

egmont
højskolen


Årsskrift 2014

Udgivet af:

Egmont Højskolen og
Egmont Højskolens Elevforening

Redaktion:

Ole Lauth
Kasper Rander
Michael Pedersen
Karin Busk
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

Handy Print A/S
Rævevej 18
7800 Skive

December 2014

Årsskrift
2014

Indhold

Tanker fra en skaldepande	5
Året, der gik	13
Farvel til to fyrtårne	26
Den nye klatrevæg	29
Vi vil bestige bjerge – sammen	30
Mor og søn hædret for livslang indsats	32
Fart over feltet	34
Grundloven fylder rundt	35
57.800 kr. til Tanzanias svageste	37
Vandhallas frivillige åbner skolen op	38
Siden sidst	40
Elevstævnet 2014.	42
Jubilarer 2014	43
Elevforeningens bestyrelse	45
Elevhold forår 2014.	46
Elevhold efterår 2014	47
Skolens bestyrelse	48
Skolens ansatte pt.	49
Rejse- og elevlegat.	50

Tanker fra en skaldepande

Laboremus pro patria.


I min seminaritid fra 1968-1972 havde vi en uformel forening: »Laboremus pro patria« – *Lad os arbejde for fædrelandet*. Når der blev indkaldt til møde i foreningen, betød det alt andet end arbejde, medmindre det at hælde Carlsberg-øl indenbords kan betragtes som arbejde for fædrelandet. Både på værtshuse og på vores værelser var brygger Jacobsens motto tit til diskussion. Dengang som nu handlede det om **kan** og **vil**. Kan godt, men vil ikke/vil gerne, men kan ikke. Værdigt og uværdigt trængende var til højlydt debat i vores lille forening. Også *Otium est pulvinar diaboli*, (lat. 'lediggang er Djævelens hovedpude'), eller på almindeligt dansk »lediggang er roden til alt ondt« var på dagsordenen. Blandt mange andre mente Søren Kirkegaard, at lediggang kan føre til meget godt, når blot man ikke keder sig.

Vi kendte jo både Fattig Carina og Dovne Robert. De sad også på værtshusene dengang og gjorde en dyd af deres skæbne. Når bølgerne gik højt, kom den grundlovssikrede ret til forsørgelse

på bordet. De mere borgerligt orienterede medstuderende mente, at det var forkasteligt, at også mennesker på overførsel havde ret til at stemme ved folketingsvalgene: Man brugte ikke grundloven efter sin hensigt.

Også for 45 år siden drøftede vi automatisering. Mange kom fra landet og havde oplevet de omvæltninger, som moderne malkeudstyr, traktorer, mejetærskere osv. havde betydet for landbrugsproduktionen. Også flere af os havde været i feriejob på en fabrik, hvor mere og mere håndarbejde blev overtaget af maskiner.

Ofte dukkede en plakat af Herluf Bidstrup op i min bevidsthed. En af højskolens lærere, Poul Hvirvelkær, tog mig – 13 år gammel – af og til med til møder i Mejlgade 80, hvor DKP og DKU i Århus holdt til. På plakaten var der en ægte kapitalist. Stor og fed med høj hat og cigar i munden. Bag ham var hans nye fuldautomatiserede fabrik. I boblen ved fabriksejeren stod: *Min nye fabrik kan producere helt uden arbejdskraft, så nu slipper jeg for overenskomstforhandlinger, strejker, sygdom og bovl og ballade*. I horderne af arbejdere i bunden af plakaten spørger en kvinde: *Hvis vi ingen løn får, hvem skal så købe dine produkter. Kan*


maskinerne det?? Uden indkomstfordeling – også til de uproduktive – vil kredsløbet gå i stå. Mine borgerlige venner anså Bidstrups tegning og tænkning for at være udtryk for en bagstræberisk og banal form for maskinstorm.

Fattig Carina og Dovne Robert startede en voldsom debat om ret og pligt. Dette blev fulgt op af bl.a. detektorvært Thomas Buch-Andersen i to aktuelle udsendelser: »Den dag de fremmede forsvandt«. I den første udsendelse viste seks arbejdsløse danskere deres uformåenhed til tonerne af »I Danmark er jeg født«. Ingen af de 6 fik arbejde, enten fordi gevinsten var for lille (kunne godt, men ville ikke) eller fordi de helbredsmæssigt ikke kunne klare opgaverne (ville godt, men kunne ikke). I udsendelse 2 var der trods alt to, som fik varig beskæftigelse. Men efter udsendelserne sad man tilbage med en tvivl om *det nu også kan passe*. Om udsendelsen giver et retvisende billede af danskernes villighed til at påtage sig et hvilket som helst arbejde. Skal den der modtager understøttelse eller kontanthjælp stå til rådighed for et hvilket som helst job på tvivlsomme betingelser og til en ringe løn. Er det det arbejdsmarked, vi har kæmpet for?

I min ungdommelige forening, (Laboremus pro patria) blev der talt meget om markedet. Arbejdsmarkedet, fødevarermarkedet, oliemarkedet, byggemarkedet, fællesmarkedet og alle de andre tumlepladser for udbud og efterspørgsel. En af mine borgerlige venner sluttede – efter indtagelse af en del Hof – altid af med: Lønnens højde er bestemt af den pris, »kunden« er villig til at betale, det gælder både skolelærere, kunstmalere og prostituerede.


Sommerferiejob på Rosenhøj

I min første sommerferie på seminariet kunne jeg vælge mellem 4 ugers frivilligt socialt arbejde i en sommerlejr for børn fra socialt belastede hjem eller at fortsætte som tjener på sommerrestaurant Rosenhøj, hvor jeg var startet i pinsen. Selvom jeg havde stor sympati for arbejdet for de udsatte børn, var jeg pisket til at tjene nogle penge, da jeg på grund af mine forældres indkomst ikke var berettiget til SU.

Restauranten havde godt 300 siddepladser, og vi 6-8 »tjenere« havde mellem 30 og 50 gæster hver aften. Rosenhøj havde ry for et helt fantastisk ta'selv-bord. Man kunne spise alt, hvad man ønskede for 1 krone. Ta'selv bordet var fyldt med de ringeste sekunda varer: Silderester fra Glyngøre, mørbradsafskær fra slagteriet, gammelt brød osv., men det var billigt og sat flot op med en masse krøllet sølvpapir. Alle blev mætte. At øl, brændevin og kaffe kostede det dobbelte af, hvad man dengang gav på andre restauranter,

var jo rimeligt nok, når nu maden var så billig, og så var der levende musik.

Vi havde kortklubber, høstfester, firmafester, fødselsdagsfester og ikke mindst hjemsendelsesfester fra Skive Kaserne. Hver torsdag, fredag og lørdag var der stuvende fyldt. Søndag var der pensionistforeninger til kaffe og kage og familier til søndagsmiddag. De øvrige hverdage var det en helt almindelig à la carte restaurant.

Ansættelsesaftalen, som var mundtlig, hed 12½ % i fortjeneste af det, man fik solgt. Ingen fast løn. Dertil kom opdækning, oprydning og rengøring hver nat fra 2:00-4:00. Da jeg havde afluret noget af »håndværket« og den service, der skal leveres, begyndte jeg at tjene penge. Faktisk mange penge. Men det var jo altså også med en arbejdsuge på mellem 70 og 80 timer. Hurtigt fandt min daværende kæreste og jeg ud af, at det handlede om at få de bedste borde og de bedste selskaber. I løbet af sommeren havde vi – kortvarigt – kollegaer, som var blevet sendt ud af arbejdsformidlingen. En regnefejl på en regning eller fejlagtig tilbagegivning kunne betyde, at man stort set intet havde tjent efter 12 timers hårdt arbejde.

Mad og drikkevarer til kunderne blev »købt« af buffisten via et kasseapparat, hvortil vi hver havde nøgle til vores egen konto. Afregning og optælling skete, når gæsterne var ude. Naturligvis var det et sygt system, hvor solidaritet var ikke eksisterende. Min kæreste og jeg var den »udenlandske« arbejdskraft, der kun kom for at tjene så meget som muligt i de 7 uger, vi havde sommerferie. Med god fysik og rimelige evner i hovedregning havde vi kun foragt tilovers for

de skvatmikler, som ikke kunne klare mosten. Herimellem var der også servitricer, som havde haft job i restaurationsbranchen i mange år, og som var aldeles nedslidte. Restauratøren klagede altid over, at han ikke tjente penge nok, selvom han kunne anskaffe sig en spritny stor Mercedes.

På Restaurant Rosenhøj havde vi en enlig mor med lidt svage regnekundskaber i arbejdsprøvning. Efter to aftener måtte hun opgive og sagde: »Jeg har jo min grundlovssikrede ret til hjælp fra det offentlige. Så mine børn kommer ikke til at lide nød.« Svinehunden, som også var tilstede, råbte: »Ret og pligt og noget for noget.« Efter sådan en sommer kom vi til at reflektere over de vilkår, mennesker har og havde i industrisamfundet på markedet. Laboremus pro patria.

En arbejdsplads på særlige vilkår

Som nytiltrådt fagkonsulent i Undervisningsministeriets direktorat for erhvervsuddannelser deltog jeg i 1982 i en nordisk konference i Oslo. Vi skulle forsøge at finde fælles fodslag i Norden for ungdomsuddannelser for alle. Integration var dengang målet i folkeskolen – en skole for alle – og derfor skulle vi også have en »gymnasieskole« for alle. På 3. dagen skulle vi ud at se på undervisning og arbejde for »udviklingshæmmede«. Efter besøg på en yrkesskole (en teknisk skole) skulle vi se en rigtig arbejdsplads – et trykkeri for erhvervshæmmede.

Trykkeriet lå i et industrikvarter i en ret ny velindrettet bygning i ét plan. 12 mennesker med funktionsnedsættelse var beskæftiget på arbejdspladsen, som hovedsagligt trykte, samlede og distribuerede forskellige publikationer

til den statslige sektor. I den ene ende af et 300-400 m² stort lokale var et mindre trykkeri, som blev betjent af to »professionelle« typografer. I den anden ende var der opstillet 2 kvadratiske borde, hvor der på hvert bord kunne ligge 50 stakke A4-sider rundt langs kanten. De 12 »medarbejdere« blev delt i 2 hold og kørte eller gik rundt om bordene for at samle 50 stykker papir i rigtig rækkefølge.

Nogle måneder før vores besøg, var der sket det, at de i »firmaet« var kommet uhjælpeligt


bagud med nogle publikationer til Stortinget. Derfor havde funktionærerne fået bevilling til indkøb af en maskine, som på under en time kunne sortere og samle, hvad der svarede til 1 hel måneds »arbejde« for de 12 ansatte – vel at mærke uden fejl. Efter de 12 funktionshæmmede medarbejdere havde opdaget sorteringsmaskinens fortræffelighed, var de blevet noget umotiverede: »Det idiotarbejde gider vi ikke, når en maskine kan gøre det på en hundrededel af den tid, vi skal bruge på at trisse rundt om bordene.« Funktionærerne var ret forarget over, at »disse« mennesker ikke var taknemmelige over, at de havde fået en opgave at stå op til. De udviklingshæmmede ville hellere spille kort eller lave noget nyttigt. Siden oplevede jeg samme historie i et utal af variationer.

For fem år siden afsluttede Jesper – en ung svært spastisk mand sit 3-årige højskoleophold på Egmont Højskolen. Flere gange bad Jesper om at komme i praktik i pedelafdelingen. Jeg var selv en af de første til at udbyrde: »Herregud, du kan jo ikke engang selv spise med ske eller gaffel. Hvilke opgaver vil du løse i vores pedel afdeling?« På stovepladen fik Jesper vist, at han ville slå græs. Sidste sommer dukkede Jesper op med en maskinhandler, der gerne ville låne en plæneklipper ud, som Jesper mente han kunne styre. Plæneklipperen styres med to håndtag. På trods af sine spastiske bevægelser, kunne Jesper – med lidt ombygning – styre klipperen. Tre dage om ugen slår Jesper den store plæne i parken og ved stranden. Det giver mening, og Jesper gør nytte. Skolen har investeret i maskineriet. Han får kost og kørsel betalt. Nu kommer flere instanser og

mener, at Jesper skal ansættes i et løntilskudsjob eller flexjob. Før Jesper kom med sit tilbud, sad vi just overfor at lave en investering i 4 robotplæneklippere à 10.000 kr. pr. stk. Selv med den mest fordelagtige løntilskudsordning for skolen ville blot nogle få måneders løn koste mere end robotinvesteringen.

Giver det mening at gå og stakke papir til hæftning, når en maskine kan gøre det meget sikrere og 100 gange hurtigere? Hvorfor ikke lade en robot overtage græsslåning! Hvad er nytte, og hvilken betydning har fællesskabet? I agrarsamfundet og i håndværkskulturens overgang til industrisamfundet blev der gjort plads til mange af de »skæve«. Globaliseringen og det kommende konkurrencesamfund gør, at vi må tilbage og måske genfinde nogle af de basale elementer, der skabte de folkelige bevægelser fra midten af 1800-tallet. Indflydelse og inddragelse blev ikke alene bedømt på »hartkorn« men lige så meget på den enkeltes betydning for fællesskabet – det er idræts- og skytteforeningerne, friskolerne, efterskolerne og højskolerne eksempler på. Men også andelsmejerier, andelsslagterier og sparekasser blev skabt af og i en folkelig bevægelse, der også kunne omfatte dem, der sad yderst ved bålet.

Med stort set faste intervaller kommer Handicaphistorisk Tidsskrift (i år nr. 32) fra Dansk Psykologisk Forlag med Birgit Kirkebæk som utrættelig redaktør. Nr. 32 beskæftiger sig med **det hierarkiserede arbejdsmarked og de nye overflødige.**


Med undertitlen: *Konkurrencestat, mennesker med handicap og et ændret menneskesyn i et historisk perspektiv.*

I forordet skriver Birgit Kirkebæk (BK): *Hvad betyder det fokus, der er på arbejdsmarkedet, på arbejdstagere og arbejdsgivere og på idéen om, at vi skal yde for at kunne nyde og gøre vores pligt for at få vores ret. I og for sig er det sunde principper, men måske er de også meget forenklet sat op. For hvad nu, hvis der rent faktisk ikke er plads til en på arbejdsmarkedet, uanset hvor mange ansøgninger man sender afsted? Og hvad, hvis der ikke er nogen arbejdsrest tilbage, som kan opdyrkes? Er man så ringere værd som menneske – eller er man sat i en ulykkelig situation, som kræver omsorg, velvilje og solidaritet.*

BK ønsker at læserne vil *stoppe op og nytænke, hvad menneskelig værdi og værdighed er – og skal være – i et moderne samfund, der lige nu med moraliserende udsagn ser ud til at være i færd med at bortvælge mennesker med svære vilkår, som ikke kan klare sig selv. Er de mennesker, der ikke kan klare sig selv de nye »uværdige« i den almene optik, og kan vi ændre på dette snigende holdningsskifte?*

Efter, at BK har læst Ove Kaj Pedersens bog, »Konkurrencestaten« skriver hun bl.a.: *Det er blevet synligt for mig, at det, jeg gennem et stykke tid har anet, virkelig er et resultat af et ændret menneske- og samfundssyn – en ændring fra at tænke i kollektiv omsorg til at tænke i individuel konkurrenceevne ... Ove Kaj Pedersen skriver, at hvor velfærdsstaten taler om den uerstattelige person, der skal dannes gennem tilværelsesoplysning og demokrati ud fra en forestilling om, at alle skal have lige mulighed til oplysning og medbestemmelse, så taler konkurrencestaten om personers egennytte, nødvendigheden af at tilskynde til uddannelse og om lige muligheder til at få et arbejde.*

Mange af Egmont Højskolens elever er blevet oplyst og dannet, men muligheden for at få et reelt arbejde kan have lange udsigter. Jeg har i min tid på skolen ikke mødt én elev – selv med en omfattende funktionsnedsættelse – der ikke ønskede sig et job – en mulighed for at være til nytte. Problemet er, at mulighederne ikke er lige, og en stor gruppe mennesker har ikke en arbejdsrest, som kan opdyrkes, uanset hvor meget uddannelse den enkelte tager. Og sådan har det været til alle tider og i alle samfund. I nogle perioder har man ekskluderet, og i andre har man inkluderet. Det afhænger af et samfunds grundlæggende menneskesyn.

Vi er en forretning – på et marked

En højskole er også en forretning. Det er normalt ikke noget, vi taler højt om, men det er vi. Hvis indtægterne ikke kan dække de udgifter, vi har valgt, må vi spare eller lukke. Det har været et vilkår for højskoler siden 1844. Siden jeg startede i 1991 er det statslige tilskud pr. elev stort set blevet forringet hvert år. Lignende vilkår har mange andre offentlige institutioner haft gennem årene. I skrivende stund skal DR spare 2%, og direktionen har valgt at droppe radiounderholdningsorkesteret. Det var måske et klogt valg, for det har godt nok sat kog på den politiske kedel. Hvad er det, man sparer? Det er arbejdspladser. Det er dygtige musikeres mulighed for at udfolde sig til glæde for os. Men i konkurrencemæssig forståelse er de ikke produktive – de er ikke rigtigt nyttige. Tænk hvor mange hotelværelser de udemærkede musikere kunne rengøre, hvis de slap for at sidde og file på deres violiner. De kunne omskoles til mange spændende job.

Vi har valgt, og vi har fået støtte til at fejre 100-året for 1915 Grundloven. Den grundlov, som betød, at Fruentimmere, Folkehold, Fattiglemmer, Fjolser og Forbrydere fik stemmeret. I min Hof-forening havde vi ofte Grundloven på bordet. Det var så især §75 fra 1953, som altså erstattede 1915 Grundlovens § 82:

Den, der ikke selv kan ernære sig eller sine, og hvis Forsørgelse ikke paahviler nogen anden, er berettiget til Hjælp af det Offentlige, dog mod at underkaste sig de Forpligtelser, som Lovene herom påbyder.

I 1953 fik paragraffen en tilføjelse (stk.1., som for mig altid har været vigtig også i forhold til Carina og Robert):

§ 75 Stk. 1. Til fremme af almenvellet bør det tilstræbes, at enhver arbejdsduelig borger har mulighed for arbejde på vilkår, der betrygger hans tilværelse.

Stk. 2. Den, der ikke selv kan ernære sig eller sine, og hvis forsørgelse ikke påhviler nogen anden, er berettiget til hjælp af det offentlige, dog mod at underkaste sig de forpligtelser, som loven herom påbyder.

Man valgte at tage begrebet **arbejde** med i den »nye« grundlov. **Bør** svækker det politiske ansvar og den unge enlige mor, der var i arbejdsprøvning på Rosenhøj og Carina, kan jo henvise til, at Grundloven kun taler om at betrygge **hans** tilværelse. Men Carina, Robert, den enlige mor og ca. 800.000 er altså **berettiget til hjælp af det offentlige**. I Danmark har vi siden 1849 sikret hjælp til dem, der ikke kan ernære sig eller sine. Og siden 1953 skulle **enhver arbejdsduelig borger have mulighed for arbejde på vilkår, der betrygger hans tilværelse**. Jeg håber meget, at vi kommer til at beskæftige os med arbejdsduelighed (jf. Birgit Kirkebæk) og vilkår. Det er mit håb, at vi får besøg af forskere, politikere, filosoffer og meningsdannere, der kan gøre os klogere på grundlaget for den velfærdsstat, vi måske er ved at forlade til fordel for den konkurrencestat, Kaj Ove Petersens beskriver.

Grundloven og de gensidigt forpligtende fællesskaber skal vi arbejde videre med i det kommende år. Det må være muligt at skabe et værdigt og solidarisk rum for meningsfyldt samvær for myndige mennesker, uden at der kommer prote-

ster om konkurrenceforvridningen og sådan, at vi stadig bruger kroppen og hænderne, selvom en robot kunne gøre det hurtigere og billigere. Jesper skal slå græs, og måske skal vi fortsat gå eller cykle, selvom det ville være lettere at tage en bil.

Det må være passende at citere Jacob Haugaard: »HVIS ARBEJDE ER SUNDT, så giv det til de syge.« Jacob havde i sin tid et programpunkt, der lød: »Jeg vil ha' en domkirke på Djursland. Det tager 5000 mand 5 år at bygge Storbæltbroen. Det tager 5000 mand 50 år at bygge en domkirke, og så kan de bo rundt om kirken – samtidig med at det er tilladt at drikke øl, mens man arbejder. Det eneste, mennesker ikke kan leve foruden, er fællesskaber.«

Som nævnt skal vi i lighed med DR spare/indskrænke. Vi skal løbe hurtigere. Vi skal effektivisere og det antal minutter, der må bruges på at klargøre et værelse på sommerkurserne, skal

sættes ned! Vi er altså også en forretning på godt og ondt. Vi har sagt farvel til Anette i køkkenet, Steen i pedelafdelingen, Birgit og Karina i HHA, Lis på kontoret og Yutaka, Inge og Anna Marie i lærerstaben. I 2013 havde vi for første gang i mine 22 år på skolen et underskud på driften. Det er slemt at tage afsked med mennesker, som med deres indsats har været med til at forme dette fantastiske hus. Nogen har valgt et fortjent otium, og andre har fået nye udfordringer. Vi ønsker dem alt muligt godt i fremtiden.

Alle som har støttet eller støtter Egmont Højskolen, alle, som arbejder for, at denne utrolige arbejdsplads skal eksistere mange år frem, ønskes en glædelig jul og et rigtig godt 2015. Laboremus pro patria.

De varmeste hilsner
Ole

Stor tak til:


*Lis
Duun
Kontor*

*Birgit
Mikkelsen
HHA*

*Karina
Skafté
HHA*

*Anette
Pedersen
Køkken*

*Steen
Rasmussen
Pedel*

*Anna Marie
Buur
Underviser*

*Inge
Kristensen
Underviser*

*Yutaka
Kataoka
Underviser*


JANUAR

Søndag den 5. januar ankom semesterets elever, og der blev straks gået til den med et tre-ugers introforløb. I den første introuge havde vi valgt at gøre hippietiden til tema. Fredag kom der mange hippier til introfesten.

Fredag den 11. kunne vi også holde indvielse af de nye værelser i de tre huse, Midgård, Asgård og Langhuset. Gæsterne udefra fik lov til at se de nye værelser. Vi spiste frokost sammen i hallen, hvor flere af gæsterne holdt taler. Fire tidligere elever fortalte om processen med at udvikle de nye værelser sammen med Ole: »Vores mål var dels at lave nogle lejligheder, som man kan fungere i som kørestolsbruger. Det var også et mål, at byggeprisen var så billig, at det kan lade sig gøre at betale en husleje selv på kontanthjælp. Vi synes, det lykkedes og håber, at det vil give inspiration til kommuner og boligforeninger«, fortalte forstander Ole Lauth ved indvielsen. Efter introforløbet gik dagligdagen for alvor i gang.


Uddrag af fælles-/højskoletimer/andre arrangementer

- 15/1 Henning Tjørnehøj: Grundtvig med nutidens briller
- 22/1 Ole Kassow: Rickshaw – frivilligt arbejde på cykel
- 29/1 Morten Nielsen: Historien om Queen


FEBRUAR

Først i februar kunne vi fejre stor fest på skolen. Annie Christensen, gift med Ole Lauth, fyldte 70 år og valgte at holde fest for familie og venner. Hun inviterede alle skolens elever og ansatte til at være med. Menuen var forloren hare, som Annie selv har lavet hundredvis af til familie og venner. Efter Annies ønske spillede Randers Big Band sammen med Jacob Fischer. Der blev holdt taler, sunget sange, og fødselaren blev hyldet.

Midt på måneden holdt Handicapidrættens Videnscenter et kursus, hvor de brugte skolens faciliteter. Så var det tid til teaterugen og forældre-/vennedagen. Det var denne gang Tom Waits' tekster, som blev omdannet til en teaterkoncert. Alle arbejdede hårdt hele ugen. Lørdag den 22. februar kom elevernes familier og venner for at se stykket. Det var så stort et tilløbsstykke, at der måtte to forestillinger til, så alle kunne få plads. Der blev leveret et brag af en præstation, og den høje og lange klapsalve efterfølgende var fortjent. Efter stykket var der aftensmad for alle i spisesalen, hvor der var helt fyldt op.


Uddrag af fælles-/højskoletimer/andre arrangementer

- 5/2 Henrik Broch Lips: Fra Mona Lisa til lort på dåse
- 12/2 Louise Oppbrud Jakobsen: Lykke og dens værktøjer
- 19/2 Teaterkoncert
- 26/2 Malte Bang og Lasse Quvang: EU-afstemning i maj – hvad skal vi mene?


MARTS

Marts var præget af almindelig undervisning og mange gæster udefra. Vi begyndte at gøre klar til studieturene.

Skolens nye klatrevæg var færdig og kunne tages i brug og vi fik et nyt løbebånd, som kan bruges af kørestolsbrugere. Løbebåndet hedder AlterG og fungerer ved, at ben og hofter indkapsles i en oppustelig beholder. Jo mere luft der lukkes ind i beholderen, jo mere vil personen blive båret oppe af luften. På den måde kan maskinen reducere personens følelse af egen vægt med op til 80%. Så nu er der ingen undskyldning, selv ikke for kørestolsbrugere.

Så afholdt vi for 4. gang Tanzanialøbet, der har til formål at samle penge ind til de svageste i Tanzania. Se artikel længere fremme.

Sidst på måneden havde vi vælgermøde, hvor vi havde spurgt to unge kandidater til Europa Parlamentet om at give deres bud på, hvad der er vigtigst lige nu i EU.


Uddrag af fælles-/højskoletimer/andre arrangementer

- 5/3 Asser Amdissen: Demokratiet under angreb – indefra
- 10/3 Anna Marie Buur: Kognitive vanskeligheder/udfordringer
- 11/3 Tanzanialøb
- 19/3 Rulle Grabow: Politik, kontaktsport, eliteidræt... eller Xfactor for grimme mennesker
- 26/3 Thea Vesti: Guitar koncert

APRIL

April var præget af studieturene. Turene gik i år til Japan, Italien, Tanzania, Avignon, Gozo og New York. Der var mange gode oplevelser. Eleverne, der var på Gozo, kunne b.l.a. opleve en katolsk Messe i Victoria og derefter et marked i Victoria. For dem, der var i New York, var nogle af oplevelserne Ellis Island – Frihedsgudinden. Gåtur til Brooklyn Bridge. Som så mange gange før, kom alle hjem med en fed oplevelse i bagagen.

Da eleverne kom hjem fra studieturene, var det tid til tre fagdage, før der kunne holdes påskeferie. Lærerne udbød fag, hvor eleverne kunne lave gode tasker eller spændende plakater, hvor man kunne se psykologiske film som »Bænken« og »Good Will Hunting«, eller man kunne være med til at opsætte Shakespeares stykke »Hamlet«. De tre dage før påske var heftige, men derefter kunne der holdes påskeferie. Månedens sluttede af med en fællestime, hvor Søren Møller fra DGI fortalte om idrættens nødvendighed for samfundet og den enkelte person.


Uddrag af fælles-/højskoletimer/andre arrangementer

- 22/4 Koncert m/Big Creek Slim & The Cockroaches
- 23/4 Jesper Moesbøl: Omkring et klaver
- 30/4 Søren Møller, DGI: Idræt som nødvendighed

MAJ

Først i maj tog alle mand til Samsø. Vi boede på Danhostel-center, hvor vi kom torsdag aften. Fredag var eleverne delt i 2 grupper, og alle lavede aktiviteter både ude og inde og hjalp med frokost og aftensmad. Om aftenen var alle samlet i et lidt for lille fællesrum, hvor vi sang og hyggede. Lørdag formiddag gik alle ud til Falkecenter Samsø, som havde lavet en fremvisning kun for os. Mens alle var på Samsø, holdt Danske Handicaporganisationer årsmøde på skolen.

I maj blev skolens nye solcelleanlæg færdigt. Anlægget består af 18 invertere i forskellige størrelser. De er udover el-nettet koblet sammen med skolens computernetværk, så man kan hente information fra dem om, hvor meget strøm, de laver på et bestemt tidspunkt. Med anlægget håber vi at kunne reducere udgifterne til strøm samtidig med, at vi gerne vil være en grøn og energiansvarlig skole.

Sidst i maj havde eleverne lagt mange kræfter i at afholde Egmont Festival – en dag med god musik, mange forskellige boder og aktiviteter og ikke mindst godt fællesskab og måske en enkelt øl. Det er også en dag, hvor der kommer mange gæster udefra, både tidligere elever, skolens naboer og mange andre.


Uddrag af fælles-/højskoletimer/andre arrangementer

- 3/5 Højskolernes dag – åbent hus
- 7/5 Mattias Tesfaye: Kloge hænder
- 12/5 Koncert v/Brandbjerg Højskole
- 14/5 Niels Malmros: Sorg og Glæde
- 21/5 EU og miljø – en aften med NOAH

JUNI

Så blev det Grundlovsdag, som vi i år kunne slå sammen med indvielse af kyststien. Grundlovsarrangementet blev afholdt ved vandet, og vand var der også rigeligt af fra oven. Det forhindrede dog ikke, at mange Hou-borgere mødte op og overværede både musik, taler og indvielse. Første taler var Egmont Højskolens formand Sonja Mikkelsen, og hun blev efterfulgt af landets miljøminister Kirsten Brosbøl. Herefter var det de lokale politikeres tur – først borgmester Uffe Jensen og til sidst Elvin Hansen, der er formand i kommunens Miljø- og Teknikudvalg. Efter grundlovstaler og musik fra Fies Big Band blev kyststien indviet, og her var hele tre snore, der skulle klippes over – en grøn til miljøministeren, en rød til socialdemokraten Elvin Hansen og en blå til venstre-borgmesteren Uffe Jensen. Det blev trods vejrgudernes drillerier til en festlig dag.

Midt på måneden kunne vi fejre endnu et hold, som har fuldført sin STU på højskolen.

Så blev det tid til at sige farvel med alt, hvad det indebærer. Det blev en festlig afslutning, og det var trætte elever, vi tog afsked med sidst på måneden. Knap var eleverne rejst, før sommerkursisterne begyndte at strømme ind på højskolen.

Uddrag af fælles-/højskoletimer/andre arrangementer

5/6 Grundlovsarrangement

11/6 Mads Reddersen: Om sten og passioner


JULI

Sommerkurserne er indbegrebet af glade kursister i alle aldre, som kommer på en uges kursus for at få et frisk pust i hverdagen. Alle uger har deres eget særpræg og afspejler de forskellige samarbejdspartnere, som vi laver kurserne sammen med. Fagene har en central plads på sommerkurserne og da det både er skolens egne lærere og lærere udefra, der udbyder fag, er der et væld af muligheder for den enkelte kursist. Sejlads, glas, madlavning, naturfag, idræt, svømning, foto, filosofi, adventure race, kajak og filmhistorie er blot et lille udpluk fra sommerens kurser. Foredrag med Niels Malmros, Evald Krogh, Ole Knudsen, Morten Høgh, Bent Hougaard og mange flere gav spændende input i ugerne. Samværet og udveksling af livserfaringer med andre kursister er også et vigtigt element, når man vælger at være med på et af sommerkurserne.


AUGUST

Fredag før efterårsholdet skulle begynde, holdt vi personale dag på havnen. Det var en festlig dag med mulighed for at komme ud at sejle. Om aftenen grillede vi sammen på Værftet. En god måde at slutte ferien på.

Søndag den 10. kunne 195 elever starte på efterårssemesteret. Det er det største antal elever, vi nogensinde har haft. Der er godt fyldt i spisesalen, og alle sengene er optaget. Som noget nyt inviterede vi borgerne og assistenterne til at møde lidt tidligere søndag, hvor de sammen fik den første introduktionsundervisning til BPA-ordningen på Egmont. Det fungerede godt.

Så gik vi i gang med det egentlige introforløb, og lige så stille startede fagene op. Sidst i august holdt nonprofit organisationen LOBPA, som har mulighed for at varetage arbejdsgiveransvar for BPA'ere, et todages kursus på skolen.


Uddrag af fælles-/højskoletimer/andre arrangementer

- 13/8 Ole Lauth, Nikolaj Thrane og Majken Blohm: Solidaritet, Myndighed, Værdighed
- 20/8 Jens Horn: Omkring et flygel
- 27/8 Malene Fenger-Grøndahl: Romaernes liv + koncert v/Repo Rteri

SEPTEMBER

Vi lagde ud med tre linjedage. Det betød, at mange af linjerne benyttede lejligheden til at tage på tur, mens vejret stadig var godt. Midt på måneden var det tid til at tage på studietur. I år gik alle turene til et sted i Danmark, så eleverne kom til Struer, Samsø, Sønderjylland, Sydfyn eller København. De, der tog til Fyn, havde et program, hvor der både var tid til en tur i Zoologisk have, på Jernbanemuseet og på H.C. Andersen museet. De, der havde valgt Struer, var i Thy nationalpark, ude at windsurfe og i Sydthy Kurbad. Generelt gælder det, at selvom mange af eleverne i første omgang var skuffede over, at studieturene ikke gik til udlandet, så havde alle en god oplevelse, hvor især fællesskabet var en central faktor.

Torsdag den 25. var der temadag for alle. Det var naturvidenskab, der var dagsordenen. Om morgenen var der et foredrag om robotteknologi og de etiske dilemmaer, som teknologien rejser. Det var Det Ethiske Råds formand Klavs Birkholm, som holdt det. Over middag handlede det om den store verden, nemlig et foredrag om astronomi og om de landvindinger, naturvidenskaben har gjort de sidste år indenfor astronomien. En vellykket dag med fokus på viden om videnskabens formåen.


Uddrag af fælles-/højskoletimer/andre arrangementer

- 3/9 Asser Amdissen: Om at fortælle
- 10/9 Steen Møller: Friland, en anderledes landsby
- 17/9 Peder Nielsen: Spis, rejs og vær glad
- 24/9 Globalinien: Stemmer fra den store verden
- 25/9 Temadag om Naturvidenskab: Foredrag ved bl.a. Klavs Birkholm og Ole J. Knudsen

OKTOBER

Det er ved at være en tradition, at vi indleder oktober med et vandremaraton. Ugen før efterårsferien valgte 125 elever at tage på vandremaraton og altså at gå 42 kilometer over to dage.

Tobias Trier gav koncert på skolen onsdag før efterårsferien. Det var et brag af en succes.

Så tog eleverne på efterårsferie og Dansk Handicap Forbund holdt sin kongres på skolen. Efter efterårsferien var der linjedage, hvor linjerne kunne tage på tur eller arbejde intenst i tre dage.

Den sidste fredag var det tid til at gøre klar til elevstævne, så alle mand blev sendt til Aarhus, så pedellerne og HHA kunne komme til. Om formiddagen blev eleverne bordgruppevis sendt på medie-løb, hvor de skulle løse forskellige opgaver, enten ved at lave en film eller tage billeder. Efter frokost kunne alle sætte sig til rette i Musikhuset, hvor der blev vist en forestilling. I løbet af fredag eftermiddag begyndte tidligere elever at komme festklar til elevstævne, som traditionen tro blev skudt i gang af lærerunderholdning fredag aften. I år var lærerunderholdningen bygget op over tv-programmet »Gintberg på kanten«, men hed »Kirch på kanten«, da det var Michael Kirch, der havde hovedrollen. En morsom underholdning.


Uddrag af fælles-/højskoletimer/andre arrangementer

- 1/10 Lars Bukdahl: 'Mine Yndlingsaversioner' – om dårlige bøger
- 8/10 Koncert m/Tobias Trier
- 9/10 Aftenkoncert i Gosmer Kirke
- 22/10 Maja Dalgård Hansen og Bernhard Jensen: Resonans
- 29/10 Michael Pedersen, Ole Lauth og Nina Numan: Farvelfærd


NOVEMBER

»Når jeg møder min ven, Anders, som er kørestolsbruger, så fortæller han mig, hvordan Danmark halter langt bagud på tilgængelighed. Han fortæller, hvor let det er at tage offentlig transport i andre lande. Så tænker jeg, at det må kunne lade sig gøre at udvikle en app, som kørestolsbrugere på forhånd kunne benytte, så der helt automatisk kommer en rampe ud af det tog, de gerne vil med. Selve appen skulle da ikke være så dyr at udvikle, for vi har jo teknikken«. Det sagde Pernille Rosenkrantz-Theil ved elevstævnet, da hun om eftermiddagen holdt oplæg i hallen. Efter oplægget var der en god debat om mange handicappolitiske emner.

Senere på eftermiddagen var der et lille arrangement for de tidligere elever, som var jubilarer. Lørdag sluttede af med et brag af en fest, hvor hallen var fyldt til bristepunktet af glade mennesker.

Onsdag den 12. kunne eleverne invitere deres forældre og venner til en festlig aften. Forældrene var inviteret til aftenmad. Efter middagen fortalte Ole Lauth om højskolen, mens eleverne gjorde klar til café og underholdning. Ved en fællestime sidst på måneden havde vi besøg af journalist Jacob Kragelund, som fortalte om sit arbejde med dokumentarudsendelserne »Pigen der ikke ville dø« og »En hjertesag«, som på hver sin måde behandler det svære emne organdonation. Efter oplægget havde vi en god debat om emnet og om dokumentarerne.

Hvert semester får skolens elevparlament lov til at arrangere en dags undervisning for alle ele-

verne. I år var det forskellige fag, som var slået op. Den store bagedyst, naturdekorationer, teater, lege og meget mere. Skolen emmede af god stemning hele dagen og stor ros til parlamentet for veltilrettelagt dag.

Elevernes festlokale, Projektkontoret, er ved hjælp af mange aktive og initiativrige elever blevet shinet up med rengøring, maling, nye hjemmelavede møbler og masser udsmykning og fredag den 28. november kunne de stolte elever invitere til indvielse af det nyrenoverede projektkontor.


Uddrag af fælles-/højskoletimer/andre arrangementer

- 5/11 Koncert/foredrag v/Djursland Folkehøjskole
- 12/11 Forældreaften
- 14/11 Aase Tromborg: Kommunikation og sprogvanskeligheder
- 19/11 Jacob Kragelund: Pigen, der ikke ville dø
- 26/11 LuLuLane og SoSoSofie: Koncert

DECEMBER

Vi starter med 2 linedage, hvor en del linier skal ud af huset for at opleve det sidste. Den første weekend bliver der lavet julepynt og dekorationer til hele huset, så nu er julen kommet til Egmont Højskolen.

Vi er inviteret til premiere på filmen Svindlerne, som er lavet af Michael Dinesen, tidligere medielærer på Egmont Højskolen. Alle medvirkende i filmen er tidligere elever, så mange vælger at tage til Filmbyen i Århus for at være med.

DHF's Ungdomskreds afholder kursus på skolen og spiser julefrokost og fester sammen med eleverne. Det bliver snart tid til at sige farvel ...


Uddrag af fælles-/højskoletimer/andre arrangementer

3/12 Ove Korsgaard: Solskin for det sorte muld
10/12 Café Talentløs


Farvel til to fyrtårne

Af Ole Lauth

Uddrag af »Sommerhilsen fra skaldepanden« trykt i Den Lille Grønne 2014

For nogle uger siden bestod morgensamlingen i, at musiklæreren, som kom fra barselsorlov, fortalte om hvem han er, hvad han har bedrevet og hvad han vil med det at være højskolelærer. En efter min mening flot morgensamling, som også handlede om de valg vi som mennesker er nødt til at foretage.

Da musiklæreren var færdig, kom en lidt morgengnaven højskoleelev hen og spurgte mig »om den slags kunne være undervisning af bred almen karakter. Det var dog latterligt at han skulle høre på dette menneske, som havde været i tvivl om han skulle satse på sine matematiske/økonomiske evner eller sine musikalske...« Den morgengnavne elev ville gerne have noget indhold, noget at forholde sig til.

Jeg måtte svare, som den, der har ansvaret – »ja det var undervisning af bred almen karakter. Det handlede om at forstå et andet menneske for at forstå sig selv. En livsfortælling skal man ikke være enig i, men man skal bruge den til at forstå sig selv og det liv man selv vil leve.«

I mine 65 år har jeg været til mange bisættelser/begravelser. I hvert fald mindst 120 – nok 2-3 om året. Siden jeg var stor dreng, har jeg til bisættelser

siddet og tænkt: »Hvorfor skal al den viden, alle de erfaringer og alle de gode råd, gå tabt i ilden på krematoriet?«

Fredag den 25. april blev Palle Simonsen begravet – konservativ social- og finansminister og den statsminister, vi desværre aldrig fik. Opvokset på en gård, som forældrene måtte afstå under krisen i 30'erne, hvorefter Palle voksede op på fattig-


gården, hvor hans far blev forstander. »Uanset de smarte regler og systemer vi får skabt, er der nogle mennesker, som skal have en ekstra støtte«, mente Palle Simonsen. Uden Palles støtte havde vi aldrig fået Vandhalla. Palle mente også, at dem, der har fået indsigt, begavelse og magt, har pligt til at være generøse. Og så havde han ikke meget til overs for griskhed og selviskhed. Palle var i mange år formand for Vanførefonden og for det Centrale Handicapråd.

Tirsdag den 17. juni var jeg igen til bisættelse. Det var Holger Kallehauge – landsdommer og formand for PTU i mere end 40 år, vi skulle tage afsked med. Også Kallehauge har betydet meget for mig og for Egmont Højskolen. Det er bestemt Kallehauges fortjeneste, at vi fik det handicapkompenserende udstyr til de 3 nye huse.

Kallehauge fik et liv i to afsnit. Før august 1951 og efter. Som 16 årig blev han indlagt på Blegdams-hospitalet med polio, som bredte sig så hurtigt, at han måtte i »jernlunge«. Datidens respirator. En maskine – et rør man blev lagt ind i. Ved hjælp af over- og undertryk kunne brystkassen bevæge sig op og ned. Kallehauge lå i denne i 2 år. Han blev indlagt som barn og udskrevet som voksen!

Han tog studentereksamen, læste jura og blev senere landsdommer og afløser for ombudsmanden. I 1973 blev han formand for Polioforeningen det, der i dag hedder PTU – Livet efter ulykken. Landsforeningen af polio, trafik og ulykkesskadede. Og så var han en meget væsentlig årsag til, at FN's Handicapkonvention blev en realitet. I mange år har han – sammen med Else – været en aktiv deltager på vores kursus i uge 31.

Begge – både Holger Kallehauge og Palle Simonsen – var reflekterende mennesker, fra hvem jeg har hentet støtte, viden og handlekraft, men også korrektioner eller kritik, når det var nødvendigt. Begge efterlader de sig bøger, artikler og megen viden, som kan hentes på nettet. Det er et kæmpe savn for mig og for skolen, at de ikke er her mere.

Vi skal lytte til hinandens fortællinger, for de er med til at skabe vores fælles forståelse af det at være menneske. Jeg er blevet så gammel, at jeg kan glædes ved at tænke på de døde – og det er


Benny Andersens skyld. For nogen år siden læste han følgende digt for eleverne i Lillesalen:

*Jeg tæller ikke ligefrem mine døde
noterer mig bare at tallet stiger støt
men hvad er døde tal
mod sprældøde venner.*

*Jeg har ikke noget imod de døde
nogle af mine bedste venner er døde
det påfaldende er blot deres
usvækkede livskraft*

*modsat adskillige nulevende som er
mere døde end levende
jeg kender flere uafdøde
som keder mig til døde*

*mens de rigtige døde
de professionelle
har det med at gå igen
på uventede tidspunkter*

*blander sig i alt
sætter skub i en kedelig samtale
får syrener til at blomstre midt om
vinteren.*

*Jeg frygter ikke de døde
jeg frygter mere de levende
som godt kan ta livsmodet fra mig,
men de døde gir mig oplevelser for livet.*

Når de døde blander sig, når de sætter skub i en kedelig samtale er det fordi, vi har lyttet, fordi vi har taget det med, som var deres værdi. Måske et før og efter. For både Palle og Holger var der et før og et efter.

En af søjlerne til undervisning af bred almen karakter er demokratisk dannelse. Både Palle og Holger var politiske mennesker, forstået som mennesker for hvem oplysning og debat er fundamentalt for et demokrati, hvor de »stærke« skal være generøse – det vi også kalder solidaritet her på skolen.

Æret være Palle Simonsens og Holger Kallehauges minde.

Ole L.

Den nye klatrevæg


Vi vil bestige bjerge – sammen

Af Michael Pedersen, højskolelærer

Som ung højskoleelev er verden åben, og man får en masse nye idéer. Alt er muligt, også det som andre synes virker umuligt. En flok drenge på efterårssemesteret har besluttet, at nu skal de bestige bjerge sammen – også selvom det virker urealistisk.

»Vores projekt er at bestige nordens højeste bjerg på 2250 meter og at få Jacob med op på toppen i en jogger. Vi er syv og en kameramand, som tager turen sammen. Lige nu er vi i gang med at søge sponsorater til turen. Alene joggeren til Jacob koster 30.000 kr., og så skal vi også have penge til mad og måske en enkelt øl«, fortæller Jeppe Ravn Nielsen.

Jeppe Ravn Nielsen og Mads Pieter van Luttervelt er begge assistenter på Egmont Højskolen. De er ikke assistenter for Jacob. Men de tre er blevet en del af en drengeflok, som laver en masse sammen. Jacob Riis er borger og har fire assistenter. Han sidder i kørestol, men med mod på livet er det ingen hindring. Nu vil han sammen med seks andre drenge bestige bjerge for at vise, at det kan lade sig gøre i en kørestol.

Med det rigtige grej

En almindelig kørestol vil næppe være meget brugbar til bjergbestigning. Joggeren er derimod som skabt til projektet.

»En jogger er en terrængående kørestol. Den har tre hjul, så den bedre kan køre i mudder og smat,

så den kan lettere komme igennem, hvor en kørestol normalt ville have svært ved at køre«, fortæller Jeppe Ravn Nielsen.

Det er tydeligt, at en jogger er enhver drengeassistents drøm. Den byder på muligheder, som en anden kørestol ikke har, så Mads Pieter van Luttervelt fortsætter med det samme:

»Joggeren har bredere hjul end en almindelig kørestol. Den findes også som en klapvogn til børn. Man ser nogle gange en far eller mor, som kommer løbende med en jogger med deres børn, når de er ude at jogge. Men joggeren til voksne er meget mere robust. Den kan tåle nogle tæsk«, siger Mads Pieter van Luttervelt.

Vil vise muligheder

Bag drengenes projekt er der et ønske om at vise andre, at der er mange muligheder, hvis man tør gribe dem. Det værste er at lade sig begrænse.

»Vi gør det, fordi vi gerne vil vise, at man godt kan gøre nogle ting, selvom man har et handicap. Hvis bare man tror nok på det, så kan det meste lade sig gøre«, siger Jacob Riis.

Projektet skal ende ud i en film, som gerne skulle inspirere andre til at turde springe ud på dybt vand.

»Det har været en succes, hvis andre, der ser filmen, bliver inspireret til at prøve ting. Det betyder ikke nødvendigvis bjergbestigning, men det, at andre bliver inspireret til at prøve ting af«, siger Mads Pieter van Luttervelt.

En lille forpremiere

Da Egmont Højskolens elever i starten af oktober tog på vandremaraton, valgte drengene at gå en del af vejen sammen. Maratonet gav mulighed for at prøve nogle ting af i praksis.

»Vi brugte vandremaraton til at afprøve, hvordan vi kunne gå, og hvordan det var at have Jacob med i en jogger. Men vi gik også noget af turen sammen, fordi vi synes, det var hyggeligt. Så tog jeg nogle billeder undervejs, som vi skal bruge som dokumentation senere hen i forbindelse med turen til Norge«, fortæller Mads Pieter van Luttermelt.

Det var i starten af oktober, at godt hundrede elever valgte at bruge to dage på at gå 42 km fra Horsens til Egmont Højskolen med en primitiv overnatning på halvvejen. Der var mange udfordringer undervejs, som er gode at tage ved lære af.

»For nogen var det en stor udfordring, at de frøs meget. Der var en hård vind de dage, og hvis man

sidder stille i kørestol, kan det godt være koldt, det kan være svært at holde varmen. Nu gav vi den gas, så vi kom ret hurtigt hjem, men dem der var ude i seks-syv timer – de var forfrosne, da de kom hjem. Men det skal vi da også overveje, for Jacob vil sidde i joggeren under hele bjergbestigningen«, siger Mads Pieter van Luttermelt.

Selvom vandremaraton var en slags prøve på det, der venter, er drengene klar over, at det er helt andre udfordringer, som venter dem i Norge. Alene terrænet kan overhovedet ikke sammenlignes.

»Det er selvfølgelig et helt andet terræn, end vi har prøvet på vandremaratonet. Der er klipper og sne. Vi skal have lavet seler, så der kan gå en foran og trække. Nogle gange vil vi selv skulle klatre. Det er derfor, vi skal være så mange om at få Jacob op. Var det bare vandremaratonet, kunne Jeppe og jeg sagtens klare turen med Jacob alene«, siger Mads Pieter van Luttermelt.


Mor og søn hædret for livslang indsats

Af Michael Pedersen, højskolelærer

På Dansk Handicap Forbunds kongres i oktober blev Lauth-prisen overrakt. Det var skolens formand Sonja Mikkelsen, der overrakte prisen, som i år gik til skuespiller Lone Hertz og hendes søn Tomas Strøbye.

»I år er valget faldet på en mor og søn, der sammen i mere end en menneskealder har kæmpet for handicappedes ret til at udnytte deres potentiale ikke mindst igennem adgang til uddannelse og træning«, sagde Sonja Mikkelsen ved overrækkelsen.

Lauth-prisen er stiftet af Dansk Handicap Forbund i 2008. Prisen er opkaldt efter Oluf Lauth, som var den første forstander på Egmont Højskolen, og Ole Lauth, som er den nuværende forstander, som en hæder for deres utrættelige arbejde på det handicappolitiske område. Prisen gives til en eller flere personer, som har bidraget til at nedbryde fordomme og kæmpet for, at mennesker med fysisk handicap kan opnå samme muligheder som andre. Tidligere har Stig Langvad, Aase Olesen og Palle Simonsen modtaget prisen.

Kampen som forælder

At få et barn med handicap er en stor omvæltning. Det kræver mange ressourcer og meget energi, når man skal samarbejde og kæmpe for sit barns bedste.

»Lone kom som mor ind i en verden af forældre med tilsvarende ekstra udfordringer, der også inkluderer kampe med systemerne. Mange forældre kan have tilbøjelighed til at resignere og opgive, at deres barn kan opnå at leve sit eget selvstændige liv. Lone har kæmpet for Tomas på sin måde, og Tomas har udnyttet de muligheder, han dermed har fået«, sagde Sonja Mikkelsen.

Lone Hertz' kamp har først og fremmest handlet om at nedbryde fordomme og at skabe indblik. Både som forfatter og skuespiller har hun brugt kunsten til at formidle sit budskab.

Med filmen »Tomas – et barn du ikke kan nå« og bogen »Sisyfosbreve« har Lone brugt sine kunstneriske evner til fordel for handicapsagen. Lone og Tomas har givet et indblik i muligheder, begrænsninger og udsyn med udgangspunkt i Tomas – og samtidig også givet et indblik i, hvordan livet kan forme sig for mange andre, der lever med særlige udfordringer i livet», sagde Sonja Mikkelsen.

Sætter nye mål – og når dem

Tomas Strøbye er elev på Egmont Højskolen og har været det i over 10 år. Der er sket en markant udvikling med ham undervejs.

»Før hvert nyt højskolesemester, sætter Tomas sig nye mål for året, og det lykkes ofte for Tomas at nå dem. Og de senere år er Tomas begyndt at dele sine digte med os andre«, fortalte Sonja Mikkelsen ved overrækkelsen.

Ikke mindst hans mor Lone Hertz herser med ham for at sørge for, at han hele tiden udvikler sig og udnytter det potentiale, han har.

»Flere gange er forstanderen her på skolen blevet spurgt: 'Hvor længe kan man være højskoleelev'? Og svaret er, at man skal betale sine skolepenge, hver den 1. og så skal man deltage i samvær og undervisning. Og det gør Tomas«, sagde Sonja Mikkelsen.

Flot kamp

I sin tale lagde Sonja Mikkelsen vægt på, at kampen har haft større perspektiver.

»Lone og Tomas, med jeres måde at være mor og søn på, og med den vilje I har haft til at bruge jeres erfaringer i offentligheden, er I fornemme ambassadører for handicap-sagen. På den måde har I været til hjælp og inspiration for mange mennesker. Det er med dit engagement i Egmont Højskolen og generelt i det handicappolitiske arbejde, du kæmper kampen«, sagde Sonja Mikkelsen.

Det er netop den inspiration til at se muligheder fremfor begrænsninger, som andre har fået gavn af. Den rækker langt ind i den handicappolitiske kamp.

»Den indsats giver FN's Handicapkonvention mening og liv, der hvor mennesker med handicap lever og udfolder sig. Det er det mest prisværdige. Det er mig en stor ære at tildele Lone Hertz og Tomas Strøbye, Lauth-prisen 2014«, sagde Sonja Mikkelsen og overrakte Lauth-prisen til Lone Hertz og Tomas Strøbye.


Fart over feltet

Af Michael Pedersen, højskolelærer

Kort efter semesterstart blev eleverne præsenteret for studieturene. Der var en overraskelse, som ingen havde regnet med. Efterårets studieture gik alle til et sted i Danmark.

»Der bredte sig en lidt mat stemning. Folk var skuffede, for det er noget andet at skulle til udlandet end bare være i Danmark. Sådan følte mange det, så nogle følte sig lidt snydt«, siger Julianne Bøgelund Thomsen.

Efter at have sundet sig lidt, fik eleverne valgt studieture. For Julianne faldt valget på Vestjylland. Hun havde i forvejen været i København og syntes, at programmet i Struer og omegn lød spændende. »Jeg var måske også lidt skuffet i starten. Det at rejse til udlandet er en udfordring, som jeg synes er god at have med fra højskolen. Men da jeg fik gennemtænkt det, så synes jeg, det var helt fint. Man kan sagtens opleve ting i Danmark, som man ellers ikke ville opleve. Jeg synes også, det er en fordel, at transporttiden er kortere, især på de korte studieture i efteråret giver det jo mere tid på destinationen.«

Fart på

Programpunktet, der for alvor gjorde Julianne nysgerrig, var surfing. Det var en udfordring, hun gerne ville tage op. »Jeg var simpelthen nysgerrig. Jeg tror, jeg forestillede mig de almindelige surfbrætter med sejl, som man står på. Jeg tænkte, hvordan søren skal det kunne lade sig gøre, når man som mig er spastiker og kørestolsbruger. Men


Fotograf: Cecilie Mai Sommer

det viste sig, at det var et større bræt, man var spændt fast til, mens andre står ved sejlet og surfer. Det var sjovt, og der kom fart over feltet«. Siger Julianne Bøgelund Thomsen.

Turen på surfbrættet var for Julianne absolut turens højdepunkt. Men hun betoner også, at fællesskabet er afgørende på en studietur. »Man er sammen på en anden måde og kommer meget tættere på hinanden. Her er det jo lige meget, om det er i udlandet eller i Danmark. Sammenholdet betyder ufattelig meget«, siger Julianne Bøgelund Thomsen.

Dejlig afslappende aften

Studieturen til Vestjylland bød også på en tur i Thy Nationalpark, en koncert med Søren Huus samt sightseeing i Struer by. Endelig var der en aften, som Julianne også fremhæver som en stor oplevelse. »Vi var i et wellnesscenter. Her var jeg i et 40 grader varmt bassin. Det var dejligt. Bassinet var udendørs, så da jeg kom op af vandet, begyndte mine tænder at klapre, det var lidt koldt«, fortæller Julianne Bøgelund Thomsen og griner.

Selvom skuffelsen var stor i første omgang, så ser Julianne tilbage på studieturen som en af de gode oplevelser i semestret.

Grundloven fylder rundt

Uddrag af ansøgning til Grundlovspuljen.dk

Egmont Højskolens fejrer i 2015 Grundloven med en stor Grundlovsfestival og markerer begivenheden med fag, temadage og arrangementer i hele forårssemesteret.

Gennem midler fra Grundlovspuljen får vi næste år mulighed for at udvide vores traditionelle fejring af Grundloven med en stor grundlovsfestival og andre aktiviteter, der kredser om Grundloven og dens betydning.

Grundlovspuljen er oprettet i anledning af 100-året for Grundloven af 1915, hvor bla. mennesker med handicap og kvinder fik stemmeret.

Inden 1915 havde kun ca 15% af befolkningen stemmeret, men med kongens underskrivelse af den nyreviderede grundlov den 5. juni 1915 fik størstedelen af voksne danskere stemmeret.

I folkemunde blev de nye stemmeberettigede kaldt for de 5 F'er: Fruentimmere, Folkehold, Fattiglemmer, Fjolser og Forbrydere.

Grundlovsfestival

I forårssemesteret vil vi arbejde med at vende og dreje de originale 5 F'er, og bruge forskellige debat- og udtryksformer til at bearbejde dem. Grundloven og de 5 F'er vil blive en integreret del af hele forårssemesterets indhold via bla.:

- en foredragsrække,
- fag hvor der arbejdes med forberedelse af Grundlovsfestivalen den 5. juni
- temadag om diskussionsmetoder og aktivt medborgerskab
- udvikling af et teaterstykke

Fejringen kulminerer den 5. juni med en Grundlovsfestival, hvor vi inviterer os selv og hele vores netværk i form af lokalsamfund, de frie skoler i området, skolens elevforening samt en række handicaporganisationer til at fejre den grundlov, der gav alle stemmeret – også de af os, der er kvinder og fjolser (handicappede).

Tradition og fornyelse

Grundlovsfestivalens omdrejningspunkt vil som nævnt være de 5 F'er, som vi vil behandle på både traditionelle og mere eksperimenterende måder.


Grundlovsdag 2012


Vi vil se på Grundloven i et nutidigt perspektiv og benytte moderne arbejds- og udtryksformer som fx teater, stand-up og workshops, men samtidig vil vi fejre Grundloven på mere traditionel vis i form af taler, musik og fællessang.

Da Egmont Højskolen har et særligt ansvar for mennesker med handicap, vil vores fokus være på handicappedes og andre minoriteters rettigheder og vilkår for deltagelse i demokratiet.

Vores fejring vil derfor helt naturligt særligt kredse om to af de oprindelige F'er: »Fjolser« og »Fruentimmere«.

Forår med grundlovstema

Målet med forårets grundlovsfestival er, at både Egmont Højskolens elever, højskolens netværk og det omgivende lokalsamfund får viden om og forståelse for Grundloven af 1915 og dens betydning i dag.

Det skal ske ved, at vi integrerer grundloven i dele af skolens undervisningstilbud, - både som fag i den almindelige højskoleundervisning, og som en række foredrag, hvor også lokalbefolkningen inviteres. Desuden skal eleverne arbejde med grundlovs-emner i forbindelse med tema-dage i løbet af foråret.

Højskolens elever skal være medarrangører af festivalen og stå for en stor del af indholdet i form af at spille musik, arrangere workshops og events, lave samtalesaloner og meget andet.


57.800 kr. til Tanzanias svageste

Af Ingeborg Mate Holm, højskolelærer

Tirsdag den 11. marts satte elever fra Egmont Højskolen, højskolelivet på standby og brugte i stedet dagen på at løbe for en god sag til højskolens fjerde »Tanzanialøb«.

Sammen med gæster fra Eriksminde Efterskole, Hou Maritime Idræts efterskole og Gylling efterskole, løb, kørte og cyklede Egmont eleverne fra kl. 9.00 til 18.00 den 3 km lange rute så mange gange som muligt for at samle penge ind til nogle af de svageste grupper i det nordlige Tanzania.

Dagens mål var, at de ca. 500 løbere sammenlagt skulle løbe 6.613 km, hvilket svarer til turen fra Hou til Arusha, Tanzania. Ved løbets afslutning var det samlede resultat 7.332 tilbagelagte km og det samlede beløb 57.800 kr. Pengene kom ind fra Egmont Højskolens leverandører, elevernes private kontakter og fra en alternativ auktion for højskolens elever. På auktionen solgte eleverne ydelser til hinanden. Nogle købte en rengøring af værelset, andre en date og 4 mandlige elever udbød deres bare overkroppe til 100 kr. pr. dag. Det blev til i alt 37 dage med 4 unge mænd i bar overkrop.

»Jeg synes det er fedt, at vi som højskole kan samle så mange penge ind på så kort tid og det var helt fantastisk, at opleve hvordan alle presede sig selv til det yderste. Der var mange helt vilde præstationer, fx var der en Egmont elev der kørte 90 km på tandem med skiftende makker,

en anden løb 24 km på sin racerunner og den længste distance i løb nåede op på 66 km« siger Anna Snogdal-Bech, der sammen med 22 andre Egmont elever arrangerede løbet som del af deres forberedelse til en studietur til Tanzania.

Den 31. marts rejste gruppen til Tanzania, hvor de besøgte forskellige projekter, der arbejder med handicappedes vilkår i Tanzania, HIV, enlige mødres vilkår og projekter mod omskæring af kvinder.

Tanzaniaholdet besluttede efterfølgende, at pengene skulle gå til at bekæmpe omskæring af kvinder, til en teknisk uddannelse af en handicappet kvinde samt til et år pleje, kost og logi for to handicappede masai kvinder, der var blevet misbrugt og udstødt af deres familier.


*Lovenes Pallangyo
har fået sponsoreret
3 års skrædderuddannelse*

Vandhallas frivillige åbner skolen op

Af Michael Pedersen, højskolelærer

Under byggeriet af Vandhalla stod det tidligt klart, at hvis der skulle være åbent for offentligheden, så var det nødvendigt med et frivilligt korps. Så allerede før åbningen, begyndte Egmont Højskolen at efterlyse frivillige medarbejdere.

»Før vi åbnede Vandhalla, holdt vi et borgermøde. Der fortalte vi om vores planer for offentlige åbningstider, og at det var nødvendigt, at der er frivillige. Vi havde lavet et skema, hvor man kunne skrive sig på, hvis man ville være frivillig i billetsalg«, fortæller kontorleder på Egmont Højskolen Eva Carlslund.

Ann Hedegaard var en af de beboere fra byen, der mødte op til mødet. Hun var efter mødet ikke i tvivl om, at det var noget, hun gerne ville være med til.

»Da jeg var til informationsmødet på skolen, meldte jeg mig straks som frivillig til billetsalg. Jeg overvejede, om jeg skulle tage livredderprøven, men jeg syntes, jeg var blevet for gammel. Så på den måde blev jeg frivillig i Vandhalla«, siger Ann Hedegaard.

Ann Hedegaard har været sygeplejerske men gik på efterløn for tre år siden. Hun bor i Hou og har kendt skolen i mange år. Alligevel synes hun, at hendes arbejde som frivillig billet sælger har åbnet skolen op for hende på en helt ny måde.

Et åbent hus

De offentlige åbningstider betyder, at mange lokale beboere får deres daglige gang på højskolen.

»Vandhalla er en åbning for folk, der bor i byen, til at komme ind på Egmont Højskolen. Det er byens mulighed for at være en del af skolen. Jeg oplever, at mange andre højskoler er lukket for de lokale beboere, men det er Egmont Højskolen ikke. Derudover er Vandhalla en god svømmehal, som byen kan være stolt over. Det er et kæmpe aktiv for byen«, siger Ann Hedegaard.

Også uden for de offentlige åbningstider kommer der beboere fra nærområdet til Vandhalla. Vandhalla har gjort Egmont Højskolen til et naturligt sted at få en sludder med andre beboere.

»Hou og Omegns Idrætsforening har lavet 16 svømmehold, hvor folk i byen mødes. Når der har været børnehold, sidder forældrene i foyeren og får en snak, imens børnene svømmer. Efter ældre-svømning sidder der tit nogen og drikker en kop kaffe sammen. Så skolen er blevet meget mere åben mod byen. Og i byen er der stor opbakning om Vandhalla« fortæller kontorleder Eva Carlslund.

Gode ambassadører

De frivilliges opgave er først og fremmest at sælge billetter til svømmehallen. Men som noget naturligt kommer de også til at fungere som en slags værter, især hvis der kommer folk, som ikke har været på skolen før.

»Vi henter kaffe, som gæsterne må tage efter en svømmetur, og er der nogen der ikke har været her før, viser vi dem til rette og demonstrerer, hvordan armbåndene fungerer. Så går der meget tid med at tale med folk, både gæsterne og den, man har vagt sammen med. Det er ikke altid den samme, jeg har vagt sammen med, så jeg møder faktisk en masse nye mennesker som frivillig«, fortæller Ann Hedegaard.

Udover at det er en fin oplevelse for de frivillige, så er det også i skolens interesse, at der er frivillige, der har et tæt forhold til skolen. Det betyder meget for lokales holdning overfor skolen.

»En af de frivillige fortalte, at hun fortæller andre i byen, at der er en god stemning på skolen. Hvis de frivillige er i tvivl om noget, skal de bare spørge. De føler sig godt behandlet, når de kommer her. Jeg tror, det betyder meget, at der er ambassadører for skolen i blandt de lokale. Det betyder meget for vores omdømme. Selvom vi også tidligere har haft åbne arrangementer, såsom onsdage aftener og Grundlovsdag, så har vi tidligere måske virket lidt som en lukket mastodont for lokalbefolkningen. Nu møder vi folk, vi kender, over alt i byen«, siger kontorleder Eva Carlslund.

Skylder en stor tak

Det er ingen guldgrube at drive en svømmehal. Eva Carlslund tror, at det er en af grundene til, at der er så stor opbakning til Vandhalla og til at være frivillig. De lokale ved godt, at uden frivillige ville det ikke være muligt at have offentligt åbent.


Det var også en af Ann Hedegaards tanker, da hun blev frivillig. Men hun føler også, at skolen kræser om de frivillige.

»Som frivillige kan vi bruge Vandhalla gratis. Der er også arrangementer for os frivillige. I år har der været en sommerfest, og der bliver også en nytårskur. Jeg tror, det er vigtigt, at vi lærer hinanden kende som frivillige. Det er lettere at få byttet en vagt, når man kender de andre. Så tror jeg også, det er vigtigt, at man føler sig værdsat og anderkendt for det frivillige arbejde, man gør«, fortæller Ann Hedegaard.

Set fra skolens perspektiv er det en fantastisk oplevelse, at der er så mange, som gerne giver en hånd med. Der er i øjeblikket 40 frivillige, og der er en mindre venteliste af mennesker, der gerne vil være frivillige. Det frivillige arbejde er vigtigt for skolen.

»Vi værdsætter virkelig den indsats som de frivillige gør. Uden dem kunne vi ikke have offentligt åbent. Så de skal have tusind tak for deres indsats«, siger kontorleder Eva Carlslund.

Siden sidst

Af Jens Bork, formand for Elevforeningens bestyrelse

På Egmont Højskolen er der fortsat mere end fuld fart på med 192 elever. Det er det højeste antal elever, der endnu har været på et semester. Og det må siges at være rigtigt flot, når man hører om, hvordan det går på andre højskoler. Ole Lauth fortæller, at der til forårsholdet kommer lige så mange. Det er jo super!

Elevstævnet 2015

Bliver afholdt i weekenden den 30. oktober - 1. november 2015, så sæt kryds i kalenderen med det samme. Den skal igen have hele armen, for vi satser på at slå rekorden på de 720 deltagere her fra 2014. Så husk weekenden.

Flytur til efteråret

Elevforeningen vil igen i 2015, formentligt i uge 33 arrangere en flytur. Vi arbejder på, at rejsemålet skal være Cypern, Italien, eller hvad der nu er spændende. De steder vi vælger, skal der være mulighed for at leje liftbus og hotellet skal være handicapegnet. Vi er i gang med at undersøge, hvad der er muligt. Information om turen vil blive sendt ud til medlemmerne sidst i marts måned 2015, hvis det lykkes at få en tur op at stå til en rimelig pris.

Weekendtur

Elevforeningen arrangerede en weekendtur til Hou Søsportcenter den 2.-4.maj 2014. Det var femte gang, vi arrangerer en weekendtur, så vi var spændte på, om der var interesse. Det var der, for sytten mennesker var med, så det var meget tilfredsstillende.

Elevforeningen vil helt sikkert arrangere mindst én weekendtur i 2015. Vi vil igen prøve, om vi ikke kan lave en tur til Hou Søsportcenter med mulighed for at bruge de mange nye faciliteter, der er kommet med Vandhalla. Hvis det er muligt vil vi prøve, om vi kan få arrangeret turen i løbet af foråret. Nærmere information kommer senere.

Sommersjov

For 16. år i træk vil Egmont Højskolen i samarbejde med Elevforeningen og Dansk Handicap Forbunds Ungdomskreds arrangere sommerkurset Sommersjov. Traditionen tro bliver det i uge 28 og planlægningen er allerede i fuld gang. Er du interesseret i at komme med til Sommersjov, er det med at være hurtig med tilmeldingen da vi ved, at der er mange, der vil med på kurset – ved Sommersjov 2014 var der venteliste. Temaet for kurset i 2015 er ikke fastlagt endnu, men så snart temaet er klar bliver der meldt ud. Foldeplanlægges at være klar først i marts, hvor den kommer på både skolens og elevforeningens hjemmeside.

Den Lille Grønne

Du opfordres hermed til at sende et eller flere indlæg til Den Lille Grønne, der udkommer næste gang i juni måned 2015. Har du en oplevelse fra din hverdag eller en spændende oplevelse i forbindelse med højskolen, vil vi gerne have et indlæg til bladet. Du sender det blot 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 E-mail jcbork@stofanet.dk senest den 1. juni 2015.

Internet

Elevforeningen har sin egen, flittigt benyttede hjemmeside:

<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 glædelig jul og et rigtig glædeligt nytår.

På gensyn i det nye år.


Elevstævnet 2014

Af Jens Bork, formand for Elevforeningens bestyrelse

Årest elevstævne havde endnu engang rekordstor deltagelse, med 720 stævnedeltagere lørdag aften til festmiddagen. Vi var spændte på, om vi kunne få lige så mange mennesker til at komme, som sidste år, og det må siges at det lykkedes. Det er vi fra elevforeningen superstolte af.

I løbet af weekenden tog rigtig mange stævnedeltagere en svømmetur i Vandhalla og igen var mange rigtig begejstret for de nye supergode faciliteter.

Vi kunne igen konstatere, at den nye hal giver fantastiske rammer for stævnet, for selv om vi var mere end 700 stævnedeltager kunne vi fint være i hallen. Det gav en super stemning, for det betyder rigtig meget, at vi alle kan være samlet ét sted og ikke som tidligere, hvor vi var delt mellem spisesalen og hallen.

Lørdag eftermiddag havde vi inviteret MF Socialdemokratiets handicappolitiske ordfører Pernille Rosenkrantz Theil til at komme og holde foredrag. Pernille gav et oplæg på, hvordan hun ser situationen for mennesker med handicap og en af de ting, hun slog på var alle de førtidspensionister, der skal ud på arbejdsmarkedet, da mange vil have godt af at komme ud at deltage i stedet for at sidde derhjemme. Arbejdsmarkedet skal selvfølgelig tilpasses. Der var mødt rigtig mange frem til Pernilles foredrag, som gav mulighed for en livlig diskussion med mange spørgsmål.

Sidst lørdag eftermiddag havde vi jubilarmøde med godt 50 jubilarer. De yngste jubilarer var elever på Egmont for 5 år siden og den ældste var elev for 55 år siden – altså elev på Egmont i 1958-59. Vi er rigtig glade for at vi kan få tidlige elever, der har været på Egmont for så mange år siden, til at komme, og det er rigtig sjovt at høre deres historier fra dengang. I år var vi også så heldige at have en stævnedeltager med, Bent Steindorff Christensen fra Vejle, der var elev på det allerførste hold, da Egmont startede i 1956. Det er nu 58 år siden og han har stort set ikke været på Egmont Højskolen siden, så der er sket rigtigt meget siden dengang. Men han hyggede sig meget med at være med. Mange tak til de mange jubilarer for at komme til stævnet.

Lørdag aften havde vi den store festmiddag, hvor godt 720 mennesker var samlet til en kæmpe fest i hallen. Til festmiddagen holdt Egmont Højskolens formand Sonja Mikkelsen festtalen. Der blev arrangeret lotteri med to weekendophold i feriehusene. Under middagen spillede Charles' Trio og senere spillede det danske band Awesome Blondes op til dans. så der var rigtig godt gang på dansegulvet.

Fra elevforeningens side skal lyde en KÆMPE tak til alle, der var med til at gøre stævnet til så stor en succes som det blev. »TAK TAK«

Det er muligt at se billeder fra stævnet på elevforeningens hjemmeside på adressen:

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

Jubilarer 2014


58 års jubilæum (1956)
Bent Steindorff Christensen.
Fra Vejle, var elev på det alle første hold da Egmont Højskolen startede i 1956.


55 års jubilæum (1959)
Jens Jørgen Jørgensen.


45 års jubilæum (1969)
Inga Bredgaard.


30 års jubilæum (1984)
Anne marie Hardes, Dorte Nielsen, Ken Holst Nielsen, Kristvør Maria H. Rasmussen, Lisbet Lindqist, Lone Pedersen, Niels Jørgen Rubdrup, Jens Bork.


25 års jubilæum (1989)
Annemette Jensen, Carl Varde Jensen, Flemming Mäuser, Gitte Frøhling, Morten Knudsen, Nina Jespersen, Peter Hansen, Tina Lauersen, Wilton Jensen.


20 års jubilæum (1994)
Jan Holst Hansen, Lars Jensen, Mikkel Smidstrup.


15 års jubilæum (1999)
Heidi Søndergård, Kim Østergård Nielsen, Margeir Steinar Karlsson, Martin Asbjørn Jensen, Morten Nielsen, Tanja Reta Froholdt.


10 års jubilæum (2004)
Alex Pilgaard, Annelise Jepsen, Camilla Marseen, Jacob Fischer Oldorff, Jesper Østergaard Mortensen, Jonas Palasin Frederiksen, Karl Johan Madsen, Katrine Phoomchawai Christiansen, Ronny Mejnert Hansen.


5 års jubilæum (2009)
Charlotte Kjeldsen Jensen, Dea Sofie Holm Hansen, Dorte Dybdahl Larsen, Jane Tønder, Johannes A. P. Rasmussen, Kathrine Winther Bogø, Loui Ølenschlæger Flarup, Lærke Andersen, Marianne Larsen, Martin Eibye, Mike Nielsen, Pia Enevoldsen, Puk Nygard Søby, Rasmus Svold, Sofia Levring Dimitriou, Søren Madsen, Tobias Steen Clausen.

Jubilarer personale

15 år – kontor:
Eva Carlslund

15 år – hjemmehjælp:
Helle Freese

10 år – hjemmehjælp:
Tove Thøgersen

5 år – lærere:
Ann Jeppesen, Camilla With Aasager, Iben Bøgh Lautrop

5 år – pedel:
Morten Dam Jensen

- 11 feriehus med hver 8 sengepladser, tv, radio og brændeovn.
- Smukt beliggende lige ud til Kattegat.
- Asfalteret stisystem, tennis, beachvolley og 150 meter badebro.
- Alt er handicapegnet indrettet med god plads til kørestole.

Hou Søsportcenter


Villavej 25 · Hou · 8300 Odder · www.hou-seasport.dk · tlf. 87 81 79 99 · fax 87 81 79 79
en naturlig ferie – også for kørestolsbrugere

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 30 74 24 57
Bakkedraget 8, 7490 Aulum orluff@live.dk

Jørn Skov Hansen, kasserer 40 54 91 62
Museumsparken 36, 6623 Vorbasse jskovhansen@stofanet.dk

Tina Laursen, bestyrelsesmedlem 28 96 37 80
Færøvej 79, 9800 Hjørring tinabl70@gmail.com

Rene Hansen, bestyrelsesmedlem 27 12 86 40
Brøndby Møllevej 9, 2605 Brøndby rph1969@hotmail.com

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

Anita Lorentzen, 1. suppleant 20 77 00 22
Bævervej 6, 8700 Horsens bamselight@gmail.com

Johanne Bach, 2. suppleant 27 57 74 83
Vestervænget 75, 7323 Give johannebach@gmail.com

Dennis Neesgaard, elevholdsrepræsentant 2014 41 42 74 10
Kongensgade 67, 7000 Fredericia dennisneesgaard@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

Elevhold forår 2014

Aleks Husum 7190 Billund
 Alex Christensen 2660 Brøndby Strand
 Alexander Bentzen 8464 Galten
 Alexander Pregaard Christensen 9500 Hobro
 Anders Molbech Lund 7300 Jelling
 Andrea Merke 9000 Aalborg
 Andrea Plesner Bloch 8700 Horsens
 Andreas Lyngø 8000 Aarhus C
 Ane-Sophie Madsen 8464 Galten
 Anja Maria Rottbøll Jensen 3310 Ølsted
 Anna Michelle Nielsen 4400 Kalundborg
 Anna Rollmann 8680 Ry
 Anna Snogdal-Bech 8000 Aarhus C
 Anna Sophie Dan Larsen 2500 Valby
 Anne Kathrine Tegtmeyer 8210 Aarhus V
 Arne B. Mathiasen 8300 Odder
 Asami Sato Japan
 Asbjørn Sejer Sander 8500 Grenaa
 Asger Oldmark Østman 5000 Odense C
 Astrid Boddum Kristiansen 8300 Odder
 Benjamin Lyngkilde 8382 Hinnerup
 Bent Lorenzen 6470 Sydals
 Bjarke Mathias Jensen 5260 Odense S
 Bjarke Stokholm Jensen 9330 Dronninglund
 Bo Thyri Sørensen 8000 Aarhus C
 Bodil Brink Reuss Kristesen 6230 Rødekro
 Camilla Aneto Olesen 7140 Stouby
 Camilla Løjgaard Sevelsted 8000 Aarhus C
 Camilla Madsen 7700 Thisted
 Camilla Storm Vibæk Jensen 5000 Odense C
 Camilla Uldbjerg Nielsen 8700 Horsens
 Camilla Wilhardt Boesen 8230 Åbyhøj
 Caroline Filippa L. Knabe 8000 Aarhus C
 Casper Østergaard Hove 7770 Vestervig
 Cecilia Munk 9510 Arden
 Cecilie Fogh Christensen 6100 Haderslev
 Charlotte Stougaard 8300 Odder
 Chris Cronenford 1850 Frederiksberg C
 Christian Bjerre Brix 8920 Randers NV
 Christian Tams Carstensen 8800 Viborg
 Christina Dige Sloth Johansen 9240 Nibe
 Christina Friis Knudsen 5000 Odense C
 Christina Kira D. Hunnicke 3550 Slangerup
 Christine Molbech Christensen 8370 Hadsten
 Christina Moric 8260 Viby J
 Christoffer Lindø 5642 Millinge
 Clara Thorbøll 8330 Beder
 Daniel Boe Vennevold 6920 Videbæk
 Danny Bolmgreen Pedersen 2970 Hørsholm
 Dennis Neesgaard 7000 Fredericia
 Dennis Rode Petersen 6700 Esbjerg
 Dennis Strøm B. Hansen 8000 Aarhus C
 Dianna Enemark 6600 Vejen
 Ditte Helbech Jensen 9500 Hobro
 Ditte Sofie Thomsen 9700 Brønderslev
 Emil de la Motte Ørskov Olsen 2840 Holte
 Emil Eide Hansen 5960 Marstal
 Emil Huber Jezek 5762 Vester Skerninge
 Fie Thorup 8000 Aarhus C
 Frederik Holm Egdal 8200 Aarhus N
 Frederik Hviid 8220 Brabrand
 Frederik Vejlggaard Venø 5200 Odense V
 Hannah Schousboe Uldal 8600 Silkeborg

Hanne Lise Hauge 7300 Jelling
 Hans Jørgen Skydt Andersen 9460 Brovst
 Heine Bornebusch 5800 Nyborg
 Helene Elsig Dalgaard 8340 Malling
 Helene Aarestrup Christensen 6470 Sydals
 Helle Squillaci 7900 Nykøbing M
 Henriette Devantier Christensen 7080 Børkop
 Henriette Stausholm 2770 Kastrup
 Isabella Friis Schneider 6760 Ribe
 Jacob Helmbø Hansen 3460 Birkerød
 Jacob Riis Nielsen 4700 Næstved
 Jacob Skriver 7700 Thisted
 Jens Kjær Klinggaard 6200 Aabenraa
 Jens Kruse-Andersen 8355 Solbjerg
 Jesper Berdin Bracht 6330 Padborg
 Jesper Nørgaard 8300 Odder
 Johan Sørensen 5771 Stenstrup
 John Erik Smedegaard Olsen 4640 Faxe
 Jonas Abitz Boysen 4180 Sorø
 Jonas Lambæk Sørensen 5700 Svendborg
 Juliane Bøgelund Thomsen 9500 Hobro
 Julie Pachai Mikkelsen 2100 København Ø
 Juliet Jensen 9200 Aalborg SV
 Jørgen Bjerre Pedersen 6000 Kolding
 Kakeru Yomogita Japan
 Kamille Carstens Hansen 7130 Juelsminde
 Karoline Fischer Thomsen 8230 Åbyhøj
 Kaspar Nikolaj Leby 5240 Odense NØ
 Kasper Kam Wium Pedersen 5463 Harndrup
 Kasper Lindvig Jørgensen 5500 Middelfart
 Katrine Lærke Knudsen 7100 Vejle
 Kento Yamaguchi Japan
 Kirstine Elsig Dalgaard 8340 Malling
 Kirstine Lautrup Sørensen 6400 Sønderborg
 Kristoffer Voigt Simonsen 4700 Næstved
 Lars Møller 9500 Hobro
 Lasse Gellert Christensen 4622 Havdrup
 Lasse Hansen 9550 Mariager
 Lasse Jaaks Sletting 9492 Blokhus
 Lasse Larsen 5750 Ringe
 Laura Mandrup Andersen 7700 Thisted
 Laurits Jørgensen 8544 Mørke
 Lene Lund Andersen 9830 Tårs
 Line Juul Levisen 9460 Brovst
 Line Nørgaard Skands 5631 Ebberup
 Loui Ølenschläger Flarup 9500 Hobro
 Louise Tomshøj 8300 Odder
 Luna Stæhr Andersen 8660 Skanderborg
 Mads Anders Dahl Bording 8300 Odder
 Mads Lyngø Jensen 8000 Aarhus C
 Mads Rud Lund 7130 Juelsminde
 Mads Skrydstrup Holst 8300 Odder
 Mads Søvsø Mikkelsen 8660 Skanderborg
 Mads Wieslander Madsen 4040 Jyllinge
 Magnus Sejer Damkjær 8740 Brædstrup
 Mai Kotaka Japan
 Malene Ørsgaard Kloster 7620 Lemvig
 Malte Skovsager Andersen 5464 Brenderup Fyn
 Marcus Hauge Mårtensson 8870 Langå
 Maria Hellegaard Mygind 8660 Skanderborg
 Maria Sig Overgaard 7400 Herning
 Mark Ahnfeldt Dissing 9500 Hobro
 Martin Siggaard Haun 8340 Malling

Martine Mølbak Mønster 4632 Bjæverskov
 Mathias Moldt Mathiesen 6200 Aabenraa
 Mathias Vestergaard Götke 8240 Risskov
 Mette Fuglsang Kristensen 9800 Hjørring
 Mette Hansen 8330 Beder
 Michael Høgh 9210 Aalborg SØ
 Michael Thyregod Jensen 9270 Klarup
 Mie Rikke Lehmann 8543 Hornslet
 Mike Nielsen 8200 Aarhus N
 Mikkel Georg Martinussen 2660 Brøndby Strand
 Mikkel Vestergaard Find 4000 Roskilde
 Nadja Lund Stoffregen 9530 Støvring
 Nana Imada Japan
 Nanna Kaysen 8300 Odder
 Nanna Lund Søgaard 7700 Thisted
 Nanna Rahbeck 7430 Ikast
 Naoko Tani Japan
 Nichlas Rauff Heide 7330 Brande
 Nicolaj Rasmussen 3500 Værløse
 Nikolaj Christensen 3650 Ølstykke
 Nikolaj Frausing Rasmussen 6400 Sønderborg
 Nikolaj Heinisch Steffensen 4780 Stege
 Nikolaj Janaka Hansen 2900 Hellerød
 Ole Kann 3400 Hillerød
 Oscar Arvidsson 8300 Odder
 Pernille Loft Kolding 5492 Vissenbjerg
 Pernille Slot 6100 Haderslev
 Randi Petersen 6270 Tønder
 Rasmus Bang Knudsen 7480 Ulbjerg
 Rasmus Burmeister 7000 Fredericia
 Rikke Charlotte Bredal Dam 8000 Aarhus C
 Rikke Kathrine Hansen 7700 Thisted
 Rikke Lund Nielsen 5270 Odense N
 Ronnie Helbæk Witt Mortensen 8362 Hørning
 Sanne Hermansen Broxgaard 5500 Middelfart
 Sara Søndergaard 8240 Risskov
 Signe Skov 7100 Vejle
 Silie Subcleff Larsen 3520 Farum
 Simon Hansen 8500 Grenaa
 Simon Meiniche 8300 Odder
 Sofie Bundgaard 7700 Thisted
 Sofie Kauffeldt Hammelsvang 8680 Ry
 Stine Hygum Sørensen 6534 Agerskov
 Stine Marie Thorrud 8464 Galten
 Sune Poulsen 8000 Aarhus C
 Søren Limkilde Ki. Christensen 5492 Vissenbjerg
 Søren Overgaard Petersen 9800 Hjørring
 Taia Janina Kleinerman 8660 Skanderborg
 Theis Andersen 9000 Aalborg
 Tobias Moore Højer 9460 Brovst
 Thomas Feldbæk 8230 Åbyhøj
 Thomas Skjoldborg 7830 Vinderup
 Tilde Hjermin Pedersen 4200 Slagelse
 Tobias Borup 8381 Tilst
 Tomas Strøbye 2000 Frederiksberg
 Tomoko Okamoto Japan
 Torill Donslund Nielsen 2400 København NV
 Trine Møller 7700 Thisted
 Vibeke Christiansen 4300 Holbæk
 Yasmin Kiyak Ebbesen 7200 Grindsted
 Yu Imai Japan
 Yukiko Enomoto Japan
 Yuriko Tanaka Japan

Elevhold efterår 2014

Abdirahman Warsame	5600 Faaborg	Janni Nygaard Bang	6940 Lem St	Mathilde Kamille Freese	6400 Sønderborg
Agnes Bugge	8240 Risskov	Jens Kjær Klinggaard	6200 Aabenraa	Mette Hansen	8330 Beder
Aleks Husum	7190 Billund	Jens Kruuse-Andersen	8355 Solbjerg	Mie Rikke Lehmann	8543 Hornslet
Alexander Pregaard Christensen	9500 Hobro	Jeppe Ravn Nielsen	8700 Horsens	Mike Tinning	8860 Ulstrup
Amalie Rønne Dicksen	6100 Haderslev	Jesper Nørgaard	8300 Odder	Minna Berg Pedersen	8700 Horsens
Amanda Madsen	6760 Ribe	Johan Søren Jensen	8600 Silkeborg	Nadja Lund Stoffregen	9530 Støvring
Anastasia Penelope Lund Zafri	6100 Haderslev	Joakim Bonde	5771 Stenstrup	Nana Lunn Wall	5610 Assens
Anders Molbech Lund	7300 Jelling	Johanne Kirketerp Nielsen	8240 Risskov	Nanna Bach Knudsen	8370 Hadsten
Andrea Plesner Bloch	8700 Horsens	Jonas Abitz Boysen	4180 Sorø	Nanna Kaysen	8300 Odder
Andreas Mandrup de Reybekill	8210 Aarhus V	Jonas Bauditz Christensen	2770 Kastrup	Nanni Midtgaard Sørensen	8300 Odder
Andreas Staugård	7700 Thisted	Jonas Lambæk Sørensen	5700 Svendborg	Nichlas Rauff Heide	7330 Brande
Ane-Sophie Madsen	8464 Galten	Jonathan Munch Bach	8680 Ry	Nicolaj Rasmussen	3500 Værløse
Anna Klostervskov Nørgaard	8000 Aarhus C	Juliane Bøgelund Thomsen	9500 Hobro	Nikolaj Buur Rosbach	6000 Kolding
Anna Michelle Nielsen	4400 Kalundborg	Julie Bundgaard	9690 Fjerritslev	Nikolaj Christensen	3650 Ølstykke
Anna Raahauge Clausen	8660 Skanderborg	Julie Nørregaard Jensen	5600 Faaborg	Nikolaj Heinisch Steffensen	4780 Stege
Anne Kongerslev Wermuth	8000 Aarhus C	Karungi Sammari	Uganda	Nikolaj Janaka Hansen	2900 Hellerup
Anne Sofie Arildskov	5762 Vester Skerninge	Kasper Haahr	8000 Aarhus C	Nina Anemone Liv Bendstrup	8370 Hadsten
Annika Phariss	2730 Herlev	Kasper Lindvig Jørgensen	5500 Middelfart	Nina Sjørup Simonsen	8330 Beder
Ariunaa Batsandag	Kenya	Kasper Walsted	5700 Svendborg	Noah Vamberg	8382 Hinnerup
Arne Bangsgaard Mathiasen	8300 Odder	Kathrine Alby	8200 Aarhus N	Ole Kann	3400 Hillerød
Asbjørn Benniche Skovgaard	8300 Odder	Katrine Bechsgaard Nielsen	5450 Otterup	Oscar Arvidsson	8300 Odder
Atteh Grace Maku	Ghana	Katrine Grau Larsen	5270 Odense N	Oskar Emil Skak Kristiansen	4173 Fjenneslev
Benjamin Lyngkilde	8382 Hinnerup	Katrine Larsen	9000 Aalborg	Oyuntugs Bayarara	Mongoliet
Bent Lorenzen	6470 Sydals	Kirstine Elsig Dalgaard	8340 Malling	Pernille Loft Kolding	5492 Vissenbjerg
Bikash Gurung	Nepal	Kristoffer Voigt Simonsen	4700 Næstved	Pernille Slot	6100 Haderslev
Bo Thyrrri Sørensen	8000 Aarhus C	Lars Møller	9500 Hobro	Peter Ochieng	Uganda
Camilla Aneto Olesen	7140 Stouby	Lasse Hansen	9550 Mariager	Raj Kaji Prajapati	Nepal
Camilla Madsen	7700 Thisted	Lasse Jaaks Sletting	9492 Blokhus	Rasmus Bang Knudsen	7480 Vildbjerg
Camilla Munk Thinggaard	7760 Hurup Thy	Lasse Kromann	5260 Odense S	Rasmus Burmeister	7000 Fredericia
Camilla Storm Vibæk Jensen	5000 Odense C	Laura Anine Vinsten	8382 Hinnerup	Rasmus Frost Grønbech	6650 Brørup
Casper Østergaard Hove	7770 Vestervig	Laura Tams Bondgård	8300 Odder	Rasmus Toft Andersen	2870 Dyssegård
Cecilie Uldall Jensen	2450 København SV	Laura Østergaard	6823 Ansager	Ronnie Helbæk Witt Mortensen	8362 Hørring
Charlotte Stougaard	8300 Odder	Laurits Kjølner Jørgensen	8544 Mørke	Sanne Hermansen Broxgaard	5500 Middelfart
Christian Tams Carstensen	8800 Viborg	Lea Jacobsen	7700 Thisted	Sara Søndergaard Kristensen	8740 Brædstrup
Christina Kira D. Hunnicke	3550 Slangerup	Lil Lysdal	8270 Højbjerg	Satoko Sugimoto	Japan
Christina Nørskov Christensen	8300 Odder	Line Daniel	7755 Bedsted Thy	Shamim Nantambi	Uganda
Christine Molbech Christensen	8370 Hadsten	Line Juul Levisen	9460 Brovst	Shu Tsumura	Japan
Christinna Moric	8260 Viby J	Line Nørgaard Skands	5631 Eberup	Signe Fage Jensen	9800 Hjørring
Christoffer Winther Bogø	8200 Aarhus N	Linea Grøsfjeld Schmidt	2800 Kongens Lyngby	Signe Lærke Knudsen	7100 Vejle
Daniel Boe Vennevold	6920 Videbæk	Louise Lyngø	8000 Aarhus C	Signe Wulff Kelstrup	8260 Viby J
Danny Bolmgreen Pedersen	2970 Hørsholm	Louise Thorhauge	7700 Thisted	Silje Tværgaard Larsen	9690 Fjerritslev
David Moeslund Emborg	5240 Odense NØ	Louise Tomshøj	8300 Odder	Sille Subcleff Larsen	3520 Farum
Dianna Enemark	6600 Vejen	Lukas Posthuma	2200 København N	Simon Hansen	8500 Grenaa
Ditte Helbech Jensen	9500 Hobro	Mads Pieter van Lutternveld	7500 Holstebro	Simon Lokeyo Hansen	5750 Ringe
Ditte Simmelkær Rasmussen	6500 Vojens	Mads Rud Lund	7130 Juelsminde	Simon Meiniche	8300 Odder
Dorcus Kabahenda	Uganda	Mads Rygaard	5750 Ringe	Simon Østergaard Petersen	8300 Odder
Emil Rønne Nielsen	8300 Odder	Mads Søvsø Mikkelsen	8660 Skanderborg	Sissel Iversen Aboagye	8680 Ry
Emil Sandgren	7361 Ejstrupholm	Mads Wieslander Madsen	4040 Jyllinge	Stine Bundgaard Sørensen	7700 Thisted
Emilie Marx Ottesen	2200 København N	Magnus Sejer Damkjær	8740 Brædstrup	Stine Hauge Rasmussen	8700 Horsens
Emma Kruuse-Andersen	8355 Solbjerg	Mai Kotaka	Japan	Stine Marie Thorrud	8464 Galten
Emma Lüneborg Baggesen	8300 Odder	Maja Bakkensen Bruun	6818 Årre	Svend Oliver Haugaard Digns	5250 Odense SV
Fatuma Nalunga	Uganda	Malte Winther Nymand	8660 Skanderborg	Søren Limkilde K. Christensen	5492 Vissenbjerg
Frederick Assor	Ghana	Marc Wagner	2610 Rødovre	Søren Overgaard Petersen	9800 Hjørring
Frederik Brok Brandt	8464 Galten	Marcus Reifting	7100 Vejle	Taia Janina Kleinerman	8660 Skanderborg
Frederik Hviid	8220 Brabrand	Maria Hellegaard Mygind	8660 Skanderborg	Theis Andersen	9000 Aalborg
Frederik Meldgaard Lauridsen	8000 Aarhus C	Maria Louise Hansen	8230 Åbyhøj	Theis Gavnbø Holmstrup	8450 Hammel
Frederik Smed	8300 Odder	Maria Siv Jeppesen	8660 Skanderborg	Therkel Bojer Thomsen	7700 Thisted
Frederik Vejlggaard Venø	5200 Odense V	Marianne Søndergaard Nørup	6880 Tarm	Thit Ølsvig	8382 Hinnerup
Heinke Bornebusch	5800 Nyborg	Marie Fogh Christensen	6100 Haderslev	Thobias Moore Højer	9460 Brovst
Helle Squillaci	7900 Nykøbing M	Mark Ahnfeldt Dissing	9500 Hobro	Thomas Feldbæk	8230 Åbyhøj
Hotaru Maekawa	Japan	Martin Hybert Andersen	8300 Odder	Thomas Skjoldborg	7830 Vinderup
Jacob Helmbø Hansen	3460 Birkerød	Martine Mølbak Mønster	4632 Bjæverskov	Tobias Borup	8381 Tilst
Jacob Riis Nielsen	4700 Næstved	Mathias Hjort Nielsen	5000 Odense C	Tomas Strøbye	2000 Frederiksberg
Jacob Vinter Bisgaard	6200 Aabenraa	Mathias Moldt Mathiesen	6200 Aabenraa	Vibeke Christiansen	4300 Holbæk
		Mathias Vestergaard Göttke	8240 Risskov	Yasmin Kiyak Ebbesen	7200 Grindsted
		Mathilde Bebe Clausen	5750 Ringe	Yukiko Enomoto	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

Marianne Kofoed (Bevica), Fondenes Hus, Otto Mønstedts Gade 5, 1571 København V

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

Hanna Skovmose (DHF), Østervangen 41 B, 5883 Oure

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:

Ann Jeppesen, Anna Marie Buur, Annie Christensen, Bente Kloppenborg, Bertil Sidenius, Bettina Rander, Camilla Aasager, Charles Hansen, Dan Ellegård, Emmy Kjelmann, Hanne Mellemkjær, Hans Otto Lunde, Helle Sørensen, Iben Lautrop, Inge Johnsen, Inge Kristensen, Ingeborg Holm, James Naismith, Jin Fen Tao, Johannes Schönau, Karin Busk, Karin Steffensen, Kasper Rander, Kenneth Bork, Kim Asmussen, Lisa Schlage, Lone Barsøe, Majken Blohm, Maria Schönau, Max Kirkeby, Michael Jensen, Michael Pedersen, Morten Mathiasen, Nikolai Evans, Nina Numan, Ole Lauth, Peder Nielsen, Peter Scharling, Poul Erik Fink, Rasmus Schmidt, Stevie Kørvell, Tine Schmidt, Yutaka Kataoka.

Timelærere: Bo Sejersen, Inger Høj, Jannie Jensen, Jens Korsgaard, Lene Jørgensen, Mads Thøgersen, Simon Quintal.

Hjælpelærere:

Anders Gøhler Johanson, Anton Hvidtjørn, Benny Kjølhede, Dorthe Mortensen, Frederik Holm Egdal, Frederik Sidenius Dam, Hans Jørgen Skydt Andersen, Helene Aarestrup Christensen, Jane Lundfort, Jason Pennington, Jeppe Ertzinger Glasdam, Jesper Berdiin Bracht, Karen Bundgaard, Karl-Emil Bondgård, Karoline Fischer Thomsen, Lasse Skjærlund, Latifa Lykke Ben Mabrouk, Laura Pachai Mikkelsen, Line Sander Dreyer, Line Winther, Luna Overgaard Gudmundsen, Marc Malthesen Elgaard, Per Larsen, Rieko Fukazawa Kornum, Rikke Charlotte Bredal Dam, Rikke Kathrine Hansen, Rikke Lund Nielsen, Sami Atia Hajslund, Signe Dandanell Agerschou, Sisseline Elleby-Hansen, Stefan Patti, Tenna Damm.

Kontor & IT-afdeling:

Anne Nissen, Annette Poulsen, Eva Carlslund, Gemma Rathcliffe, Kasper Viuf, Martin Gemzøe, Nicki Andersen, Søren Ingvar Jensen.

Hjemmehjælp / rengøring:

Anders Petersen, Annie Bjørnsig, Asbjørn Poulsen, Charlotte Jensen, Cheanne Jensen, Flemming Overgaard, Helle Freese, Inge Jensen, Inge Villumsen, Joan Sørensen, Majbrit Tellstrøm, Nariman Taherkhani, Regitze Poulsen, Sofie Lauridsen, Tina Zastrow, Tove Thøgersen.

Køkken:

Anders Sørensen, Asger Eriksen, Britta Madsen, Christian Skov, Ditte Pelch, Dorthe Vinther, Eva Lundgaard, Filip Corvin, Gitte Pedersen, Jacob Seeberg, Jens Christensen, Jonas Carlsen, Karen Bangsgård, Kasper Carlsen, Kasper Pedersen, Kristian Kirkegaard, Laila Ramsdal, Line Eibye, Lotte Dideriksen, Malene Bundgård, Marie Nielsen, Marius Winther, Max Olesen, Rasmus Beck, Stine Thagaard, Susanne Christiansen, Ulla Hentschel.

Pedel:

Benny Jensen, Dorthe Rosander, Eugene André, Jørgen Hasselbalch, Kristian Klottrup Mandal, Kurt Ankerstjerne, Lis Kronborg Jensen, Max R. Nielsen, Morten Dam Jensen.

Værft og Hou Søsportcenter:

Anna Erhorn, Claus Reimann, Helene Holmgård, Hugo Simonsen, Jens Attrup.

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.

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, Torvegade 1, 6600 Vejen


At læse er at leve..


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

DEN SELVEJENDE INSTITUTION KULTUR- OG LITTERATUR ORIENTERING FOR LÆSEHANDICAPPEDE

Torvegade 1 • 6600 Vejen • Tlf. 75 36 31 78 • Fax 75 36 61 60 • E-mail: klo@klo.dk • www.klo.dk • Giro 103-3042

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