

TIDSREJSEN

Ejner fortæller

- Find madpakken i toppen af kranen og sæt jer på gulvet i midten af rummet. Børnene må gerne se og røre ved madpakken. Husk at lægge den tilbage efter brug.

- **Historieformidling:** Pædagogen/læreren viser billedet af Ejner og oplæser historien om 'Krestens svømmetur i havnen.'
- **Aktivitet:** Den oplæste historie lægger op til fri leg, hvor I kan lege med kranen, hvor I lossrer skibet for bomuldsballer, bygger vægge med mursten på stilladset i den voksende by, gemmer jer i vasketøjshulen eller går på stylder.

Historien om "Krestens svømmetur i havnen"

"Kresten! Kresten! Du skal løbe ned med madpakken til far," råbte Krestens mor ud af vinduet.

Kresten var min bedste ven, og vi boede i Vejle. Vi legede ude i gården, for der var ikke plads indendørs. Da den her historie fandt sted, var jeg otte år, og det var i 1920. For næsten 100 år siden.

Kresten kiggede på mig og trak på skuldrene. Hans far havde igen glemt sin madpakke, og så skulle han løbe ned med den. Kresten mente, at faren glemte den med vilje. Bare for at genere Kresten. Jeg nikkede. Jeg ville godt løbe med ham ned på havnen, hvor hans far arbejdede. Der skete altid en masse på havnen.

Mens Kresten hentede madpakken oppe i lejligheden på tredje sal, løb jeg ned i vores lille toværelses lejlighed i kælderen. Her boede vi far, mor og fire børn. Men heldigvis havde vi køjesenge.

Jeg fik lige en mad og så løb jeg ud, og sammen med Kresten løb jeg mod havnen.

Da vi kom ned på havnen, så vi Københavnerbåden. Den skulle været sejlet i morges, så der måtte være noget i vejen med den. Vi løb hen for at se, hvad det kunne være.

”Nu sidder alle de fine oppe på skibet og skumler, fordi de ikke kan komme til København,” grinede Kresten. Men det blev et kort grin. For han havde vendt sig om for at sige det til mig, og det var ret dumt, fordi han blev ved

med at løbe. Han så ikke en rulle reb på kajen. Han faldt over den med et skrig. Rædselsslagen så jeg ham falde. Han røg hen af kajen og ... ned i vandet.

”Hjælp!” råbte jeg. Og det samme råbte Kresten. Jeg turde ikke springe ned til ham. Så ville der være to, der skulle reddes. Vi kunne nemlig ikke svømme.

Krestens far – Leo – kom løbende. Han havde ventet på sin madpakke og havde hørt os.

Hurtigt vinkede han en kranfører hen til stedet. Leo sprang op på rebet og blev hejst ned mod vandet. Han fik fat i Kresten og langsomt blev de hejst op. Folk stod rundt på kajen og klappede. Men også fra Københavnerbåden hørte vi klappen. De havde også set det,

og pludselig var en forsinket rejse til København ikke så vigtigt.

Kresten kom op på kajen. Da han var kommet til sig selv, kiggede han op på sin far og sagde:

”Undskyld far. Jeg tabte din madpakke nede i vandet.”

Da grinede Krestens far, så han også næsten var ved at falde i vandet. ”Det vigtigste er, at der ikke er sket noget slemt med dig,” sagde faren.

”Jeg er sikker på, at de andre arbejdsmænd på havnen deler med mig.”

Så det hele endte alligevel godt.

Heldigvis – så kunne vi fortsætte legen hjemme i gården.

Vi skyndte os hjem. Her var de andre børn fra gaden fortsat i gang med at lege. Både Steen, Svend Aage, Ruth og alle de andre børn var i fuld gang med at hinke, trille kugler og sjippe i sjippetov. Det så sjovt ud!

Og nu er I jo på besøg – måske I vil lege med? Det skal nok blive sjovt!

Aktivitet:

Vi skal lege nogle af de gamle lege, man legede i baggårdene i gamle dage. Når der ikke var plads indenfor i de små lejligheder, mødtes børnene her. I rummet finder I vejledninger og redskaber til legene, og når I har prøvet dem, kan I lege med kranen, hvor I lossrer skibet for bomuldsballer, bygger vægge med mursten på stilladset i den voksende by, gemmer jer i vasketøjshulen eller går på stylder.

- I kan sjippe med sjippetov
- I kan hoppe i hinkerude
- I kan trille med glaskugler
- Når I er færdige, lægger I vejledninger og lege-redskaber tilbage, hvor I fandt dem.

Tidsrejsen er nu færdig. Tak for i dag.
Det var dejligt at møde Jer. Vi håber, at I
har haft det sjovt.

Hvis I har lyst, kan I låne en legekuffert
med hjem med inspiration til lege og
aktiviteter fra gamle dage.

Hilsen Steen, Ruth, Svend Aage og Ejner