

Don-Bosco-
Gymnasium

In dieser Ausgabe:

"Damit das Leben junger Menschen gelingt"	1
„Voll Hoffnung in die Zukunft“	2
Don-Bosco-Becher belegen Platz 5 im Landesfinale	3
Ferienfreizeit in Rimsiting	4
Abitur 2010	5
Unsere neuen Sextaner	5
Tischtennis-Stadtmeisterschaften	6
Informationen	6

Schulfenster

Jahrgang 14 Ausgabe 5

September 2010

Lothar Hesse ist neuer Schulleiter am Don-Bosco-Gymnasium

„Damit das Leben junger Menschen gelingt“

Wer das Don-Bosco-Gymnasium betritt, wird unweigerlich mit diesem Satz als Zielsetzung der Salesianer Don Boscos konfrontiert, denn er ist mit geschwungenem Schriftzug in das Glasfenster im Eingangsbereich aufgebracht. Dieser Satz bedeutet für mich als neuer Schulleiter eine Erwartung an mein Handeln und eine Verpflichtung für meine Tätigkeit an dieser Schule.

Ich bin im Jahre 1958 in Düsseldorf geboren. Geprägt durch meine Aktivitäten in der katholischen Jugendarbeit und den Erfahrungen

der eigenen Schulzeit hatte ich schon früh den Wunsch, Lehrer zu werden. Nach Beendigung meiner Ausbildung in den Fächern Mathematik und Physik führte mich mein beruflicher Weg zunächst zur B.M.V.-Schule in Essen, an der ich 17 Jahre gern unterrichtet habe und vielfältige Aufgaben z.B. bei der Schulprogrammarbeit, beim Aufbau der schuleigenen Cafeteria und in der Schulseelsorge wahrgenommen habe. Im Jahre 2003 wurde ich zum Stv. Schulleiter am Gymnasium Haus Overbach in Jülich (Ordensschule der Oblaten des

Hlg. Franz von Sales) ernannt. Diese Tätigkeit hat mir viele wertvolle Impulse und Erfahrungen mit auf den Weg gegeben, z.B. in der Zusammenarbeit mit Unternehmen, Forschungseinrichtungen und Hochschulen. Trotz der umfangreicher gewordenen Verwaltungsarbeit habe ich stets Wert darauf gelegt, den Kontakt zu Schülerinnen und Schülern auch über den Unterricht hinaus zu halten.

Ferner galt mein Engagement der Förderung interessierter und begabter Schüler durch Vorbereitung auf regionale und überregionale Wettbewerbe, durch Vermittlung von Praktika an Forschungsinstituten und durch Beteiligung an entsprechenden Angeboten von Hochschulen.

Nun kehre ich nach Essen zurück und zugleich in die alte Heimat, da ich mit meiner Frau und meinen beiden Kindern im Großraum Borbeck mehr als 15 Jahre gewohnt habe.

Ich wünsche mir eine enge und vertrauensvolle Zusammenarbeit mit Lehrern, Eltern, Schülern und allen, die dem Gymnasium verbunden sind. Ich freue mich auf meine Tätigkeit als Schulleiter und gehe den Weg – auch mit dem nüchternen Blick auf kommende Schwierigkeiten – in der Zuversicht, dass Gott alle Schritte mitgeht.

Lothar Hesse

„Voll Hoffnung in die Zukunft“

Pater Heinz Weierstraß ist neuer Direktor des St. Johannesstiftes

Der ökumenische Kirchentag 2010 in München hatte als Thema „Damit ihr Hoffnung habt“. Dieses biblische Motiv kennzeichnet meine Erwartungen an mein künftiges Leben in Essen-Borbeck als Direktor des St.-Johannes-Stifts.

Wer ist nun dieser „Neue“? Mein Name ist P. Heinz Weierstraß SDB. 1955 bin ich in Hürth im Rheinland geboren worden. Nach dem Abitur folgten einige Jahre der Tätigkeit als Krankenpfleger und Rettungssanitäter. Das Studium der

Humanmedizin habe ich nicht abgeschlossen, weil mich in der Zwischenzeit der Beruf des Heilpraktikers faszinierte. Nach einer berufsbegleitenden Ausbildung zum Heilpraktiker und der staatlichen Prüfung habe ich einige Jahre in einer eigenen Praxis gearbeitet.

Im Jahr 1986 lernte ich die Gemeinschaft der Salesianer Don Boscos kennen. Ein Salesianer aus Österreich vermittelte mir ein solch positives Bild vom heiligen Johannes Bosco, dass ich mich 1986 entschlossen habe, in Jünkerath in der Eifel das Noviziat zu beginnen. Es folgten die Jahre des Studiums in Benediktbeuern und Trier, unterbrochen von zwei Jahren eines pädagogischen Praktikums in der Jugendhilfe-Einrichtung Heleneberg bei Trier.

Nach Erwerb des Theologie-Diploms folgte das Diakonatspraktikum in Neunkirchen und im Jahre 1994 die Priesterweihe. Bis 1995 arbeitete ich in der Heimleitung in Heleneberg, dann kamen meine ersten vier Jahre als Schulseelsorger am Don-Bosco-Gymnasium hier in Essen-Borbeck von 1995-1999. Seit 1999 gehörte ich als Schulseelsorger und Pfarrvikar zu unserer Gemeinschaft in Hannover. Dort wurde ich im Oktober 2000 auch zum Direktor der Gemeinschaft ernannt. Am 1. November 2006 wurde in Hannover die neue Gemeinde St. Augustinus gegründet. Diese besteht aus drei ehemals selbständigen Pfarrgemeinden. Mit dem Auftrag, mit dieser neuen Gemeinde eine neue und zukunftsfähige Struktur zu entwickeln, wurde ich zu diesem Termin zum Pfarrer ernannt. In Absprache mit unserem Provinzial P. Josef Gröner SDB wechselte ich in diesem Sommer nach Essen-Borbeck.

Mit diesen Zeilen möchte ich alle diejenigen willkommen heißen, die wie ich ab Schuljahr 2010/2011 neu hier beginnen. Aber ich möchte auch allen, die teils schon seit vielen Jahren für die Idee Don Boscos am Gymnasium, in der Offenen Tür, in der Pfarrgemeinde und in den vielfältigen Aufgaben der Verwaltung und Technik ihren Beitrag leisten, meine Zusammenarbeit anbieten. Für und mit jungen Menschen wird es uns möglich sein, gestützt auf die Ideale des heiligen Johannes Bosco gemeinsam die Herausforderungen der Zukunft zu meistern.

P. Heinz Weierstraß

Don-Bosco-Beacher belegen Platz 5 im Landesfinale

Halbfinale war greifbar nah

Spannung pur und hochklassige Spiele beim Landesfinale der Beach-Volleyballer im Seaside Beach am Baldeneysee. Das Don-Bosco-Gymnasium verpasste nur knapp das Halbfinale und kam auf den fünften Platz.

Nach den Vorrundenspielen gegen die Vertreter aus Bocholt und Dortmund trafen die Don-Bosco-Beacher im Viertelfinale auf das Albert Einstein Gymnasium aus Duisburg. Bei den Regierungsbezirksmeisterschaften war gegen das gleiche Team im Mixed die Entscheidung zu unseren Gunsten gefallen. Duisburg hatte seine Aufstellung aber geändert. So musste diesmal beim Stande von 1:1 Sätzen die Entscheidung im Spiel der Jungen fallen.

Marvin Hansmann schmettert den von Clara Heimlich gestellten Ball.

Das DBG-Team führte überraschenderweise von Beginn an mit 5 Punkten Vorsprung und dominierte das Spiel bis zum 21:16. Dann kippte die Partie aber noch und Duisburg zog nach dem 25:22 ins Halbfinale ein.

Im Spiel um Platz 5 trafen die DBG-Beacher auf das Adolfinum-Gymnasium aus Moers. Und auch hier musste das Jungenspiel die Entscheidung bringen. Marvin Hansmann und Tom Florian meisterten mit einer grandiosen kämpferischen Leistung diese Aufgabe, so dass die Don-Bosco-Mannschaft einen erfolgreichen Abschluss des Landesfinales feiern konnte.

Sportlehrerin Sabine Gora und unser Ehemaliger Marcel Werzinger waren hochzufrieden mit der Leistung ihres Teams. „Zu Beginn der Wettkampfrunde war mit dieser neu formierten Mannschaft nicht davon auszugehen, dass wir es überhaupt bis ins Landesfinale schaffen können. Vielleicht gelingt uns im nächsten Jahr wieder der Sprung auf das Siegerpodest und die Fahrt nach Berlin zum Bundesfinale.“ blickt Sabine Gora optimistisch nach vorn. Dorthin reist im September das Carl Humann Gymnasium, das das Landesfinale gegen Bocholt gewann.

Für das Don-Bosco-Gymnasium spielten o.v.li.: Trainer Marcel Werzinger, Tom Florian, Maximilian Fölster, Jan-Niklas Fassbender, Marvin Hansmann. U.v.li. Linda Wieacker, Lena Thewes, Clara Heimlich und Julia Gaspers.

(Scr)

Zum 33. Mal Sommerfreizeit in Rimsting

Wieder einmal waren die 50 Schülerinnen und Schüler der Klassen 6 – 13 begeistert von der 19tägigen Ferienfreizeit am Bayerischen Meer. Traditionsgemäß verbringt eine Gruppe Don-Bosco-SchülerInnen die ersten Wochen der Sommerferien im Ferienhaus der Salesianer in Rimsting am Chiemsee. Möglich ist diese Fahrt, weil Schülerinnen und Schüler der Jahrgangsstufen 11- 13 als Betreuerinnen und Betreuer mitfahren.

„Auf die jungen Betreuer und Betreuerinnen konnte ich mich immer verlassen, denn ohne sie wäre die Freizeit nicht möglich“ sagte der Leiter der Freizeit, Salesianerbruder Helmut Weckauf.

„Sie sorgten für ein abwechslungsreiches Programm für ihre Mitschülerinnen und Mitschüler. So verbrachten die Jüngsten eine Nacht auf einem Bauernhof im Heu, die Jungen und Mädchen der Jahrgangsstufe 7 machten eine 2tägige Fahrradtour durch den Chiemgau und alle 8-Klässler durften ihre Kräfte bei einer 2tägigen Rudertour auf dem Chiemsee ausprobieren. Für die älteren Teilnehmer und das Betreuer team stand eine Rafting-Fahrt auf der Tiroler Ache auf dem Programm.

Das Wetter lud zum Herumtoben am See ein.

Viel Spaß gab es auch bei den Spielen im und ums Haus herum. Eine gute Tradition ist es auch, dass die Essener Gruppe einen Sonntagsgottesdienst in der Dorfkirche gestaltet. Als kleines Geschenk für jeden Gottesdienstbesucher hatten die Borbecker eine Karte mit dem Kulturhauptstadtkreuz dabei.

Leider musste die Gruppe in diesem Jahr mit nur einer Kochmutter auskommen, die trotz des großen Stress immer ein hervorragendes Essen auf den Tisch brachte.

Vielleicht findet sich ja für das kommende Jahr eine zweite Mutter, die zum Verwöhnen der „lieben Kleinen“ mitfährt. Wir fahren 2011 von Freitag, 22. Juli bis Montag, 08. August wieder in unsere „zweite Heimat“ nach Rimsting.

„Wir sind im nächsten Jahr wieder dabei“, verabschiedeten sich viele der Jungen und Mädchen als der Bus wieder auf den Schulhof fuhr.

Übrigens - auf der homepage der Ferienfreizeit (www.rimstingfahrt.de) können Tages- und Tourenberichte, Bilder und weitere Infos der diesjährigen Fahrt gelesen und angesehen werden.

Br. Helmut Weckauf (SDB)

Abitur 2010 und neue Sextaner

Insgesamt 133 Schülerinnen und Schüler haben in diesem Jahr ihr Abitur am Don-Bosco-Gymnasium abgelegt. Wir gratulieren ganz herzlich, wünschen euch auf eurem weiteren Lebensweg Gottes Segen und freuen uns auf viele Begegnungen.

Rebecca Abbenhaus, Katrin Aengenheister, Mirco Altenbernd, Kristina Arit, Philipp Bachert, Christian Balster, Laura Bardenhagen, Charlotte Beyer, Daniel Bogedein, Jessica Bohle, Wladimir Bolt, Fabian Bovens, Nadine Brescher, Torben Brinkmann, Patrik Brod, Christian Burghardt, Florian Delker, Fabian Dörnemann, Laura Ellenberg, Julia Even, Jonathan Eversmann, Michael Fitzke, Daniel Fragemann, Kevin Franzen, Florian Friedrich, Vanessa De la Fuente, Yvonne Gacki, Jana Gebala, Daniel Gemballa, Marie-Luisa Georgantas, Ramona Gerhards, Arne Giepen, Fabian Guse, Tim Hafke, Marina Heck, Christian Heib, Raphael Heistrüvers, Ann-Kathrin Helfers, Michelle Hesse, Raphael Heuser, Julia Hoffmann, Arie Hottgenroth, Fabienne Humbeck, Michele Ihe, Judith Jansen, Katharina Jenni, Dennis Josten, Martin Jürgens, Tobias Jung, Fabian Kaiser, Patrizia Kalemba, Christian Karalus, Lisa Keller, Timo Kellermann, Marcel Kelm, Marian Kirchberg, Sonja Kirstein, Jan Kleine-Eggebrecht, Cornelia Klukowski, Melissa Knappik, Sarah Knappik, Ramona Knippen, Stefanie Knoth, Philipp Knühmann, Anika Koch, Benedikt Koch, Fabian König, Christian Konradt, Ramona Krakau, Alisa Krüger, Julia Krüger, Katharina Krützkamp, Pascal Küster, Simon Lenhart, Viola Lenhart, Christopher Lennartz, Mark Locker, Christina Löffler, Bonny Ludolph, Philipp Madauß, Dustin Manka, Christian Melchner, Nadine Menn, Estelle Metz, Marc-Phillip Michel, Marvin Mirante, Marcel Nakowitsch, Björn Nastulla, Sonja Neunerdt, Miriam Omuvi, Janine Ophey, Dennis Pantke, Fabian Pegel, Thorsten Reckelkamm, Hendrik Ressel, Marina Rexing, Julia Risch, Richard Röser, Ann-Kathrin Rohde, Maurice Rühl, Tobias Schilling, Roland Schirmer, Jennifer Schluß, Sarah Schmitz, Marvin Schneider, Fabian Schocke, Jasmin Schurat, Tim Selke, Linda Selmann, Stefan Senft, Robert Siebers, Robert Sliwinski, Adrian Slosorz, Hendrik Smialek, Marlene Späh, Anna Stakemeier, Daria Stefanska, Lisa Steinbach, Daniel Strauss, Timo Ströbel, Nicole Tatura, Magdalena Tenfelde, Judith Uebing, Patrick Uhrberg, Laura Ullrich, Philipp Vetter, Nico Wichert, Stefan Wilms, Jens Winkelmann, Christian Wittke, Johannes Witzenrath, Jonas van den Woldenberg, Alina Zwickl.

Wir begrüßen unsere neuen Schülerinnen und Schüler der Klassen 5 und wünschen ihnen einen tollen Start am Don-Bosco-Gymnasium

5a Klassenlehrerin Frau Mauve-Golinja

Elias Alfred Brechmann, Jonas Deseive, Maximilian Flügel, Rico Friebe, Richard Frohn, Lena Glotzbach, Marvin Gümpel, Franz Roman Tristan Härig, Lukas Immesberger, David Kierdorf, Philip Kriege, Katharina Kuhmann, Simon Lapczynya, Lena Sophie Liebisch, Charlotte Michel, Elisa Michel, Tobias Moser, Jonas Maximilian Müller, Tim Rüter, Alexander Schmidtke, Dennis Sebastian Steinförth, Florian Stuckstette, Melina Tompolidou, Jessica Phuong Nhi Tran, Simon Wanning, Joshua Welbers, Katharina Wittrock, Tobias Wittrock,

5b Klassenlehrerin Frau Wittek

Timo Dargel, Laura Shiara Durrey, Berkant Alpersafa Ertöz, Max Fahnenbruch, Lars Falke, Tom Hengst, Nils Hesse, Till Hesse, Jeremias Hilgert, Julian Kallner, Noemi Kampmann, Vincent Küpper, Jonas Lademann, Klara Mia Lankers, Kimberly Lindemann, Yannik Martins, Miriam Lena Quai, Hannah Reidick, Louisa Reidick, Léon Riahi, Malte Schlagenhoff, Anna Schubinsky, Moritz Speh, Alexander Steisel, Murat Tas, Joelle Dominique Weiß, Henrik Wendel.

5c Klassenlehrerin Frau Hohmann

Marie Bartsch, Rouven Busse, Angela Dimovska, Eileen Externbrink, Sophia Hake, Daniel Johannes Dieter Hoppen, Marius Huck, Nico Kallenberg, Luca Kaltenpoth, Julia Kandzia, Eric Klier, Joel Nico Kötter, Samira Lieberenz, Jan-Niklas Macher, Sören Lennart Nast, Khac Huy Nguyen, Markus Olewnik, Lucas Patrikalakis, Arnold Peter, Johann Söhnke Maria Röhr, Moritz Rustemeier, Yannick Sänger, Pauline Veronika Schuba, Mina Sophie Stephan, Renée Emily Andree Stutz, Mike Rafael Trynczyk, Lisa-Marie Wiehe, Maximilian Wieruszewski

5d Klassenlehrer Herr Ludwig

Tobias Althoff, Konstantin Arendar, Laetitia Michelle Delimèle, Justin Eickenscheidt, Antonija Fabic, Hannah Fischer, Tim Franke, Michael Frichert, Florian Raphael Gottemeyer, Jan Simon Grimm, Konstantin Hermes, Nico Korte, Danja Kowitz, Noah Luca Krause, Tobias Kuhlmann, Timo Küppers, Pia Julia Lanfermann, Tabea Lingk, Alison Marie Miemczok, Kiyam Mohammadi, Joel Kharim Notthoff, Jan Nowak, Luca Frank Peters, David Reschka, Marc Tarassov, Carmen Verl, Inka Voelker, Laura Zielinska

Infoseite

Sextanertag 2010

Vorbereitungstreffen

Alle, die beim Sextanertag am Samstag, 04. September (14.00 bis ca. 17.00 Uhr), mithelfen wollen, treffen sich am **Mittwoch, 01. September in der ersten großen Pause** im Zeichensaal.

Ganz herzlich begrüßen wir auch die neuen Lehrerinnen und Lehrer an unserer Schule, die wir in der nächsten Ausgabe vorstellen. Wir wünschen Ihnen, dass sie sich schnell bei uns einleben und wohl fühlen.

Stadtmeisterschaften im Tischtennis

Liebe Schülerinnen, liebe Schüler!

Auch in diesem Schuljahr wird unsere Schule wieder an den Tischtennisstadtmeisterschaften teilnehmen. Gesucht werden Schülerinnen und Schüler der Jahrgangsstufen 7 bis 13. Wer von euch Tischtennis spielen kann und an den Wettkämpfen am Ende des Jahres 2010 teilnehmen möchte, wird gebeten, einen Zettel mit Angabe des Namens, Geburtsjahres und der Klasse bei mir per-

sönlich abzugeben bzw. in mein Fach legen zu lassen (Abgabe bis 16.09.2010). Zur Vorbereitung auf die Wettkämpfe werden wir uns einige Male mittwochs gegen 17.45 Uhr in der Schule treffen. Nähere Einzelheiten werden rechtzeitig mitgeteilt. Es wäre schön, wenn auch eine Mädchenmannschaft teilnehmen würde.

Ewald Cloidt

Hinweise zum Büchergeld

Das Büchergeld in Höhe von € 35,- (Klassen 5 bis 9) und € 25,- (Jahrgangsstufe 10 bis 13) wird wie im Vorjahr von den Eltern bis zum 11.09.2010 direkt auf das Schulkonto eingezahlt:

Kontoinhaber: St. Johannesstift der Salesianer Don Boscos

Kontonummer: 854 14 35

Bankleitzahl 360 501 05 (Sparkasse Essen)

Bitte unbedingt Name und Klasse des Schülers/der Schülerin angeben!

04.09.10: Sextanertag 14.00-17.00 Uhr

06.09.– 10.09.2010: Einführungsseminar der Jahrgangsstufe 10 in Baasem

15.09.-24.09.2010: Fahrten der neuen 5er Klassen nach Calhorn

21.09.-23.09.2010: 100 Jahre Stadtwaldfest - Sportanlage „Am Hallo“; Mitgestaltung der Festschrift und des Rahmenprogramms durch das Don-Bosco-Gymnasium

24.09.10: Studienfahrt des Kollegiums

11.10.-23.10.10: Herbstferien

Impressum

Herausgeber: Don Bosco-Gymnasium,
Theodor-Hartz-Straße 15, 45355 Essen

Mitarbeiter dieser Ausgabe:

Georg Schrepper (Redaktion, Layout und Druck),
Ewald Cloidt, Lothar Hesse, P. Heinz Weierstraß,
Helmut Weckauf

Telefon: 0201/6850343 Fax: 0201/6850366
Internet-Adresse: www.dbgessen.eu

E-Mail: schulverwaltung@dbgessen.de / schulleitung@dbgessen.de / sekretariat@dbgessen.de

www.foerderverein-dbg.de