

egmont
højskolen

Årsskrift 2010

Udgivet af:

Egmont Højskolen og
Egmont Højskolens Elevforening

Redaktion:

Ole Lauth
Michael Pedersen
Annie Christensen
Eva Carlslund
Stevie Kørvell

Egmont Højskolen

Villavej 25, Hou
8300 Odder
tlf. 87 81 79 00
fax 87 81 79 79
giro 5 48 21 43
mail@egmont-hs.dk
www.egmont-hs.dk

Elevforeningen

v/Jens Bork
Vestervænget 39
7323 Give
tlf. 75 73 19 95
elevforening@egmont-hs.dk
elevforening.egmont-hs.dk

Tryk

PE Offset & Reklame A/S
Tømmervej 8
6800 Varde

December 2010

Årsskrift
2010

Indhold

Tanker fra en skaldepande	5
Året der gik	10
Der er spændende opgaver forude	24
Jørgen Leth og Egmont Højskolen udgiver dvd	28
2010 set i billeder	34
Så mange kan ikke være syge	40
Almagt og Afmagt	44
Jubilarer	47
Siden sidst	50
Elevstævnet 2010	52
Elevforeningens Tur til Tenerife	54
Weekendtur til feriecenter Slettestrand	56
Elevforeningens bestyrelse	58
Rejse- og elevlegat	59
Elevhold forår 2010	60
Elevhold efterår 2010	61
Skolens bestyrelse	62
Skolens ansatte pt.	63

Tanker fra en skaldepande

*»Money never sleeps.«
Gordon Gekko*

Så kom vinteren, og vi er kun på kanten til december – selv ikke det første lys i adventskransen har været tændt. Sne, frost og vind og en masse bøvl og uorden. Der er ikke flere penge på snerydningskontoen. Vi har bestemt ikke kalkuleret med sne og kulde før til februar – sådan er DMI's prognose. Og så kommer den alligevel. Overtidsbetaling, ekstra varme og skader på to af skolens busser. Det gavner nationalproduktet, og skader skolen økonomi. Penge sover ikke.

Efter den kriseramte amerikanske investeringsbank Lehman Brothers indgav sin konkursbegæring den 14. september 2008, har vi talt meget om penge. Den internationale finansielle krise hedder det. Grækenland, Irland og måske Spanien og Italien er på »spanden«. Der er nok at bekymre sig om. Og i øvrigt, hvad rager det os på højskolen, hvis bare vi får de penge, vi er vant til.

Den 30. oktober havde vi elevstævne. Stort fremmøde og et rigtig flot arrangement. Socialministeren havde lovet at komme for at drøfte socialpolitik i en krisetid, men noget kom i ve-

jen, så i stedet fik vi Anders Samuelsen til at springe til. Han bor tæt på, hvorfor han godt kunne afse tid en lørdag eftermiddag. Med udgangspunkt i en nærværende og meget personlig fortælling, kunne Anders fastholde forsamlingen i en god time om, hvordan man imødegår modgang og fastholder sine mål i livet. Afslutningsvis fik vi indblik i tænkningen hos en socialliberal, som har nedtonet det sociale til fordel for det liberale. »At skaffe 200.000 job tilbage til Danmark kræver skattelettelser. Uden er vi ikke konkurrencedygtige.« Penge.

»Bliver der råd til os?«, ville elever, som er afhængige af overførsel og personlig støtte, vide. Det mente Anders nok, men det bliver på andre vilkår end dem, vi kender i dag. Vi kan ikke låne os ud af problemerne – vi må arbejde og være kreative. Først en masse bøvl og uorden og så måske..., men efter den internationale økonomiske krise er verden en anden, og truslen fra øst skal tages alvorligt.

Om ikke andet havde Anders Samuelson sat mange tanker og udsagn i gang hos både nuværende og tidligere elever. Der blev diskuteret på livet løs. En tidligere elev fra Ringkøbing kunne bekræfte, at omkostningsniveauet i Danmark er alt for højt. Både hans søster og hans far havde mistet deres job. Faren arbejdede hos Vestas, og søsteren havde arbejdet i flere år hos Velfac. Efter at Velfac havde flyttet produktionen til Polen, havde godt 300 eller flere mistet deres job. Når lønninger i Danmark bliver for høje, vil produktionen flytte derhen, hvor arbejdskraften er billigst. Nogle spurgte, om faderen og søsteren ikke bare kunne gå ned i løn. Svaret forsvandt i larmen fra det indforskrevne band.

Hvor skal pengene komme fra, hvis de danske svin, vinduer og vindmøller kan forædles og produceres meget billigere i Tyskland, Polen og Kina? Hvordan skabes de skatteindtægter, som højskolerne og de unge mennesker skal leve af? Har Anders Samuelson en pointe? Er lønniveauet i Danmark for højt på grund af skatten, eller er skatten høj, fordi vi har et højt lønniveau? Eleverne fatter ikke, at der ikke kan gives et hurtigt og enkelt svar på så enkelt et spørgsmål.

Også i vores egen kommune har manglen på penge været omdrejningspunktet for stort set al politisk aktivitet. Alle vidste og kunne se, at indtægterne langt fra ville kunne dække de stigende udgifter. Der er altid 2 muligheder: Skaf nog-

le flere indtægter (sæt skatteprocenten op) eller skær i udgifterne (fyr nogle medarbejdere). I Odder Kommune valgte man det sidste. En besparelse på 50 mio om året de næste 4 år koster arbejdspladser – ca. 120 og lukning af 2 skoler. Penge.

Man skal ikke være vismand for at vide, at lånefinansiering ikke går i det lange løb. Siden min bedstefars konkurs i begyndelsen af 30'erne, har det været et mantra i min familie, at man maksimalt skylder 40% væk af det, man kan tjene på et år. En højere gældsbyrde vil give bobler i hele samfundet. Min tiptiptipoldefar tog sit eget liv i 1813. Han var påholdende. Meget påholdende og alligevel mistede han hele sin formue. Han havde lånt den danske stat penge til en virkelig god rente. Alle sparepengene blev sat i statsobligationer, og ved statsbankerotten mistede han det hele. I sorg over de tabte penge sluttede han sit liv i et reb under hanebåndet i laden. Han overså helt sin familie, gården og jorden, som var ganske ubelånt. Han havde kun mistet penge, alligevel tabte han livsmodet.

Finansloven er just kommet på plads, og besparelser eller prioriteringer er blevet gennemført. Selv højskolerne gik ikke ram forbi. Nogle politikere havde gerne set drastiske besparelser på højskolernes korte kurser – læs: Eksklusive ferier med skattefinansieret indhold; golf, dans og bridge. At kurserne også indeholder livsoplysning, folkelig oplysning og demokratisk dannel-

se – det, der skaber »sammenhængskraft« i vores land, var nogle politikere tilbøjelige til at se bort fra. En – efter min mening – strategisk klog indsats fra højskoleforeningen gjorde, at besparelsesfordelingen blev mere retfærdig og solidarisk. Skoler med mange korte kurser blev ikke så hårdt ramt, som den oprindelige politiske strategi gik ud på. Ikke desto mindre blev også vi ramt.

Sommerkurserne, som vi selv og mange kursusedtagere ser frem til, har aldrig været nogen god forretning for Egmont Højskolen. Personaleforbruget er af gode grunde større end indtægterne kan bære. Skolens bestyrelse har i mange år fastholdt en rimelig pris, selvom den godt vidste, at ugekurserne om sommeren er en underskudsforretning. Med den vedtagne finanslov, hvor der er blevet skåret i statstilskuddet til ugekurser, skulle vores »sommerkurser« være steget til et kursusgebyr på 4.100 kr. pr. uge. Bestyrelsen har valgt kun at lade kursusgebyret stige fra 3.000 kr. til 3.600 kr., velvidende, at det vil blive svært for mange. Bestyrelsen har også besluttet, at kommende kursister med en virkelig anstrengt økonomi vil kunne søge om reduktion i prisen, når visse objektive kriterier er opfyldt. Det er så overladt til den skaldede at forsøge at finde venlige fonde, som ser god mening i at støtte kursusedtagelse for mennesker uden ret mange andre muligheder. Og den skaldede og de dygtige medarbejdere skal kreativt finde de 500 kr., der kommer til at mangle.

I skolens gamle annaler kan man se, at helt tilbage ved skolens start i 1956 var der stor polemik om kursusprisen. Min far ønskede en dagspris for kost, logi og undervisning på 7,20 kr. medens bestyrelsen og revisor var helt oppe på 9,10 kr. En forskel på 30 kr. om måneden. Men det var mange penge – min mor havde en ugeløn på 93 kr. før skat som ansvarlig for køkken, have, pleje og rengøring. En højskolelærer tjente 916 kr. om måneden. Altså med en pris pr. måned på mellem 210-220 kr. udgjorde prisen for et højskoleophold ca. 1/4 af en lærerløn. Præcist som i dag. Det interessante er også, at statstilskuddet til undervisning og særlig støtte til elever med funktionsnedsættelse var relativt det samme, som det er i dag.

Den megen snak om genopretning er på det sidste blevet erstattet af ordet vækst. Regeringen har nedsat et vækstforum, som er kommet med forslag om at liberalisere apotekerne, taxadrift og give mulighed for at anlægge gigantiske indkøbscentre. Åbenbart skabes vækst via udbud af varer og ikke via produktion og nytænkning. Det tror jeg da, far og datter i Ringkøbing sidder og undrer sig over. Men vækstforum og regeringen vil også have ændret betingelserne for SU og førtidspension. Mange ideer har været på banen, og café-pengene er måske væk.

Både SU og førtidspension har ofte været til drøftelse her i huset, dels fordi unge med sær-

lige behov stort set er afskåret fra at få SU og i den anledning enten skal klientgøres som kontanthjælpsmodtagere eller som modtagere af førtidspension. Det er diskrimination. FN's handicap-konventions artikel 28 taler om, at »personer med handicap har ret til en levestandard, som er tilstrækkelig for dem selv ... uden diskrimination på grund af handicap.«

Vores japanske elever bliver underligt fjerne i blikket, når vi begynder at forklare det danske SU-system. De fatter ikke, at man får betaling for at studere, og de forstår slet ikke, at man kan melde sig ind på en hvilken som helst videregående uddannelse uden at betale en krone. Deres forældre har sparet op i mange år for at have midler til både underhold og den månedlige betaling for at få undervisning på et universitet.

Det kan fint starte en større diskussion om skattestryk og velfærd. Helt fortvivlet bliver det, når vi skal forklare de flinke japanske elever, hvorfor nogle elever tilkendes førtidspension som 18-årige, og andre får kontanthjælp. Når de sammenligner kognitiv og fysisk habitus hos forskellige danske elever med varige funktionsnedsættelser, forstår de ikke, at tildelingskriterierne er de samme for hele landet. Og det forstår jeg godt, at de ikke forstår.

Hvis jeg foreslår forældre til unge, der har fået tilkendt førtidspension som 18-årige, at det på alle måder ville være mere rimeligt, at de

fik SU, lyder der et ramaskrig. Deres Irene vil på grund af sit handicap aldrig kunne klare sig for SU! Hvad med bilen, ekstra udgifter til hjælpere, computeren, tøj osv.? Det er her filmen er knækket. *Sikring af passende ernæring, beklædning og bolig* (FN's konvention) skal ske uden diskrimination. Men hvorfor skal ydelsen være næsten dobbelt så stor som den unge på SU eller kontanthjælp skal leve af? Det er hårdt at leve for SU – vedkendt, men det er også en læring i at sætte tæring efter næring – at holde hus med de penge man har. (Sådan tænker en Jeronimus). Det der ved en sådan ordning bliver sparet på pensionerne, skal lægges til i den anden ende. Førtidspensionister er virkelig på spanden, når de bliver 65/67. Af gode grunde har de ikke foretaget en »kapitalopsparing«, og de har ingen automatisk pensionsopsparing. Den problematik skal også med. Lad dog de 18-25 årige begynde opsparingen i de magre år.

Er det dårligt, at man fra man er 18-25 får til lært vaner i forhold til udgifter og indtægter. Bilen, kørestolen og udgifter, til hjælpere er handicapbetingede udgifter og de skal sikres over den sociale lovgivning. Penge til at leve for skal stort set være ens for alle unge. En rimelig kompensation for manglende mulighed for fritidsjob vil være ok. Når regeringen arbejder frem mod, at 95% af en ungdomsårgang skal have en ungdomsuddannelse, så er det vel ikke svært at regne sig frem til, hvad det vil koste at give 95% af en ungdomsårgang SU. Naturligvis skal un-

ge med særlige behov kunne tage SU-klip med på højskole og andre uddannelsessteder, der ikke umiddelbart er i den SU-godkendte kategori. Det vil være ligebehandling, og det vil virkelig være regelforenkling, som vil spare rigtig mange administrative timer. Igen forenklet og naivt – jeg er flere gange blevet belært om, at så enkelt hænger verden ikke sammen. Børn og unge med særlige behov hører hjemme i kommunerne sammen med de gamle og de syge – staten tager sig af de raske i riget. Ligestilling – døm selv. Når der laves regler og pålæg til kommunerne skal der følge penge med. Det kan være svært for KL helt at overskue, hvad en ny lov vil komme til at koste den enkelte kommune. Derfor vil vi opleve stadig ubalance.

Handler alt om penge? Hvad med sang, fortællinger, fordybelse, fest og farver, go' mad, engagerede elever og ansatte? Det er der også, det holder os i live, og får os til at blive, men lige før jeg falder i søvn og gennemgår dagens tilskikkelser, kan jeg opregne mellem 5 og 10 spørgsmål, som i sidste ende handler om penge. Reparation af et værelse, indkøb af busser, hvor skal forårets rejser gå hen, bliver der penge til en ny båd, de handicappede cykler skal udskiftes osv. Sådan må og skal det være. Det, der kan være svært hos os, er, at vi på den ene side har den daglige og vigtige prioritering i forhold til rivaliserende behov og på den anden side har været så fantastisk privilegerede, at fonde og enkelt personer har villet støtte et byggeri til i om-

egnen af 115 millioner kr. I september blev det kundgjort i EU-tidende, at de firmaer, som kunne tænke sig at bygge vores hal, et svømmebadsanlæg, et rehabiliteringsrum og et multimedierum, skal melde sig inden den 1. december. De firmaer, som kan og vil påtage sig opgaven, får frem til 17. januar til at regne på, hvad de skal have for hele byggeopgaven. Det bliver da en spændende jul. Vi har nogle flinke og kompetente rådgivere – arkitekter og ingeniører – som dagligt vil drøfte detaljer, der i sidste ende handler om ... penge.

Tid er penge, og nu vil jeg ikke tage mere af jeres tid med alle de tanker, der løber fra en skaldet pande. Vi har det godt, og vi glædes over alle de gode mennesker, som til stadighed støtter skolens virke. Alle ønskes en rigtig god jul og et godt nytår.

Ole

PS: Min dansklærer i realskolen ville have skrevet: De enkelte afsnit er i orden – syntaksen kan blive bedre, og du mangler overgange og sammenhæng.

Året der gik

JANUAR

Der er i år nogle arbejdsdage, før vi skal modtage det nye elevhold, og det bruger vi bl.a. til en dag for hele personalet. Vi har fået Ernest Holm Svendsen til at komme og udfordre os i kreativ tænkning. Det bliver en fornøjelig og lærerig eftermiddag.

Vi byder også velkommen til Nikolai Thrane Evans, som er ansat til at undervise på psykologi -og sociallinien og være med omkring BPA-ordningen her på højskolen.

Søndag den 10. januar starter vi det nye skoleår med 159 forventningsfulde elever. Der er en del gengangere fra efteråret, så der er i intro-ugen indlagt opgaver, hvor »de gamle« skal stå for nogle arrangementer. Ole byder velkommen, og vi synger fra højskolesangbogen.

Introduktionsforløbet byder på mange forskellige aktiviteter, som skal introducere de nye elever til højskolen. Mens borgere og assistenter gennemgår lovstof, vagtplaner og lærer om løfteteknik, laver andre musikvideoer, som alle får at se på festsaftenen. Vi lader os ofte inspirere af TV-programmer, og det ytrer sig i denne uge ved, at vi laver All-stars kordyst. Som noget nyt indeholder prgrammet i år en Tour de chambre, hvor eleverne besøger hinanden i bordgruppen. Ugen sluttes af med et dilemmaløb, hvor elever-

ne diskuterer fosterdiagnostik, kunst, alkohol, aktiv dødshjælp og løser matematiske opgaver. Efter endnu et par dage med introduktionsaktiviteter melder hverdagen sig. Alle har valgt fag og linier, og for mange er det en lettelse at komme igang med det almindelige skema. Kun enkelte fag bliver ikke til noget, så de fleste elever, får deres ønsker opfyldt.

Eleverne har også valgt studieture, og puslespillet er på plads her sidst i januar, og lærerne kan komme igang med den endelige planlægning.

I fællestimerne fortæller Ole om højskoleliv, Steffen Weise holder foredrag om emnet »Kroppen kan mere end du tror«, og eleverne introduceres til ny dansk folkemusik v. Gruppen Lang Linken.

Vi tager allerede nu hul på de næste måneders arrangementer og forbereder eleverne på te-maugen i februar.

FEBRUAR

Vi starter februar med foredrag om Martin A Hansen v. Leif Hjernøe. Skarresøforeningen – en forening for en ny foretagsomhedslov og øget arbejdsglæde, og Swing Wagon bestående af Finn Odderskov, tenor sax, Jacob Fischer, guitar, Hugo Rasmussen, bas og Kristian Leth, trommer kommer og spiller jazzmusik.

Eleverne holder fastelavnsfest, og dagen derpå kommer de lokale fastelavnssoldater om søndagen og synger for eleverne i spisesalen.

Vi starter også forberedelserne til Musical-ugen og Bertil, Johannes, Iben og Max holder audition, så rollerne til den kommende musical kan fordeles, før vi skal igang. Igen i år er det Johannes Schönau og Michael Dinesen, som har skrevet manuskriptet. Forestillingen »Kærester« er et tilbageblik til 90'erne og en gruppe unge mennesker, for hvem Århus og lige netop denne sommer får afgørende betydning for resten af deres liv. Den musikalske ramme er gode gamle Gnags-numre, som eleverne spiller, synger og fortolker ret overbevisende.

Alle er i gang. Der danses, sættes lyd, øves replikker, redigeres video, syes kostumer og lørdag eftermiddag kommer verdens bedste publikum, mor, far, søskende og gode venner, og giver eleverne en fuld fortjent opbakning. En dejlig forestilling.

MARTS

Vi lægger hårdt ud i marts måned med Tanzania-løbet, som er arrangeret af Tanzania Lille-linie for at samle penge ind til forskellige projekter, som eleverne skal besøge på studieturen. Målet er, at deltagerne tilsammen på 9 timer løber strækningen til Tanzania – 6923 km. Ud over højskolens egne elever får vi hjælp af Hou Skole og Hou Maritime Idrætsefterskole. Alle får udleveret en chip, som registrerede, hvor mange omgange, der var løbet. Vi kunne derfor i løbet af dagen via storskærm i lillesalen, følge med turen til Tanzania. Det lykkes inden kl. 18 at tilbagelægge over 7000 km på en lille rundstrækning i Hou, så der var mange trætte elever med mange vabler, da dagen var omme. I løbet af dagen var der indlagt konkurrencer, sjove optog, fodmassage og afslappende sysler. I alt blev der samlet 37.000 kr. blandt forældre, elever, ansatte og ikke mindst skolens leverandører. Pengene blev givet til enlige mødre, fysioterapi og oplysning omkring omskæring af kvinder.

Der er nu kun 14 dage, til alle skal på studietur og rejsefeberen er begyndt at melde sig. Der arbejdes

med forberedelse af turene i undervisningstiden. I fællestimerne kommer Mads Holm Iversen og fortæller om »Den kinesiske verdensorden«, og Anna Marie Buur og Lone Barsø laver oplæg om kognitive vanskeligheder.

Vi afholder den årlige sammenkomst med personale og Egmont Højskolens og HSC's bestyrelser. Inden eleverne rejser afsted, skal der vælges nye modulfag, så holdene er klar, når eleverne vender tilbage.

Så kan vi heller ikke trække det længere, så nu begynder de forskellige hold at rejse. Turene går til Tanzania, Kina, Gozo, Italien, Barcelona og som nye rejsemål Avignon og New York.

Intet nyt er godt nyt, og lige inden påske kommer alle hjem i god behold og endnu en oplevelse rigere. Inden påskeferien kan starte, er der 3 dages undervisning, som byder på fag som tegnsprog, croiquistegning, afrikansk dans og musik, båd-klargøring, antropologi, kreativ kluns, kend egen på cykel, værkstedsfag, psykologiske film og kampsport.

Herefter tager de fleste på påskeferie, men en lille gruppe elever bliver på højskolen.

APRIL

Efter en veloverstået studietur og fortjent påskeferie gik vi i gang med anden halvdel af semesteret. Der blev holdt Café Talentløs, hvor eleverne viste hinanden, hvad de kunne. Vi hørte et spændende grønlandsforedrag, og vi sang og hørte musik.

På fagene var der gang i mange projekter. Nogle på Flexlinien arbejdede med at danne hele sætninger. De nye kommunikationshjælpemidler erstatter tidligere tiders pegetavler, og gør det muligt at udtrykke sig mere præcist ved at formulere hele sætninger. Det må man lære, hvis man tidligere har udtrykt sig ved enkeltstående ord. Der blev arbejdet hårdt på flexlinien, ligesom på de andre linjer.

Midt på måneden kunne pedellerne indbyde til rejsegilde på den nye værkstedshal. I en formiddagspause blev det fejret på behørig vis. Månedens sluttede af med, at de elever, som havde været på studietur i Tanzania, fortalte om deres rejse og gav et indtryk af et meget anderledes land.

MAJ

Facebook er blevet hverdag for mange mennesker. Det er et af de mange nye sociale netværk. På den første fællestime i maj gav Charlotte Larsen fra Aalborg Universitet et bud på, hvad de nye sociale netværk vil komme til at betyde.

Eleverne begyndte at forberede den festival, som skulle løbe af stablen Grundlovsdag. For nogle var det nødvendigt at tage et hygiejnekursus, fordi de skulle servere pølser til festivalgæsterne. Andre knoklede med at indgå aftaler med bands og få programmet til at gå op. Atter andre tog sig af PR-siden. Uden for undervisningen brugte mange elever meget tid på festivalsforberedelser. Den Rytmske Højskole i Vig kom og gav koncert. Det var en festlig aften. Vejret blev godt, så der begyndte at komme liv i højskolens udendørsarealer.

EGMONT FESTIVAL

5. JUNI 2010
GRATIS ADGANG

GRUNDLOVSARRANGEMENT FRA KL. 13:30-16:30
Folketingsmedlem og Formand for Spøstikerforeningen Lone Møller (S)
Højskoleelev Antonett Veibel Pharao (SF)
Socialrådgiverformand i Odder, Sønne Rubinke (SF)
Big Fies Big Band med Charlotte Pick spiller op!

EGMONT FESTIVAL FRA KL. 16:30-01:00
BEACH BAR
JAZZ LOUNGE
MUSIK SCENE

EGMONT
KEDELIGT

Egmont Højskolen indbyder traditionen tro til grundlovsmiddet. Det bliver et festligt arrangement med søvnersange, underholdning og grundlovstaler.

Efterfølgende starter Egmont Festivalen, hvor der vil blive lavet boder med design af T-shirts, bæg- og panderkager, kreativt håndarbejde, Heavy Metal Guitar Hero konkurrence, el-kørestativs og meget mere!

Find os på www.egmont-hs.dk eller Facebook ved at søge under "Egmont Festival 2010 i Hou"

Selvfrivillig holder vejrret, men hvis det ikke skulle være tilfreds, så har vi en hat.

JUNI

Michala Petri og Lars Hannibal gav koncert i verdensklasse, da de 2. juni besøgte Egmont Højskolen. Med et repertoire der spændte fra et 3000 år gammelt kinesisk musikstykke, et schweizisk musikstykke fra barokken til en dansk kærlighedssang og en argentinsk tango viste de, at de hører hjemme i den absolutte verdenselite.

Fredagen før Grundlovsdag brugte alle til de sidste festivalsforberedelser. Parkeringspladsen bag køkkenet blev omdannet til en festivalplads. Boder, scener og meget andet blev sat op i løbet af dagen. Det summede af liv og lyst til at samarbejde.

I år kunne vi endnu en gang fejre Grundlovsdag med bagende sol. Vi havde valgt at flytte arrangementet op på festivalpladsen, altså parkeringspladsen bagved køkkenet. I år talte Folketingsmedlem Lone Møller, byrådsmedlem i Odder, Sanne Rubinke, og højskoleelev, Antoniett Vebel Pharao. Fies Big Band og gæstesolist Charlotte Fich bandt grundlovsmødet sammen på en festlig måde. Knap var grundlovsmødet færdigt, før eleverne bød velkommen til festivalen. Musik på forskellige scener, madboder, ølbod, forhindringsbane, ringridning og beachvolley var nogle af de ting, der skabte en god festival, hvor der blev festet til den lyse morgen.

Så var det tid til at tage afsked. Afskedsfesten faldt sammen med Danmarks kamp mod Japan under VM. Vi så alle kampen, og de fleste ærgrede sig over at Danmark tabte og blev sendt hjem. Afskedsfesten betød også et farvel til Connie Tømming, der efter mange år som sejladslærer valgte at gå på efterløn. Allerede mandagen efter eleverne var taget hjem, indtog de første sommerkursister skolen.

JULI

Så kom sommerkursisterne. Syv vellykkede sommerkurser blev afviklet. Der var travlhed på skolen, og en masse gæstelærere udefra kom til at kende Egmont Højskolen.

I uge 27 var der kurset »Ildræt for alle«. Her kunne nogle af deltagerne stifte bekendtskab med en ny sport, strandsejlad. Strandsejlad er en idræt, hvor man sejler uden vand. Den trehjulede vogn drives frem af et sejl. Som regel sejler vi på stranden, men man kan også gøre det på asfalt.

I løbet af alle kurserne var der gode foredrag, spændende og aktive fagtilbud og ikke mindst godt fællesskab. Mange fortæller, at en gevinst ved at tage på sommerkursus er, at man møder en masse nye mennesker. Det er hyggeligt at skabe nye bekendtskaber.

AUGUST

Det sidste sommerkursus blev holdt i den første uge i august. Kurset blev afviklet i samarbejde med PTU, og PTU's formand, tidligere landsretsdommer Holger Kallehaug, brugte lejligheden til at udtrykke bekymring over regeringens planer om at spare på de korte højskoleophold.

Ugen var fyldt med spændende foredrag og et stort udbud af fagtilbud. Knap var kursisterne fra det sidste sommerkursus taget hjem, før det væltede ind med elever til efterårets semester. 163 har valgt at gå på skolen dette efterår. Introugen var præget af tre dage med projekter i bordgrupperne. Det var en god måde at lære hinanden at kende på. Udendørsområdet omkring kunstkælderens fik, som det ene projekt, en kærlig omgang og er blevet et dejligt sted at være. Nye elever skulle lære at fungere på skolen. For nogle var starten også forbundet med et nyt arbejde. Det kunne være en stor mundfuld at forholde sig til begge dele.

Men vi kom godt fra start. På en af de første fællestimer fortalte tidligere elever, hvad de fik ud af at gå på Egmont Højskolen, og hvordan de bruger erfaringen i dag. Den 23. august var det nøjagtig et år siden, at Danmark tiltrådte FN's handicapkonvention. Det blev synligt ved en demonstration i Århus. 250 mennesker trodsede den regnfulde augustdag for at markere, at Danmark stadig langt fra opfylder konventionen. Over halvdelen af de fremmødte var fra Egmont Højskolen, som naturligvis mødte talstærkt op.

SEPTEMBER

Vi startede måneden med at få besøg af Mogens Pedersen fra foreningen Christians venner. Sammen tog vi debatten om menneskehandel. Ugen efter var det aktiv dødsbistand, som blev sat på fællestimatedagsordenen. Fronterne var skarpt trukket op, da journalist og medlem af Det Ethiske Råd Klavs Birkholm og folketingsmedlem Jonas Dahl (SF) mødtes til debat om aktiv dødsbistand. Veloplagte og engagerede elever og gæster udefra var med til at sætte præg på fællestimen.

Midt i måneden havde Odder byråd lokalplanen vedrørende højskolens byggeri på dagsordenen. Lokalplanen blev vedtaget af et enigt

byråd, som brugte lejligheden til at rose det initiativ, der er på højskolen.

Sidst på måneden drog alle på studietur. Efterårets tre studieture gik alle tre til Sverige eller Norge. Det var forskellige ture. Den ene var en storbytur, som

gik til Stockholm. De to øvrige ture var lagt an på friluftsoplevelser og gik til henholdsvis Merket og Eidene. Studieturene i år foregik hen over en weekend. Spastikerforeningen indtog skolen i weekenden, hvor der blev holdt landsmøde. Mandag aften vendte eleverne atter hjem til skolen.

OKTOBER

I starten af oktober lavede de lokale børn musical i hallen. Eleverne fik mulighed for at opleve resultatet. Per Møller band kom og gav en god koncert den første onsdag. Så var det tid til at tage på vandremarathon. Mange elever tog af sted mandag til tirsdag før efterårsferien. Mandag blev eleverne kørt til Horsens, og skulle gå til Sondrup Bakker, hvor der blev overnattet i bivuak. Tirsdag var de tidligt på benene, da eleverne skulle være hjemme på skolen til frokost. Over de to dage var 42 kilometer blevet tilbagelagt.

Da eleverne tog på efterårsferie indtog Dansk Handicap Forbund skolen for at holde kongres. Ugen efter efterårsferien var præget af elevstævnet. Torsdag blev der holdt temadag, hvor elever

og lærere fik en cirkusforestilling op at stå, som skulle vises fredag aften. Fredag tog alle eleverne til Skanderborg for at deltage i en gospelworkshop. Imens fór pedellerne rundt på skolen, og gjorde den klar til elevstævnet.

Elevforeningen havde inviteret til elevstævne, og det blev som sædvanlig en stor succes. Formand for Liberal Alliance Anders Samuelson stod for årets foredrag. Med udgangspunkt i sit eget liv gav han et bud på, hvordan man modstår modgang. Lørdag aften var der den traditionelle festaften med festtale ved forstander Ole Lauth, uddeling af jubilæumspokaler, fællessange, lotteri og endelig et brag af en fest. Det var trætte tidligere elever, som søndag formiddag forlod Egmont Højskolen.

NOVEMBER

Hou Maritime Idrætsfeterskole (HMI) inviterede os til koncert med Michael Falch. Det blev en fantastisk oplevelse, som mange elever nød at være med til. Ugen efter besøgte Henning Mortensen skolen. Henning Mortensen er lokal krimiforfatter og har blandt andet skrevet Sondrup-Trilogien, som handler om forbrydelser i Egmont Højskolens nærområde. Det blev en spændende aften, hvor Henning Mortensen tog os med ind i krimiforfatterens værksted.

Så var der temauge, hvor temaet var det perfekte. Temaugen faldt sammen med release-partyet på dobbelt dvd'en »Det perfekte menneske« og »Det uperfekte menneske«. Alle tog til filmbyen

i Århus for at være med. På højskolen er vi stolte og beærede over, at Jørgen Leth har valgt at lave en dobbelt dvd, hvor Egmont Højskolen har bidraget med »Det uperfekte menneske«. Læs mere herom andetsteds i årsskriftet.

Lørdag i forlængelse af temaugen indbød vi til familie- og vennedag. Elevernes familie og venner havde mulighed for at opleve Egmont Højskolen i løbet af lørdag eftermiddag. De kunne vælge mellem forskellige fag. Det var dejligt at vise skolen frem.

Den sidste fællestime var et dialogforedrag, som rejste spørgsmålet »Må livet gøre ondt?« På fagene begyndte vi at få travlt med at gøre ting færdige.

DECEMBER

STU (særligt tilrettelagt ungdomsuddannelse) fylder meget på skolen. Netop i december bliver de første to elever færdige med deres treårige ungdomsuddannelse. Det fejrer vi selvfølgelig med en højtidelighed. Det er flot, at de første to har gennemført uddannelsen på Egmont Højskolen.

Så går vi ind i de hektiske uger, hvor mange skal gøre sig klar til livet efter Egmont Højskolen. Andre skal have ansat nye assistenter, søge nyt arbejde og gøre sig klar til næste semester. Den 16. december kan vi så sige farvel og tak til et godt efterårshold. Så sænker julefreden sig over Egmont Højskolen.

Der er spændende opgaver forude

Midt i oktober holdte Dansk Handicap Forbund kongres på Egmont Højskolen. I forbindelse med kongressen fik Stig Langvad overrakt Lauth-prisen, en pris, som gives til personer,

som har ydet en ekstraordinær indsats på handicapområdet. Stig Langvad fik blandt andet prisen, fordi han for nyligt er blevet indstillet af den danske regering til medlem af Den Internationale Komité under handicapkonventionen.

Af Michael Pedersen, højskolelærer

Der er gået nogle år, siden FN vedtog handicapkonventionen. Den Internationale Komité under handicapkonventionen skal overvåge de enkelte landes arbejde med konventionen. Formand for Danske Handicaporganisationer Stig Langvad er netop blevet indstillet til komitéen af den danske regering og siden valgt til komiteen af FN. Valget til komiteen var en af årsagerne til, at Stig Langvad modtog Lauth-prisen på Dansk Handicap Forbunds kongres i oktober.

»Jeg var meget overrasket, jeg havde ikke set det komme. Samtidig er det at få en pris som Lauth-prisen en anerkendelse af det arbejde, man gør. Lauth-prisen står jo for at prøve at se ting på en ny måde og gøre ting lidt anderledes. Jeg var glad for, at nogle har lagt mærke til mit arbejde. I handicaporganisationerne er vi generelt ikke særligt gode til at rose hinanden. Så når man får sådan en pris, har det en ekstra stærk virkning.« siger Stig Langvad.

Stig Langvad bliver en af komitéens medlemmer i den anden arbejdsperiode fra januar 2011. Det er et arbejde, som betyder, at han får føling med, hvad der sker handicappolitisk i andre dele af verden. Samtidig får han mulighed for at være med til at sætte dagsordenen, når det drejer sig om, hvordan Handicapkonventionen skal udmøntes i praksis.

Tre vigtige opgaver

Den Internationale Komité under Handicapkonventionen får tre opgaver. Komiteen skal bedømme de rapporter, som de enkelte medlemslande udarbejder om implementering af konventionen. Stig Langvad påpeger, at når et medlem er valgt, er han uafhængig af det land, han er indstillet af. Han er valgt som ekspert i Handicapkonventionen og ikke som repræsentant for sit land. Derfor er det en selvfølge, at

medlemmerne af komitéen ikke kommer til at arbejde med rapporter, der omhandler deres egne lande. Medlemmernes opgave er at læse rapporter og måske give anbefalinger til FN's medlemslande.

»Der er medlemmer af konventionen, som læser rapporten, og som stiller kritiske spørgsmål eller kommer med anbefalinger til, hvordan eksempelvis Danmark kan gøre nogle ting anderledes og dermed i højere grad leve op til handicapkonventionen. Rapporterne er vel at mærke ikke kun regeringens officielle rapport, det er også den rapport, som handicaporganisationerne skriver, og den som institut for menneskerettigheder måske skriver – der vil normalt være mindst to til tre rapporter fra hvert land.« siger Stig Langvad.

Den anden opgave handler om at overvåge, om Handicapkonventionen bliver overholdt gennem behandlingen af klager fra borgerne i landene. Stig Langvad påpeger, at det kun gælder de lande, som har underskrevet tillægsprotokollen, men det har Danmark beklageligvis ikke. Sverige har derimod underskrevet, hvilket betyder, at en borger, som har været igennem det svenske administrative – og retssystem kan klage til komitéen. Komitéen kan ikke komme med bindende domme, men kan derimod løfte en pegefinger mod landet, hvis de mener, at Handicapkonventionen er overskredet. Og i mange

tilfælde vil landene føle sig meget inspireret af afgørelsen fra komitéen.

»Den tredje opgave, komitéen har, er, at forsøge at inspirere til at forstå, hvordan man kan og bør efterleve handicapkonventionen. Den inspirerer altså til, hvordan lande skaber bedre forhold for mennesker med handicap. Man kan eksempelvis tage tilgængelighed op og udarbejde et dokument om, hvordan tilgængelighed skal forstås ud fra handicapkonventionens tekst. En anden ting som jeg håber, man vil lave, er et dokument om, hvordan landene samarbejder med handicaporganisationerne om at få konventionens intentioner gennemført. Det samarbejde er meget nødvendigt, hvis det skal lykkes. Det er medlemmerne af handicaporganisationerne, der ved, hvad der er behov for i de enkelte lande«, siger Stig Langvad.

Handicapkonventionen på »dansk«

Den nye komité består af 18 medlemmer med meget forskellig baggrund. Hovedparten er mennesker, som selv har et handicap, men der er også mennesker, som har en juridisk, etisk eller faglig indsigt i handicapområdet. Stig Langvad mener, at man med den bredde vil kunne gøre et godt stykke arbejde. Samtidig påpeger han, at de enkelte landes handicaporganisationer også har et ansvar for at sætte Handicapkonventionen på dagsordenen.

»Her i Danmark skal handicaporganisationerne sørge for at tage teten og sætte dagsordenen. Gør vi ikke det, sker der ingenting, så bliver konventionen glemt. For det andet skal vi passe på, at konventionen ikke bare bliver et spørgsmål om ulandsbistand. Det er der en fare for, men det hjælper jo ikke mennesker med handicap i Danmark.«, siger Stig Langvad.

*»2010 set i billeder«
Fotograf: Christian Bo Michelsen*

»Alvilda«
Fotograf: Christian Bo Michelsen

Jørgen Leth og Egmont Højskolen udgiver dvd

En kortfilm fra Egmont Højskolens Film- og Medielinie er udgivet på dvd sammen med en klassisk film af Jørgen Leth.

Af Kasper Rander, højskolelærer

Torsdag den 18. november 2010 var Studie 1 i Filmby Århus rammen om en ekstraordinær begivenhed, da den højskoleelev-producerede kortfilm »Det defekte menneske« blev udgivet på dvd. Dvd'en indeholder også den klassiske kortfilm »Det perfekte menneske«, som den anerkendte filminstruktør Jørgen Leth lavede tilbage i 1967 samt bonusfilmen »Human Remix«, hvori Jørgen Leth begejstret kommenterer spillet mellem de to kortfilm.

Udgivelsen blev markeret med et release-party efter alle kunstens regler med drinks, taler, blomster og visning af dvd'ens tre film. Arrangementet blev en stor succes med omkring 250 gæster fra filmbranchen og handicapverdenen, og der kom efterfølgende indslag i både TV2

Østjylland og på de landsdækkende medier TV2 News og Radio Nova FM.

Til arrangementet var Morten Kurth, der er konsulent ved Videnscenter for Bevægelseshandicap, blevet bedt om at introducere filmen, og han sagde bl.a.:

»Her har vi en film, som ikke bare leger med én af Danmarks største filmskaberes måde at lave film på, men den gør det på en måde, som samtidig iscenesætter handicap som en kvalitet. Undskyld mig, men det er temmelig godt gået.«

Det startede med en god idé

Arrangementet i Filmbyen er den foreløbige kulmination på filmen »Det defekte menneske«, som blev lavet i efteråret 2006 på Egmont Højskolens Film- og Medielinie.

Idéen til filmen opstod et semester tidligere, da vi i forbindelse med undervisningen viste filmene »De 5 benspænd« og »Det perfekte menneske« for eleverne på Film- og Medielinien.

Undervejs i snakken om filmene, sagde en af eleverne – Casper Søgaard Christensen, der har Duchennes muskeldystrofi og bruger respirator – at: *»... det kunne være spændende at lave den film med sådan en som mig.«* Så var idéen født!

Det defekte menneske alias Casper Søgaard Christensen modtager blomster på scenen ved release-partyet i Filmbyen. (Foto: Magnus Hansen)

Steen Dohn og jeg, der begge var lærere i timen, var ikke i tvivl: Den film skulle laves! – men da eleverne allerede var i gang med forskellige filmproduktioner, blev idéen først taget op i det følgende semester, hvor tre andre muskelsvindlere koblede sig på Casper Søgaards ide.

Arbejdet gik i gang, men selvom idéen i sin grundsubstans var ganske enkel, så skulle der en del snakke til for at bearbejde Jørgen Leths oprindelige scener til det nye koncept.

En af de første – og måske vigtigste – beslutninger var, at filmen dels skulle være humoristisk og dels have en positiv udgang.

I Jørgen Leths »Det perfekte menneske« krakelerer den perfekte overflade, og filmen viser det sårbare menneske. I »Det defekte menneske« er

udgangspunktet ikke spor perfekt, men eleverne ville gerne vise, at livet kan være godt alligevel.

Udover at få filmens indhold på plads var der også tekniske udfordringer. På højskolen har vi godt udstyr, hvad angår kameraer, lys og den slags, men et egentligt studie har vi desværre ikke. Derfor købte vi et kæmpestort stykke hvidt plastik og indrettede et midlertidigt studie i skolens foredragssal.

Arbejdet med filmen tog det meste af semesteret, og filmholdet skal blandt meget andet roses for deres vedholdenhed. Det kræver meget at følge et så ambitiøst filmprojekt helt til dørs, men da filmen var færdig og skulle vises for resten af skolen, var ingen i tvivl: Holdet havde lavet en fantastisk film!

Svært tilgængelig filmfestival

Faktisk var filmen så god, at vi blev enige om, at den burde vises til andre end de folk, der havde forbindelse til Egmont Højskolen. Derfor sendte jeg filmen til Odense Filmfestival i håb om, at den kunne komme med i konkurrencen i august 2008 og blive vist i en mere officiel sammenhæng.

Der gik en god måneds tid fra indsendelsesfristen, til vi hørte fra Odense Filmfestival. Et par hundrede film var blevet sendt ind, og kun 35

kom med i konkurrencen, og heldigvis var vores blandt de udvalgte!

Af det oprindelige filmcrew var kun Casper Søgaard stadig elev på højskolen i efteråret 2008, og som deltager i det officielle program på Odense Filmfestival blev vi inviteret til overnatning på hotel i Odense i forbindelse med visningen af filmen.

Det syntes vi kunne være meget sjovt, men desværre var ingen af de tilbudte hoteller særligt tilgængelige for mennesker med handicap. Derfor valgte vi, at vi i stedet ville køre til Odense og overvære visningerne, og jeg ringede for at forhøre mig om kørestols-tilgængelighed i biografene.

Det kom der en del korrespondance ud af, og det endte med, at arrangørerne flyttede en af visningerne, så det var muligt for Casper Søgaard at se sin film ved festivalen.

Den del blev dog aldrig til noget, da Casper Søgaard blev syg og ikke var i stand til at tage til Odense.

Mødet med skolebørnene

I stedet tog jeg til Odense sammen med Uffe Als, der havde været med til at lave filmen som hjælpelærer på Film- og Medielinien.

»Det defekte menneske« blev vist i en blok sammen med 2 andre film, som også var repræsenteret ved instruktør eller andre medvirkende.

Kortfilmen »Det defekte menneske« blev udtaget til den nationale konkurrence ved Odense Film Festival. (Scan fra kataloget)

Det øvrige hold bag filmen - fra venste: Uffe Als, Katrine Kirkeby, Kristian Mogensen, Jakob Nasser og Casper Askholm. (Foto: Magnus Hansen)

Da vores film var blevet vist, fik vi lejlighed til at fortælle lidt om filmen, og det øvrige publikum kunne stille spørgsmål.

Det blev en lidt sjov affære. Visningen lå om formiddagen, og der var et par skoleklasser i biografen, og da de (naturligvis) ikke kendte Jørgen Leths oprindelige film, undrede de sig blandt andet meget over formen (*»Hvorfor gentager han de samme sætninger?«*).

Desuden var de meget optaget af 'det med ham den handicappede', og mens filmen blev vist, havde vi godt hørt, at nogle scener var temmelig grænseoverskridende for det unge publikum. Uffe Als og jeg forsøgte efterfølgende at svare så godt som muligt på spørgsmål som: *»Er han rigtigt handicappet?«* og *»ville han dø, hvis han ikke fik respiratorslangen på?«*.

Mødet med de professionelle

Efter oplevelsen ved den første visning i Odense besluttede jeg også at tage ned til den anden visning et par dage efter. Det var aften, og det noget mere modne publikum stillede interessante spørgsmål om handicap, blufærdighed, grænser mv., og alle i salen var tydeligvis meget imponerede over filmen.

Hen imod slutningen af seancen var der en kvinde, der spurgte om, hvad filmen skulle nu. Jeg svarede, som det var, at det vidste jeg ikke,

for jeg havde ikke erfaringer med distribution af film. Det havde hun, sagde hun, og hun ville gerne hjælpe os.

Kvinden viste sig at være Ellen Riis, der er filmproducer med eget produktionsselskab i Århus. Hun var meget begejstret for filmen og ville gerne hjælpe med at skaffe midler, så filmen kunne blive udgivet.

Desuden havde hun tidligere arbejdet sammen med Jørgen Leth, og hun var overbevist om, at han ville kunne lide denne parafrase.

Ind imellem er man bare heldig og møder de helt rigtige mennesker!

Et par dage efter tog Casper Søgaard, Uffe Als, Katrine Kirkeby (der spiller kvinden i *»Det defekte menneske«*) og jeg til Odense for at overvære prisuddelingen ved filmfestivalens afslutning. Vi forventede ikke noget men ville selvfølgelig have den oplevelse med, når nu mu-

Producer Ellen Riis indeleder arrangementet i Filmbyens Studie 1. (Foto: Magnus Hansen)

Arrangement med Jørgen Leth

Sideløbende med deltagelsen i Odense Filmfestival havde vi fået en aftale i hus med Jørgen Leth om at holde foredrag på Egmont Højskolen. Idéen var, at Jørgen Leth skulle se »Det defekte menneske«, fortælle om sin egen film og kommentere vores parafrase.

Dette foredrag arrangerede vi i samarbejde med Odder Højskole, som i mellemtiden (vores film var nu ca. et år gammel) havde tildelt »Det defekte menneske« en nyindstiftet filmpris i forbindelse med et filmarrangement på Odder Højskole.

Henrik Højer, der er filmlærer på Odder Højskole, skulle være moderator, og med producer Ellen Riis på banen havde vi en mere direkte kontakt til Jørgen Leth, så arrangementet kunne afvikles, som vi havde tænkt det.

Ellen Riis havde også hyret en professionel fotograf, som optog filmmateriale på denne vellykkede aften, og i stedet for at gå i detaljer med arrangementets forløb, vil jeg henvise til filmen »Human Remix«, som findes på dvd'en. Her vil jeg nøjes med at afsløre, at Jørgen Leth var begejstret for den nye film.

Fonde og filmfolk

Nu gik Ellen Riis og en af hendes ansatte på Basmati Film, Raket Návík, i gang med at skaf-

ligheden var der. Derfor var det også noget af en overraskelse, da juryen sagde følgende:

»Juryens anden hædrende omtale går til en genial idé. En rå og brutal fremvisning af det defekte menneske – som menneske. Med en parafrase over en mesterlig dansk filmklassiker vendes verdenen på hovedet, og også i dag har vi set noget smukt.«

Vores film havde fået en hædrende omtale – en special mention, som det hedder. Casper Søgaard fik spotlight og blomster, og efter den luksuriøse buffet og hip baggrundsmusik leveret af tidens hotteste dj-navn Djuna Barnes vendte vi glade hjem til Egmont Højskolen – overbeviste om, at vi havde fået en oplevelse, som vi ville huske i mange dage.

Alle deltagere ved release-partyet fik udleveret et eksemplar af den nye dvd. (Foto: Magnus Hansen)

fe midler til dvd-udgivelsen, og desuden sørgede Ellen Riis for at få clearet rettighederne til Jørgen Leths oprindelige film, så den også kunne komme med på dvd'en.

Men der skulle gå endnu næsten to år, før dvd'en var en realitet.

Undervejs havde vi en fotoseance på højskolen, hvor en professionel fotograf tog stillbilleder af Casper Søgaard til dvd-cover og andet presse-materiale. Materialet fra arrangementet med Jørgen Leth blev klippet sammen til den lille film »Human Remix«, og så skulle der skrives tekster til en lille booklet i dvd'en.

Projektet lå til tider lidt stille, men efterhånden som det lykkedes at finde flere sponsorer, begyndte det at ligne noget, og vi begyndte at tro på, at dvd'en kunne blive virkelig.

Da først der var penge nok til at sætte i gang, gik det hele egentlig stærkt: Vi blev enige om en dato for det planlagte release-party, og så skulle der udsendes invitationer og pressemeddelelser. Vi fik fat i alle, der havde været med til at lave filmen, så både Casper Søgaard, Kristian Mogenssen, Jakob Nasser, Casper Askholm, Uffe Als, og Katrine Kirkeby kunne blive hyldet ved begivenheden.

Og så er vi vist tilbage, hvor denne artikel startede...

Dvd'en »Det perfekte menneske / Det defekte menneske« er gratis og kan fås ved henvendelse til Egmont Højskolen.

Nogle af deltagerne forsyner sig med chablis og chips. (Foto: Magnus Hansen)

2010 set i billeder

*Af Christian Bo Michelsen,
højskoleelev,
forår og efterår 2010*

For mig er det lettest at beskrive »året 2010 på Egmont« i billeder. Det har været et smukt billedår med mange gode stunder.

Jeg har valgt nogle billeder ud fra 2010, som for mig beskriver, hvordan året gik, og hvad Egmont Højskolen har betydet for mig og mine højskolekammerater.

Jeg vil gerne takke Egmont Højskolen for at have givet mig disse smukke motiver. Rent personligt er jeg kommet langt med mit fotografiske arbejde, ikke mindst ved hjælp af de fantastiske faciliteter Egmont Højskolen har at byde på men i sandhed også de smukke individer, som skolen åbenhjertigt inviterer indenfor.

Det har givet mig en enestående chance for at gengive »Egmont 2010« i mine billeder. Billeder siger for mig mere end ord, og derfor har jeg valgt, at de fleste billeder skal tale for sig selv.

Tak for et udfordrende år. Tak for muligheden for at tage billeder. Jeg håber, vi ser mere til hinanden.

Om man er lærer, hjælpepærer eller elev på Egmont, så er man en del af et fællesskab, som går på tværs af alder og stilling.

Alt er muligt på Egmont. Giv tid og hav tålmodighed, så er alt muligt. (billede fra Stockholm-turen)

*Vores tur i Mols Bjerge, hvor vi så på dyr og planter.
Egmont Højskolen har en fantastisk mentalitet, hvilket
betyder, at der ikke er nogen grænser for kørestole. De
kan komme rundt overalt.*

Bertil gjorde et stort stykke arbejde for at få musikken og koret til at fungere.

Musicalgruppen, her Johannes, som gjorde et kæmpe stykke arbejde for at holde trådene i musicalgen sammen. Sådan et engageret menneske skal man lede længe efter.

Så mange kan ikke være syge

Et stigende antal af befolkningen i den vestlige verden kan få en diagnose. Samtidig kommer der stadig nye diagnoser til. Cand. psych. og professor i almenpsykologi og kvalitative metoder

Svend Brinkmann mener, at der er brug for en vis skepsis. Han har lige skrevet bogen "Det diagnosticerede liv"

Af Michael Pedersen, højskolelærer

Antallet af diagnoser er vokset kraftigt de seneste årtier. Hver gang listen over godkendte diagnoser ændres, kommer der nye diagnoser til. Professor Svend Brinkmann mener, at der er grund til at tænke sig grundigt om.

»Inden for det psykiatriske ser det ud til, at stadig flere kan få en diagnose. Man plejer at sige, at i løbet af et år kunne en fjerdedel af befolkningen i den vestlige verden få en psykiatrisk diagnose. Det er selvfølgelig ikke alle, der får det, men de kunne få det. Der spørger jeg så, er det virkelig rigtigt, at så mange i den vestlige verden er psykisk syge eller skyldes det, at

grænsen mellem almene problemer i livet og psykiske sygdomme er brudt ned?« siger Svend Brinkmann.

Svend Brinkmann er professor på Institut for Kommunikation ved Aalborg Universitet. Han har den seneste tid arbejdet med bogen »Det diagnosticerede liv«. Bogen er et bidrag til debatten om, hvorvidt de vestlige samfund er blevet for hurtige til at diagnosticere borgere.

Medicin som selvfølge

Den øgede forekomst af diagnoser betyder, at mange flere end tidligere ender med at blive medicineret. Det kan være godt at give medicin i mange tilfælde, men Svend Brinkmann advarer imod, at det bliver noget, vi giver automatisk.

»Jeg har ikke noget imod medicinering. Der er mange, eksempelvis mennesker med svære psykoser, som får det bedre, og hvor det er rigtigt at medicinere. Men jeg har noget imod, at det i mange tilfælde er medicinering, vi først griber til.«

Tallene er ofte uhyggelige. I løbet af de sidste fem år er antallet af unge mellem 15-19 år, som får ritalin på grund af ADHD eksempelvis steget med 600 procent. Som alt andet medicin har ritalin bivirkninger, så Svend Brinkmann un-

drer sig over, at der ikke er større opmærksomhed på den voldsomme stigning. Han peger på, at diagnosticering let kan føre til en ansvarsflygtigelse.

»Har et barn eksempelvis ADHD, så kan forældrene fralægge sig ansvar, for det er jo barnets sygdom, som gør, at det ikke kan begå sig. Skolen kan fralægge sig ansvaret for at skabe et rummeligt miljø, som inkluderer barnet, for det er jo barnets diagnose, der skaber problemer. Ved at give en diagnose kan man selv fralægge sig ansvaret«, siger Svend Brinkmann.

Ondt i livet

Grænsen mellem almindelige problemer i livet og en diagnose har ændret sig. Svend Brinkmann mener, at det betyder, at mennesker er blevet dårligere til at takle livet med alle dets facetter.

»Vi sygeliggør det, som vi tidligere så på som det at have det svært, have en livskrise eller opleve lidelse. Jeg mener ikke, at man skal være kritisk overfor, at mennesker har det svært og har brug for hjælp. Det er der mange, der har. Men jeg mener, man skal være kritisk overfor, hvorvidt det at få en diagnose altid er den bedste hjælp. Det mener jeg ikke, det er i alle tilfælde«, fastslår Svend Brinkmann.

En af ulemperne ved det stadig stigende antal mennesker med en diagnose kan medføre, at vi

Svend Brinkmann

er gået glip af vigtige faktorer i det at leve sammen som mennesker. Der er områder af livet, som kræver et andet sprog end det, en diagnose kan give.

»Et eksempel er, at en person har gjort noget, som giver ham en stor skyldfølelse. Her mener jeg, at hvis vi kun anskuer det ud fra en psykiatrisk indgang og medicinerer for det, så overser vi totalt, hvad det moralske aspekt handler om. Der er dimensioner i vores liv, som vil gå tabt, hvis vi kun anskuer det gennem diagnosen og med psykiatriens briller«, siger Svend Brinkmann.

Diagnose i kroner og ører

Et af de store dilemmaer med diagnoser er, at der er mange interesser på spil. Det handler også om økonomiske interesser. Lovgivningen om hjælp og støtte til mennesker er bygget sådan op, at det ofte kræver en diagnose at få den hjælp, der er brug for.

»I det moderne samfund går alt meget stærkt. Det kræver en diagnose at få sygedagpenge eller førtidspension, så du kan få en tiltrængt pause fra et stresset arbejdsliv. Jeg mistror ikke den enkelte. Det er selve systemet, der er bygget op på den måde. Jeg mener, at man bør adskille det at kunne få hjælp fra diagnosen. Det må for eksempel være muligt at kunne få specialundervisning uden at have en diagnose. Behovet for hjælp hænger ikke altid sammen med en diagnose.«, mener Svend Brinkmann.

Den anden økonomiske interesse står medicinalindustrien for. Her er et problem, som Svend Brinkmann undrer sig over, at journalister ikke har større fokus på.

»Vi har en medicinalindustri, som tjener milliarder på, at vi tager deres medikamenter. Læger fungerer som konsulenter for industrien, hvilket de får et honorar for. Samtidig er de med til at lave de retningslinjer, som gør, at man medicinere som det første. Der er store økonomiske interesser på spil her«, siger Svend Brinkmann

Bred debat nødvendig

Det er let få en diagnose i dag. Det kan være tilsvarende svært at komme af med en diagnose. Det handler både om, at man skal kæmpe med systemet for at få ændret sin status og om ens egen selverkendelse.

»Det kan være svært at komme ud af en diagnose. Har man en diagnose, så oplever man sin egen identitet gennem diagnosen. At være et ADHD-barn bliver en stor del af ens selvforståelse, og det er svært at gøre sig fri af.« Siger Svend Brinkmann.

Med bogen »Det diagnosticerede liv« forsøger Svend Brinkmann at sætte diagnoser på dagsordenen. Han mener, det er en vigtig debat. Det bør ikke bare være en debat mellem fagfolk men også en debat, som de sygdomsbekæmpende foreninger og handicaporganisationerne tager del i.

»Jeg kunne godt tænke mig en bred offentlig debat om det, at vi diagnosticerer alt. Her kunne det være godt, hvis de forskellige patientforeninger kunne se problemet lidt mere nuanceret, så de ikke entydigt kæmper for at få en diagnose. Jeg tror, det er at skyde sig selv i foden. Det vil være godt, hvis man spurgte, om vi kan anskue et problem anderledes end ud fra en diagnostisk synsvinkel«, siger Svend Brinkmann.

»Bellis«
Fotograf: Christian Bo Michelsen

Almagt og Afmagt

Specialpædagogikkens holdninger, handlinger og dilemmaer.

Af Ole Lauth, forstander

Den 1. april i år modtog jeg **Birgit Kirkebæks** nyeste bog med varme hilsner. Bogen modtog jeg samme dag, som formanden for socialchefforeningen, Ole Pass, i Jyllands Posten proklamerede, at nu var »de handicappede« blevet for dyre. Man kunne forstå, at der er for mange af dem, der bliver flere og flere, og så lever de alt for længe – de handicappede. Birgit vil nok mene – at selvom det var 1. april, var Ole Pass både almægtig, han dømmer en hel gruppe, og afmægtig, han ved ikke, hvordan han skal styre den socialpolitiske og socialpædagogiske opgave, når pengene ikke slår til. Og så vælger han at hænge hele gruppen ud.

Birgit har gjort det igen, hun har skrevet en fremragende bog, som bør blive pligtlæsning for alle ansatte og elever på Egmont Højskolen. Her i huset fik vi glæde af Birgits besøg i midten af 90erne – dengang socialministeren hed

Karen. Fru Jespersen var blevet overbevist om, at der fandtes en gruppe unge svært fysisk handicappede uden ekspressivt sprog, som stort set var overladt til ingenting, når de forlod folkeskolen. Birgit fandt en snes unge frem – fik penge til et projekt – og kunne gennem sin stilfærdige evne til at skabe ægte relation fremkalde ønsker og drømme, som for fleres vedkommende er blevet realiseret: Et selvstændigt liv på egne betingelser. Bøvlet og besværligt. Men et liv på egne betingelser med anerkendelse af deres ret til realisering af egne valg.

Hvem er Dr. pæd. Birgit Kirkebæk, som har betydet så uendeligt meget for tidligere elever, for nuværende elever og ikke mindst for min egen forståelse af, hvor let vi kan falde i og blive almægtige i angsten for at gøre forkert, i angsten for at miste magten og æren?

»Birgit Kirkebæk har med baggrund i sin læreruddannelse haft sit praktisk-pædagogiske virke indenfor specialpædagogikken, herunder ikke mindst hendes og personalets pionerarbejde i 70-80erne på Københavns Amts Skolen på Taxvej. Hvor Kirkebæk var skoleinspektør i perioden 1976-1988 og hvor det vedholdende fra personalets side blev hævdet at alle, selv de mest handicappede såkaldte »vandrette« børn, havde et potentiale for udvikling, bare forældre og ansatte evnede kommunikationens og indlevelsens kunst. I en re-

lativt sen alder påbegyndes det, der udvikler sig til en bemærkelsesværdig karriere som handikaphistorisk forsker. Lic.pæd.-graden i 1985 efterfølges af en ansættelse i 1988 som lektor i specialpædagogik ved Danmarks Lærerhøjskole. Doktorgraden erhverves i 1993 med afhandlingen »Da de åndssvage blev farlige«. En vægtig bog skrevet kritisk ud fra det eugeniske tankesæts gøren de åndssvage farlige. Også den efterfølgende bog, »Defekt & deporteret. Livo-anstalten 1911-1961«, er skrevet i farlighedskriteriets og tvangssteriliseringernes ubehagelige skygger.

I mellemtiden er Birgit Kirkebæk blevet indfanget af det store og frodige specialpædagogiske forskermiljø i Norge, hvor hun i 1995 tiltræder som professor ved Universitetet i Oslo, Institutt for Specialpedagogikk i en kombinationsstilling med ansættelsen på DLH.

I 2000 »selvpensionerer« Birgit Kirkebæk sig. Og har siden arbejdet som freelance forsker og foredragsholder. Hendes artikel, Det danske negerproblem og »normaliseringens periode«, tager afsæt i bogen »Normaliseringens periode. Dansk åndssvageforsorg 1940-1970 med særligt fokus på forsorgschef N.E. Bank-Mikkelsen og udviklingen af Statens Åndssvageforsorg 1959-1970.« (Citeret fra Social Kritik's hjemmeside).

I »Almagt og afmagt« bruger Birgit sin kolossale indsigt i handikaphistorien og sammentænker

den med nutidens specialpædagogiske praksis. Bogen består af 9 kapitler, og hvert kapitel indledes med en række overordnede spørgsmål og afsluttes med opgaver til eftertanke.

På højskolen har vi gennem årene haft mange elever uden verbal tale. Nye lærere og hjælpere (assistenter) er altid dybt bekymrede for om det, de aflæser, også er det, som eleven uden verbalt sprog mener. Sådan har jeg det altså også. Jeg vil vide, hvordan et ja eller et nej aflæses. Men så simpel er verden og mennesker ikke.

»Vil vi kommunikation som et delt fællesskab, kræver det, at vi har fokus på den Andens intention, initiativer, private og autoriserede tegn samt brug af alternative kommunikationshjælpemidler ... Den forpligtigelse, der med hensyn til kommunikation ligger i den nye handicapkonvention, handler om ytringsfrihed og offentlighed. Det

er ifølge konventionen ethvert menneskes ret at få oplæring i anvendelse af alternative kommunikationshjælpemidler og at videreudvikle sine sproglige kompetencer ... for at sikres mulighed for at dele sine tanker, oplevelser og forhåbninger med andre ... Pointen er, at kommunikation først bliver fælles, når delagtigheden sikres.« (s. 206)

På hver eneste side bliver man klogere på, hvor vigtigt det er at være i tvivl – at reflektere. På side 220 slutter denne alvidende forfatter af med følgende: »Hverken almagts- eller afmagtspositioner er pædagogisk befrugtende. Det er til gengæld de lykkelige øjeblikke, hvor vi finder vej gennem et opstået dilemma og vinder ny indsigt og nye handlemuligheder.«

Tak Birgit. Din bog er en gave til alle (os), der vil alt det rigtige for de Andre, dem med diagnoserne.

Ole

Jubilarer

50 ÅR
Eluf Johansen, Eva Christensen.

45 ÅR
Kurt Troelsen.

40 ÅR
John Christensen, Keld Jensen, Kurt Ravn Sørensen, Lars Jacobsen.

35 ÅR
Dorte Lærke Andersen, Jens Egebjerg Benfeldt.

30 ÅR

Kaj Erling Boutrup, Lone Høgh Nielsen, Bente Toft.

25 ÅR

Edmund Sørensen.

20 ÅR

Antonio Ferrer Lang, Chistian Gylche, Claus Krogh, Jens Guldborg Hansen, René Heilmann Rajter.

15 ÅR

Helle R Andersen, Louis H Jensen, Thomas Lehmann.

10 ÅR

Jonas Agergaard, Kristian Neerup Larsen, Lisbeth Lausten, Mads Knudsen, Maria Juul, Marie Hjorth Bæk, Mille Kristine Hansen, Morten Sværke, Ole Hansen, Steen Henrik Winther, Sussi Korsvig, Tine Nødgård Hansen, Nick Sørensen, Sami Hajsland.

5 ÅR

Christian Møller Kjeldsen, Jasper Gregersen, Katrine Appelgren, Louise Wendelbo Pedersen, Mads Sarauw Lindegaard, Manja Simone Hansen, Mette Larsen, Michael Købke, Rolf Nordentoft, Thora Michno, Tine Møller Lassen.

JUBILARER PERSONALE

Anna Marie Buur, 30 år
Susanne Christensen, 15 år
Martin Gemzøe, 10 år

JUBILARER ANDRE

Mogens og Ilse Fidel, 20 år som frivillige hjælpere til elevstævner

Siden sidst

*Af Jens Bork,
formand for Elevforeningens
bestyrelse*

På Egmont Højskolen er der fortsat mere end fuld fart på med 160 elever, hvilket er rigtigt flot, når man hører, hvordan det går andre højskoler. Ole Lauth kan fortælle, at der er så godt som fuldt hus igen til forårsholdet.

Kommende arrangementer i 2011

Elevstævnet

Bliver afholdt i weekenden den 28.-30. oktober 2011 – sæt kryds i kalenderen med det samme. Da der ved stævnet i år var rigtig mange, der havde taget mod tilbuddet om at komme, er vi i Elevforeningen meget spændte på at se, om der er lige så stor interesse til stævnet 2011. Invitationen vil blive sendt ud omkring den 1. september 2011 Der er dog en joker i planlægningen af stævnet 2011, Egmont starter først på året med byggeri af den nye svømmehal og udvidelse af hallen, og der er risiko for, at hallen ikke er

brugbar på dette tidspunkt på grund af udvidelsen. Det ved vi mere om først i det nye år, når byggeriet er kommet i gang. Så snart vi ved noget, sender vi besked ud til alle.

Flytur til efteråret

Elevforeningen vil igen i 2011, formentligt i uge 33, arrangere flytur. Vi arbejder på, at rejsemålet skal være Gran Canaria, Tunesien, eller hvad der nu er spændende. De steder, vi vælger, skal der være mulighed for at leje liftbus, og hotellet skal være handicapvenligt. Vi er gået i gang med at undersøge, hvad der er muligt. Information om turen vil blive sendt ud til medlemmerne sidst i marts måned 2011

Weekendtur

Som noget nyt arrangerede elevforeningen en weekendtur til feriecenter Slettestrand den 11. – 13. juni 2010. Det var første gang, vi prøvede at arrangere en weekendtur, så vi var spændte på, om der var interesse for turen. Det var der, der var tyve med, hvilket er meget tilfredsstillende den første gang.

Elevforening vil helt sikkert arrangere mindst en weekendtur i 2011. Vi har ikke endnu planlagt, hvor vi skal hen og hvornår, men så snart vi har fået det planlagt, melder vi det ud til medlemmerne og på hjemmesiden.

Sommersjov

For 12. år i træk vil Egmont Højskolen i samarbejde med Elevforeningen, Dansk Handicap Forbunds Ungdomskreds, Spastikerforeningens Ungdom og Muskelsvindfondens Ungdomsgruppe arrangere Sommersjov. Traditionen tro bliver det i uge 28, og planlægningen er i fuld gang. Der er igen lagt op til en spændende uge. Er du interesseret i at komme med til Sommersjov, er det med at være hurtig med tilmeldingen, da vi ved, at der er mange, som vil med på kurset – ved Sommersjov 2010 var der venteliste. Temaet for kurset i 2011 bliver »Fremtid«, det skal nok blive spændende.

Den Lille Grønne

Du opfordres hermed til at sende et eller flere indlæg til Den Lille Grønne, der udkommer næste gang i juni måned 2011. Har du en oplevelse fra din hverdag eller en spændende oplevelse i forbindelse med højskolen, vil vi gerne have, at du fatter pennen og sender det til Elevforeningen. Du har tiden – vi har bladet – så lad os få et samarbejde i gang. Materiale til Den Lille Grønne sendes til: Jens Bork, Vestervænget 39, 7323 Give, eller på email jcbork@stofanet.dk senest den 1. maj 2011.

Internet

Elevforeningen har jo sin egen hjemmeside og vi kan med glæde konstatere, at den bliver flittigt benyttet. Adressen er:

<http://elevforening.egmont-hs.dk/>

Derfor opfordrer vi dig til at prøve den næste gang, du sidder ved computeren.

Egmont Højskolens Elevforening ønsker Elevforeningens medlemmer, elever, lærere og personale på Egmont Højskolen en rigtig god jul og et godt nytår.

På gensyn igen i det nye år.

Elevstævnet 2010

Af Jens Bork, formand for Elevforeningens bestyrelse

Vi var igen i Elevforeningen i år meget spændte på at se, hvor stor interesse, der var for at komme til elevstævnet efter det fantastiske stævne, vi havde sidste år.

Det er hvert år spændende at se, hvor mange jubilarer, der møder op. I år var der ikke mindre end 47 jubilarer, hvilket vi synes er rigtigt flot. De to ældste jubilarer havde været elever på Egmont 1959-60. Det er rigtig sjovt at høre dem fortælle om, hvordan det var at gå på højskolen dengang. Der skete der også mange sjove ting på Egmont.

Igen i år var der stor interesse for stævnet. Lørdag aften var vi samlet ca. 600 mennesker til en kæmpe fest sammen med skolens elever og personale. Selv om nogle højskoler har det hårdt, er der fortsat fuld fart på Egmont og i Elevforeningen. Det er også flot at kunne konstatere, at der fortsat er fuldt hus med 160 elever i dette se-

mester og igen fuldt hus til foråret. Det siger lidt om, hvor populær Egmont Højskolen er, hvad vi også mærkede ved stævnet.

Fredag eftermiddag var der ankomst og indkvartering, og der var run på.

Fredag aften havde personalegruppen lavet en forrygende Cirkusforestilling »HOPLA« med mange flotte numre. Det var rigtigt godt lavet, og det var et meget populært indslag ved stævnet. Efter cirkus havde vi fra elevholdet på Egmont fået Hjælpererbandet, som stillede med 8 mand og spillede forrygende godt resten af aftenen, så der var super stemning fredag aften.

Lørdag formiddag var der ordinær generalforsamling, som forløb uden problemer og med en god og seriøs debat. Der var fint fremmøde, og det er skønt at konstatere, at medlemmerne interesserer sig for, hvad der sker.

Lørdag eftermiddag havde vi inviteret Socialminister Benedikte Kjør til at komme og fortælle om regeringens politik specielt her i disse sparetider. Ministeren havde sagt ja til at komme, og vi glædede os meget. Skuffelsen var derfor stor, da der kom afbud fra ministeriet 3 uger før stævnet. Hovederne blev lagt i blød, og vi blev enige om at spørge Anders Samuelsen, partileder for Liberal Alliance og medlem af Folketinget, om han vil komme og fortælle om sig selv, og hvordan partiet Liberal Alliance er blevet startet. Det var et par fantastiske timer, vi havde med Anders Samuelsen. Der var rigtig mange, der var mødt frem for at høre Anders fortælle.

Lørdag aften var vi godt 600 festglade stævnedeltagere. Ole Lauth holdt festtalen, og aftenen bød på overdragelse af pokaler til de mange ju-

bilarer og amerikansk lotteri, hvor hovedgevindsten var to weekendophold i Hou Søsportcenter. Efter en fantastisk festmiddag spillede »Funkarella«. Det er første gang, de spillede til stævnet. Vi havde indtryk af, at stævnedeltagerne var meget tilfredse med bandet.

Søndag var der hjemrejse.

Elevforeningen ønsker hermed at sige tak til vores 50 frivillige hjælpere. Uden deres store indsats havde arrangementet ikke været så vellykket. Vi håber, at vi må trække på jer igen til næste år.

Elevforeningen ønsker at sige tak til Egmont Højskolen og alle, der har gjort en indsats for det utroligt flotte samarbejde i forbindelse med stævnet.

»Igen en succes«.

Elevforeningens bestyrelse: Dorte Mortensen, René Hansen, Johanne Bach, Tine Laursen, Wilton Jensen, Jørn Skov Hansen, Jens Bork, Søren Lindgaard Madsen, Solveig Hansen, Jesper Nørgaard.

Elevforeningens Tur til Tenerife

Af Jens Bork, formand for Elevforeningens bestyrelse

Elevforeningens ferietur gik i år til Tenerife den 17.–24. august 2010. Vi var i år 24 deltagere med på turen, hvor vi boede på hotel Resort Manager, Playas de Fañabé – Adeje, Tenerife

Turen havde vi arrangeret i samarbejde med Spies rejser, som i deres gruppeafdeling er meget behjælpelige med at arrangere rejser for grupper, hvor der er handicappede med samt behjælpelige med at leje liftbusser eller hjælpemidler.

Hotellerne var også meget handicapvenlige med god plads. Vi har været der en gang før, så vi kendte stedet, det kræver dog en del af hjælperne at færdes uden for hotellet, da der er et ret så kuperet terræn.

Da vi var 24 deltagere, valgte vi at gøre det så praktisk som muligt. Det var muligt at flyve både fra Kastrup og Billund lufthavn, og så mødtes vi i lufthavnen på Tenerife. Det var så heldigt, at begge fly landede på samme tidspunkt. Herefter blev vi kørt til hotellet i liftbus. Hotellet, vi boede på, var meget handicapvenligt indrettet med store værelser og handicapvenlige badeværelser. Vi havde valgt at købe turen med alt inklusiv, hvilket gav den fordel, at man kun-

ne gå hen og få noget at spise, når man var sulten, og selvfølgelig også de drikkevarer, der skal til for at skylle maden ned. Det var rigtig godt med »alt inklusiv«. Der var ikke nogen, der havde problemer med, at deres lomme penge slap op, før vi skulle hjem.

En af dagene tog hele holdet på en tur til den nordlige del af øen til Loro Park i udkanten af Puerto de la Cruz, en kæmpe dyrepark, hvor det mest spændende er det stor show, de har med spækhuggere. Det er imponerende, hvad de kan få de kæmpestore dyr til at præstere. Vi så også et superflot show med delfiner plus en masse andre spændende dyr og aktiviteter. Der er billeder fra turen på elevforeningens hjemmeside. En imponerende tur, som vi snakkede meget om resten af turen.

Vi er så småt gået i gang med at finde ud af, hvor vi skal hen til næste år. Det bliver svært at finde noget, der kan slå Tenerife-turen, men vi prøver.

Hvis du er interesseret i at se billeder fra vores tur, kan du gå ind på elevforeningens hjemmeside på adressen:

<http://elevforening.egmont-hs.dk/>

En stor tak til alle, der var med til at gøre turen til en fantastisk tur.

Weekendtur til feriecenter Slettestrand

af Jens Bork, formand for Elevforeningen

Som noget nyt arrangerede Elevforeningen en weekendtur til feriecenter Slettestrand den 11.-13. juni 2010 i det nordjyske. Det var første gang, vi prøvede at lave en weekendtur for elevforeningens medlemmer. Vi var meget spændte på at se, om der var interesse for turen. Det var der. Der var 20, der ville med på turen, hvilket var rigtig flot, når det er første gang, vi prøver. Turen var tilrettelagt sådan, at de, der var med, selv skulle sørge for at komme til Slettestrand, så sørgede vi for, at resten af weekenden fungerede.

Vi havde håbet på at lave en del udendørs aktiviteter, men det tillod vejret ikke. Det blæste, så man måtte holde på hat og briller. Vi var ved vestkysten. I stedet fandt vi på indendørs aktiviteter lige fra motionscenter, massage, stenslib-

ning, m.m. Søndag eftermiddag blev vejret så fint, at det blev muligt komme ud og køre med hestevogn i det smukke landskab, en fantastisk flot tur, de fleste tog i mod. Kørestolsbrugere kunne også fint komme med på turen.

Slettestrand er meget handicapvenlig og nyrenoveret. Servicen var i top. Vi har snakket om i bestyrelsen, at vi prøver at arrangere en tur igen i 2011. Hvis der energi til det, vil vi lave to ture, en til Nordjylland og en til Sjælland. Vi må se, hvad der bliver muligt at få arrangeret.

En stor tak til alle, der var med til at gøre turen så vellykket, som den blev.

»Dennis«
Fotograf: Christian Bo Michelsen

Elevforeningens bestyrelse

Formand

Jens Bork, formand, medlem af skolens bestyrelse 75 73 19 95 • 20 46 25 72
Vestervænget 39, 7323 Give jcbork@stofanet.dk

Øvrige bestyrelse

Wilton Jensen, næstformand, medlem af skolens bestyrelse 97 47 15 35
Bakkedraget 8, 7490 Aulum orluff@live.dk

Jørn Skov Hansen, kasserer 75 33 34 74
Museumparken 36, 6623 Vorbasse jskovhansen@stofanet.dk

Tina Laursen, bestyrelsesmedlem 98 92 74 27
Dunhammervej 3, 9800 Hjørring tina@mtbl.dk

Rene Hansen, bestyrelsesmedlem 39 29 80 65
Brøndby Møllevej 23, 2605 Brøndby rph1969@hotmail.com

Dorthe Mortensen, bestyrelsesmedlem 20 72 70 02
Villavej 25B tv., Hou, 8300 Odder dm@egmont-hs.dk

Søren Lindgaard Madsen, bestyrelsesmedlem 40 10 20 86
Falkevej 48, 2. sal lejl. 28, 8800 Viborg cooldude@pc.dk

Jesper Nørgaard, elevholdssuppleant 2010 31 23 09 41
Østergade 45 F, 1. sal no 7, 8300 Odder jbnor@hotmail.dk

Solveig Hansen, suppleant 41 17 29 45
Randersvej 55 D, 8680 Ry sol1920@gmail.com

Johanne Bach, suppleant 27 57 74 83
Vestervænget 75, 7323 Give johannebach@gmail.com

Foreningens kontakt på Egmont Højskolen

Ole Lauth (forstander) og Karin Busk 87 81 79 00
Villavej 25, Hou, 8300 Odder mail@egmont-hs.dk

Rejse- og elevlegat

1. Egmont Højskolens rejse- og elevlegat.
2. Formål:
 - a. Yde tilskud efter ansøgning til en eller flere personer, der er medlem, til deltagelse i en af E.H.E.'s eller skolens arrangementer.
 - b. Yde tilskud til rejsedeltageres hjælpere.
 - c. Tilskud til etablering.
 - d. Tilskud til undervisningsmateriale mv. i forbindelse med ophold på skolen.
3. Indtægterne kommer fra indsamling, gaver og rente.
4. Kasserer for legatet er den til enhver tid værende kasserer i E.H.E.
5. Regnskabet revideres sammen med E.H.E. og fremlægges til godkendelse på generalforsamlingen.
6. Beløbet, der kan udbetales / benyttes hvert år, må ikke overstige renteindtægten.
7. Ændringer af fundatsen kræver mindst 2/3 stemmer for disse på generalforsamlingen.
8. Ansøgning indsendes til formanden for E.H.E. senest den 1. april, hvorefter bestyrelsen giver skriftligt svar til alle ansøgere senest den 30. april.
9. Såfremt E.H.E. opløses/ophører hviler legatet i to år. Startes der en ny elevforening inden to år, overgår legatet under nævnte fundats til denne. Dog bemærkes, at ændringer af fundats så først kan ske efter fire år. Hvis ikke der startes en ny forening efter de to år, administreres legatet af Egmont Højskolen til brug ved dennes rejser.

Hvis du skulle have interesse i at søge legatet, skal du henvende dig til Jens Bork, tlf. 75 73 19 95 for at få tilsendt ansøgningsskema.

Elevhold forår 2010

Anders Hoffmeyer Hansen 6760 Ribe
 Amalie Dam-Hansen 8230 Åbyhøj
 Anders Bønning Dyhr 6705 Esbjerg
 Anders Hauge Hyltdgaard 7620 Lemvig
 Anders Tolbøll Jørgensen 5672 Broby
 Andreas Ekmann Kidholm 6100 Haderslev
 Ane-Sophie Madsen 8464 Galten
 Anne Sofie Mørup Johansen 8000 Århus C
 Anne-Marie Kirstine Laursen 7800 Skive
 Antonieft Veibel Pharao 8530 Hjortshøj
 Astrid Heiberg Lyhne 8210 Århus V
 Ayumu Isomura Japan
 Bellis Grundtdal Skat Ancker 8660 Skanderborg
 Bettina Linea Glenstrup Eriksen 4300 Holbæk
 Birgit Camila Hansen 5471 Søndersø
 Bjarke Bach 5491 Blommenslyst
 Camilla Bonde Bech 7100 Vejle
 Camilla Elkjær Nielsen 3230 Græsted
 Camilla Landkilde Kolding 8550 Ryomgaard
 Camilla Madsen Wollesen 6650 Brørup
 Camilla Skou 5491 Blommenslyst
 Casper Østergaard Hove 7770 Vestervig
 Cathrine Kolbæk 9000 Aalborg
 Charlie Torrarenni Johnsen 5672 Broby
 Charlotte Kjeldsen Jensen 8520 Lystrup
 Charlotte Munk Thomsen 7700 Thisted
 Charlotte Osbeck 2300 København S
 Charlotte Stougaard 8300 Odder
 Christian Bo Michelsen 5771 Stenstrup
 Christine Doig 8270 Højbjerg
 Christoffer Smith 2980 Kokkedal
 Clara Sophia Høgsvig Gewecke 8660 Skanderborg
 Daniel Busk Kristensen 7900 Nykøbing Mors
 David Tue Jensen 7400 Herning
 Dea Sofie Holm Hansen 5250 Odense SV
 Dennis Junkuhn 8300 Odder
 Dennis Kornum 9500 Hobro
 Dorthe Dybdahl Larsen 6270 Tønder
 Emil Eide Hansen 5960 Marstal
 Emil Magaard 5200 Odense V
 Emil Mortensen 5672 Broby
 Emil Aaby Højager Jørgensen 5240 Odense NØ
 Emma Handrup 9690 Fjerritslev
 Emma Louise Larsen 9000 Aalborg
 Eva von Tangen Buskov 7570 Vemb
 Frances Valerie Velante Bueza 2770 Kastrup
 Hans Henrik Hansen 8260 Viby J
 Heidi Søndergaard 5270 Odense
 Helle Squilacci 7900 Nykøbing Mors
 Henriette Lykke Pedersen 8740 Brædstrup
 Henrik Lykkegaard Poulsen 8230 Åbyhøj
 Huo Yu Chi
 Ida Limkilde Petersen 6760 Ribe
 Inge Lise Christensen-Dalsgaard 5672 Broby
 Ingelise Thornvig 7323 Give
 Inger Otto 7800 Skive

Irene Thrane Nygaard 7600 Struer
 Jane Tønder 6270 Tønder
 Janne Elise Pedersen 5000 Odense C
 Janne Fløjstrup 6500 Vojens
 Jean Damour Annan Harilimana 7700 Thisted
 Jeanne Bo Quist 2660 Brøndby Strand
 Jens Bauning 8320 Mårslet
 Jens Grønlund Piening 3500 Værløse
 Jens Peter Lind-Frandsen 8700 Horsens
 Jeppe Forchhammer 2730 Herlev
 Jesper Nørgaard 8300 Odder
 Johannes G. K. Mikkelsen 4050 Skibby
 Johannes Raben 2700 Brønshøj
 John Heri Johansen Færøerne
 Jonas Peder Svenningens 8000 Århus C
 Julie Johanne Albæk 2830 Virum
 Julie Tscherning 5854 Gislev
 Jørgen Halsted Hansen 8270 Højbjerg
 Kamilla Sevelsted 7470 Karup
 Kamilla Steenvinkel 2770 Kastrup
 Kasper Dick Henriksen 5800 Nyborg
 Kasper Lysholt 8000 Århus C
 Kasper Moesgaard Christiansen 2730 Herlev
 Katalin Szakács Ungarn
 Kathrine Winther Bogø 8270 Højbjerg
 Katja Hvass 8200 Århus N
 Katrine Klüwer 5854 Gislev
 Katrine Høgh Sørensen 8500 Grenå
 Kim Biber Nielsen 4480 Store Fuglede
 Kristoffer Havn Clasen 5210 Odense NV
 Kåre Kyed Hansen 4000 Roskilde
 Lars Jerner Tofte 7120 Vejle
 Laura Andresen 6580 Vamdrup
 Laura Lønstrup Frendrup 2791 Dragør
 Lene Thygesen Sørensen 8300 Odder
 Leo Green 6880 Tarm
 Line Juul Levisen 9460 Brovst
 Lone Kruse Pedersen 8350 Hundslund
 Louise Eriksen 6580 Vamdrup
 Louise Frost Grønbach 6650 Brørup
 Louise Kristensen 9210 Ålborg SØ
 Lærke Skovsager Andersen 5464 Brenderup
 Madelaine Mette B. Poulsen 2850 Nærum
 Mads Staugård 7700 Thisted
 Malene Clemmensen Jørgensen 8240 Risskov
 Marcella Bech Jensen 6630 Rødding
 Marie Tang Bertelsen 7000 Fredericia
 Martin Bernth 8700 Horsens
 Martin Eibye 5250 Odense SV
 Mathias Freiesleben 8000 Århus C
 Mathilde Brock Nielsen 5462 Morud
 Matilde Grøndahl Nielsen 8600 Silkeborg
 Mette Glenstrup Petersen 9500 Hobro
 Mette Søndergaard 7700 Thisted
 Mette Villadsen 7500 Holstebro
 Michelle Angelica Kaptain 9000 Aalborg

Michelle Holmelund Pedersen 8600 Silkeborg
 Mie Juhl Koch 7500 Holstebro
 Mike Nielsen 5750 Ringø
 Mikkel Breyen Simonsen 9800 Hjærring
 Mikkel Latsch Juhl 6100 Haderslev
 Mikkel Mertz 5270 Odense
 Morten Rydahl Olsen 4684 Holmegaard
 Morten Schøt-Bæk 6100 Haderslev
 Morten Ønnerth 2830 Virum
 Nikolaj Trolle 2750 Ballerup
 Paula Volintiru 6230 Røddekro
 Pernille Feldt Poulsen 2630 Tåstrup
 Pernille Jørgensen 2880 Bagsværd
 Pernille Olsen Larsen 2660 Brøndby Strand
 Peter Christensen 8300 Odder
 Peter Karstoft Bonde 7200 Grindsted
 Pia Enevoldsen 7570 Vemb
 Puk Nygaard Søby 9500 Hobro
 Rasmus Hjørdsvar Lindersgaard 8000 Århus C
 Rasmus Milan Christensen 5000 Odense C
 Rasmus Svold 6600 Vejen
 René Claydy Capion 8300 Odder
 Rikke Mia Skovdal Pedersen 7500 Holstebro
 Rune Hvid Schøler Kristensen 5250 Odense SV
 Rune Østergård 7500 Holstebro
 Sámal-Erik Lindholm 4700 Næstved
 Sara Christensen 8000 Århus C
 Sara Laursen 7760 Hurup Thy
 Sara Lykke Henriksen 8450 Hammel
 Sara Søndergaard 7755 Bedsted
 Sarah Gruenbaum Tonnesen 6270 Tønder
 Sidse Colstrup Hindhede 7500 Holstebro
 Sif List Thorsteinsson 6000 Kolding
 Signe Sejersbøl 4262 Sandvej
 Simon Andersen 1634 København V
 Simona Djernes Nielsen 7500 Holstebro
 Sofia Arezoo Nielsen 2730 Herlev
 Sofie Halborg Sørensen 8830 Tjele
 Sophie Hedensted Brændbyge 8400 Ebeltoft
 Steen Chrestensen 3460 Birkerød
 Susanne Lærkenborg Iversen 7400 Herning
 Søren Hametner Pedersen 7680 Thybørn
 Søren Klüwer 8544 Mørke
 Søren Lindgaard Madsen 8860 Ulstrup
 Tanja Annica Jørgensen 9500 Hobro
 Tatsuhiko Aizawa Japan
 Thomas Leth Bergnæs 6270 Tønder
 Tilde Skoubø 2760 Måløv
 Tina Juel Nielsen 8700 Horsens
 Tine Gottschalk 4300 Holbæk
 Tobias Steen Clausen 2760 Måløv
 Tomas Strøbye 2000 København F.
 Trine Haubro Lavesen 7800 Skive
 Troels Leth Bergnæs 6270 Tønder

Elevhold efterår 2010

Adam Drejer	5466 Asperup	Jesper Beck	6100 Haderslev	Ole Kann	3400 Hillerød
Alexander D. Fiel		Jesper Nørgaard	8300 Odder	Oscar Arvidsson	2100 København Ø
Alvilda Steensberg	4180 Sorø	Jesper Preisler	8361 Hasselager	Paula Volintiru	2300 Røddekro
Anders Eichler Pedersen	2700 Brønshøj	Jesper Suhr Larsen	4850 Stubbekøbing	Pernille Feldt Poulsen	2630 Tåstrup
Ane-Sophie Madsen	8464 Galten	Joachim Skovbogaard	8260 Viby J	Pernille Jørgensen	2880 Bagsværd
Anna Krabbe Jepsen	6200 Aabenraa	Johan Severin Schultz Larsen	8000 Århus C	Pernille Olsen Larsen	2660 Brøndby Strand
Anna Rollmann	8680 Ry	Johanne Hollands Steffensen	8200 Århus N	Peter Karstoft Bonde	7200 Grindsted
Anna Stærk Andersen	6200 Aabenraa	Johannes Raben	2700 Brønshøj	Pi Johanne Kirketerp Nielsen	8240 Risskov
Anne Grethe Ipsen	9500 Hobro	John Heri Johansen	9500 Hobro	Puk Nygaard Søby	9500 Hobro
Anne Lysemose	5000 Odense C	Jonas Bak Fosdal	8200 Århus N	Rasmus Eeg Møller	8270 Højbjerg
Antoniëtt Veibel Phrao	8530 Hjortshøj	Jonas Kay Jensen	2600 Glostrup	Rasmus Hjørdsvar Lindersgaard	8000 Århus C
Bettina Linea Glenstrup Eriksen	4300 Holbæk	Joseph Ababio Dwomo		Rikke Mark Skovbjerg	6500 Vojens
Camilla Bonde Bech	7100 Vejle	Julie Johanne Albæk	2830 Virum	Rikke Sørup Larsen	9230 Svenstrup
Camilla Brunborg Olsen	5450 Otterup	Julie Nicolajsen Kjærgaard	7752 Snedsted	Ruth Nabasirye	
Camilla Elkjær Nielsen	3230 Græsted	Jørgen Halsted Hansen	8270 Højbjerg	Samal Erik Lindholm	4700 Næstved
Camilla Wedel Højholdt	5464 Brenderup	Kamilla Sevelsted	7470 Karup	Sara Bartholdy	2100 København Ø
Casper Østergaard Hove	7770 Vestervig	Karen Hauge Bæk	7800 Skive	Sara Christensen	8000 Århus C
Charlotte Kjeldsen Jensen	8520 Lystrup	Karoline Riber Rosendahl	5881 Skårup	Sara Søndergaard	7755 Bedsted
Charlotte Munk Thomsen	7700 Thisted	Kasper Lysholt	8000 Århus C	Setsuko Ouchi	273-0864 Japan
Charlotte Stougaard	8300 Odder	Kathrine Langkjer	8000 Århus C	Signe Grotum Koch	6100 Haderslev
Christian Bo Michelsen	5771 Stenstrup	Katja Hvass	8200 Århus N	Signe Mathilde Skak Kristiansen	4173 Fjenneslev
Christoffer Kofoed Christensen	5491 Blommenslyst	Khuyen Thi Mai Nguyen		Simon Andersen	1634 København V
Christoffer Smith	3450 Allerød	Kristian Klottrup Mandal	8300 Odder	Simon Guldborg Røn	7620 Lemvig
Daniel Busk Kristensen	7900 Nykøbing Mors	Lena Biber Nielsen	4480 Store Fuglede	Simone Djernes Nielsen	7500 Holstebro
David Lynge Madsen	7330 Brande	Lene Thygesen Sørensen	8300 Odder	Simone Ørgård Kristensen	8800 Viborg
Dennis Junkuhn	8300 Odder	Line Juul Levisen	9460 Brovst	Sine Jacobsen	6900 Skjern
Dennis Kornum	9500 Hobro	Line Thorgaard Petersen	9000 Aalborg	Sofie Godrum Svendsen	3600 Frederikssund
Ditte Dahl Nielsen	7250 Hejnsvig	Live Grundtdal Skat Nielsen	5700 Svendborg	Sofie Kjeldsen	9000 Aalborg
Dorte Lysgaard Paulsen	6240 Løgumkloster	Louise Eriksen	6580 Vamdrup	Sofie Matilde Slot Lysdal	8600 Silkeborg
Dorthe Dybdahl Larsen	6270 Tønder	Louise Jessen	6270 Broager	Sofie Nedergaard Nielsen	9800 Hjørring
Ebbe Andersen Vestergaard	9000 Aalborg	Louise Rudbeck	6000 Kolding	Sofie Rasch Lauritsen	8541 Skødstrup
Emil Eide Hansen	5960 Marstal	Lærke Skovsgaard Andersen	5464 Brenderup	Sophie Hedensted Brændbyge	8400 Ebeltoft
Emil Ingemann Mortensen	5672 Broby	Madelaine Mette B. Poulsen	2850 Nærum	Steen Chrestensen	3460 Birkerød
Emil Magaar	5200 Odense V	Magnus Hansen	4900 Nakskov	Steffie Damgaard Pedersen	7400 Herning
Emma Handrup	9690 Fjerritslev	Maja Bødker Koldby Madsen	8620 Kjellerup	Stine Juhl Koch	7500 Holstebro
Eva von Tangen Buskov	7570 Vemb	Maja Linnea Stabell	2900 Hellerup	Stine Mosekjær Hansen	2730 Herlev
Franka Broby Johnsen	8240 Risskov	Maja Paltoft	4100 Ringsted	Stine Vang Nielsen	5200 Odense V
George Konidis	6710 Esbjerg V	Malene Badrani Namali Böll	6630 Rødding	Sune Nygaard Regehr	6100 Haderslev
Hai Tran Duc		Maria Vilner Nielsen	8600 Silkeborg	Søren Kristensen	6650 Brørup
Hai Yen Hoang		Marie Zöga Diedrichsen	5464 Brenderup	Tanja Annica Jørgensen	9500 Hobro
Heidi Søndergaard	5270 Odense	Martin Berndt	8700 Horsens	Thilde Graunbøl Hvelplund	6880 Tarm
Helle Squillaci	7900 Nykøbing Mors	Martin Eibye	5250 Odense SV	Thomas Bo Sørensen	6200 Aabenraa
Iben Ib Lykkeskov	6500 Vojens	Martin Thomsen	8260 Viby J	Thomas Leth Bergnæs	6270 Tønder
Ida Limkilde Petersen	6760 Ribe	Mathias Andreas Meedom	7500 Holstebro	Tilde Skouboe	7800 Skive
Ida Simonsen	8800 Viborg	Mathilde Grøndahl Petersen	8653 Them	Tina Isabella Nielsen	2600 Glostrup
Ingelise Thornvig	8300 Odder	Maya Durinck	7800 Skive	Tina Juel Nielsen	8700 Horsens
Inger Otto	7800 Skive	Mette Glenstrup Nielsen	9210 Ålborg SØ	Tine Gottschalk	4300 Holbæk
Irene Nabifuge		Michelle Holmelund Pedersen	8361 Hasselager	Tobias Krogh Hedemann	5750 Ringe
Ivan Luyima		Michelle Schnor Olsen	7182 Bredsten	Tobias Steen Clausen	2760 Måløv
Janne Elise Pedersen	5492 Vissenbjerg	Mikkel Mertz	5270 Odense	Tomas Strøbye	2000 København F.
Janne Jørgensen	6100 Haderslev	Mille Breyen Hauschildt	9800 Hjørring	Tomoyo Hada	Japan
Jeanett Jensen	9200 Aalborg SV	Morten Rydahl Olsen	4684 Holmegaard	Torben Kloster	7620 Lemvig
Jens Grønlund Piening	3500 Værløse	Morten Sandholdt Raun	6500 Vojens	Troels Leth Bergnæs	6270 Tønder
Jens Peter Lind-Frandsen	8700 Horsens	Nanna Kaysen	8300 Odder	Waswa Yona	
Jeppe Forchhammer	2730 Herlev	Nanna Nordman Amby	8200 Århus N	Yosuke Suzuki	Japan
Jeppe von Tangen Sivertsen	7500 Holstebro	Nikolaj Christensen	3630 Jægerspris	Yuriko Oda	Japan

Skolens bestyrelse

Formand

Sonja Mikkelsen (Vanførefonden), Junivej 35, 8210 Århus V

Øvrige bestyrelse

Kaj Vestergaard Nielsen (Vanførefonden), næstformand, P.P. Ørumsgade 11, Byg nr. 8, 8000 Århus C

Torben Svanborg (Bevica), Strandboulevarden 47 B, 2100 København Ø

Mikkel Bundgaard (DHF), Frederiks Allé 28 II., 8000 Århus C

Rasmus Lund-Sørensen (DHF), Hvidtjørnevej 2, 2.tv., 6000 Kolding

Susanne Olsen (Bevica), Skovgårds Allé 189, 3500 Værløse

Rikke Kastbjerg (DHF), Østerby Allé 20, 8310 Tranbjerg J

Lone Møller (Spastikerforeningen), Stenhøjen 20, Munkerup, 3250 Gilleleje

Torben Madsen (Muskelsvindfonden), Ahornvej 21, 4180 Sorø

Inge Carlsen (PTU), Almindingen 12, 6000 Kolding

Ejvind Mortensen (Teknologi- & Kulturforeningen), Hølkenvej 84, Dyngby, 8300 Odder

Jens Bork (Elevforeningen), Vestervænget 39, 7323 Give

Wilton Jensen (Elevforeningen), Bakkedraget 8, 7490 Aulum

Skolens revisor

Hanne Skov/Steen Petersen (BDO ScanRevision), Markedspladsen 2, 7400 Herning, tlf. 96 26 38 00

Skolens ansatte pt.

Pædagogisk afdeling:

Anders Lenau, Ann Jeppesen, Anna Marie Buur, Annie Christensen, Bente Kloppenborg, Bertil Sidenius, Bettina M. Rander, Bo Sejersen, Camilla Aasager, Charles Hansen, Dan Ellegård, Emmy Kjelmann, Hanne Mellemkjær, Hans Otto Lunde, Helle Sørensen, Iben Lautrup, Inge Johnsen, Inge Kristensen, Jakob Højland, James A.G. Naismith, Jin Fen Tao, Johannes Schönau, Karen Kjær, Karin Busk, Karin S. Steffensen, Kasper Rander, Kenneth Bork, Kim Asmussen, Lene Jørgensen, Lisa Schlage, Lone Barsøe, Majken Graver Blohm, Michael Kirch Jensen, Michael Pedersen, Michael Szöllözi, Nanna S. Brejning, Nikolai Evans, Nina Numan, Ole Lauth, Peter Scharling, Poul Erik Fink, Rasmus Schmidt, Stevie Kørvell, Tine Arvid, Tine Schmidt, Ulla Rasmussen, Yutaka Kataoka.

Hjælperere:

Bellis Ancker, Bjarke Bach, Camilla Kolding, Clara Gewecke, Ditte Helena Berg, Dorthe Mortensen, Frederik Thøgersen, Heidi Lykke, Jakob Trolle, Jason Pennington, Jim Sørensen, Kathrine Bogø, Kathrine Kirkeby, Kristoffer Damkjær, Lars Rosenkvist, Mads Callø, Mads L. Larsen, Marianne Larsen, Marie Egedal, Mark Medum, Mette Villadsen, Mie Juhl Koch, Mikkel B. Simonsen, Morten Schøt-Bæk, Rune Østergaard, Sami Hajslund, Simon Højmark, Sofia Dimitriou.

Kontor & IT-afdeling:

Lis Duun, Eva Carlslund, Anne Nissen, Søren Ingvarlsen, Gemma B. Rathcliffe, Kasper Viuf, Mads Voigt, Martin Gemzøe.

Hjemmehjælp / rengøring:

Margit Sørensen, Birgit Mikkelsen, Flemming Overgaard, Charlotte Jensen, Heidi Malle, Helle Freese, Inge Villumsen, Joan S. Sørensen, Karina Skaftø, Majbrit F. Tellstrøm, Mette Pedersen, Tove Thøgersen.

Køkken:

Anette Pedersen, Anne Bjørnsig, Arne B. Mathiasen, Cecilie H. R. Larsen, Christina Dam, Ditte Pelch, Dorthe Vinther, Filip Corvin, Jesper Vedel, Hanne Hamann, Jon R. Christiansen, Karen B. Mathiasen, Karl Emil Bondgård, Kasper Holm Pedersen, Laila Ramsdal, Lotte Dideriksen, Magnus Engel, Malene Bundgård, Marianne Sørensen, Marius L. Winther, Mette Foged Jensen, Nete Mæhlisen, Stine Thagaard, Susanne Christiansen, Tobias Grubbe, Torben Simonsen.

Pedel:

Steen Rasmussen, Niels Falling, Jørgen Hasselbalch, Morten Dam Jensen, Michael Davidsen, Eugene André.

Værft og Hou Søsportcenter:

Henning Krolmark, Liselotte Kjær, Jens Attrup, Claus Reimann, Hugo Simonsen.

»Hverdag«
Fotograf: Christian Bo Michelsen

*»2010 set i billeder«
Fotograf: Christian Bo Michelsen*

»Waswa«
Fotograf: Christian Bo Michelsen

KLO

Kultur og litteratur Orientering for syns- og læsehandicappede

Ring til KLO på tlf. 75 36 31 78
og hør om hvilke lydbøger, der er indlæst.
Du kan også skrive. Adressen er:
KLO, Tørvegade 1, 6600 Vejen

At læse er at leve..

Husk Støtteforeningen for KLO
som sikrer KLO's fremtid.
Ring til KLO for nærmere oplysninger.

egmont højskolen

Egmont Højskolen
Hou • 8300 Odder
tlf. 87 81 79 00 • fax 87 81 79 79
giro 5 48 21 43
mail@egmont-hs.dk
www.egmont-hs.dk