fællesskab, man gerne vil være en del af. Med Zonen for fællesskabende pædagogik kommer vi til at tilbyde noget unikt, siger Jonas Feldbæk.

Det bliver videreuddannelse lokalt, tæt på hverdagen og sammen med kollegerne frem for de typiske kurser væk fra kollegaerne og individuelt.

– Vi går væk fra røv til sæde-kurserne, som ikke kobler sig til praksis. Vi starter i praksis og vender det om, så det bliver nemmere at bruge i hverdagen. Det ved vi, virker bedre.

Nytænkende partnerskab

På Experimentarium er administrerende direktør Kim Gladstone Herlev glad for det ambitiøse partnerskab:

– Vi er stolte over at være en del af en kommune, der har modet til at være nytænkende, og vi glæder os til i fællesskab at udvikle et innovativt fagligt rum, der kan gøre en forskel i det daglige for både pædagoger og børnene i kommunens dagtilbud. Vi byder ind med 34 års unik erfaring med leg og læring, som vi ser frem til at sætte i spil på helt nye måder. Vi glæder os også til at byde velkommen til børn og pædagoger fra kommunens dagtilbud, der nu kan besøge os kvit og frit og så ofte de vil.

For Gentofte Kommune er det håbet, at det styrkede fokus på kvalitet og faglighed også smitter af på andre områder. Ikke mindst på andelen af uddannet personale, som meget gerne skal blive på det nuværende niveau eller ligefrem styrket. Både fordi de dygtige medarbejdere har lyst til at blive i mange år, og fordi det bliver mere attraktivt at kigge mod Gentofte som pædagog.

Etableringen af det nye læringscenter blev besluttet af en samlet kommunalbestyrelse i forbindelse med budgetaftalen for 2025-2026. Budgettet for læringscenteret er på 2,65 mio. kroner årligt. ■

GENTOFTE JOBLØFTE

I Gentofte Kommune går vi langt for at skabe det arbejdsliv, der passer til den enkelte medarbejders liv. Vi tror på, at det giver endnu større arbejdsglæde, trivsel og værdi for vores 75.000 borgere.

Udgangspunktet for Gentofte Kommunes jobløfte er ønsket om et stærkt arbejdsfællesskab, hvor ledere og medarbejdere sammen skaber fleksible og attraktive arbejdsrammer til gavn for alle. En del af jobløftet er, at alle har mulighed for at udvikle sig fagligt gennem hele ansættelsen. Vi er en lærende organisation, og høj faglighed kendetegner vores kommune. Derfor vægter vi kompetenceudvikling højt.

Du kan læse mere om Gentoftes jobløfte på gentofte.dk/joblofte

IKKE BARE PÆDAGOG

Nej vel? Pædagoger løfter en opgave som både er kompleks, fagtung og værdifuld. Det vil vi i Gentofte Kommune gerne være med til at sætte fokus på, og derfor har vi lavet kanalerne 'Ikke bare pædagog' på Instagram og Facebook. Her viser vi nogle af grundene til, at pædagoger for tjener mere påskønnelse, end de får.

Gentoftes dygtige pædagoger er ansigterne på kanalen, og de giver indblik i deres dagligdag og i det pædagogiske arbejde.

'Zonen for fællesskabende pædagogik' åbnede officielt den 7. februar, hvor børn fra kommunens børnehaver begejstrede indtog de spændende og inspirerende rammer i Experimentarium.

Træning giver Connie håb om at gå igen

At rejse sig fra en stol eller tage et skridt frem er noget, de fleste tager for givet. Men for 76-årige Connie Møller er det en udfordring. Tre diskusprolaps og alvorlig sygdom har gjort, at Connie sidder i kørestol. Men takket være målrettet træning med Gentofte Hjemmepleje drømmer hun nu om at stå op og gå med en rollator – og dermed få mere frihed i hverdagen.

Connie er ikke i tvivl om, hvad hun håber på at opnå: Hun vil gå igen. For at nå sit mål træner hun to gange om ugen derhjemme med en medarbejder fra Gentofte Hjemmepleje. Træningen er en del af DigiRehab, et skræddersyet program, der styrker de store muskelgrupper, så benene kan bære hendes vægt.

I dag er det social- og sundhedsassistent Pia Horsdal, der står for øvelserne, som blandt andet inkluderer bækkenløft og træning i at rejse sig fra stolen.

– Når vi træner, fokuserer vi på de store muskelgrupper, der hurtigt svækkes, når man er sengeliggende. Vi forebygger, at Connie bliver immobil. Det er vigtigt, at Connie føler sig tryk i processen, så vi starter roligt ud. Så kan vi altid udvide træningen med flere øvelser, forklarer Pia.

Motivation er nøglen til fremskridt
Efter et ophold på Center for Rehabilitering og

Forebyggelse (Tranehaven) var Connie opsat på at fortsætte sin træning, men vidste ikke hvordan. Da hun talte med Pia, foreslog hun træning i hjemmet gennem DigiRehab.

– Jeg har altid været meget social og udadvendt, men det er svært at komme rundt i en kørestol. Min mand og jeg har rejst meget, og jeg savner at besøge venner og familie. Hvis jeg kan gå med en rollator, kan jeg selv komme ud i køkkenet og på toilettet. Det vil give mig en meget større frihed og livskvalitet, så jeg var ikke i tvivl om, at jeg ville træne, fortæller Connie.

» Jeg er rigtig glad for DigiRehab forløbet «

Connie Møller

På få uger har hun allerede gjort store fremskridt. Hun kan nu selv rejse sig fra kørestolen, stå ved rollatoren og tage et skridt baglæns. Hendes motivation er afgørende, fortæller Pia:

– En stor del af træningen er mental – det handler om at turde. Hvis Connie bliver utryk ved at stå, laver vi fx vejtrækningsøvelser sammen. Træningen er meget lettere, når borgeren er motiveret. Jeg kan have nok så mange gode intentioner, men hvis motivationen mangler, nytter det ikke noget. Connie vil selv, og det gør en kæmpe forskel.

Træningen fortsætter – måske med fodbold i gården

Selvom DigiRehab-forløbet er tidsbegrænset, er både Connie og Pia enige om at fortsætte træningen.

– Jeg er rigtig glad for forløbet, og medarbejderne fra Gentofte Hjemmepleje er meget søde, siger Connie.

Pia smiler og tilføjer med et glimt i øjet:

– Jeg kommer hos Connie næsten hver dag, så vi kan sagtens træne videre på andre måder. Og når vejret bliver lidt varmere, kan vi forhåbentlig tage en tur ned i gården og spille fodbold – som vi har talt om!

Om DigiRehab

DigiRehab er et tilbud til borgere, der modtager hjemmehjælp fra Gentofte Hjemmepleje.

- Træning i hjemmet to gange om ugen i 12 uger.
- Hver træningssession varer 20 min.
- Individuelt tilpassede øvelser.

Ønsker du eller en pårørende at træne hjemme? Så kontakt lokalgruppen via QR koden ■

Målrettet træning i hjemmet giver Connie håb om at gå igen.

HVIS DU OVERVEJER AT BLIVE HJERTELØBER, KAN DU LÆSE OM DET HELE PÅ HJERTESTARTER.DK

Når du er klar til at være hjerteløber, opretter du en profil på app'en **Hjerteløber**.

Hold øje med din lokale FOF og de gratis førstehjælpskurser for borgere i Gentofte Kommune – de bliver hurtigt fyldt op, men man kan skrive sig på venteliste.

Hjerteløber:

Hvert år rammes omkring 5.000 danskere af hjertestop uden for hospitalet. Hurtig hjælp er afgørende – faktisk falder chancen for overlevelse med 10 procent for hvert minut, der går uden livreddende førstehjælp. Derfor er hjerteløberordningen en vigtig brik i at redde liv.

Men i Gentofte Kommune er der for få hjerteløbere. Det betyder, at chancen for hurtig hjælp i en kritisk situation kan være mindre end i kommuner med flere frivillige. Og det er en skam – for det kræver ikke meget at blive hjerteløber, men det kan gøre hele forskellen for en person i nød.

Hjerteløbere giver tryghed – også i Gentofte

Som hjerteløber bliver man via en app kaldt ud, hvis nogen i nærheden får hjertestop. Man løber – eller cykler eller kører – til den nærmeste hjertestarter og videre til personen i nød, hvor man kan yde førstehjælp, indtil ambulancen når frem. Hjerteløberord-

Dine minutter kan gøre forskellen

ningen er finansieret af TrygFonden og fungerer som et supplement til det professionelle beredskab.

Selvom Gentofte ligger tæt på hospitaler, er tiden stadig afgørende. Fredrik Folke, forskningschef for Hjerteløberordningen samt overlæge og professor ved Region Hovedstadens Akutberedskab, understreger, at hurtig hjælp ikke kun handler om at overleve – men også om at overleve med god livskvalitet:

– Vi ved, at hurtig genoplivning ikke bare øger chancen for at overleve, men også for at undgå hjerneskad. Jo hurtigere der bliver ydet førstehjælp, desto større er chancen for, at patienten kan vende tilbage til et godt og værdigt liv bagefter.

Mange tror måske, at ambulancerne i Gentofte altid når frem hurtigt, men Fredrik Folke advarer mod den opfattelse:

– Selvom man bor centralt, kan en ambulance godt være optaget, og så kan der gå flere minutter, før hjælpen når frem. Hvis en hjerteløber kan komme to-tre minutter tidligere med en hjertestarter, øger det overlevelseshancen betragteligt.

Ingen skal stå alene

Ifølge Fredrik Folke sker 75 procent af alle hjertestop i private hjem, hvor der sjældent er vidner til at træde til. Derfor er det vigtigt, at der er nok hjerteløbere i boligkvartererne, som Gentofte jo primært består af.

» Alt, hvad vi gør som hjerteløbere, er et ekstra lag af hjælp, der kan redde liv «

Anne van der Molen

I praksis betyder det, at hjerteløbere ofte er de første, der når frem til en person med hjertestop. De fleste hjertestop sker i private hjem, hvor der sjældent er andre til at hjælpe – og det er her, hjerteløbernes indsats bliver afgørende.

Men rollen som hjerteløber handler ikke kun om at give hjertemassage og bruge en hjertestarter. For

Anne van der Molen, der har været hjerteløber siden 2019 og rykket ud mere end 15 gange, er det vigtigste, at ingen skal stå alene i en livstruende situation:

– At stå med en elsket person, der får hjertestop, er noget af det mest skelsættende og sårbare, man kan opleve. Ingen skal stå alene i sådan en situation. Som hjerteløber kan man være der og gøre en forskel – også bare ved at være til stede.

En nem indsats – med stor betydning

Det kræver ikke andet end en kort førstehjælpsuddannelse at blive hjerteløber – og en vilje til at hjælpe. Man kan altid takke nej til en alarm, hvis man ikke har mulighed for at rykke ud.

– Uanset hvad, så gør man en forskel, siger Anne.

– Når man bliver kaldt ud, er der allerede sundhedsfagligt personale på vej. Alt, hvad vi gør som hjerteløbere, er et ekstra lag af hjælp, der kan redde liv.

Hvis du vil gøre en forskel og være med til at skabe tryghed i dit lokalområde, kan du tilmelde dig som hjerteløber via app'en Hjerteløber. Det er en lille indsats – men den kan redde liv. ■

Kulturkalender

MUSIK

GENTOFTE JAZZKLUB Lars Jansson Trio

Kom og hør Lars Jansson Trio den 26. marts i Byens Hus. De anerkendte svenske musikere, kendt fra EGBA, spiller deres smukkeste kompositioner – måske får du lov at høre et par numre fra hyldestpladen Swan Songs, man har lov at håbe!

🕒 26. marts kl. 19.30-21.30
📍 Byens Hus

JAC-koret i koncert

Tag med til en forårsfest, når JAC-koret optræder med smukke numre og inviterer til fællessang. Det bliver en dejlig formiddag med musik, fællesskab og forårsstemning. Biblioteket sørger for kolde forfriskninger og snacks.

🕒 2. april kl. 12.00-13.00
📍 Vangede Bibliotek

GENTOFTE JAZZKLUB

Christina Dahl Trio 'All You Need'

Christina Dahl spiller tenorsax i en trio med Hammond B-3 orgel og trommer – det er klassisk jazz med intens energi og fantasifuld spilleglæde. Hendes swing og musikalske kraft får perfekt opbakning af pianist og keyboardist, Dan Hemmer og trommeslager Stefan Pasborg.

🕒 23. april kl. 19.30-21.30
📍 Byens Hus

Den Danske Strykekvartet & Lars Mikkelsen på Bellevue

Som det første ensemble nogensinde modtager Den Danske Strykekvartet i 2025 en af verdens store musikpriser, Léonie Sonnings Musikpris. Op til prisoverrækkelsen viser kvartetten sit brede kunstneriske virke blandt andet ved en musikdramatisk koncert på Bellevue Teatret: Jeg trykker varmt din hånd med udgangspunkt i Dmitrij Sjostakovitjs strykekvartetter og breve. Lars Mikkelsen spiller Sjostakovitj i en kraftfuld monolog, akkompagneret af hans strykekvartetter.

🕒 26.-27. maj kl. 20.00
📍 Bellevue Teatret

FOREDRAG/SAMFUND

FOREDRAG MED MANU SAREEN Når livet slår en kolbøtte – Om at leve med ADHD

I dette foredrag deler Manu sine erfaringer med, hvordan ADHD-diagnosen har påvirket hans liv, både professionelt og privat. Fra den grundlæggende ensomhed ved at føle sig anderledes til de store omkostninger som forliste forhold og tabte jobs – og de styrker han har fundet i sig selv, som jernvilje, gåpåmod og kreativitet.

🕒 19. maj kl. 17.00-18.00
📍 Gentofte Hovedbibliotek

LITTERATUR

Mød Einar Már Guðmundsson

Hør Einar Már Guðmundsson fortælle om sit forfatterkab, hvor han skildrer Islands historie med humor og samfundsengagement. Hans debut var i 1981, og han modtog Nordisk Råds litteraturpris for Universets Engle. I 2009 udgav han Hvidbogen, en politisk samling om finanskrisen. Aftenen byder også på hans nyeste roman Thi kendes for ret. Entré: 35 kr. Billetter på genbib.dk.

🕒 27. marts kl. 19.00-20.00
📍 Gentofte Hovedbibliotek

Få nyhedsbrevet fra Kulturklub Gentofte
GENTOFTE.DK/KULTURKLUB

Chris Whitaker og Katrine Engberg

Oplev en spændende aften med krimi, når den britiske prisvinder Chris Whitaker og Danmarks egen Katrine Engberg gæster Gentofte Hovedbibliotek. Whitaker præsenterer sin nye roman Alle mørkets farver, og Katrine Engberg fortæller om sin nyeste bog, De uønskede Paradis. Begge forfattere interviewes af journalist og forfatter Tonny Vorm.

🕒 31. marts kl. 17.00-18.30
📍 Gentofte Hovedbibliotek

MERETE PRYDS HELLE Mrs Dalloway – En litterær klassiker i 100 år

Merete Pryds Helle udforsker Virginia Woolfs tidløse Mrs. Dalloway og diskuterer dens temaer og fortællerteknik. Hvordan kan dette ikoniske værk hjælpe os med at forstå os selv og samtiden? Efter oplægget viser vi filmen The Hours (2002), baseret på Michael Cunningham-hams roman. Entré: 35 kr. Billetter på genbib.dk

🕒 14. maj kl. 17.00-18.30
📍 Gentofte Hovedbibliotek

KUNST

NY USTILLING PÅ ORDRUPGAARD

Drømmenes Port. Symbolisme

Udstillingen Drømmenes port. Symbolisme præsenterer for første gang den internationale symbolisme på Ordrupgaard. Gennem et samarbejde med en privat samler vises kunst fra omkring 1900, der udforsker menneskets indre verden, drømme og mytologiske figurer i mystiske landskaber.

🕒 5. februar - 15. juni
📍 Ordrupgaard

OPLEV

Gentofte Hovedbibliotek 40 år

Kom og vær med til at fejre bibliotekets 40-års fødselsdag til en festlig dag med musik og samtaler om bygnings ikoniske arkitektur. Dagen starter med jazzbandet Réve Bohème og kringle, og bliver efterfulgt af

en samtale mellem Tranens leder, Toke Lykkeberg og arkitekt Christoffer Harlang, der dykker ned i bibliotekets ikoniske arkitektur.

🕒 5. april kl. 10.00-14.00
📍 Gentofte Hovedbibliotek

TJEK detaljer om plads og tilmelding direkte hos arrangørerne

BØRN

FANG FORTÆLLINGEN

Den ordløse billedbog Ø

Udforsk den poetiske billedbog Ø i en miniature-udstilling i Gentoftegades børnebibliotek. Mød den ensomme pige, der finder en havfrue i en sardindåse, og læs den smukke historie om venskab og opdagelse.

🕒 31. marts-26. april kl. 9.00-17.00
📍 Gentoftegade Bibliotek

Ny oplevelse for 3-6 årige børn på Experimentarium

Mangler du idéer til, hvad du skal lave med dine børn eller børnebørn i vinterferien? Så er Experimentariums spritnye, interaktive udstilling, Legedalen - Bliv venner med naturen, et sikkert hit. Slip ungerne løs i klatretreet, der myldrer af svampe og dyr, lær at fiske ved

🕒 2.-4. maj
📍 hele gentofte, se kort over udstillere på aabnedore.dk

vandhullet, og se om I kan balancere på stenene, uden I falder i og bliver våde.

🕒 Fra 8. februar
📍 Experimentarium

Bogfest på Hovedbiblioteket

Bibliotekets mange klubbørn er værter for en forrygende fest og inviterer dig og din familie indenfor til et spændende program fyldt med forfattere og illustratører. Glæd dig til at møde Møgmis, Vicky Knudsen og Marie Rubæk Holm, samt at opleve koncerten med Sille og Palle.

Det fulde program annonceres på genbib.dk, så hold øje med hjemmesiden.

🕒 26. april kl. 11.00-15.00
📍 Gentofte Hovedbibliotek

FILM

OPERAKINO :

Rosenkavaleren fra Salzburg 2014

Oplev Rosenkavaleren fra Salzburg 2014 i Gentofte Kino. Denne festproduktion, der fejrer Richard Strauss' 150-års fødselsdag, opdaterer det klassiske mesterværk med smukke scenografier og et dybt kig på kærlighedens og samfundets dynamik. Med Krassimira Stoyanova som Marskalinden og Sophie Koch som Rosenkavaleren, får du en uforglemmelig oplevelse af Strauss' musik og drama.

🕒 6. marts kl. 10.00
📍 Gentofte Kino

MINORITY REPORT En aften om AI, teknologi og dystopisk fremtid

Kom til en aften med Casper Christensen og Dennis Jacob Hess Rosenfeld, der udforsker Steven Spielbergs film Minority Report og dens portrættering af AI og teknologi. De dykker ned i Philip K. Dicks novelleskabende verden og diskuterer teknologiens indflydelse på menneskets frihed. Aftenen er et samarbejde mellem Gentofte Kino og Ordrup Bibliotek.

🕒 29. april kl. 19.30
📍 Gentofte Kino

Gentoftes 2795 grønne vartegn

2795 træer i Gentofte er udpeget som bevaringsværdige, fordi de er store og markante og står tæt ved vejen, så mange kan se dem. Det er træer, som giver karakter til landskabet og er med til at skabe stemningen på en vej. Derfor gælder der særlige regler for, hvordan man som grundejer skal passe på træerne.

De store, hvide magnoliablomster med det lyserøde skær gør det næsten umuligt ikke at stoppe op på hjørnet af Sønderdalen og Almindingen i Dyssegård i april. På Sophus Bauditzvej i Skovshoved kommer ingen børn og barnlige sjæle forbi i efteråret uden at putte en rund og glat kastanje i lommen.

Når man løfter blikket og ser ned af nærmest en hvilken som helst vej i Gentofte Kommune om sommeren, er der grønt. Store, grønne trækrone, som vinden fanger, så bladene bruser. Træerne spiller en stor rolle i Gentoftes smukke bybillede. Og så er de vigtige for at fremme biodiversitet, optage CO₂ og give skygge til mennesker og dyr.

Det grønne Gentofte skal bevares
Selvom de fleste grundejere passer rigtig godt på deres flotte træer, er der en stigende tendens til at træer bliver fældet for at give plads til nybyggeri, ligesom nogle træer bliver beskåret på en måde, der skader dem og i værste fald kan få dem til at gå ud.

Hvis vi mister de store og markante træer langs vejene, mister vi en vigtig del af Gentoftes skøn

HVIS DU HAR ET BEVARINGSVÆRDIGT TRÆ PÅ DIN GRUND

...har du fået en besked fra kommunen i din digitale postkasse.

...må du gerne foretage almindelige beskæringer på træet.

...må du foretage den nødvendige beskæring for at sikre gode adgangs- og oversigtsforhold i trafikken, jf. vejlovgivningen.

...må du ikke fælde det uden kommunens tilladelse.

...må du ikke topkappe eller styne træet uden kommunens tilladelse.

...må du ikke opstamme træet i mere end halvdelen af træets højde uden kommunens tilladelse.

...må du ikke lave bygge- eller anlægsarbejder inden for en radius af 3 meter fra træets stamme, så du ikke skader træets rodnet.

...skal du beskytte træet med hegn, hvis du laver bygge- eller anlægsarbejder i nærheden, så forebygger du skader på træet.

...kan du få dispensation, hvis kommunens træspecialist vurderer, at det bevaringsværdige træ er et risikotræ, dvs. dødt, sygt eller i risiko for at vælte. Du kan også få dispensation, hvis det bevaringsværdige træ gør det umuligt at bygge til eller bygge om.

hed og særpræg. Kommunalbestyrelsen ønsker at bevare vores frodige og grønne kommune og den store herlighedsværdi, træerne giver. Derfor har et flertal i kommunalbestyrelsen nu vedtaget en ny lokalplan for bevaringsværdige træer i Gentofte Kommune. Der er løbende blevet udpeget bevaringsværdige træer i Gentofte Kommune siden 1980'erne, så vi har allerede 1900 bevaringsværdige træer. Med den nye lokalplan får vi 895 flere træer udpeget som bevaringsværdige. Så vi nu har hele 2795 træer i kommunen, som vi skal passe særligt på. og hvor der gælder særlige regler.

Høring gav anledning til justeringer

Lokalplanen om de bevaringsværdige træer var i høring i sommeren 2024. De mange gode høringsvar gav anledning til at kigge en ekstra gang på reglerne for, hvordan man håndterer sit bevaringsværdige træ, så det hverken er for bøvet for borgerne eller sagsbehandlere i kommunen. Derfor må grundejere fremover gerne selv foretage almindelige beskæringer af deres bevaringsværdige træer uden at søge kommunen om tilladelse. ■

Frivillige sørger for krudt i kanonerne

En kanon kan ikke skyde, hvis man glemmer at rense den. På Garderhøjfortet bliver kanonerne i det gamle panzertårn børstet, smurt og renses med en lang, tynd pind. Krudtet kommer fra Fyn og bliver sat ind i løbet på kanonen på en helt bestemt måde. Det er medlemmerne i kanonlauget, der sørger for, at det hele bliver gjort rigtigt.

Der skydes! Flemming råber så højt, han kan. Nede i panzertårnet står Lars, Hans Aage og Søren. Det er dem, der skyder kanonerne af. Og der bliver stille. Ved voldene, langt væk fra tårnet har en stor gruppe af mennesker samlet sig på bakken. De venter i spænding. Der er børn, der holder sig for ørerne. Voksne, der står klar med deres telefoner. Klar til at fange sekundet, hvor krudtet flyver ud af løbene. Hvor braget fra fortidens stolte våben gjalder ud over det gamle Garderhøjfort.

En del af Garderhøjfortet

– Det giver en følelse af at være vigtig, når der kommer folk op til os om søndagen efter en skydning og er nysgerrige. De kan se, at vi er en del af fortet, og mange er interesserede i det, vi laver, siger Lars Høg Schou.

Han har været medlem af kanonlauget, siden det opstod som et frivilligt initiativ i samarbejde med fortets ledelse tilbage i 2015.

Saluteringen er en fast del af kanonlaugets arbejde. Kanonerne bliver skudt af sidste søndag i hver måned, og det er gratis at komme og overvære. På onsdagene op til skydningen mødes medlemmerne i kanonlauget til arbejdsdag på fortet. Her bliver de 136 år gamle kanoner gjort klar til salutering. De bliver børstet for krudtslam og smurt ind i voks, så de ikke rustner. Om efteråret tømmer medlemmerne den store krans i tårnet for vand, så for megen kondens ikke løber ned ad væggene. Kanonerne bliver ladet med 500 gram løs krudt, og det bliver gjort på samme måde hver gang:

– Vi lægger en pose med krudt ind i den med ledning rundt omkring. Ledningen bliver trukket ud igennem bundstykket, så bliver det lukket, så ligger krudtet derinde, og så tænder vi det med et batteri, siger Søren Færch.

Medlemmerne i kanonlauget nyder deres faste opgaver på arbejdsdagene og yder gerne en ekstra indsats, når ledelsen har brug for det:

– Vi kommer, og vi har altid en plan. Så har Kristine (leder af Garderhøjfortet, red.) sagt, kan I ikke kigge på det, eller kan I hjælpe mig med det... Vi har et rigtig godt samarbejde med alle de andre på fortet, siger Lars Høg Schou.

» Det er et fællesskab, fordi vi har den samme interesse i fortet og kanonerne «

Søren Færch

Fællesskab og tonstunge kanoner i en Fiat

Flemming Torp er fyrværker og kommandant på fortet. Han står for indkøb og håndtering af det krudt, der bliver brugt i kanonerne. Hver måned kører Flemming til Thorup på Fyn efter bøtter med krudt, for det er det eneste sted i landet, der forhandler med sprængstoffet. Kanonerne på Garderhøj er fra 1889. De er lavet i Sverige og er udlånt fra Nationalmuseet. Da Flemming søgte om tilladelse til at skyde med kanonerne for første gang, talte han med Vestjyllands Politi om våbentilladelsen:

– Politiet sagde, at jeg skulle køre ud på Skydebanen på Amager med kanonerne. Jeg fortalte dem så, at hvert løb vejer 3 tons og 50 kilo, og at jeg kører i en Fiat Panda! siger Flemming Torp.

I kanonlauget er der plads til røverhistorier, en kold øl eller en sodavand, og om søndagen efter saluteringen byder frivilligforeningen 'Garderhøjfortets Venner' på pølser ved volden uden for fortet.

– Det er et fællesskab, fordi vi har den samme interesse i fortet og kanonerne. Vi får en pølse, når vi har skudt, og så sidder vi altid og snakker lidt sammen bagefter. Det er hyggeligt, og vi har noget at lave i vores fritid, siger Søren Færch.

Kanonlauget på Garderhøjfortet er åbent for tilmelding. Det er gratis at blive medlem, og du kan læse mere om, hvordan du kan blive frivillig på Garderhøjfortet på garderhojfort.dk ■

Elever fra Søgårdsskolen prøver kræfter med forskellige opgaver på et hospital i løbet af otte ugers praktik.

Elever henter ny selvtillid på Gentofte Hospital

I køkkenet på Gentofte Hospital får elever fra Søgårdsskolen tro på, hvad de kan. Gennem otte ugers praktik prøver de kræfter med nogle af de mange opgaver, som får hverdagen til at hænge sammen på et hospital. Det får alle til at blomstre op.

– Lige nu pakker jeg morgenmadspøser til i morgen til dem, der ligger oppe i sengene. Det er fedt, fordi man kan lave lidt forskelligt. Sidste år var jeg nede i depotet.

Sådan fortæller 16-årige Maja Kofoed Lindeskov, der er en af otte elever fra Søgårdsskolen, der lige nu er i praktik. Søgårdsskolen er Gentofte Kommunes specialskole med elever med forskellige udfordringer, som for eksempel autisme og ADHD.

Gentofte Lige Nu møder Maja på en rundtur i de lange gange under Gentofte Hospital, hvor der bliver

lavet mad, vasket senge, fragtet varer og meget andet. I praktikken mærker hun og de andre elever, at de kan passe et arbejde og gøre en forskel.

Modenhed og selvværd

Projektet startede for 11 år siden efter en studietur i Bath, hvor et lignende projekt gav inspirationen. Praktikken er på tværs af klassetrinene fra 8-10. klasse, og det har været en stor succes, fortæller Malene Tranås Meyer, der er lærer og projektleder på Søgårdsskolen:

– Vi har i gennemsnit haft 15 elever i praktik om året i 10 år, og jeg kan ikke komme i tanke om én, der ikke har været glad for det. Der sker en modenhed, og deres selvværdsfølelse bliver stærkere. De er godt klar over, at de har nogle begrænsninger, men ved at være her, bliver de mere bevidste om, at de har noget at tilbyde. Jeg oplever, at de får et mere positivt sind, og også at de rykker sig fagligt.

Lærere at overvinde usikkerheden

For mange af eleverne kan det være svært at forestille sig praktikforløbet, før det går i gang. Nogle er skeptiske og nervøse, men efter de otte uger vil de bare gerne i praktik igen.

Det giver dem en vigtig erfaring i at overvinde ubehaget og opdage, at de faktisk kan, forklarer Malene Tranås Meyer.

16-årige Noah Staalkjær Hjuler er en af dem, der er i praktik for anden gang – denne gang i rengørings-

enheden, hvor han får lov til at køre med de store rengøringsmaskiner, der støvsuger og vasker gulv. Vi møder ham i kantinen, hvor han er i gang med at vaske gulv sammen med sin mentor.

– Det er meget sjovere end at gå i skole, fortæller han. Ikke mindst på grund af maskinerne. I næste praktik i 10. klasse håber han, at han kan få lov til at køre i truck.

Sidste gang han var i praktik, var det i varemottagelsen, og efter praktikken fortsatte han med at hjælpe til to eftermiddage om ugen resten af skoleåret. For andre elever har praktikken efterfølgende ført til sommerferiejob i sengeredningen, mens andre har fået mod på at søge et fritidsjob.

En del af en arbejdsplads

På Gentofte Hospital var der ingen tvivl, da de blev spurgt, om de ville være med, for 11 år siden.

– Det handler om at tage socialt ansvar som virksomhed og om at hjælpe nogle børn og unge, som har det svært i det traditionelle skolesystem, siger Louise Lindelof, der er afdelingschef for Service og Logistik på Herlev og Gentofte Hospital.

– Vi vil gerne hjælpe eleverne fra Søgårdsskolen og bidrage til at styrke deres tro på, at de også kan lykkes. Vores mål er, at de tager denne læring med sig videre i livet og vokser i troen på fremtiden.

» Det handler om at tage socialt ansvar som virksomhed og om at hjælpe nogle børn og unge, som har det svært i det traditionelle skolesystem «

Louise Lindelof

Og heldigvis er erfaringen, at de vokser. Ikke mindst fordi alle får tildelt en medarbejder, som fungerer som mentor og kollega gennem forløbet.

– Vores mentorer er dygtige til at støtte eleverne og oplever selv stor værdi i deres indsats, fordi de kan se, at de unge trives og udvikler sig med opgaven. Det betyder meget for mig, at det ikke kun gavner eleverne, men også skaber værdi for mentorerne.

– Samarbejdet bidrager derfor til, at alle vokser – og derfor er det en stor succes, som jeg håber, vi kan fortsætte.

Kvantespring på otte uger

At praktikken gør en stor forskel, er også noget som mange forældre oplever, fortæller Malene Tranås Meyer:

– Jeg fik for nylig en besked fra en mor til en af de første praktikanter. Hun ville bare gerne fortælle, hvilken kæmpe forskel praktikken havde gjort for hendes søn. Hun havde aldrig set et større kvantespring i sin søns liv.

At de skal flytte sig fagligt og personligt, er da også noget, der bliver sat konkrete mål for i hver uge af praktikken. For Noah betød det for eksempel, at han i den første uge havde mål om at kunne hente sin uniform og have styr på reglerne om håndhygiejne. I den anden uge var et af målene at kunne styre rengøringsmaskinen – det har han fuldstændig styr på. ■

Flextur – det fleksible alternativ til bus og taxa

Hvis du har brug for en fleksibel transportmulighed, der kan tage dig fra dør til dør uden faste køreplaner, så er der gode nyheder: Flextur er kommet til Gentofte, og det giver især ældre borgere og gangbesværede en nem og billig måde at komme rundt på uden at skulle bekymre sig om parkeringspladser eller busruter.

Hvorfor har Gentofte Kommune valgt Flextur?

Gentofte Kommune har et velfungerende netværk af buslinjer, men mange ældre borgere og gangbesværede har behov for en mere fleksibel transportløsning. Derfor har man nu sat Flextur på en toårig forsøgsordning i samarbejde med Movia.

Formålet er at give borgere, der ikke er visiteret til specialkørsel, en nem og driftssikker transportmulighed internt i kommunen. Forsøgsordningen vil blive evalueret efter halvandet år for at vurdere, om Flextur skal gøres permanent.

Hvad er Flextur?

Flextur er en del af den kollektive trafik i samarbejde med Movia. I modsætning til almindelige busser og tog har Flextur ingen faste stoppesteder eller ruter – du bliver hentet, hvor du ønsker det, og

kørt direkte til din destination. Tjenesten fungerer som en slags taxa, men til en langt lavere pris, da du kan dele turen med andre passagerer undervejs.

Sådan kommer du i gang

For at benytte Flextur kan du enten ringe til Movias kundeservice på 70 26 27 27 eller bestille turen via app'en Flextrafik, som du kan downloade til din smartphone eller tablet ganske gratis. Bestillingen skal foretages mindst to timer i forvejen, men du kan også planlægge ture op til 14 dage frem. Når du bestiller, opgiver du afhentningsadresse, ønsket afgangstidspunkt og destination – og så klarer Flextur resten!

Hvad koster det?

Gentofte Kommune har fastsat en startpris på 47 kr., som inkluderer al kørsel op til 10 km. Derefter betaler du 8 kr. pr. ekstra kilometer op til 20 km, hvorefter prisen stiger til 15 kr. pr. km. For ture på tværs af kommunegrænser gælder samme starttakst.

Klarer du hele bestillingen via app'en får du desuden 10 procent rabat. Sammenlignet med en taxa er det en markant billigere løsning, og du betaler enten med betalingskort i app'en eller kontant til chaufføren.

Husk dette, når du bestiller

- Flextur kører alle dage fra kl. 06.00 til 23.00.
- Du kan bestille op til 14 dage i forvejen.
- Husk at der kan være andre passagerer med, så turen kan tage lidt længere tid.
- Du kan tage rollator, kørestol eller mindre hjælpemidler med, men husk at oplyse om det.
- Kørsel til Gentofte Hospital dækkes normalt af regionens patientbefordring.

VI TOG EN FLEXTUR – NEMT OG BEKVEMT

Gentofte Lige Nus udsendte testede Flextur sammen med sin nabo, der for nylig er opereret i ryggen og hverken kan gå langt eller køre bil og derfor et godt eksempel på en, der havde brug for en fleksibel transportløsning. Vi bestilte en tur fra Charlottenlund til Taarbæk – en strækning på ca. 6,5 km – og betalte i alt 84 kr. for to personer, som er inklusiv rabatten på 10 procent for at have bestilt via app'en.

Alt fungerede gnidningsfrit. Vi bestilte via app'en to dage før og fik hurtigt en bekræftelse fra Movia. På selve dagen kom der desuden en mere præcis afhentningstid, og kl. 9:50 – lidt før den

bestilte tid kl. 10 – holdt minibussen klar. På vejen samlede vi en passager fra Ordrup op, som sad i kørestol og var glad for selskabet. Kort efter blev vi sat af i Taarbæk, helt uden besvær.

Det eneste, der kunne forvirre, var oprettelsen af en bruger. Selvom det fremgår, at man skal logge ind eller oprette sig først, er der ikke et tydeligt sted til det. Løsningen? Man skal bare gå i gang med at bestille en tur – så guider systemet én automatisk, og man kan logge ind med MitID.

Alt i alt syntes vi, at Flextur viste sig at være en nem og bekvem løsning – især når man har svært ved at komme omkring på egen hånd.

Hvem skal have årets klimapris?

Kender du en borger, forening eller virksomhed, der har gjort en særlig, lokal klimaindsats og inspireret andre?

Hvis du har et forslag til, hvem der skal have årets klimapris, så skriv til Gentofte Kommune og fortæl hvorfor.

Prisen er på 25.000 kr. og overrækkes ved Gentofte Mødes i september 2025.

Læs mere på klima.gentofte.dk

Indstillinger sendes senest 1. juni 2025 til bæredygtighedskonsulent Ida Haddad på ihhd@gentofte.dk

Ryd op i naturen og klædeskabet

Den 6. april fra 10.00-13.00 har du mulighed for både at rydde op i parker og i børnenes klædeskabe, når Danmarks Naturfredningsforening, Røde Kors og Gentofte Kommune inviterer til den Nationale Affaldsindsamling.

Her kan du både gøre en forskel for naturen ved at deltage i en sjov og hyggelig skraldejagt under åben himmel og samtidig give en pose brugt børnetøj i størrelse 0-12 år videre til et godt formål.

Du kan aflevere tøjet ved alle otte mødesteder, som du kan se på gentofte.dk/renby

Mere genbrug på genbrugsstationen

I 2024 blev genbrugsindsatsen styrket gennem et udvidet samarbejde med Vestforbrænding om indsamling af brugbart indbo. Derudover blev ca. 83 tons paller og 35 cykler sendt til genbrug. I 2025 skal natursten sorteres for sig, så de kan genanvendes til etableringen af et stenrev i Øresund.

For at sikre, at flere materialer, ting og møbler bliver genbrugt, arbejdes der løbende på bedre sorteringsmuligheder og vejledning af de besøgende på genbrugsstationen. Tiltag med nye containere og en dedikeret medarbejder, der informerer og tager brugbare ting fra, skal sikre mere genbrug til gavn for miljøet og sociale projekter og organisationer.

En fordobling af indbo til genbrug

Ved indgangen til iGenbrugs lokale midt på pladsen står en stor container, som løbende fyldes af medarbejderne fra iGenbrug med ting og sager, de ikke kan nå at sælge. Når containeren er fuld, fragtes den til Ishøj, hvor Vestforbrænding har et stort genbrugslager. Her samles indbo fra tre kommuner og afsættes til NGO'er og sociale projekter. Med det nye genbrugslager indsamler vi nu 2 tons mere indbo om ugen – en fordobling af den tidligere mængde. På sigt skal flere af Vestforbrændings ejerkommuner sende indbo fra deres genbrugsstationer til lageret i Ishøj, og der skal etableres flere afsætningskanaler, der sikrer genbrug af porcelæn, køkkenudstyr, møbler m.m.

Ny genbrugsvejleder – eller nisse

Genbrugscontaineren fyldes også af pladsens nye genbrugsvejleder – eller genbrugsnisse, som han kalder sig. Han oplyser de besøgende om at sætte gode ting til genbrug og redder også mindre møbler og lignende op af affalds-

Aage, genbrugsvejleder, sikrer, at flere ting som billedrammer, spejle og keramik bliver genbrugt i stedet for at ende som affald.

containerne, hvis de stadig kan bruges. Ud over indbo sørger genbrugsnissen for, at cykler, der kan repareres, bliver indsamlet og i første omgang afsat til en forhandler af brugte cykler. Han har også etableret bure til intakte spejle, billedrammer, krus og potter, der afsættes via Vestforbrændings fælleslager.

Genbrug af natursten i stenrev

Fra årsskiftet skal natursten ikke længere i containeren til beton, men sorteres for sig i en mindre container ved siden af bogcontaineren på genbrugsstationen. Stenene bliver kørt til Skovshoved Havn, hvor de i 2026 skal danne et stenrev til gavn for dyre- og plantelivet langs kysten. Så har du natur- eller marksten med en diameter på 20 cm eller derover, skal de lægges i den lille container.

Træpaller skal bruges igen

Træpaller indsamles nu også som en ny fraktion og opdeles i tre kategorier. De skal afleveres i 'inder-cirklen' på pladsen overfor containeren til inden- og udendørstræ. I 2024 blev ca. 83 tons paller sendt til genbrug. I 2025 skal brugbare fliser og brosten også sorteres separat, så de kan genbruges i deres nuværende form i stedet for at blive nedknust.

Nyt skab til elektronik med personlige data

Har du en pc, mobiltelefon eller tablet, du vil af med, skal du henvende dig til personalet på genbrugspladsen. Elektronikaffald med personlige data vil blive lagt i et særligt skab, så dine data håndteres sikkert. Elektronikken hentes af virksomheden Atea, der behandler elektronikken forsvarligt, og med henblik på genbrug. Indsamlingen og skabet testes i første omgang som et forsøg. ■

» Et stenrev er den bedste mulighed for at gøre noget her og nu for havmiljøet «

Liselotte Ludvigsen

Nyt stenrev skal skabe liv i havet

Et nyt stenrev tæt på kysten skal styrke biodiversiteten i havet. Revet skal forbedre levevilkårene for havets dyreliv og samtidig vække interessen for den blå biodiversitet hos både børn og voksne.

Gennem århundreder er store sten blevet fjernet fra havet til brug i byggeri og havneanlæg. At give stenene tilbage kan hjælpe med at genskabe naturlige økosystemer. Jens Peder Jeppesen, leder af Øresundsakvariet i Helsingør, følger interesseret med i stenrevsprojekter i Øresund. Han fortæller:

– Sten er afgørende for havets økosystemer. Tang har ingen rødder og hæfter sig derfor på sten, der samtidig skaber skjul for rejer, fiskeyngel og småfisk – en vigtig fødekilde for større fisk som havrød og torsk.

Ålegræsset i Øresund gavner torskebestanden
Mens torskebestanden falder i resten af landet, er den i fremgang i det centrale Øresund ud for Gentofte.

– Jeg har ikke set så mange torskeunger i Øresund de sidste 25 år som i år, siger Jens Peder Jeppesen.

Han peger på de store områder med ålegræsset som en mulig årsag. Ålegræsset trives bedre her end i andre danske kystområder, og det giver gode betingelser for torskens yngel. Også begrænsninger i fiskeriet har haft en positiv effekt, da lystfiskere nu ikke må fange torsk.

– Det tager 4-5 år for en torsk at blive gydemoden. Når vi undlader at fange de store torsk og deres rogn, øges mængden af torskeyngel, hvis ellers leveforholdene er gode, forklarer han.

Stenrev giver nyt liv i havet

Fleere sten langs Gentoftes kyst vil supplere de eksisterende ålegræsenge.

– Ålegræsset er afgørende for torskens yngel, men kun en del af året, siger Jens Peder Jeppesen.

Om vinteren mister ålegræsset sine blade, og torskeungerne står uden skjul. Her kan stenrev bevokset med tang give dem nye gemmesteder. Stenrev kan dermed bidrage til at genoprette balancen i havet ved at styrke fødekæderne og fiskebestandene.

Politisk opbakning og borgerinddragelse

Gentofte Kommune har afsat 1,5 millioner kroner

i budgettet for 2026 til etablering af stenrevet. I år undersøges kyststrækningen, og mulige placeringer afdækkes.

– Et stenrev er den bedste mulighed for at gøre noget her og nu for havmiljøet. Vi ønsker at etablere et rev og samtidig skabe formidling og naturoplevelser omkring det, siger Liselotte Ludvigsen, leder af Gentofte Kommunes Natur- og Miljøafdeling.

Lokal indsamling af natursten

Borgerne kan bidrage til projektet ved at aflevere store natursten på genbrugsstationen. Natursten med en diameter på 20 cm eller derover skal placeres i en særlig container ved siden af bogcontaineren.

Stenene vil indgå i stenrevet og bidrage til at genskabe naturlige økosystemer i Øresund. Ved at genbruge sten, der ellers ville være blevet bortskaffet, kan borgerne aktivt støtte indsatsen for et sundere havmiljø langs Gentoftes kyst.

Følg projektet på klima.gentofte.dk eller Facebook-siden Klima og bæredygtighed i Gentofte Kommune. ■

Modstandsbevægelsen rykkede hurtigt med arrestationer af mistænkte værnemagere, både for at de ikke skulle stikke af og for at sikre, at der ikke blev grebet til selvtægt overfor dem. På fotoet er anholdte samlet på ladet af en lastvogn i Blidahpark i Hellerup.

I dagene efter den 4. maj var mange borgere på gaden for at fejre befrielsen og hylde modstandsbevægelsen. På fotoet gør glade borgere med dannebrog og blomster plads til en gennemkørende jeep, formentlig modstandsfolk, på vej gennem Gentoftegade.

Fotos: Lokalhistorisk arkiv i Gentofte

Befrielsen i Gentofte

Den 4. maj er det 80 år siden, at budskabet om de tyske troppers overgivelse, lød fra radioer over hele landet. Næppe var transmissionen til ende, før folk flokkedes i gaderne for at fejre, at fem års besættelse var forbi. Mange steder kom det dog også til dramatiske scener, når formodede stikkere og værnemagere skulle pågribes og folkestemningen mod tyskere fik frit løb.

Gentofte Torv blev et naturligt samlingspunkt i befrielsesfejringen. Villa-byernes Avis berettede, hvordan glade mennesker om aftenen den 4. maj løb frem og tilbage mellem kirkebakken og torvet med et stort dannebrogsslag, mens menneskemængden råbte hurra for kongen og sang nationalsangen. Der blev fyret fyrværkeri og afbrændt mørklægningsgardiner.

Også modstandsbevægelsen – med stålhelme, armbind og våben – var pludselig synlige i gadebilledet. Gruppen Holger Danske havde nemlig Gentofte Hotel som hovedkvarter, og herfra kom de i den følgende tid til at organisere arbejdet med at arrestere værnemagere.

'Landsforrædere til Eftertanke'
Allerede inden befrielsen var der blevet lavet lister over folk, der havde

samarbejdet med tyskerne. Fra vaske-rier, der havde arbejdet for den tyske hær, til folk, der havde fået penge for at angive modstandsfolk eller arbejdet for Gestapo. Disse blev nu arresteret og under stor bevågenhed og tilråb kørt i åbne lastbiler til Maglegårdsskolen, der fungerede som forhørscentral. Her blev de mistænkte i første omgang placeret på skamler i den store gymnastiksal, hvor de blev beordret 'til Eftertanke', som Villabyernes Avis kunne berette.

I avisen kunne man også læse om dem, der ikke overgav sig fredeligt. På Efterårsvej i Charlottenlund havde en værnemager barrikeret sig, og det kom til skudveksling med de fyrre modstandsfolk, der var sendt ud for at anholde ham. Villaen endte med at blive komplet sønderskudt og værnemageren dræbt.

Hjemkomst til Gentofte

Den første tid efter befrielsen var ledsaget af mange 'hjemkomster'. Danskere, der havde været i tysk fangenskab eller var flygtet kunne endelig vende hjem. Politistyrken, hvoraf mange var gået under jorden i september 1944, blev hilst af en glad og rørt menneskemængde, da de returnerede til politistationen på Hellerupvej 5.

Også på rådhuset blev befrielsen markeret, da kommunalbestyrelsen trådte sammen for første gang. Her var mødesalen pyntet med blomster og birketræer, og frihedskæmpere var indbudt som æresgæster.

'Uønskede og ubudne gæster' - tyske flygtninge i danske skoler

I krigens sidste måneder var civile tyskere strømmet til Danmark på flugt fra den russiske hær. Ved befrielsen befandt omkring 6.000 flygtninge sig i Gentofte Kommune indlogeret i skoler og sportshaller. De kunne ikke umiddelbart sendes tilbage, og i løbet af 1945-46 voksede frustrationen i befolkningen. I aviser fra tiden beskrives de som 'uønskede og ubudne gæster'.

Én af dem var 8-årige Siegrid Lehmann, der sammen med sin mor, bedstemor og over 1.000 andre tyske flygtninge var interneret i HIK's tennishal på Hartmannsvej. I sine erindringer beskriver hun den tæt beboede hal, hvor der i begyndelsen var meget dårlige hygiejniske forhold. 'Hver morgen blev op mod 10 døde båret ud af hallen, mest gamle mennesker og babyer.' Men hun skriver også om den venlighed, hun mødte, fx da lejrbestyrerens kone, Fru Jacobsen, kogte havregrød til de syge, eller da lejrlederen i vinteren 1945-46 dækkede den udendørs tennisbane med vand, så hallens beboere kunne skøjte. Først i løbet af 1946 blev alle skoler og haller i Gentofte rømmet.

Også en usikkerhed for fremtiden

Tiden efter befrielsen var glædelig for de fleste. Men den var også præget af usikkerhed for fremtiden og et ønske om at gøre regnskabet op efter krigsårene. Rationeringen af fødevarer blev gradvist lettet, men der var fortsat rationering på visse varer helt frem til 1953. I sommeren 1945 blev Danmark medlem af FN og anerkendt som en allieret. Danmark blev også tilkendt Marshall-hjælp, hvilket var med til at få gang i økonomien. Langsomt fandt samfundslivet en ny normal-tilstand, der også skulle rumme besættelsestidens erfaringer, traumer og minder.

I anledning af befrielsesjubilæet vil der være arrangementer flere steder i kommunen. Læs mere om arrangementerne på lokalarkiv.gentofte.dk ■