


Ukrainske kvinders
hverdag i Gentofte

/S. 7

Naturen
giver ro

/S. 12


Undskyld
vi graver
i vejene

/S. 15


Gentofte

LIGENU


Juni 2025
Nr. 03 | 25. årgang

Ny retning for dagtilbud og skole

Mere fællesskab og fordybelse


Side 4-5


Visioner der ruster børn og unge til livet

Verden forandrer sig – det samme gør barndommen og ungdommen. I dag vokser vores børn og unge op i en tid præget af klimakrise, digitalisering og nye måder at være sammen på. De møder en hverdag med nye krav – men også med nye muligheder. Det stiller også krav til os som kommune, og hvordan vi indretter vores dagtilbud og skoler.

Derfor satte vi for et par år siden gang i to opgaveudvalg – et for dagtilbud og et for skole. Med den fælles opgave at komme med bud på to nye visioner, der peger fremad og ruster vores børn og unge til fremtiden.

Resultatet er ikke blot flotte ord på papir. Det er stærke, gennearbejdede visioner, som nu sætter en ny politisk retning, og ikke mindst en ny retning i dagplejen, vuggestuer, børnehaver og skoler.

Noget af det særlige ved de nye visioner er, at de hænger tæt sammen. De dækker hele børnelivet – fra vuggestue til udskoling – og skaber en rød tråd med et fælles fundament og sæt af værdier.

En anden vigtig pointe er, at vi tager et tydeligt afsæt i fællesskaber. Børn skal naturligvis udvikle sig som individer, men det gør de bedst sammen med andre. Fællesskab er ikke bare en ramme, det er en forudsætning for trivsel, læring og udvikling. Det skal børn mærke fra starten af.

I den tidligere vision for dagtilbud var der lagt vægt på at skabe rammer, hvor det enkelte barn kunne

udvikle sig og nå sit fulde potentiale. Børn forandrer verden, lød det blandt andet. Nu går vi væk fra tanken om, at børn skal forandre verden. I stedet siger vi, at børn skal være i verden – med alt hvad det indebærer af leg, relationer, udvikling og tilhørsforhold. Det at være barn har værdi i sig selv.

På skoleområdet ser vi et lignende skifte. Vores gamle vision havde sit udspring i en tid, hvor globaliseringen fyldte, og hvor vi igen og igen hørte, at kineserne ville komme og overhale os. Samtidig satte PISA-undersøgelser dagsordenen i skoledebatten. Det gav et meget stærkt fokus på læring. Det kaster vi ikke over bord, men vi har et nyt fokus.

Fremover er det fællesskabet, der er omdrejningspunktet. Skolen er selvfølgelig rammen om læring, men også et sted, hvor vores børn og unge bliver livsduelige. Hvor man opbygger selvværd, får mod på livet og bliver klar til både medgang og modgang. Her er fællesskaberne afgørende.

Jeg synes, vi har fået to visioner, der tør tage fat, og som peger fremad. Hvor de peger hen, kan du læse mere om her i bladet.

Rigtig god sommer!

Michael Fenger
Borgmester

” det er fællesskabet, der er omdrejningspunktet

Valg til Seniorrådet

– vil du være med til at gøre en forskel?

I september og oktober 2025 afholdes der valg til Seniorrådet i Gentofte Kommune. Her vælges ni medlemmer og ni stedfortrædere for perioden 1. januar 2026 til 31. december 2029.

Seniorrådet arbejder for ældres vilkår og spørgsmål, der har betydning for ældre – det gælder både sundhed, sociale forhold, trafik, bolig, miljø, kultur og meget mere.

Er du fyldt 60 år senest den 21. oktober 2025 og bor i Gentofte Kommune? Så har du mulighed for at stille op som kandidat til Seniorrådet.

Du kan finde information om, hvordan du opstiller, frister og kontaktplysninger på gentofte.dk/seniorrådsvalg

Startbiksen

– gratis møbler til flygtninge

Startbiksen er drevet af Netværkshusets frivillige i samarbejde med Venligboerne. Her kan flygtninge hente møbler og inventar doneret af lokale borgere.

Adresse: Teglgårdsvej 21B, 2920 Charlottenlund
Åbningstid: Lørdag kl. 11–13

Sådan donerer du møbler

Har du gode møbler, du ikke bruger længere, så giv dem videre. Startbiksen mangler alt!

Kom forbi i åbningstiden og stil møblerne i Startbiksen. Hvis det ikke er muligt for dig selv at indlevere møblerne, kan der aftales afhentning af brugbare møbler i lokalområdet – skriv i god tid til koordination@netvaerkshuset.dk og angiv møblernes størrelse, afhentningsadresse og telefonnummer for nærmere aftale – og send gerne billeder.

Læs mere om, hvordan du kan hjælpe fordrevne ukrainere på gentofte.dk/ukraine

Tilmelding til Kulturskolerne sæson 2025/26


På Kulturskolerne kan børn og unge udfolde deres kreativitet med musik, teater, billedkunst og skrivning – og blive en del af et inspirerende fællesskab. Gentofte Musikskole har tilbud for alle op til 25 år: rytmik, instrumenter, sang, sammenspil, kor, orkestre og soloundervisning. På Teater-, Billed- og Forfatterskolen kan børn og unge spille teater, tegne, male eller skrive sammen med jævnaldrende. Der kan stadig være ledige pladser, så gå ind på kulturskolerne.dk, læs mere og tilmeld.

Ny retning for skoler og dagtilbud

Fællesskab, fordybelse og livsmestring. Det er de centrale værdier i to nye visioner, der med et fælles fundament og værdier sætter retningen for dagtilbud og skoler i Gentofte Kommune.

Gentofte Kommune har sat en ny retning for børns og unges vej gennem dagtilbud og skole. Med to nye visioner og et fælles fundament af værdier er kursen sat mod mere fællesskab, fordybelse og livsmestring.

Det fælles fundament skal gå som en rød tråd fra vuggestue til eleverne gå ud af skolen med et tydeligt afsæt i fællesskaber.

– Med de nye visioner går vi hen mod endnu mere samhørighed i fællesskaber for alle børn og unge. Børn skal udvikle sig som individer og i fællesskab med andre. Fællesskaber, som er kendetegnet ved omsorg, respekt og nysgerrighed og med plads til forskellighed. Hvor kardinalpunktet er at fremme børn og unges evne til at indgå i fællesskabet, hvor læring og leg kan gro, siger Anders Peter Østergaard,

direktør for Børn og Skole, Kultur, Unge og Fritid i Gentofte Kommune.

Fællesskaber træder altså mere tydeligt frem i den fælles retning, der nu er blevet sat:

– Børn og unge skal bruge fællesskaberne i skoler og dagtilbud til at finde trygheden i hinanden, men også til at blive udfordrede af de forskellige perspektiver, de møder. Vi er alle sammen en del af noget større, og når man vender sig mod verden og det, der ligger uden for os selv, er det med til at skabe oplevelser og trivsel.

De to visioner er blevet til i to opgaveudvalg sammensat af medlemmer fra kommunalbestyrelsen, elever, forældre og borgere. Undervejs i arbejdet har de to opgaveudvalg fået input og kommentarer fra

følgegrupper af ledere, medarbejdere og eksperter. Efterfølgende er de blevet godkendt af en samlet kommunalbestyrelse.

En tryk og legende start på livet

'En tryk og legende start på livet – sammen skaber vi et godt børneliv med fællesskab og fordybelse'.

Sådan lyder visionen for dagtilbud, der har pejlemærkerne pædagogisk omsorg og nærvær, leg, fællesskab og lokal samhørighed.

Det er meget positivt, mener Camilla Brændemose, der er institutionsleder i Børnehuset Ellegården og har siddet med i følgegruppen for opgaveudvalget på dagtilbud:

– Der er et nyt fokus på omsorg, nærvær og leg. Det er rigtig positivt. Læringsdiskursen har signaleret, at vi skal udvikle os hele tiden, men mange vil have godt af lidt mere langsommelighed, og med visionen bliver der hevet noget tempo ud. Der er mere brug for leg og omsorg.

Og netop omsorg og nærvær er en fundamentet i pædagogers faglighed. Derfor tror Camilla Brændemose også, at der vil blive taget godt imod visionen blandt medarbejderne i vuggestuer og børnehaver:

– For mig at se er det ligetil. Jeg tror faktisk, at mange pædagoger vil synes, at det er befriende, at omsorg og nærvær er skrevet ind. Det respekterer vores faglighed, og den måde vi arbejder på.

Camilla Brændemose er også glad for, at fællesskaber er noget af det mest centrale i visionen, ligesom det giver god mening med et større fokus på livsmod og livsmestring:

– Det her med livsmestring bliver vi nødt til at øve os i. Vi skal lære børn at være i det, der er svært. Vi skal ikke bare feje stenene på deres vej, men lære dem at tåle frustration. Det skal de øve allerede fra små, så det ikke bliver rigtig svært senere.

Dannelse til livet og verden

For skolerne er den nye vision 'Dannelse til livet og verden – sammen skaber vi et godt skoleliv med fællesskab og fordybelse'. Pejlemærkerne her er en ambitiøs og verdensvendt skole, elevindflydelse, fællesskaber og stærke samarbejder mellem skole og forældre.

Kim Ege Møller, bestyrelsesformand på Hellerup Skole, har siddet i opgaveudvalget for vision for skoleområdet, og han er glad for resultatet:

– Jeg synes, at den her vision har nogle helt vildt stærke elementer. I den tidligere vision var der mere fokus på læring – læring uden grænser og læring alle steder. Kernen i den nye version handler om ro og fordybelse frem for hele tiden at kaste sig over noget nyt. Det synes jeg er vigtigt. Det taler ind i det samfund, vi lever i og med mistrivlsen, som blandt andet handler om manglen på ro.

Kim Ege Møller er også glad for, at der med visionen sendes et tydeligt signal til eleverne om, at de skal have indflydelse. Ikke bare på musikken til skolefesten, men også på hvordan de for eksempel arbejder med stoffet i matematik og historie.

Det samme er Casper Moberg Pedersen, elevrådsformand på Tjørnegårdsskolen, som også har siddet i opgaveudvalget:

– Jeg synes, at det er rigtig godt, at der kommer mere fokus på, hvad eleverne gerne vil. At der bliver tænkt på os, og at vi også bliver hørt. Det kunne for

eksempel være, når der skal lægges skema. Vi er jo unge, så det er ikke, fordi vi skal bestemme, men vi skal høres.

Skolen sætter rammen

Noget andet, der er nyt med visionen på skoleområdet, er, at man ønsker at give autoritet tilbage til skolen ved at skærpe vigtigheden af, at roller og forventninger er tydelige og afstemte. Det er skolen, der sætter rammen for skoledagen, og det er gennem dialog og godt samarbejde med forældrene, at man løfter elevernes læring, trivsel og dannelse.

Kim Ege Møller, som selv er forælder, oplevede, at det var det noget af det, som blev diskuteret meget i opgaveudvalget:

– Vi lever i en tid, hvor mange forældre blander sig. Jeg ser det sådan, at vi skal gøre rollerne klare. Det kan også være svært og gøre ondt at gå i skole. Det skal forældrene hjælpe børnene igennem med opbakning og støtte – for nogle gange er det bare svært gå i skole, men det er for det meste også helt OK, og der er forældrene den bedste støtte. De skal ikke bruge kræfter på at blande sig i om, det er den ene anden lærer, der underviser i matematik, eller om barnet skal sidde ved siden af Maja eller Mads. Forældrene skal være gode til at være forældre, skolen skal være gode til at være skole. Og det bliver allerbedst, når forældre og skole er gode til at tale sammen.

Det og meget andet skal nu drøftes i bestyrelser og ledelser i skoler og dagtilbud, så visionerne kan komme ud at leve og sætte retning i hverdagen. ■

VISION FOR DAGTILBUD:

En tryk og legende start på livet – sammen skaber vi et godt børneliv med fællesskab og fordybelse.

Fire pejlemærker sætter retningen for at gøre vision til virkelighed:

- Pædagogisk omsorg og nærvær er kernen
- Gennem leg forstår børn sig selv og verden
- I fællesskaber får børn en oplevelse af at høre til
- Lokal samhørighed forbinder os.

VISION FOR SKOLE:

Dannelse til livet og verden – sammen skaber vi et godt skoleliv med fællesskab og fordybelse.

Fire pejlemærker sætter retningen for at gøre vision til virkelighed:

- En ambitiøs verdensvendt skole
- Elevindflydelse i trygge rammer
- Fællesskaber løfter
- Stærke samarbejder mellem skole og forældre

FÆLLES FUNDAMENT:

Sammen skaber vi hverdag i dagtilbud og skole, der er kendetegnet ved:

- Samhørighed i fællesskaber
- Selvværd, livsmod og livsmestring
- Fordybelse og kreativitet

Små stemmer store forandringer

På Tjørnegårdsskolen er elevinddragelse ikke en skrivebordsøvelse – det er en levende del af hverdagen. Eleverne er med til at beslutte alt fra affaldssortering og skolegård til legepatruljer og tøjbyttestationer. Her oplever eleverne, at deres idéer bliver taget alvorligt og ført ud i livet.

Når man træder ind på Tjørnegårdsskolen i Gentofte mærker man med det samme elevernes store aftryk. Her mødes man af store, farverige tegninger af skolefagene, der hænger overalt.

Skolevision i praksis

Elevinddragelse er en central del af Gentofte Kommunes nye skolevision, som blandt andet handler om, at elever skal opleve indflydelse. Det bliver på Tjørnegårdsskolen ført ud i livet gennem tre organiserede råd: elevrådet (5.-9. klasse), mini-elevrådet (0.-4. klasse) og Grønt råd (0.-9. klasse).

Elevindflydelse er ikke kun noget, skoleleder Jakob Lykke taler om. Det er en prioritet i praksis.

– Det er vigtigt, at eleverne oplever, at de bliver taget alvorligt. Når de mener og siger noget, skal det kunne rykke noget. Det er en helt klar ressourcprioritering. Vores medarbejdere skal have tid til at hjælpe eleverne med at blive hørt og føre deres ønsker ud i virkeligheden – det sker jo ikke af sig selv, fortæller han.

Små stemmer med indflydelse

Tjørnegårdsskolens forskellige råd har sat tydelige spor i skolegården. Her findes tegninger af legebaner, en levende skolehave og affaldssortering med elevtegne skilte. Alt sammen noget, der er besluttet af eleverne.

– Vi ville gerne have flere skraldespande. Så lavede vi en konkurrence, hvor vinderne får deres tegninger på, fortæller Josefine fra 5.C, som sidder i Grønt råd.

Også de mindste stemmer bliver hørt. Mini-elevrådet består af elever fra indskoling, som mødes over en madpakke og samler ønsker fra klasserne. Mathilde Windinge, som er lærer for mini-elevrådet, sørger for at hjælpe de mindste med at samle ønsker og skrive dem ned.

– Vi snakker om, hvad vi gerne vil have på skolen. Så skriver Mathilde det ned, og nogle gange bliver det til noget, siger Eva fra 1A.

Ønsker og beskeder går begge veje. Børnene samler forslag i klasserne og vender tilbage med nyt efter hvert møde.


Minielevrådet har selv taget initiativ til 'legepatruljen', som sørger for, at alle har nogen at lege med i frikvarteret.

Byttestation og legepatrulje

Også i Grønt råd summer idéerne. Klima og genbrug fylder meget.

– Vi har fået vores idé igennem med en tøjbyttestation, og nu står vi selv for den. Vi har lavet stativer af genbrugstræ, så man kan hænge smykker og armbånd op, fortæller Anna fra 5.A og Billie fra 5.C.

Et andet initiativ er 'legepatruljen', hvor elever fra 3. klasse planlægger lege for 0.-2. klasse.

– Det er for, at alle har nogen at lege med i frikvarteret. Vi foreslår lege som stikbold og kædelege – og så kan alle være med, fortæller Sia fra 3.A.

Flere af elevernes idéer er måske mindre synlige, men ikke mindre vigtige, fx adgangen til vandkølere:

– Det var faktisk eleverne, der fik sat gang i det, så nu er der vandkølere i alle afdelinger af skolen, fortæller Jakob Lykke.

Derudover kan nævnes trampoliner, svævebaner, ostebaner og egne bistader. Alle sammen idéer, som eleverne har ført ud i livet.

Dannelse og masser af læring

De lærere, som er tilknyttet de forskellige råd, synes også det er sjovt. Især fordi det er en prioritering, der giver dem tid til det. Men som lærer Cecilie Rahbek Thuesen, der er tilknyttet Grønt råd, siger, så handler det også om, at eleverne lærer en masse af det:

– Vi bruger det som en form for undervisning. Eleverne lærer at samarbejde, tænke på helheden og tage ansvar.

Lærer Mathilde Windinge tilføjer, at det også kan ses som en vigtig del af elevernes dannelse:

– Der er også en demokratisk dannelse i at lære, at fællesskabet bestemmer – fx et tema til en fest. Hvis de fleste gerne vil have discofest, ja, så bliver det discofest. Jeg ser det klart som undervisning.

Det er ikke sikkert, at eleverne på Tjørnegårdsskolen tænker på indflydelse som undervisning. Men alt tyder på, at når man giver eleverne reel indflydelse, vokser både ansvarsfølelse og skoleglæde. Stemmerne er måske små, men de skaber store forandringer. ■


» Krigen er stadig i gang, og vi ved ikke, hvad fremtiden bringer. Men lige nu er jeg dybt taknemmelig for, at vi er i sikkerhed «

Valentina Demchenko

Fra flugt til fred

I 2022 besøgte vi fire ukrainske kvinder for at høre om deres flugt. Vi har besøgt dem igen for at høre, hvordan deres hverdag ser ud i dag. Fælles for dem alle er en dyb taknemmelighed til Gentofte og Danmark for at have givet dem tryghed og fællesskab i hverdagen.

Valentina Demchenko

76 år, pensionist, Dnipro

Det er nu tre år siden, jeg kom til Gentofte for at være tæt på min datter og børnebørn. I de første tre måneder boede jeg hos min datter, men blev derefter flyttet til en fælles bolig med andre flygtninge. Her føles det som én stor familie – vi støtter hinanden og går på sprogskole sammen. Vi har et godt netværk.

Til hverdag går jeg til danskundervisning et par gange om ugen og forsøger stadig at lære sproget, selvom det ikke er nemt. I min alder er det især svært, for eksempel når jeg skal til læge. Det har været en udfordring at lære et nyt sundhedssystem at kende, og jeg har brug for tolk hver gang. Men jeg får god hjælp, og vi har en tryk og god hverdag. I weekenderne er jeg sammen med familien, og jeg deltager også i arrangementer for både ældre og ukrainere i kommunen.

Det betyder meget for mig, at vi har fået hjælp – med bolig, økonomi og ikke mindst ro. Jeg har forsøgt at give noget igen ved at tage del i det liv, vi nu har her. Krigen er stadig i gang, og vi ved ikke, hvad fremtiden bringer. Men lige nu er jeg dybt taknemmelig for, at vi er i sikkerhed.

Anastasia Shushpan

41 år, uddannet revisor, Simferopol

Da jeg kom til Gentofte i 2022, var jeg alene. Jeg

begyndte at arbejde som opvasker på et hotel – selvom jeg er uddannet revisor. Det var et stort skift, både fagligt og menneskeligt, men arbejdet gav mig ro og struktur i en svær tid. Snart flytter jeg i min egen studiebolig, og det glæder jeg mig meget til – det bliver godt at have et sted for mig selv.

I min hverdag arbejder jeg stadig på hotellet, men nu i køkkenet. Det er ikke optimalt – jeg vil jo helst arbejde som revisor – men jeg føler mig alligevel heldig, fordi jeg elsker at lave mad, og jeg er glad for mine kolleger. Det betyder meget at være en del af noget og have et fast sted at gå hen. Min plan er dog at blive så god til dansk, at jeg på sigt kan bruge min uddannelse.

Noget, jeg virkelig sætter pris på ved Danmark, er, at jeg bliver respekteret, selvom jeg er nederst i hierarkiet på mit arbejde – både af kolleger og min chef. Jeg kan også stole på, at jeg får min løn, og at jeg har ret til ferie.

Det er svært at vide, at mit hjem i Ukraine ligger i et besat område. Derfor kan jeg heller ikke bare vende tilbage – og derfor prøver jeg at bygge noget op her. Og jeg synes, Gentofte er et godt sted at gøre det.

Mila Baderko

37 år, mor til tre, Dnipro

For tre år siden startede vi med at bo på et værelse i Byens Hus sammen med andre flygtninge. Da vi senere fik tildelt en større bolig, en lejlighed, var jeg lidt ked af det, fordi jeg savnede fællesskabet med de andre, som var blevet mere end naboer – de var blevet som vores venner, ja, som familie. Men jeg er glad nu.

Min mand arbejder, og jeg tager mig af børnene og vores hverdag. De yngste går i skole og børnehave her i kommunen og trives rigtig godt. Især vores søn, Denys, som begyndte i børnehaven og nu går i skole, har fundet sig godt til rette. Han er meget social og føler sig hjemme – det gør vi andre også.

Selvfølgelig savner vi livet i Ukraine, men vi har valgt at blive i Danmark. Situationen i vores hjemby er stadig farlig, og vi vil ikke udsætte børnene for den usikkerhed igen. Vi føler ikke, det er rimeligt at lade dem falde til her – for så at tage det hele fra dem. Vores yngste søn kender jo kun det danske skolesystem.

Jeg vil gerne sige en stor tak til Danmark – fordi vi har fået mulighed for at leve vores liv i fred og se vores børn vokse op i tryghed.

Larisa Kornienko

52 år, tidligere skolelærer, Kyiv

Da jeg blev interviewet for tre år siden, boede min søn, Miroslav, og jeg i en fælles bolig. Det var trygt, men siden december 2022 har vi haft vores egen lejlighed, og det har givet en ny ro.

Til at starte med havde Miroslav svært ved at acceptere situationen, men efter han er begyndt på Dyssegårdsskolen, er han blomstret op. Han er glad, taler dansk og er også startet på musikskole.

Til hverdag arbejder jeg i en børnehaven som led i et praktikforløb. Jeg venter nu på at få min ukrainske læreruddannelse vurderet, så jeg kan blive godkendt som pædagog i Danmark. Min store drøm er at arbejde med børn med særlige behov – for eksempel børn med autisme.

Derudover underviser jeg frivilligt på den ukrainske lørdagsskole, Rodovid, i København, hvor jeg underviser børn i ukrainsk kultur og sprog. Det giver mig stor glæde og mening.

Dansk er stadig svært, men jeg går til undervisning og lærer også gennem hverdagen og min søn. Vi har stadig kontakt til den danske familie, som hjalp os i starten, og de betyder meget for os. Vi har mødt mange venlige mennesker i Gentofte, og det tager jeg ikke for givet. ■

Kulturkalender

FOREDRAG

FOREDRAG: Gyldendals klassikere

Simon Pasternak, der er forlagschef for Gyldendal Skønlitteratur, giver et indblik i Gyldendals klassiker-serie – en imponerende samling af litterære værker, der har haft varig indflydelse på både litteraturen og vores kultur. Pasternak, der er anerkendt forfatter og filmmanuskriptforfatter, vil dele sine tanker om, hvorfor Gyldendal har satset stort på klassikere, og hvordan disse værker fortsat taler til moderne læsere.

📍 19. juni kl. 17.00 - 18.00
📍 Gentofte Hovedbibliotek


FORFATTERMØDE: Nguyễn Phan Quế Mai

Oplev den prisvindende vietnamesiske forfatter Nguyễn Phan Quế Mai i samtale om krigens spor gennem generationer. Med udgangspunkt i sine romaner Når bjergene synger og Hvor asken blomstrer fortæller hun om håb, kærlighed og tilhør. Samtalen foregår på engelsk. Forlaget Lindhardt og Ringhof byder på et glas.

📍 25. juni kl. 17.00 - 18.30
📍 Gentofte Hovedbibliotek

OPLEV


Kultur & festdage

Hele Gentofte samles under Kultur & festdage. Glæd dig til at gå op opdagelse i din by og nyd koncerter, vandreture, gadefest, kunst og masser af hyggelige fællesskaber. Som altid er der lokale oplevelser i særklasse for alle. Find mere information og program på kulturogfestdage.dk

📍 19. - 22. juni
📍 Hele Gentofte

Den Kgl. Sommerballet
TJEK detaljer om plads og tilmelding direkte hos arrangørerne


Den Kgl. Sommerballet

Sommerballetten fortæller Gentofte igen i år som en del af Kultur & festdage. Glæd dig til at opleve absolutte topdansere under åben himmel i Øregårdsparken, når musik, poesi, kunst og kraft får sommeren på vingerne. Pak picnicurven eller find noget lækkert på pladsen, tag tæpper og dine bedste venner med. Sommerballetten er for både garvede balletomaner og nye balletelskere.

📍 19. juni kl. 18.40 - 20.30
📍 Øregårdsparken

MUSIK


GENTOFTE JAZZKLUB:

Thomas Clausen New Quintet

Tag med på en musikalsk rejse, når Thomas Clausen og hans stjernespækkede kvartet spiller uforglemmelig jazz inspireret af Miles Davis. Oplev, hvordan gruppen udfordrer jazzens grænser og bringer nye energier til livet med en blanding af klassisk jazz, brasilianske rytmer og nyskabende kompositioner.

📍 18. juni kl. 19.30 - 21.30
📍 Byens Hus


Klubien & Co. spiller Dansorkestret

Dansorkestrets Jørgen Klubien indtager Haldgodt lørdag 28. juni – og det bliver en fest! Glæd dig til en aften fuld af hits som Kom tilbage nu og Regndans, fællessang, dans og sommerstemning. Kom tidligt og snup lækker street food inden koncerten. Entré: 295 kr. Ståkoncert. Døren åbner kl. 19.00.

📍 28. juni kl. 20.30
📍 Cafe Haldgodt, Skovshoved Havn

Musik i Gentofte

Musik i Gentofte er en moderne byfest, der bringer musikken tilbage til Gentofte. Oplev de største danske kunstnere, når vi genetablerer Gentofte som koncertkommune og puster nyt kulturelt liv i en legendariske lokation, der i 80'erne og 90'erne lagde græs til nogle af historiens største musiknavne. Oplev Nik og Jay, Infernal, Tessa, Jada, Malte Ebert, Blæst, Jung, Icekiid, Gobs, Thor Farlov, Birthe Kjær.

📍 25. og 26. juli
📍 Gentofte Sportspark


Innocent Blood vælter Haldgodt!

Gør dig klar til en festlig sommeraften på Haldgodt, når Innocent Blood fyrer op under hitmaskinen lørdag 23. august. Glæd dig til Den Første Gang og andre 90'er-klassikere – med lokale Ditlev Ulriksen i front og måske endda smagsprøver fra deres kommende album. Dørene åbner kl. 18.30. Entré: 250 kr. Ståkoncert.

📍 23. august kl. 18.30
📍 Cafe Haldgodt, Skovshoved Havn

KUNST


NY KUNST: Jean Gauguin & keramikken på Ordrupgaard

Oplev Jean Gauguins magiske keramikunivers i Ordrupgaards nye udstilling. For allerførste gang præsenteres værkerne samlet i en varig udstilling i Zaha Hadids ikoniske tilbygning. Her kan du opleve et sanseligt og mytologisk univers befolket af havvæsener, groteske figurer og fabulerende fabeldyr, der viser Gauguin som en virtuøs fornyer af den keramiske kunst samt en af art deco's markante skikkelser.

📍 Fra juni
📍 Ordrupgaard


Djurberg & Berg på Ordrupgaard

Den smukke park på Ordrupgaard har fået en ny totalinstallation. Drivhuset har været i hænderne på kunstnerduoen Nahalie Djurberg og Hans Berg, som har skabt den sanselige installation The Circle of Life. Kom og se værket, der trækker tråde til husets historie og lader livets cyklus folde sig ud i en både poetisk og foruroligende form.

📍 Fra juni - 2. november
📍 Ordrupgaard

FILM


Hjem kære hjem i Movie House Hellerup

Kom til premieren på den nye danske spillefilm, Hjem kære hjem, der på fornemste vis er blevet udtaget til prestigefyldte filmfestival i Berlin. I filmen møder du den 32-årige fraskilte Sofie, der begynder i et arbejde som hjemmehjælper i et sønderjysk lokalsamfund, hvor hun bor sammen med sin datter Clara på 10 år. Filmen er en rørende fortælling om omsorg for ældre, skilsmisse og forældresansvar.

📍 Premiere 19. juni
📍 Movie House Hellerup

BØRN

BØRNETEATER Cirkus Baldoni


Velkommen til årets forestilling i Cirkus Baldoni, hvor vi med vores nye sprechallmeister, Mickey Juel Prüssing, tager dig med tilbage til den skønne og nostalgiske atmosfære, der længe har kendetegnet Cirkus Baldoni. I år emmer vores forestilling af ungdommelighed og energi og byder på en overflod af sjove indslag, der vil få både børn og voksne til at grine hjerteligt. Entré: 310 kr. Køb billet på baldoni.dk

📍 Juni måned kl. 17.00 📍 Ordrup Park


Tagterrassen på Experimentarium er åben

Er der masser af krudt i dine børn? Så tag dem med op i højderne på Experimentariums kæmpe tagterrasse, der netop er åbnet for sommersæsonen. Her kan de blandt andet erobre det sjove Kravliehus, hviske hemmeligheder gennem parabolene og jage skyer fra Skystolen. Imens kan I nyde udsigten, madpakken og snuppe en kop kaffe fra den røde kaffevogn.

📍 Hele sommeren
📍 Experimentarium


Sej, Sund og Sikker

Gentoftes store familiefestival, Sej, Sund og Sikker, fylder Øregårdsparken med liv og glade dage. Kom og oplev cirkusakrobatik med Volantes!, danseoptræden og workshop med Balletkompagniet og hiphop danseshow med Danseplaneten. Musikskolens festlige blæserparade spiller, mens de går rundt i parken, så hold øjne og ører åbne! Festivalpladsen er fyldt med sjove aktiviteter, der sætter både krop, hjerne og hjerte i gang. Deltag i Centimeter Maraton med Borneulykkesfonden og Rasmus Klump eller tag hele familien med til Helteøbet med Legeheltene, hvor der venter sjove udfordringer undervejs.

📍 22. juni kl. 10.00 - 14.00
📍 Øregårdsparken


TEATER CameliOrchestra

Tag ungerne med ud og se teater med CameliOrchestra's vanvittigt dygtige cirkusartister. Alle medlemmerne i orkestret sørger for en vild blanding af poesi, humor og en konstant spænding hos publikum. Bandets musik er en fusion af nordisk folk-punk-gypsy-funk og skaber konstant skiftende stemninger blandt de imponerende færdigheder.

📍 22. juni 2025 kl. 15.00 - 16.00
📍 På plænen foran Dyssegårdskirken

Få nyhedsbrevet fra Kulturklub Gentofte
GENTOFTE.DK/KULTURKLUB


Bål og bøger

Tag børnene med til højtlesning og bålhygge i Vangede Biblioteks have 25. juni kl. 15.30–17. I kan nyde gode historier, riste skumfiduser og varme jer ved flammerne. For børn i alderen 5–9 år.

📍 25. juni kl. 15.30 - 17.00
📍 Vangede Bibliotek

Gaming baner vejen til uddannelse

Kan gaming være vejen til uddannelse for unge med sociale udfordringer? Det har Gentofte Kommune testet gennem det seneste år – og svaret er ja.

Gamerboost. Det er et af flere nye initiativer, som Jobcenter Gentofte har rettet mod unge, der er isoleret fra omverdenen og har svært at tage næste skridt ud i livet. Med Gamerboost får de styrket deres sociale færdigheder, selvforståelse og motivation til uddannelse.

– Det kan virke som en uoverskuelig opgave at få hverdagen til at fungere, når man føler, at man ikke har de samme kompetencer, som virker så naturlige for alle andre. Især hvis man har været isoleret i en periode, siger Michael Birkvang, der er ungekonsulent i Gentofte Kommune og står for forløbet.

Så er det nemmere at forsvinde ind i spilverdenen og væk fra hverdagen. Men gaming kan faktisk være en vej tilbage:

– Tit er der en opfattelse af, at de ikke kan andet end at game. Det er forkert. Der er en masse færdigheder i gaming. For eksempel kræver det en masse færdigheder at spille World of Warcraft. Man skal udvikle sin karakter, navigere rundt i en stor verden, og nogle gange også samarbejde med andre. Alt det prøver vi at kanalisere ud i deres eget liv. Til at holde sig ren, købe ind, gøre rent eller bevæge sig ud.

Fra spilstrategier til hverdagsstrategier

I forløbet mødes ca. fem unge hver onsdag i Ungekontakten, hvor de åbent deler deres udfordringer, giver ideer til hinanden, får undervisning og spiller computerspil. De unge er mellem 17 og 30 år, og

fælles for dem er, at de har isoleret sig socialt, men samtidig er de dygtige gamere og kan begå sig i de virtuelle universer.

Målet at konvertere deres stærke kompetencer i spilverdenen til sociale kompetencer, de kan bruge i den virkelige verden. Det gør de gennem en værktøjskasse kaldet 'Hånden på hjertet', som er udviklet i Gentofte Kommune, og hvor der er fokus på de seks færdigheder vedholdenhed, ansvarlighed, energiforvaltning, livsmod, mentalisering og integritet. Michael Birkvang forklarer:

– For eksempel arbejder vi med integritet, hvor de hver især skal identificere fem værdier i livet, som vi så arbejder med. Hvad har jeg, hvad kan jeg gøre, og hvad modarbejder, at jeg kan leve efter den her værdi? Hvad er det for nogle færdigheder, som jeg bruger i spilverdenen, som jeg også kan bruge i mit private liv? Og som kan gøre værdierne til virkeligheder og få min hverdag op at køre?

» Der er en masse færdigheder i gaming «

Michael Birkvang, ungekonsulent

I spil er det for eksempel vigtigt at turde at gå ud i verden og turde fejle. Og nogle gange skal man prøve igen og igen.

– Når man er i et ufyldstgørende liv og har følelsen af, at det ikke er godt, så er man ikke konstruktiv og har svært ved at tro, at det kan blive bedre. Under

forløbet får de nogle redskaber til at tænke anderledes og til at komme i gang med at gøre noget, siger Michael Birkvang.

Det kender 34-årige Kasper Gram Andersen alt til. Han er medhjælpende kursist på forløbet – eller supplerende nørd, som han selv kalder det. Og så har han haft Michael Birkvang som mentor i mange år. Han fik ham til at reflektere over, hvad det var for nogle færdigheder, han bruger i spilverdenen, og hvordan han kan bruge dem i det virkelige liv. Specifikt har han brugt det i forhold til vægttab, da han på et tidspunkt vejede 140 kg.

– Jeg har en interesse for biologi og en evne til at undersøge ting i dybden. Så jeg så en masse YouTube foredrag og satte mig ind i det.

Og da Kasper Gram Andersen først var i gang, blev det også til andre områder, ikke mindst det sociale, som var en stor udfordring:

– I seks år talte jeg ikke med andre end min nærmeste familie, en ven og så Michael. Ikke fordi der var noget fysisk galt, men jeg havde svært ved at finde ordene, når jeg skulle møde andre. Jeg kunne ikke tale i telefon eller sige noget nede i kiosken. Det har han fået trænet, og i dag har han et fleksjob som vicevært i et privat ejendomsfirma og bor selv i et rækkehus.

Små skridt med stor effekt

Forløbet har nu været afprøvet gennem et år, og resultaterne er gode. Med små skridt har de 11 unge, der foreløbig har deltaget, bevæget sig ud i livet, og langt de fleste er kommet i gang med en uddannelse.

De er også alle blevet modigere. For eksempel deltog de også i fællesspisning i Ungekontakten, hvor de om torsdagen spiser sammen med ca. 25 andre unge. Noget de ikke kunne have forestillet sig inden forløbet.

Michael Birkvang oplever, at de unge er meget glade og taknemmelige for forløbet:

– De bliver i stand til at møde op til andre ting også, humøret bliver bedre, og de får troen på, at de selv kan skabe en forandring. Hvor de før tænkte sort og ukonstruktivt, får de nu nogle redskaber til at tænke anderledes.

Det er også det Kasper Gram Andersen har oplevet og den erfaring, han deler ud af i gamingboost-forløbet:

– Der er mange ting i livet, der virker faretruende. Hvor skal jeg hen i livet? Hvad kan jeg? Det skal man prøve at reflektere over på en anden måde. Spil er stort set også kun udfordringer. Det handler om minmaxing – om at styrke det jeg har, der er godt, og minimere det dårlige. For mig har det for eksempel været at bruge mine færdigheder i World of Warcraft, hvor det handler om at blive ved med at prøve, optimere sin karakter og undersøge ting.

Der er plads til fem deltagere ad gangen i Gamerboost, og der er løbende optag. Kender du en, som kunne have glæde af Gamerboost, kan du kontakte Ungecenter Gentofte på tlf. 39986800 eller mail ungecenter@gentofte.dk ■


Sundhed er noget, vi gør sammen

I hele maj måned bød festivalen 'Sundhed i maj' på en lang række gratis aktiviteter for krop og sind. Festivalen havde i år fokus på at skabe bæredygtige fællesskaber i lokalsamfundet.

Yoga i det fri, fællessang på Vangede Bibliotek, Silent Disco, svømning, danseworkshop, gåture, koncerter, fællesspisninger og foredrag med blandt andre forfatter og tv-vært Thomas Breinholt og søvnforsker Mikael Rasmussen var bare nogle af de aktiviteter, der var på programmet til den årligt tilbagevendende sundhedsfestival i maj måned.

Festivalen har i mange år primært været et tilbud til brugere af Gentofte Kommunes sociale tilbud. I år tog festivalen dog skridtet videre og inviterede både borgere, medarbejdere og ledere fra sociale tilbud, Frivilligcenteret, Vangede Bibliotek, Headspace, Gentofte Jobcenter og Netværkshuset til at planlægge festivalen – og lokalsamfundet til at deltage.

De mange arrangører havde sammen formuleret et nyt formål for festivalen: at skabe bæredygtige, mangfoldige fællesskaber i nærområdet. Fællesskaber, som ikke stopper, når maj slutter, men som kan leve videre i hverdagen. Tætte relationer og dét at indgå i et fællesskab har nemlig stor betydning for vores mentale sundhed.

Et bredt sundhedsbegreb
I Gentofte Kommunes sundhedspolitik er der fokus

på sundhedsfremme og mental sundhed. 'Sundhed i maj' bygger også på et bredt sundhedsbegreb, hvor sundhed ikke kun handler om fysisk aktivitet og kost, men i lige så høj grad om sociale relationer, mental trivsel og kropsligt velvære.

På social- og handicapområdet arbejdes der generelt for, at flere borgere tilknyttet Gentoftes sociale tilbud får adgang til allerede eksisterende fællesskaber i civilsamfundet.

» At synge sammen er hyggeligt. Det giver en følelse af fællesskab og kan helt føles som at få et virtuelt kram «

Nina Messerschmidt, frivillig

Fællessang styrker fællesskabet
Som en del af festivalen havde Vangede Bibliotek inviteret til fællessang en tirsdag formiddag. Her deltog både brugere af det sociale tilbud Café Stolpen, en 4. klasse fra Vidar Skolen og borgere fra lokalområdet, mens frivillige kræfter stod bag disken og serverede kaffe og morgenmad.

Nina Messerschmidt, der selv er frivillig i mange

sammenhænge, var taget med til fællessang for at mødes med andre i nabolaget. Hun satte pris på mangfoldigheden ved arrangementet og oplever, at fællessang kan være med til at forebygge ensomhed:

– At synge sammen er hyggeligt. Det giver en følelse af fællesskab og kan helt føles som at få et virtuelt kram. Samtidig er det en aktivitet, som kan rumme alle – og lære os at rumme alle og komme tættere på hinanden, uanset livssituation og alder.

Musik er medicin for sjælen

En af dem, der var med til at forme festivalen, er Jacob Larsen, som er beboer på botilbuddet Pilekrogen. Han havde særligt taget initiativ til to af festivalens arrangementer:

– Jeg var med til at planlægge en koncert med Johnny Madsen Jam og et silent disco-arrangement. Jeg ville gerne bidrage med noget, der kunne give andre en god oplevelse. For mig er livemusik som medicin for sjælen.

At Jacob Larsen som borger selv har været med til at arrangere festivalen, har både gjort den mere meningsfuld for ham og styrket hans netværk.

– Det har været fedt at få indflydelse og kunne sætte mit præg på festivalen. Det gør festivalen mere meningsfuld – både for mig selv og for dem, der deltag. Og så har jeg lært nye mennesker at kende, som jeg ellers ikke ville have mødt, slutter Jacob Larsen.

Festivalen strakte sig over hele maj måned og vender tilbage i maj 2026. ■


I Gamerboost konverterer de unge deres stærke spilkompetencer til sociale kompetencer, de kan bruge i den virkelige verden.

Naturen giver ro til stressede hjerner

I Mariebjerg Terapihave kan Gentofte-borgere med stress, angst og depression finde ro og overskud. Alle kan få glæde af den ro, som naturen tilbyder.


Du står i en frodig have omgivet af grønne træer. Du tager en dyb indånding og mærker den friske luft fylde dine lunger. Lyden af fuglesang fylder dine ører, mens du mærker jorden under dine fødder. Du lukker øjnene og lader alle bekymringer glide væk, mens du mærker, dufter og lytter til naturen omkring dig.

Ifølge forskningen kan naturbaseret terapi lindre stress, angst og depression. Mariebjerg Terapihave er en unik oase placeret i et hjørne af Mariebjerg Kirkegård, som er designet til at hjælpe mennesker med netop disse udfordringer. De første seks hold har i 2024 gennemført et forløb på i alt otte uger med naturbaseret terapi, og lige nu er yderligere fire hold i gang.

Mennesker har en naturlig tilbøjelighed til at finde ro i naturen

Deltagerne på de første hold har mærket, hvordan naturen tilbyder et rum, hvor sanserne kan slappe af. Det skyldes, at vi meget hurtigere aflæser naturen end det moderne miljø, som udtrætter vores sanser og udmatter vores hjerner, hvis vi ikke får pauser.

– Bare det at være 20-30 minutter i naturen, uden at man bliver guidet eller undervist, er i sig selv stressreducerende. Det er fordi, vores nervesystemer genkender og reagerer positivt på naturens elementer, og det skaber en følelse af trykthed og ro, forklarer Camilla Krarup Ingwersen, der er ansvarlig for forløbene i Mariebjerg Terapihave i Gentofte Kommune.

– I måden vi har indrettet os på i det moderne samfund, bliver vi konstant bombarderet med tusindvis af stimuli hele tiden, og det kan vores nervesystem slet ikke kapere. Ude i naturen begynder vi faktisk at slappe så meget af kropsligt, at vores mentale overskud bliver styrket, siger hun.

Naturen virker helbredende

Naturterapi er en terapiform, der tager udgangspunkt i kroppen. Sådan er det også i Mariebjerg Terapihave, hvor Camilla Krarup Ingwersen står for terapien:

– Alt i haven starter med kroppen. Det handler om først at få ro på deres krop ved at sanse naturen, gå stille og lægge mærke til omgivelserne. Først derefter kan vi begynde at forholde os til både tanker og følelser. I løbet af meget kort tid kan deltagerne mærke forskellen og mere bevidst begynde at agere anderledes i dagligdagen.

At naturen er sundhedsfremmende, er ikke nyt. Blandt andet ved man fra arbejdet med stressramte veteraner, at de får det bedre ude i naturen. Der findes også studier, der viser, at patienter med udsigt til natur er kommet sig hurtigere end dem, der har kigget ind i en væg. Den samme tendens gjorde sig gældende på tidligere psykiatriske hospitaler, hvor de allersværeste og fattigste psykiatriske patienter blev sendt udenfor. De kom sig hurtigere end de velhavende, der lå indenfor og fik det dårligere.

Designet til at give overblik og sansoplevelser

I Mariebjerg Terapihave er naturmiljøet bevidst anlagt for at sikre, at deltagerne oplever de helbredende fordele. Haven har de kvaliteter, som stressramte foretrækker, både i forhold til form, materialer, farver og funktion. Blandt andet er det vigtigt, at miljøet ikke blot er naturligt, men også skaber en følelse af trykthed og udsyn. Det ved man fra arbejdet med veteraner med posttraumatisk stress; det handler om at have et sted, hvor man både kan se potentielle farer og samtidig føle sig beskyttet.

» Bare det at være
20-30 minutter
i naturen er i sig selv
stressreducerende «

Camilla Krarup Ingwersen

Derfor er et af områderne i terapihaven indrettet med en halvcirkel bygget op af træstammer. Her kan deltagerne sidde med stammerne i ryggen og kigge ud. I et andet område er der en indhegnet cirkel med græs, hvor deltagerne kan lave yoga og mindfulness-øvelser. Andre steder er der urter, bær og planter, som kan stimulere sanserne.

– Deltagerne beskriver terapihaven som et tilflugtssted, hvor de kan trække sig tilbage fra hverdagens krav og finde en form for fred, som de ikke har oplevet andre steder. Dette kravsfrie rum giver dem mulighed for at finde tilbage til sig selv og genopbygge deres mentale styrke, siger Camilla Krarup Ingwersen.

En terapiform der bliver ved med at give

En af de store fordele ved naturbaseret terapi er, at de færdigheder og den ro, deltagerne opnår, kan tages med hjem til deres dagligdag.

– De lærer at finde en ro i naturen, som de kan praktisere i deres egen have eller i lokale parker. Det gør, at effekten af terapien varer længere end mange andre behandlingsformer. Og så er det bivirkningsfrit at opholde sig i naturen.

Tilbagemeldingerne fra deltagerne har da også været positive. Som en deltager siger:

– Forløbet har givet mig ro i hovedet og en masse gode værktøjer til brug i hverdagen. Åbenheden og ærligheden i gruppen var så givende og rørende. Jeg har tænkt over, at det egentlig er pudsigt, at mennesker, som har så lidt overskud, kan give så meget. På en måde paradoksalt, men et fint eksempel på at nærvær betyder utroligt meget.

Forløbene i Mariebjerg Terapihave foregår ved henvisning fra jobcenter, egen læge eller Center for Forebyggelse og Rehabilitering. Der er åbent for optag, både hvis man er sygmeldt, eller hvis man ønsker hjælp til at forebygge stress.

Andre kan også benytte terapihaven til at finde ro og nærvær, undtagen på de tidspunkter hvor der er forløb. Derudover tilbyder Gentofte Kommune også kurser i mindfulness til kræft- og smertepatienter, som foregår i Dyrehaven.

Læs mere om 'Nærvær i naturen' og 'Mariebjerg naturterapi' på gentofte.dk ■

VIL DU SELV PRØVE MINDFULNESS I NATUREN, ER HER ET PAR TIPS:

Vælg et roligt sted. Gerne et sted med vand eller en bænk med rygdækning, hvor du kan føle dig tryk.

Vær nærværende. Lyt til naturens lyde som fuglesang eller rislende vand, og lad dine sanser slappe af.

Dyrk Mindfulness. Det kan være dybe vejtrækninger, gåture i roligt tempo, eller blot at sidde stille og observere omgivelserne.

Fjernvarmeudbygningen er forsinket

Fjernvarmeudbygninger i hele landet er præget af forsinkelser, og desværre gælder det også for udbygningen i Gentofte Kommune.

Mangel på mandskab og ventetid på levering af materialer har medført, at de sidste dele af den planlagte udbygning er forsinket.

Oprindeligt var det planen, at størstedelen af Gentofte Kommune skulle være udbygget med fjernvarme i 2027. Det er nu forventningen, at de sidste planlagte områder er færdige i 2030. Der er dog fortsat god fremdrift i fjernvarmeudbygningen, og per 1. januar 2025 var 77 % boligerne i Gentofte Kommune tilkoblet fjernvarme.

Der er stor tilslutning til fjernvarmen i Gentofte Kommune. Omkring 90 % af boligerne har tilmeldt sig en fjernvarmeaftale under udbygningen. Den høje tilslutning betyder, at prisen ligger under det nationale prisloft, idet jo flere der kobler sig på fjernvarme, jo flere er med til at dække de fælles udgifter.

Du kan se, hvornår fjernvarmenettet forventes at blive udbygget på din adresse ved at indtaste din adresse på gentofte.dk/fjernvarme

En vigtigt skridt mod grøn omstilling

Fjernvarme udgør et væsentligt fundament for den grønne omstilling. Den er desuden et støjfrit og effektivt valg både nu og i fremtiden, da fjernvarmen kan tilpasses nye teknologier og varmekilder. Gentofte Fjernvarme håber derfor på tålmodighed, selv om nogle må vente lidt længere på at få adgang til klimavenlig fjernvarme.

Bor du i et område, hvor fjernvarme endnu ikke er etableret, og har du et ældre gasfyr, der ikke fungerer længere, kan du låne et midlertidigt gasfyr hos Gentofte Fjernvarme. På den måde har du stadig varme og varmt vand, mens du venter på fjernvarmen.

Læs mere om muligheden for at låne et brugt gasfyr her gentoftefjernvarme.dk/laan-gasfyr ■


Ny parkeringszone og nye tidsbegrænsninger

Gentofte Kommune har indført tidsbegrænset parkering og øget parkeringskontrol på sin del af Søborg Hovedgade (strækningen fra Dyssegårdsvej til Vandegedevej). De nye regler skal sørge for et bedre flow på parkeringspladserne og styrke trafikikkerheden og trygheden for bløde trafikanter.

Samtidig bliver tidsbegrænsningen i de eksisterende parkeringszoner i Ordrup og ved Hellerup Station gjort enklere.

I alle tre zoner vil parkering nu være tilladt i to timer på hverdage kl. 9-18 og i Ordrup og på Søborg Hoved-

gade også lørdage kl. 9.00 - 14.00. Øvrig tid er der ingen tidsbegrænsning.

Læs mere på gentofte.dk/parkering


Undskyld vi graver

Det kan føles som om, at hele kommunen er ét stort vejarbejde for tiden. Arbejderne skyldes en række projekter, der skal forbedre forholdene for Gentofte Kommunes borgere og ruste kommunen til fremtiden. Vi beklager det besvær og de gener, vej- og gravearbejdet giver dig.

Oftestillede spørgsmål om vej- og gravearbejde:

Hvorfor graver I?

Den store mængde vej- og gravearbejde i Gentofte Kommune skyldes en række ambitiøse projekter: Fjernvarmenettet skal udbygges så hurtigt som muligt, vejbelægningen skal forbedres til gavn for trafikikkerhed og kørekøkomfort, og cyklister skal have bedre forhold. Energinet er i gang med at lægge et nyt stærkstrømskabel ned igennem Gentofte Kommune for at forberede elnettet til et større forbrug af strøm, og Novafos renoverer vandledninger.

Hvorfor laver man ikke al vej- og gravearbejde på én gang?

Det kan virke ulogisk, at man ikke gennemfører alle de gravearbejder, der er behov for på en vej, samtidigt. Årsagen er, at man kun kan grave op i én side af vejen ad gangen. De tunge maskiner skal kunne køre i den anden side med materialer m.m., og ofte ligger de ledninger, der skal arbejdes på, ikke i samme side af vejen. Illustrationen ovenfor viser, hvor de forskellige typer ledninger er placeret i vejen.

Hvorfor er vej- og gravearbejderne ikke koordineret bedre?

Gravearbejderne i Gentofte Kommune foretages ikke bare af kommunen selv, men af en lang række forskellige aktører og deres entreprenører, og der bruges mange kræfter på at koordinere. Alligevel er koordinationen ikke altid tilfredsstillende. Hverken for borgerne eller kommunen. Vi arbejder hele tiden med at forbedre vores processer. Det gælder i særdeleshed også i koordinationen af gravearbejder.

Forsinkelser kan betyde, at en vej ikke åbner som planlagt, mens en anden vej lukkes af efter planen. Desuden har eksterne ledningsejere ret til at grave, når de har behov for det. Det betyder fx også, at helt nyanlagte veje kan blive gravet op.

Som en del af den løbende koordinering ændres der løbende dispositioner og planer, så generne for borgerne bliver så små som muligt. Desværre er det ikke altid, at det lykkes.

Hvem kan jeg kontakte?

Hvis du har spørgsmål om vej- og gravearbejde, kan du henvende dig til Park og Vej på mail Park-Vej@gentofte.dk eller ring på tel. 3998 8181.

Læs mere på gentofte.dk/trafikinfo


(Herover) I begyndelsen af skoleferien 1942 begav ti seniorspejdere på en ugelang lejr tur til Sydsjælland. Cykelturen var inklusiv mange små udflugter på mindst 300 km. (Højre) Den kristne tro var et fælles ståsted for spejderne. På de større lejre byggede pigerne 'Andagsteder' i form af simple altre, og i dagsplanerne indgik 'Stilletimer' og 'Tænkestunder', og mange møder blev indledt eller afsluttet med salmesang.


Frugtindsamling 1941 – Kirsten Dalby (Krølle), Inge Holm (Kit), Lise Sander Pedersen (Splint).

KFUK-spejderne i Ordrup

Unge har gennem mange år involveret sig i lokale fællesskaber – på Gentofte Lokalarkiv findes arkivalier fra flere foreninger, heriblandt lokale spejdergrupper. En af dem er KFUK-spejdertroppen i Ordrup. Fra troppens stiftelse i 1920 kom den til at danne ramme om en gruppe piger og unge kvinders ungdomsliv, som er bevaret i protokoller, scrapbøger og fotoalbum.

KFUK-spejderkorpset i Danmark blev stiftet i 1919 under organisationen KFUK – 'Kristelig Forening for Unge Kvinder'. Fra begyndelsen involverede KFUK sig blandt andet i kvindesagsarbejde og i fredsbevægelse. Samfundsansvar var en central del af bevægelsens værdigrundlag, og det gjorde sig også gældende for KFUK-spejderne.

Spejderkorpset blev hurtigt populært, og der blev oprettet tropper over hele landet. En af dem var II Kbhvn. Division, III Trop – Ordrup, der blev stiftet 17. september 1920.

Frisk frugt og rene mælkeflasker

I begyndelsen holdt spejderne til på 2. sal i menighedshuset på Hyldegårds Tværvej 1 i Charlottenlund. Der var dog et stærkt ønske blandt KFUK'erne om at få 'deres eget sted'. Der blev af flere omgange samlet ind og endelig – i oktober 1931 – kunne foreningen indvie sit nye hjem på Ordrupvej 59. I den store villa indrettede KFUK foreningslokaler samt pensionat og spisekvarter for unge kvinder. I Gentoftes Vejviser fra 1932 kan man læse følgende 'Foreningens Hjem staa hver Dag aabent for enhver ung Kvinde'. Spejderne fik tildelt klublokaler i kælderens.

Lige fra starten var spejderne involveret i KFUK's sociale arbejde. En tilbagevendende opgave var at indsamle og høste frugt og grøntsager som forsyning til kvindehjemmet. Dette arbejde blev bestemt ikke mindre under Besættelsen, hvor vi i en byggesag fra 1940 kan læse, at en håndvask i huset skal skiftes, for at man bedre kan vaske mælkeflasker til evakuerede spædbørn.

Gartner-døtre, tømrer-døtre og direktør-døtre

Troppen var inddelt efter alder – 'Grønsmutterne' op til 12 år, 'Ungspejdere' fra 12 år til ca. 15 år og 'Seniorspejdere' fra ca. 15 år. I 1930 viser optegnelser, at der var 37 medlemmer i alderen 8-30 år, og at medlemstallet voksede frem mod 1940 til ca. 50 spejdere.

I medlemsopgørelsen er angivet forældres erhverv. Udover de få gange der står 'Enkefrue', må vi gå ud fra, at det er faderen, der er oplistet. Man kan således se, at pigerne kom fra forskellige baggrunde som døtre af anlægsgartnere, kuske, revisorer, instrumentmagere, tømrere og et par direktører.

Alle var de dog sammen om troppens aktiviteter fra æblehøst og reparation af cykler til rengøring og vedligehold af huset.

Badevagter, togture og tænkedage

Ordrup trop havde en bred vifte af arrangementer. I februar 1943 stod programmet blandt andet på foredrag af en kvindelig missionær i Indien, troptur ('husk: togepenge, madpakke og brød til eftermiddagst'), patruljemøde og 'Tænkedag'.

Udover ture i lokalområdet bød spejderlivet også på udflugter rundt i landet, landslejre med deltagelse af divisioner fra både ind- og udland og rejser til blandt andet Sverige, hvor spejderne fik mulighed for at afprøve deres færdigheder.

En del af aktiviteterne gik på tværs af aldersgrupper. På lejrture havde de ældre spejdere ansvaret og var for eksempel badevagter, når de yngre skulle i vandet.

I 1940 gik turen til Egeborg i Hornsherred. Her deltog spejdere i alderen 7 til 18 år, og dagsprogrammet var som følger: Kl. 7.00: Op. Kl. 7.10: Morgengymnastik og Vandgang. Kl. 8.15: Flaget hejses.

Herefter fulgte en tæt pakket dag, der foruden måltiderne blandt andet bød på bibeltimer, siesta, 'dagens leg', boldspil, op til flere vandgange. Kl. 20.00 skulle flaget ned. Kl. 21.30 var det sengetid, og kl. 22.00 skulle der være ro.

Arkivalierne fra KFUK Ordrup giver et indblik i et ofte overset aspekt af historien, nemlig kvinder og pigers hverdagsliv, interesser og fællesskaber. Disse øjeblikke er fanget i billeder og protokolindslag, som vidner om engagement, socialt ansvar og målbevidsthed i en brydningstid, hvor kvinderne videreførte deres kamp for ligestilling gennem et omfattende foreningsliv. ■