

UNGE

NYTTIDENS

UKi

NR. 3/2023

MAGASINET FOR UNGE MED HANDICAP

UNGDOMSKREDSEN

DANSK HANDICAP FORBUND

annoncer

UNGDOMSKREDSEN

Ungdomskredsen er en landsdækkende specialkreds, der i samarbejde med Dansk Handicap Forbund organiserer unge med handicap, med det formål at arbejde for integration og reel ligestilling – samt at organisere unge på tværs af sociale og kulturelle skel. Ungdomskredsens medlemmer er unge i alderen 15-36 år.

HJEMMESIDE/FACEBOOK:

www.ungdomskredsen.dk
www.facebook.com/ungdomskredsen

Carl Gustavs Gade 3
2630 Taastrup
Tlf. 39 29 35 55
Fax 39 29 39 48

FORMAND:

Ann-Katrine Kviesgaard

NUTIDENS UNGE

udgives 4 gange årligt af
Ungdomskredsen.

LAYOUT OG PRODUKTION:

Intryk ApS
Tlf. 7021 1000
www.intryk.dk

FORSIDEFOTO:

Forsidedesign:
Visti G. Hansen

ANNONCEEKSPEDITION:

Rosengrenen ApS
Hovedgaden 8, 8670 Låsby
Tlf. 86 95 15 66
kl. 8.30-12.00 og 12.30-15.00
– hvortil alle spørgsmål
vedr. annoncer bedes rettet.

REDAKTION:

Mikkel Christensen
Mail: mikkel@ungdomskredsen.dk

DEADLINE:

Stof til bladet sendes til den
ansvarshavende redaktør **INDEN**
næste deadline den **16. oktober**

Artikler i bladet står for forfatterens egen
regning og udtrykker ikke nødvendigvis
redaktionens eller foreningens holdning.
Gengivelse af artikler i bladet er tilladt
med kildeangivelse.

Indhold:

- 5 » Leder
- 7 » 6 hurtige om Dansk Handicap Forbund
- 9 » Filmanmeldelse
- 11 » Leder fra Handicap Nyt 5 - 2015
- 12 » Beretning fra Silkeborg Højskole
- 14 » Portræt af landsformand Susanne Olsen
- 17 » Sommersjov i Hou
- 21 » Reklame for Temaweekend
- 22 » Jubilæumshjulspin
- 27 » Sang "I Fælles Hjerteslag"
- 29 » Nyt fra SUMH
- 31 » Nyt fra DUF
- 33 » Bestyrelsen
- 35 » Indmeldelse

2023 Husk vores alle sammens
julekursus

Sæt allerede nu kryds i kalenderen den 1.-3. december

Temat er: **REJSER**

Vi ses på Brogården i Middelfart

annoncer

**Kære medlemmer af UNGDOMSKREDSEN
i Dansk Handicap Forbund**

I denne udgave af Nutidens Unge vil jeg gerne fremhæve det fantastiske engagement, vi har oplevet fra jer som Ungdomskredsens medlemmer. Jeres entusiasme og energi har virkelig gjort en forskel i vores fællesskab!

Under det seneste landsmøde var det tydeligt at se, hvor mange af jer der ønsker at bidrage aktivt til forbundets arbejde. Mange ønsker at engagere sig både i bestyrelsen og som frivillige på andre områder, hvilket vi som bestyrelse er utrolig taknemmelige for.

Vi har nedsat en række udvalg, hvor både frivillige og bestyrelsesmedlemmer kan tage del. Disse udvalg inkluderer Redaktionsudvalget, SoMe-udvalget og ekstern fondssøgning samt en gruppe, der vil arbejde med

skoleprojekter, aktivisme og mange andre spændende initiativer.

Det store engagement, I udviser, har været en enorm hjælp for bestyrelsen. Det har givet os mulighed for at afprøve nye initiativer og ideer, som har ført til endnu mere fantastiske arrangementer for jer – medlemmerne af Ungdomskredsen.

I forbindelse med at vi er begyndt at afholde arrangementer rundt omkring i landet, oplever vi at se flere medlemmer, som ellers ikke har deltaget i vores arrangementer. Arrangementerne kommer til at afspejle de ønsker, som I som medlemmer bidrager til, at vi får viden om. Derfor må I meget gerne rette henvendelse til bestyrelsen, hvis I sidder med en ide.

Ann-Katrine Kviesgaard **formand**

Vi sætter utrolig stor pris på den feedback, som vi får fra jer. Den er med til, at vi kan lave fremtidens arrangementer endnu bedre. På den måde kan vi sørge for, at de bliver mere inkluderende, og at der er stor interesse for at deltage.

Sammen er vi i stand til at styrke fællesskabet og arbejde målrettet mod et mere inkluderende samfund. Jeres bidrag er uvurderlige, og vi opfordrer jer til at fortsætte med at deltage aktivt og bringe jeres unikke perspektiver og idéer i spil.

Lad os sammen fortsætte med at skabe positive forandringer og endnu bedre muligheder for alle medlemmer af Ungdomskredsen.

Tak for jeres dedikation og engagement!

annoncer

6 HURTIGE OM Dansk Handicap Forbund

Måske ved du, at Ungdomskredsen er en specialkreds i Dansk Handicap Forbund, men hvad betyder det, hvad arbejder Dansk Handicap Forbund med, og hvad hedder landsformanden? Læs med her og bliv meget klogere.

Af Mikkel Christensen

1. Hvornår blev Dansk Handicap Forbund stiftet?

Dansk Handicap Forbund blev stiftet den 18. november 1925 under navnet Landsforeningen af Vanføre og Lemlæstede. Navnet blev forenklet i 1948 til Landsforeningen af Vanføre. Vanføre er et gammelt ord for fysisk handicapet. I 1988 blev navnet helt ændret, så forbundet kom til at hedde det, vi kender i dag – Dansk Handicap Forbund – ofte forkortet DHF.

2. Hvordan er Dansk Handicap Forbund organiseret?

Dansk Handicap Forbund er organiseret i over 40 lokalafdelinger, fem regioner, fire specialkredse og en række interessepolitiske udvalg. De fire specialkredse er Forældre kredsen, Amputationskredsen, Ryk – Rykmarvskadede i Danmark og altså Ungdomskredsen. Det er specialkredse, fordi de varetager interesserne for en nærmere afgrænset del af forbundets medlemmer. Som du måske ved, er Ungdomskredsen fx for alle forbundets medlemmer i alderen fra 15-36 år, på samme måde som lokalafdelingerne varetager forbundets interesser ude lokalt, og regionerne gør det på regionalt plan. Udvalgene arbejder ikke med bestemte grupper af medlemmer eller landsdele, men mere emnebaseret. Bygge- og Trafikpolitisk Udvalg (BTPU) arbejder fx med at skabe et mere tilgængeligt Danmark, ligesom Udvalget for Globalt Samarbejde (GSU) arbejder med ulandsarbejde. Endelig er der en hovedbestyrelse, som er forbundets øverste politiske og besluttende organ.

3. Hvad er kongressen?

Måske har du været med til landsmøde i Ungdomskredsen. Kongressen er sådan set et landsmøde i stor størrelse, der afholdes hvert andet år. Her mødes tillidsvalgte i forbundet og sætter retningen for de næste to år – den næste kongresperiode. Her vælges landsformand, næstformand og hovedkassereren, og der er også valg til hovedbestyrelsen, hvor landsformand, næstformand, hovedkassereren, formændene for de fire specialkredse og en række

andre repræsentanter sidder. Egmont Højskolens forstander er blandt andre også i hovedbestyrelsen. Deltagerne ved kongressen, som kaldes delegerede, kan også vælges til hovedbestyrelsen. De delegerede er repræsentanter fra de fire specialkredse og lokalafdelingerne. Hvor mange repræsentanter, der må deltage, afgøres af, hvor mange medlemmer den enkelte specialkreds eller lokalforening har.

4. Hvad hedder landsformanden?

Landsformanden i Dansk Handicap Forbund hedder Susanne Olsen, og hun har været landsformand siden 2006. Hun begyndte faktisk sin "karriere" i forbundet i Ungdomskredsen. Det kan du læse mere om på side 14.

5. Hvordan arbejder Dansk Handicap Forbund

Dansk Handicap Forbund har sloganet: "Et liv med lige muligheder" og arbejder for at skabe lige muligheder i samfundet for mennesker med handicap. I det arbejde står de fire handicappolitiske principper centralt. Principperne har ligget til grund for dansk handicappolitik siden 1993. Ligebehandlingsprincippet siger, at alle skal behandles lige og have de samme rettigheder som mennesker uden handicap. Det sker igennem kompensationsprincippet, der skal sikre, at alle bliver kompenseret for deres funktionsnedsættelse. Igennem sektoransvarsprincippet bliver det en sag for hele samfundet, og via solidaritetsprincippet sikrer man, at kompensationen er tilgængelig uden betaling. FN's handicapkonvention kom til i 2006 og sikrer mennesker med handicap en række basale rettigheder. Danmark ratificerede konventionen i 2009 og har således forpligtet sig til at indarbejde dens bestemmelser i dansk lov. I 2015 kom FN's 17 Verdensmål. De skal være indfriet inden 2030, og de er vigtige i arbejdet for handicapsagen, fordi de kan bruges til at sætte arbejdet ind i en større fælles sammenhæng.

6. Hvad arbejder Dansk Handicap ikke med?

Dansk Handicap Forbund er ikke en diagnosespecifik patientforening. Som medlem kan du derfor ikke få hjælp og rådgivning fra forbundets socialrådgivere i spørgsmål, der handler om specifikke diagnoser. Du kan dog altid henvende dig og spørge, hvis du har problemer med fx din kommune eller andet og få tips til, hvad du kan gøre. Det kan du gøre på tlf. 39 29 35 55. Du kan også finde mere information på www.danskhandicapforbund.dk.

A FILM BY CHRISTOPHER NOLAN

OPPENHEIMER

– en kompakt, hektisk og symbolsk biografi

Filmanmeldelse af Seid Civic

Endnu engang leverer filminstruktøren Christopher Nolan en hjernevrider af en film, denne gang omhandlende den populære amerikanske videnskabsmand J. Robert Oppenheimer. Med sin påfaldende stil for filmkunst og fortælleform formår Nolan at give seeren en unik og energisk visuel oplevelse samt en tæt pakket fortælling om videnskab, moral og ansvar, der i dag er mere relevant end nogensinde.

Oppenheimer fortæller historien om den amerikanske fysiker J. Robert Oppenheimer, hans involvering i udviklingen af atombomben og håndteringen af de efterfølgende konsekvenser.

Cillian Murphy udfører et godt stykke arbejde med sin skildring af fysikeren, og sammen med sine medskuespillere, herunder giganter som Robert Downey Jr., Matt Damon og Emily Blunt, giver han seeren en farverig oplevelse af filmens mange historiske figurer. Derudover formår Murphy at udtrykke sin karakters psykiske tilstand, som i høj grad understøttes af instruktionen. Vha. klipning, lyseffekter og lyddesign formår Nolan at udtrykke følelser som stress, beklagelse og skam samt symbolske tankestrømme, der sammen slører grænsen mellem virkeligheden og hovedpersonens indre uro.

Denne excentriske stil præger hele filmens udseende, hvilket frem for alt gør *Oppenheimer* til en ekstremt sanselig oplevelse. Fra start til slut varer en scene sjældent mere end 1-2 minutter, og sammen med et altid tilstedeværende tonespor og en dynamisk kameraføring ender langt det meste med at føles som én stor montage, der tydeligt illustrerer hastværket bag bombens udvikling, men som resultat efterlader meget lidt pusterum til publikummet. Musikken – endskønt den er fængende – kommer højst sandsynligt ikke til at nå den samme ikoniske status, som mange af Nolans tidligere film har, herunder *Interstellar* (2014), *Inception* (2010) og – til en vis grad – *The Dark Knight* (2008).

Filmen fortælles kronologisk; den springer frem og tilbage i tiden og skifter hyppigt mellem farvebillede og sort-hvid samt tilsvarende mellem at fortælle fra Oppenheimers

perspektiv og Lewis Strauss' (Downey Jr.) perspektiv. Det er dog ikke første gang, at Nolan udfører sådan et stunt: *Memento* (2000) afhænger også af dens ikke-lineære fortælleform, og *Inception* er også et godt eksempel på en fortælling, hvis ry baseres på en struktur, der har efterladt seere forundrede i over et årti. Til gengæld er det ikke plottets struktur, der denne gang styrer forundringen; historien om *Oppenheimer* består af flere lag, og hvert lag er tæt pakket med navne, historiske referencer og juridisk, historisk og videnskabelig jargon, hvor sidstnævnte overraskende nok endte med at være det mest overskuelige. Derudover afhænger chokværdien af filmens mange afsløringer også af disse detaljer, medmindre man lader sig tilfredsstillende af punkternes essens frem for at skulle stykke fine detaljer sammen. Ved man dog nok om emnet, og har man et tilstrækkeligt ordforråd og sans for at kortlægge information på kort tid, vil filmen højst sandsynligt komme til at være en tilfredsstillende oplevelse. Det er bare ikke alle, der vil kunne følge 100% med.

Der har været fortællinger om folk, der forlader biografen rystede over filmens hændelser, og hvis indsatsene sløres, og den emotionelle slagkraft svækkes grundet forvirringen eller brugen af den mere essens-baserede tilgang, kan man muligvis ende med at være nogen af dem, der færdiggør filmen knap så påvirkede. Ønsker man at kompensere for det manglende indtryk, foreslår jeg, at man ser Thomas Vinterbergs *Jagten* (2012), som er en ligetil fortælling om en mand i en ekstremt frustrerende situation. Vil man gerne nyde dynamikken, som den montage-lignende fortælle måde leverer, foreslår jeg Roger Donaldsons *Thirteen Days*, som også er en historisk film omhandlende brug af atomvåben, her ift. Cubakrisen.

Normalt vil jeg have givet en score, men i dette tilfælde afholder jeg mig fra at gøre det, da jeg føler, at et tal ikke kan øve retfærdighed til en så kompleks film som *Oppenheimer*. I stedet vil jeg nøjes med at opsummere mine vigtigste tanker om filmen i få korte punkter:

- Filmen er en god visuel og auditiv oplevelse.
- Filmen er dynamisk og altid i fuld fremdrift – med meget få pauser.
- Filmen er tæt pakket med information.
- Skuespillernes optræden er farverig og engagerende.
- Man kommer tæt ind på hovedpersonens psyke.

Instruktør og manuskript: Christopher Nolan
 Baseret på bøger af: Kai Bird, Martin Shwerwin
 Udgivelsesår: 2023
 Spilletid: 180 min.
 Genre: Biografi, historisk drama
 Aldersgrænse: +11 år
 Medvirkende: Cillian Murphy, Emily Blunt, Matt Damon, Robert Downey Jr.

Foto | Cap | Capital Pictures | Ritzaü Scapix

annoncer

90 år - OG STADIG PÅ FARTEN

I denne tid holdes der fester over hele landet. Anledningen er forbundets 90-års jubilæum. Det er en begivenhed, som der er rigtig god grund til at fejre. Særligt vil jeg fremhæve, at vi nu igennem en menneskealder har fastholdt et fællesskab, som bygger på frivillighed, og hvor drivkraften er drømmen om at opnå et godt liv ved at stå sammen.

Vores fællesskab blev dannet i en tid, hvor mange mennesker med handicap var henvist til at leve i fattigdom og af almisser. Senere kom der store statsstyrede institutioner, hvor man var gemt væk fra det øvrige samfund, og hvor man blev set på som anderledes og defekte. Tanken var, at man skulle helbredes eller alternativt opbevares under forhold, hvor der herskede ro, renlighed og regelmæssighed. De, der levede uden for institutionerne, var oftest mennesker med mindre handicap, som kunne klare sig med støtte fra familien og det nære netværk. Den hjælp, man kunne få, var meget begrænset.

I forbundets levetid er der sket en voldsom samfundsudvikling. Og med den udvikling er der også sket et ændret syn på os, der lever med et handicap.

Støtten blev udlagt til de lokale samfund, og man flyttede til andre boformer, hvor man kunne blive en del af samfundet, og så var der mange, der flyttede i eget hjem – takket være de kompensationsordninger, som fulgte med udviklingen. Med denne udvikling fulgte også en betoning af, at mennesker er mennesker, og at vi som samfund skal sikre ligestilling.

Vi fik rettigheder, og vi blev i højere grad en del af samfundet.

Hele vejen igennem denne udvikling har forbundet stået i forreste række, og vi har – afhængigt af de politiske vinde – haft mange roller – både som forhandlere, aktivister og pragmatiske samarbejdspartnere.

Ved 90-års jubilæet fejrer vi de mange resultater, der er opnået.

Samtidigt står jubilæet i skyggen af en meget bekymrende udvikling, som siden finanskrisen har betydet, at vi ikke længere ser udvikling på handicapområdet, men derimod en afvikling med henvisning til, at økonomien er presset. Vi kæmper for at fastholde rettigheder, men virkeligheden er, at der år efter år gennemføres alvorlige besparelser i kommunerne, som rammer den enkelte umenne-

skeligt hårdt. I dette jubilæumsår er mit største ønske, at vi får standset "styrtblødningen".

Arbejdet er allerede godt i gang. Vi er et samlet forbund i rivende udvikling og med fremgang i medlemstallet.

Der arbejdes både socialt med at samle medlemmerne og politisk for at skabe bedre forhold – både lokalt og nationalt. Lokalfdelinger, regioner og specialkredse yder en formidabel indsats. Det er det fællesskab, som lever. Sammen arbejder vi for et liv med lige muligheder. Vi vil igen have handicapområdet på dagsordenen, så vi kan nærme os målet.

Og med den målsætning vil jeg åbne dette jubilæumsudgave af bladet med at ønske hele forbundet et stort og stolt tillykke med 90-års jubilæet.

Susanne Olsen
Landsformand

Illustration | Niels Poulsen

SILKEBORG HØJSKOLE

Handicapvenlig rampe til hovedindgangen til Silkeborg Højskole

Fotograf | Emil Mogensen

Mads Knudsen fra bestyrelsen i Ungdomskredsen var elev på Silkeborg Højskole i foråret '23. Silkeborg Højskole ligger naturskønt ved Silkeborg Langsø, og i dette forår gik der 132 elever. Selvom Mads ikke behøver hjælp i hverdagen, så er Silkeborg Højskole måske også en mulighed for dig, selvom du har el-kørestol, og BPA-ordning. Skolen er nemlig tilgængelig for mennesker med bevægelseshandicap.

Og, som Viceforstander Jan Hamborg Lundum så fint formulerer det, "så kan meget faktisk lad sig gøre." Størstedelen af skolen er fuldt tilgængelig for elever i el-kørestol, dog vil der være enkelte af udearealerne eksempelvis skolens kunsttårn, som det desværre ikke er muligt at benytte i el-kørestol. Det er muligt at benytte skolens friluftshus' nederste etage via en gangbro, men den er ikke fuldt tilgængelig, idet der ingen elevator er til bygningens 1. sal.

Det er vigtigt at huske på, at Silkeborg Højskole er en almindelig folkehøjskole, som tilbyder fysiske forhold, så enkelte elever med et bevægelseshandicap hvert semester

kan opleve den særlige højskoleånd, som Silkeborg Højskole bryster sig af at have.

Skolen er villig til at gøre rigtig meget for at inkludere elever med bevægelseshandicap i hverdagen, men der er ikke på samme måde mulighed for at tilpasse undervisningen og pædagogikken, som man måske kender det fra Egmont Højskolen. Derfor er det også vigtigt at understrege, at Silkeborg Højskole ikke nødvendigvis er for alle med en funktionsnedsættelse, og at det også handler meget om, hvor mange kræfter man selv vil lægge i det for at være med.

Jeg oplever, at skolen har en rigtig sund kultur, hvor der bliver taget hånd om den enkelte elev, hvor trivsel er prioriteret højt, og hvor der er kvalitet i det, der bliver gjort. Skolen er også med til at fremme en kultur, hvor eleverne tager ansvar for hinanden, og hvor inklusion – ikke kun fysisk, men også socialt – er vigtigt og noget, som man i høj grad vil bruge ressourcer på. Skolen har ligesom mange andre højskoler en mentorordning, hvor man kan få hjælp til at passe ind i det sociale fællesskab.

Skolen har plads til en elev i el-kørestol hvert semester i et særligt handicapværelse med tilhørende hjælperværelse. Der er plads til mobillift på værelset, men det er meget vigtigt, at man selv medbringer sine hjælpemidler, og skolen ser gerne, at eventuelle hjælpere i dagtimerne hovedsageligt er iblandt eleverne på semesteret, da det giver en bedre dynamik på højskolen. Skolen har også et stort netværk af tidligere elever, som evt. vil kunne tage aften- og nattevagter.

Der er plads til parkering af handicapbil på skolens parkeringsplads. Skolen hjælper også med ansøgning og ansættelse af handicaphjælper til semesteret.

Skolen lægger helt generelt meget vægt på den individuelle tilgang. Derfor vil skolen altid gerne, at man kommer til en individuel rundvisning og samtale om ønsker, udfordringer og behov i forhold til opholdet.

Hvis man har lyst til at vide mere om muligheden for at blive elev på Silkeborg Højskole, er man altid velkommen til at kontakte skolen på info@silkeborghojskole.dk eller besøge hjemmesiden www.silkeborghojskole.dk

WC ved svømmehallen

Værelse

Af Sidsel Ortvad Rastad

Da jeg startede med at undersøge højskoler, faldt jeg for Silkeborg Højskole, fordi jeg havde hørt, at de før havde haft elever med handicap. Det var trygt for mig, at jeg ikke skulle til at overbevise dem om, at sådan en som mig – en kørestolsbruger med BPA-ordning – kunne komme på højskole. Der var meget hjælp at hente i processen med at ansætte hjælpere, hvor de allerede havde et udkast til et jobopslag klar og ikke mindst brugte deres netværk til at brede det ud. Ellers tror jeg ikke, at jeg som københavnerv havde fået nær så mange gode ansøgere.

Så selve strukturen var der allerede, hvilket gjorde det nemt for mig at tilpasse det til mine behov. F.eks. var det et stort ønske fra mig, at mine hjælpere ikke var andre elever, og der fandt vi et kompromis.

Det var mest i hverdagsituationerne, hvor jeg godt kunne mærke, at elever med handi-

cap ikke var så inkorporeret en del af skolens projekt. Indstillingen var generelt set, at jeg skulle tilpasses programmet og ikke omvendt. Jeg skulle ofte gøre opmærksom på mig selv og mine udfordringer. Det er jeg vant til fra mine tidligere skoler, men på en højskole med lidt større armbevægelser og flad struktur var det svært at nå at tilpasse sig. Det kom ofte nogle gange også til lærernes egen overraskelse bag på dem, at det krævede forberedelse, når der skulle tjekkes tilgængelighed, koordineres med vagtplan og bare generelt tages højde for det i øvelser. Dertil kommer problemerne med generel tilgængelighed med bl.a. en elevator uden automatiske døre og en bålplads med trapper i amfiteater-stil. Der er stor velvilje og hjælpsomme medarbejdere, men det mangler at blive en del af skolens kultur, før Silkeborg Højskole for alvor er en god skole for alle med handicap.

Elevator

WC på undervisningsgangen

Værelse

Fotograf | Emil Mogensen

Fotograf | Kristian Kristensen

PORTRÆT af landsformand Susanne Olsen

Susanne Olsen, der er landsformand i Dansk Handicap Forbund, har i mange år været dirigent ved Ungdomskredsens landsmøde, men hvem er hun, og hvordan startede hendes karriere i forbundet?

Af Mikkel Christensen

"Jeg tænker, at forbundet i det hele taget og blandt andet Ungdomskredsen er gode til at tage imod nye folk." En fredag i august har jeg ringet til Susanne Olsen, der er landsformand i Dansk Handicap Forbund. Vi har talt om Susannes syn på forbundet i dag, hendes første møde med Ungdomskredsen, hvordan det var i 1980'erne at komme ind i forbundet som en del af en ny generation af unge, og hvad der fik hende til at melde sig ind. "Jeg manglede nogle, der lignede mig, altså nogle ligesindede. Det fandt jeg så der, og det var jo så en kæmpe, kæmpe øjenåbner og gave for mig i hvert fald," fortæller hun.

Tiden før Ungdomskredsen

Susanne blev opmærksom på Ungdomskredsen nærmest ved et tilfælde. På det botilbud for mennesker med fysisk handicap hvor hun boede, så hun en dag et opslag på en plakatsøjle, der gjorde reklame for Ungdomskredsens landsmøde 1980. "Så tænkte jeg, det kunne måske være noget for mig," siger hun. Susanne var 24 år. Hun var den generte type, men selvom hun skulle helt fra Værløse på Sjælland til Nordvestjylland, hvor landsmødet blev afholdt, tog hun alligevel af sted. Hun kunne mærke, at hun manglede noget i sit liv.

1980'erne var en tid med store samfundsomvæltninger. Hidtil havde mennesker med handicap af enhver slags boet på botilbud. Det gjaldt også for børn og unge. Mange boede ikke hjemme hos deres forældre, og de var heller ikke en del af samfundet. De havde hørt under særfor sorgen, som det hed, og blev gemt væk på store institutioner. Det var datidens svar på hjælp til mennesker med handicap. Det var ikke muligt at få en hjælperordning. Det var den gang kun lige i sin vorden, da man i 1980 besluttede at lukke særfor sorgen og udsøse mennesker med handicap i det øvrige samfund.

Susannes botilbud var primært for mennesker med fysisk handicap, men som konsekvens af særfor sorgens udlægning skulle man have placeret alle fra de store institutioner andre steder, fortæller hun. Man kunne ikke fylde pladserne op med den tiltænkte målgruppe, og derfor flyttede der mennesker med lettere udviklingshandicap ind.

Susanne kunne ikke spejle sig i denne gruppe. Selvom hun var genert, var hun også den mest udfarende på sit bosted. Med sommerfugle i maven tog hun derfor med til landsmødet. "Det var nyt for mig at gøre noget sådant, men jeg gjorde det jo, og da kan jeg så se, hvor skrækkeligt meget det kan føre til." Hun var helt blank på forbundet og vidste slet ikke, hvad hun gik ind til, men hun fortæller, at de stadig den dag i dag over 40 år efter er en vennegruppe, der mødes ind imellem. "Det siger jo noget om, hvor spot on det ramte," siger hun.

Tiden i Ungdomskredsen

"Vi ville rigtig gerne arbejde på at skabe dialogen," siger Susanne, da hun fortæller om, hvordan de gik til det der med at lave politiske aktioner. Hun var en del af en ny generation, som kom ind i Ungdomskredsen i begyndelsen af 1980'erne, så der skete ligesom et naturligt skift. I 1970'erne kom Ungdomskredsen på banen med bulder og brag. Man var aktivistiske og anarkistiske. "Historisk set var det jo en nødvendighed og også en naturlighed, for det var jo sådan, det var i 1970'erne," forklarer Susanne og fortsætter: "Det, vi foretog os, kunne man jo godt sige var en form for politisk aktivitet, men det var ikke sådan, vi gik og tænkte på det som sådan, men det var det jo, fordi vi ville ændre dels holdningen til og synet på mennesker med handicap, men selvfølgelig også muligheden for at kunne få et ungdomsliv."

Gejsten for at deltage i samfundslivet var stor, og kreativiteten endnu større. I Ungdomskredsen arrangerede de blandt andet en lokumsaktion på Rådhuspladsen i København for at gøre opmærksom på den ringe tilgængelighed til toiletterne i hovedstaden, og i 1985 tog de på turné med en forestilling, de kaldte "Cirkus Fantaspastisk". Her tog de nogle temaer op, som rørte sig i dem og i tiden. Det kunne være kroppen, kulturlivet eller livet på institutionerne. Målet var at vise, at Ungdomskredsens medlemmer var mennesker ligesom alle andre, og at de bare havde nogle andre betingelser. Det måtte ikke være et freakshow. "Jeg var heldig, at jeg arbejdede sammen med nogle begavede mennesker," forklarer Susanne og fortæller, at hun også senere blev en del af den gruppe, der arbejdede med bladet "Handikamp" – en forløber for Nutidens Unge. "Det var et slagkraftigt tidsskrift," siger hun. Grunden var, at de medlemmer, der lavede det, var under uddannelse og fulgte med i samfundsdebatten.

Selv blev Susanne uddannet socialpædagog sideløbende med sit engagement i Ungdomskredsen. Hun havde også overvejet at gå fagforeningsvejen, som hun siger, men i kraft af de mennesker hun mødte, kunne hun mærke, at det var socialpædagog, som var det rigtige for hende. Hun nåede at arbejde som pædagog i en periode, men arbejdet i Ungdomskredsen trak i hende. En politisk interesse lidt ud over det sædvanlige spirede nemlig i hende.

Vores snak om Handikamp bringer os videre til, at vi skriver om og laver mange af de samme aktiviteter i dag, som de gjorde dengang. Det synes Susanne er helt naturligt. "Historien vil til alle tider gentage sig. Det kan ikke være anderledes, fordi der jo altid vil være nogle nye hegnspele, der skal rykkes, og derfor vil der også altid være brug for politisk aktivitet," siger hun.

Tiden efter Ungdomskredsen

"Det at der er plads til forskellige mennesker." Vi er tilbage, hvor vi begyndte, og jeg har bedt Susanne beskrive forbundet. Hun nævner ord som "rummelighed", "mangfoldighed" og "diversitet". I dag er hun 67 år og har været landsformand siden 2006. Når hun beskriver overgangen fra Ungdomskredsen til hovedforbundet, siger hun, at den var meget glidende. På et tidspunkt i slutningen af 1980'erne blev hun formand for Ungdomskredsen. Det betød samtidig, at hun fik en plads i hovedbestyrelsen i Dansk Handicap Forbund. Dengang som nu havde formændene for de fire specialkredse altid en plads i forbundets øverste besluttede og politiske organ.

Når hun skal pege på den største forandring, der er sket i forbundet, mens hun har været med, siger hun, at medlemmernes alder har fået mindre betydning. I dag handler det mere om lyst og engagement. Samtidig byder hun nye medlemmer velkommen og siger, at nye som gamle medlemmer skal give hinanden tid og plads, og at det ikke nødvendigvis er den, der råber højest, som er den bedste til en bestemt opgave. Hun tænker ikke selv på, hvor unge eller gamle medlemmerne er. Af samme grund er hun lidt ked af, at alle taler så meget om generationsskifte. "Hvis en ung eller et ældre medlem gør sig bemærket, og man kan mærke, der er noget her, personen brænder for, så kigger man i dag jo ikke på alder. Man kigger på, hvad er det personen vil, ønsker og brænder for," forklarer hun og fortsætter: "Vi skal jo i forbundet arbejde for det hele liv."

annoncer

Ingen rigtig sommer uden Sommersjov i Hou, som sommerkurset på Egmont Højskolen i uge 28 så fint hedder. For det handler lige netop om at have det sjovt og at komme hinanden ved.

Sommersjov i Hou bliver til i et samarbejde mellem Egmont Højskolen, Egmont Højskolens elevforening og selvfølgelig Ungdomskredsen. I år var Ungdomskredsen repræsenteret ved undertegnede og Bjørn fra bestyrelsen. Årets tema var kraftværk.

Sommersjov er noget helt særligt for mange af kursisterne – nye som gamle. Flere beskriver det som at komme hjem eller som deres Roskildeuge med henvisning til Roskilde Festival. Så der hviler virkelig et stort ansvar på os, når vi er

medarrangører på Sommersjov, men som kursuslederne Kim og Jesper plejer at sige, så er den nemmeste måde at give kursisterne verdens fedeste uge selv at huske at have det sjovt undervejs.

Ugen startede rigtig godt ud. Bjørn og jeg var med til at tage godt imod de spændte kursister og vise dem ned på værelserne. Efter aftensmad var det tid til at møde vores linjefag og se de nye og kendte ansigter, som vi skulle dele en masse sjove oplevelser sammen med den næste uge. Bjørn var i år på friluftlinjen, mens jeg selv var kommet på idrætsholdet.

Tirsdag var linjefagsdag. Så der havde vi vores linjefag både om formiddagen og igen over middag. Om aftenen var der dømt råhygge i form af banko og fælles-

sang. Der var virkelig mange forskellige præmier på højkant, både en sjov film-plakat med Kim og Jesper som stand in i en eventyrfilm, voksenbleer, kondomer, netkabler og barkort. Så selvom ikke alle præmierne var lige fede at vinde, så var stemningen helt i top, og det var virkelig noget, som både kursister og ansatte gik op i med liv og sjæl. Til fællessangsdelen var nogle af lærerne og hjælpelærerne fra ugens musiklinje hyret ind som et lille band til at spille og synge for.

Onsdag eftermiddag fik vi besøg af tidligere bestyrelsesmedlem i Ungdomskredsen og noget af det tætteste, vi kommer på en realitystjerne i Danmark med cerebral parese (spastisk lammelse), Mulle Skouboe, eller som Mulle selv vil sige det med sin direkte facon. "Jeg er spasser, for det ved folk, hvad er. Der er sgu ingen, som ved, hvad cerebral parese er." Mulle er som sagt kendt for sin direkte facon, sin viljestyrke, stædighed, og selvfølgelig fra tv-programmer som "Hvem er spasseren nu?", "Undskyld vi fik børn", og hendes helt egen skønhedskonkurrence "Danmarks lækreste spasser."

Mulle skulle holde foredrag om sit liv og de ting, som hun har været igennem. Vi hørte både om at hun var født for tidligt i Iran, hvordan hendes forældre bare fik at vide, at det var bedre at smide hende ud og prøve forfra. En opvækst hvor hun blev behandlet på lige vilkår med sine søskende og udfordringerne som skilsmissebarn. Hun blev også selv mor som 20-årig, selvom hun aldrig ønskede at få børn. Hun kom ligeledes ind på sin kamp med kommunen, som ikke mente, at hun kunne være mor. Selvfølgelig hørte vi også lidt om hendes oplevelser som tv-person og hendes kamp for at bryde tabuet om mennesker med handicap.

Onsdag aften var der Jesper og Monopole, hvor kursisterne havde mulighed for at komme med en masse dilemmaer, som Jesper og hans skarpe hold af lærere og hjælpelærere skulle hjælpe med at komme med kvalificerede input til løsning af. Bl.a. hørte vi om en, som var ked af, at hun blev holdt ude af fællesskabet på sit bosted – og om en, der var blevet lun på en hjælpelærer, som ville have hjælp til at tackle situationen.

Torsdag morgen havde vi i Ungdomskredsen fået lov til at fortælle lidt om os selv til morgensamlingen. Her viste vi bl.a. vores fine video, som i sig selv giver et rigtigt godt billede af, hvem vi er som forening, samt fortalte om vores kommende aktiviteter.

Torsdag aften var der Smagens Aften, hvor lærere og hjælpelærere havde stået for en masse forskellige sjove stande, hvor man kunne få lidt godt til ganen i form af øl, drinks, ost, fisk og pølser. Der var virkelig gjort meget ud af de forskellige stande med udklædning mv. Fx var der en himmel-og-helvede-stand, hvor man i himmelen kunne få et glas White Russian og i helvede kunne få en brandbilsdrik.

Efter Smagens Aften var der midtvejsfest til sent ud på natten. Torsdag startede lidt senere end de andre dage, så man lige havde lidt ekstra tid til at komme sig over gårsdagens fest. Første punkt på dagen efter morgensamlingen var

musikeren Karl Kristian, som bl.a. er kendt for at spille musik med Poul Krebs.

Fredag aften var der teaterforestilling med teaterlinjen og koncert med musiklinjen. Lørdag var der som altid workshops nede ved stranden, dog var vi i år lidt udfordret i forhold til vejret, da det blæste for meget til, at vi kunne få nogle af bådene i vandet. Så mens der var mulighed for lidt volleyball, bål og petanque nede ved stranden, så kunne man i stedet for få en lille sejltur med en af skolens både nede ved Hou Havn. Lørdag aften var den store afslutningsfest med fin 3-retters menu, taler ved kursuslederne, elevforeningsformand Jens Bork og film fra medielinjen.

Derefter spillede bandet op til den store guldmedalje, så der var ingen undskyldning for ikke at give den gas på dansegulvet til den lyse morgen. Søndag stod den bare på morgenmad og hjemrejse efter en supergod uge med Sommersjov i Hou på Egmont Højskolen.

annoncer

KOM TIL

TEMAWEEKEND

MED UNGDOMSKREDSSEN

Tema: Ud i naturen

D. 29/9-1/10 2023

På feriecenter Slettestrand

Læs mere om stedet på <https://slettestrand.dk>

JUBILÆUMSHJULSPIND

Handicap-nyt har været i arkivet og har sakset citater fra både artikler og læserbreve i forbundets medlemsblade og inviterer hermed læserne med på en lille tidsrejse gennem de seneste 90 år.

1927

”Haanden på Hjærtet”

TROR DU FORENINGEN bliver stærkere, naar du ikke betaler dit Kontingent, ikke gaar på Møderne og aldrig kommer med andet end sur Kritik mod Styrelsen? Mener du virkelig, at Styrelsen kan udrette noget i Agitationen, naar du aldrig gør et eneste Forsøg paa at faa et nyt Medlem ind i Foreningen? Hvordan skal Møderne blive interessante, naar du aldrig er tilstede og ikke vil være med i Arbejdet? Du bør derfor betale Kontingentet punktlig, besøge Møderne regelmæssigt og tage interesseret del i foreningens arbejde. Hædre Foreningen ved at opdrage dig selv.

Et eksempel på et debatindlæg fra Vanførebladet nr. 22. Underskrevet R. Jensen.

1937

Dem lader vi ligge

STIFTS-TIDENDE REFERERER ET foredrag som landsformand arkitekt Rasmus Rasmussen har holdt for en forsamling. I foredraget fortalte han, at mennesker med handicap sagtens kan arbejde og fortalte, at i Tyskland tvinger man arbejdsgiverne til at tage en vis procent invalider, og det viser sig hurtigt, at det går godt for begge parter. Herefter omtalte han: ”de mest beklagelsesværdige af alle Invalider, dem, der et helt Liv igennem er bundet til Sygesengen. ”Dem lader vi ligge”, sagde Taleren”, og tilføjede: ”Vi lader dem ligge, mange Gange blandt Mennesker, som hører til Samfundets værste Udsbud, blandt Rosset, hvorved jeg forstaar Syfilitikere, Drankere osv., fordi der ikke i Loven findes nogen Hjemmel til at yde dem, hvad der er nødvendigt og rimeligt til deres Underhold. Det er uforskyldt Nød, og det er meningsløst, at det danske Samfund vil gøre sig saa fattigt, at der ikke ydes dem den nødvendige og haardt tiltrængte Støtte. Det kan vi ikke være bekendt, vi, der – og det paa mange Omraader med Rette, i Forhold til Udlandet – roser os af vore mange udmærkede sociale Foranstaltninger”.

Vanførebladet nr. 12

1945

Tøjgaven

I 1945 INDSAMLEDE danskere i udlandet særligt i USA, Island og Færøerne i alt 400.000 beklædningsgenstande, som blev sendt til Danmark til uddeling blandt trængende. Medlemmer af Vanføreforeningen kunne også ansøge om at få tøj. 1000 medlemmer søgte, og 300 fik del i tøjgaven, som bestod af habitter, overfrakker, kjoler, nyt undertøj, metervare stof, strømper og sko.

”Det er forstaaeligt, at Uddelingen vakte Glæde blandt de Invaliderede. Der er vel næppe mange i vort Samfund, på hvem Krigens Tryk har virket mere knugende. Da det ikke er muligt at takke hver enkelt Giver, beder Landsforeningen af Vanføre Arbejds- og Socialministeriet om at bringe vor tak videre til de Personer, der har medvirket til at denne Gave naaede frem til os.”

Kirsten Koch, Vanførebladet nr. 12

1945

Krigen er forbi, og vi kan atter mødes frit!

”SIDEN AFLÆGGESEN AF forrige Aarsberetning er Danmark blevet befriet for Tyskernes Voldsherredømme. Og hermed er en Række af de Vanskeligheder, vor Organisation i Lighed med andre Sammenslutninger har maattet kæmpe med, forsvundet. Vi har her i Danmark igen faaet en Regering og en Rigsdag, hvortil vi kan rette Henvendelser; der kan ske Bevillinger paa Finansloven, og der vil kunne lovgives paa de Omraader, der er af særlig Interesse for de Spørgsmaal, der har Relation til de mange uløste Problemer for invaliderede Personer. Mødeforbud, Afspærringer og mange andre af Tyskernes trufne Foranstaltninger er ophørt, vi kan paa ny frit udveksle vore Meninger gennem Tale og Skrift og gennem det Samvær, der er af saa stor Betydning for vort Foreningsliv, samles om fælles Interesser. Forhaabentligt vil der heller ikke gaa alt for lang Tid, førend Trafikforholdene igen bliver normale, saaledes at vi igen kan faa oprettet en bedre personlig Kontakt med hinanden indenfor vore forskellige Landsdele.”

Landsformand Frederik Knudsen, Vanførebladet nr. 6

1959

Den mest velegnede og velskabte partner

ET UNGT MEDLEM skrev i et debatindlæg i Vanførebladet nr. 7, 1959, at det er svært at finde en kæreste, som ikke har et handicap.

”Nu hører jeg i mit indre en flok kvinder råbe i kor: ”Jeg ville aldrig tage mig af, at en mand var vanfør, hvis jeg ellers syntes om ham.” En ting er imidlertid at fremsætte en sådan udtalelse, og som noget ganske andet er virkelig at vie sit liv til sådan en mand”. Hans erfaringer med kvinder, som er gift med vanføre, inddeler han i kategorier: De som er dårligere begavede end manden, de der vil forsørge, især hvis den vanføre mand er velhavende samt fraskilte kvinder med små børn: ”Endelig er de meget få tilfælde, hvor en vanfør mand har opnået den lykke at få en velskabt kvinde af kvalitet; men det drejer sig sikkert her om en blanding af stærkt udviklet moderfølelse, medlidenhed og sympati fra kvindens side – og ikke egentlig kærlighed på samme måde som overfor den raske mand.

Mange vanføre mænd – og særligt unge – tror eller vil gerne tro, at de er ligesom andre, og at de sagtens kan vinde en velskabt kvinde, – og det er måske også godt, at det er sådan; men det forandrer jo ikke kendsgerningerne. At det er et problem for den vanføre, at det forholder sig sådan, det skal jeg være den første til at indrømme.”

I det næste nummer tager to medlemmer til genmæle. Den ene opfordrer skribenten til at tænke over de signaler, han udsender, og tror, at hvis han gør sig rigtig umage, skal der nok være en kvinde, der falder for ham en dag. Til slut nævner debattøren (som selv er en mand), at det muligvis er endnu sværere for kvinder med handicap at få en mand uden handicap. Den anden mandlige skribent mener, at livet er for mangfoldigt til at udelukke noget som helst, heller ikke på kærlighedsområdet.

Vanførebladet nr. 7

1977

Anti-kørestolsmærkat

UNGDOMSKREDSEN HAR FÅET lavet nogle mærkater til opsætning, som symboliserer ”Ingen adgang for handicappede”.

Formålet med disse mærkater er, at man lige så vel, som der eksisterer mærkater, som symboliserer ”handicapvenligt byggeri”, skal sætte dem op, hvor der ikke er handicapvenligt.

Som eksempel kan nævnes offentlige kontorer, biografte og posthuse. I kan sikkert finde flere eksempler selv, der hvor I bor. Mærkaterne er gratis og kan bestilles hos Jan Jørgensen (adresse, red) i Ringkøbing.

Her sluttede teksten, men med til historien hører, at mærkaten blev flittigt brugt til en aktion i Skanderborg. Ledelsen i Vanføreforeningen var uenige i metoden og tog som forening afstand fra aktionen. De unge blev dog i forbundet og kæmpede for nye tilgangsvinkler, og Jan Jørgensen blev omkring 20 år senere Landsformand for Dansk Handicap Forbund.

Vanførebladet nr. 2

1986

Fra kongressen 1986

”HVOR ER DE danske handicappede henne, når det drejer sig om internationalt bistandsarbejde? Spurgte Hans Jørgen Møller de delegerede.

Svaret er meget nemt, de er der slet ikke. Heller ikke De Samvirkende Invalideorganisationer er interesseret i internationalt arbejde. DSI har kun afsat 1 kr. til internationalt arbejde på sit budget, og det er ikke engang nok til at købe et frimærke for at fortælle, at man ikke arbejder med internationalt arbejde, sagde Hans Jørgen Møller, hvis indlæg høstede klapsalver fra salen. (Herefter blev der nedsat et udvalg og starten til vores ulandsarbejde var lagt). (Red)

Vanførebladet nr. 11/12

annoncer

TEMA

Illustration | Niels Poulsen

Melodi og tekst: Søren Høg, 2000

I fælles hjerteslag

1. Lad os løfte vore stemmer
syng frit endnu engang.
Synge højt så vi fornemmer
styrke i vor fælles sang.
Lade ord og toner give fælles rum,
styrke og forene os nu i denne stund
styrke og forene os nu i denne stund.
2. Alle har en drøm i livet
om at blive set som hel.
Hel med krop og sind og tanke
for at kunne tage del.
Vi vil dele ud af vor erfarings vid,
for at hjælpe andre ind til livets hemmelighed
for at hjælpe andre ind til livets hemmelighed.
3. Ingen af os må dog glemme
at vi kommer hver især.
Hver med vores egen stemme
viljekraft og eget værd.
Og når vi er sammen, gi'r vi sjælen fri,
løfter vore svagheder til styrke indeni
løfter vore svagheder til styrke indeni.
4. Du må ikke stå alene
i timernes besværlighed.
For hvis du når frem i lyset,
hvem vil du så dele med.
Livets lyse tider, de er intet værd,
hvis du ikke har en ven, en der står dig nær
hvis du ikke har en ven, en der står dig nær.
5. Du må ikke være bange
fanget ind i modløshed.
Vi er her og vi er mange
der vil be' dig komme med.
Vi kan vende mørket til den lyse dag,
ved at løfte sangen op i fælles hjerteslag
ved at løfte sangen op i fælles hjerteslag.

Til Dansk Handicap Forbunds
75-års jubilæum
den 18. november 2000

annoncer

FOKUS: LEAVING NO ONE BEHIND

Verden er stor. Større end man tror. Herhjemme i vores egen andedam er der masser af problemer med udfordringer og vilkår i vores kamp for rettigheder, bedre tilgængelighed og muligheden for at leve det ungdomsliv, man selv vil.

Og det er der også hos vores partnerorganisationer i DRIM (Disability Rights and Inclusion Matters) i Sierra Leone og SAU (Show Abilities Uganda).

Samarbejdet med SAU har stået på siden 2010 om en række projekter, der skal støtte Ugandas handicapbevægelse i deres arbejde for at skabe bedre muligheder for unge med handicap i Uganda. Alle projekter i Uganda gennemføres i tæt samarbejde med SAU. I Danmark er der en frivilliggruppe, der understøtter projektet og deltager i udviklingen.

DRIM kom ombord i 2020, og de kæmper for at forbedre vilkårene for unge med handicap, og snart skal vi i gang med de første partnerskabsprojekter sammen. I Danmark er der en frivilliggruppe, der understøtter projektet og deltager i udviklingen.

sumh.dk/drim-kaemper-for-bedre-vilkaar-i-sierra-leone
sumh.dk/unge-med-handicap-snubler-i-digitaliseringen

På billederne ses Deo Imalingat (SAU)

På billedet ses Solveig Svendsen, Mikkel Merrild, Maddie Sefoi, Julianna Tommy og Abdul Sheriff.

SUMH BANER VEJEN FOR JOB

Ban Vejen for Job er et af SUMH's store (og vigtige) projekter. Målet er at gøre unge ledige med handicap og diagnoser klogere på tre områder:

- 1) Hvilke jobs har de selv lyst til og kan påtage sig.
- 2) Hvilke konkrete udfordringer skaber deres funktionsnedsættelse.
- 3) Hvordan formidler de deres behov, så en arbejdsgiver bliver tryk nok til at ansætte dem.

Og det må man sige er lykkedes. I Fredericia har Christina Koch Petersen, direktør i Wood Studio, mødt de unge på kurset der. Det har ført til, at hun har taget to unge ind i virksomhedspraktik – med håb om at kunne ansætte dem senere.

"De unge har fået selvtillid og motivation på en helt ny måde. De har lært at kortlægge deres kompetencer og udfordringer, og det betyder, at jeg kan se, hvordan de kan passe ind, så de udvikler sig, og vi får gevinst af deres kompetencer," siger Christina Koch Petersen.

I SUMH er vi glade over Ban Vejen for Jobs succes. For det stopper ikke med Fredericia. Vi har også fået to nye kommuner, Bornholm og Køge, med ombord.

Det er chefkonsulent i SUMH, Christopher Hjorth, der leder arbejdet.

sumh.dk/ban-vejen-for-job-hjaelper-unge-med-handicap-i-job

... OG VIDSTE DU AT:

SUMH har en YouTube-kanal?

PÅ DEN DELER VI ALLE VORES VIDEOER
– OG VI SØRGER FOR, AT DE ER TEKSTEDE!!!

KLIK IND PÅ:

youtube.com/@sumhdk/featured

... og tryk abonnér

annoncer

NYE UNGDOMS-DELEGATER TIL EU

"Unge skal have indflydelse på den EU-lovgivning, som påvirker os mest, det gælder fx regulering af tech-giganterne, sociale medier og fremtidens grønne uddannelser."

SOFUS OTTO
Erhvervsskolernes Elevorganisation

"Vi skal sikre, at alle unge i EU kan tage en uddannelse og få et godt ungdomsliv uanset deres baggrund og handicap."

EMILIE GHALI
Sammenslutningen af Unge Med Handicap

DUF

DUF vælger nye EU-ungdomsdelegater

Skrevet af Julian Lo Curlo

Emilie Ghali fra Sammenslutningen af Unge Med Handicap (SUMH) og Sofus Otto fra Erhvervsskolernes Elevorganisation (EEO) bliver DUFs nye EU-ungdomsdelegater, som skal repræsentere den danske ungdom under det spansk-ungarsk-belgiske EU-formandskab i 2023-2024.

Emilie og Sofus skal repræsentere den danske ungdom gennem bl.a. EU's ungdomskonferencer i Spanien, Ungarn og Belgien i det kommende halvandet år. Her skal de diskutere politik med unge fra de øvrige EU-lande. EU-ungdomsdelegaterne bidrager også til formidling og forankring af europæiske dagsordner i Danmark.

Mød de danske EU-ungdomsdelegater:

Emilie Ghali

Emilie er 25 år. Til dagligt læser hun jura på Københavns Universitet med særligt fokus på international lovgivning og forpligtelser.

Emilie har været med i den første ungedelegation på The Zero Project, der fokuserer på at nedbryde barriererne for folk med handicap i hele verden. Derudover arbejder Emilie som næstforkvinde i SUMH, der er en paraplyorganisation for alle unge med et handicap. Her er hun blandt andet tovholder for det internationale

samt nordiske samarbejde. Emilie interesserer sig særligt for social bæredygtighed.

"Vi skal sikre, at alle unge i EU kan tage en uddannelse og få et godt ungdomsliv uanset deres baggrund og handicap."

Sofus Otto

Sofus er 23 år gammel og har gået på teknisk gymnasium i Valby. Han bor i Ishøj, hvor han har været formand for ungerådet. I øjeblikket er han aktiv i Erhvervsskolernes Elevorganisation, hvor han har været ansvarlig for både lokale elevråd og internationalt samarbejde med elevorganisationer uden for Danmark.

Det er afgørende for Sofus, at unge har indblik i og indflydelse på, hvad der foregår i EU. Det er lige så vigtigt at følge med i, hvad der sker i EU, som det er at følge med i Folketingets diskussioner, fordi store dele af vores lovgivning faktisk kommer fra EU. Sofus arbejder for at præge lovgivningen på vegne af danske unge.

"Unge skal have indflydelse på den EU-lovgivning, som påvirker os mest, det gælder fx regulering af tech-giganterne, sociale medier og fremtidens grønne uddannelser."

Sofus drømmer om et EU, hvor unge har let vej til indflydelse, og hvor det er nemt at få viden om de relevante dagsordener.

annoncer

Billeder: Privatfoto.

Bestyrelsen

Formand
Ann-Katrine Kviesgaard
ann-katrine@ungdomskredsen.dk

Bestyrelsesmedlem
Cecilie Christensen
cecilie@ungdomskredsen.dk

Bestyrelsesmedlem
Bjørn Riber Jensen
bjorn@ungdomskredsen.dk

Bestyrelsesmedlem
Mikkel Christensen
mikkel@ungdomskredsen.dk

Bestyrelsesmedlem
Mads Knudsen
mads@ungdomskredsen.dk

Bestyrelsesmedlem
Tobias Dalentoft
tobias@ungdomskredsen.dk

Bestyrelsesmedlem
Don Winther
don@ungdomskredsen.dk

annoncer

Medlemskab af

Ungdomskredsens formål er at arbejde for inklusion, integration og reel ligestilling mellem unge, med og uden handicap, samt at organisere unge på tværs af sociale og kulturelle skel. Skal Ungdomskredsen løse opgaverne, har vi brug for nye medlemmer, ny inspiration og flere at arbejde sammen med.

Som medlem af Ungdomskredsen modtager du medlemsbladet "NUTIDENS UNGE – Magasinet for unge med handicap" fire gange årligt.

Du bliver automatisk medlem af Dansk Handicap Forbund og modtager medlemsbladet Handicap-nyt fem gange årligt.

Hvis du har spørgsmål, kan du kontakte Zakaria Naser på zakaria@ungdomskredsen.dk eller på tlf. 60 17 41 81.

Velkommen til Ungdomskredsen

SÅDAN MELDER DU DIG IND

Ønsker du at blive medlem af Dansk Handicap Forbund, er der flere måder at gøre det på:

Gå på hjemmesiden

På Dansk Handicap Forbunds hjemmeside finder du en indmeldingsblanket, som sendes direkte til sekretariatet fra hjemmesiden. Det er nemt og hurtigt. Tryk på *Bliv medlem* og følg linket.

Ring til os

I sekretariatet sidder en medarbejder klar til at tage imod din indmelding. Ring på telefon 39 29 35 55. Ved henvendelse bedes du have følgende informationer klar:

Navn
Adresse
Fødselsdato
Kommune
Telefon
Email

Oplys desuden om du har et handicap, og om du ønsker at blive medlem af en af forbundets fire specialkredse.

Send os et brev

Du kan også sende os din tilmelding. Du bedes udfylde og klippe blanketten ud og sende til forbundet på adressen:

Dansk Handicap Forbund
Carl Gustavs Gade 3
2630 Taastrup

INDMELDINGSKORT

Jeg ønsker medlemskab af Dansk Handicap Forbund

Skriv tydeligt, gerne med blokbogstaver.

Navn: _____

Sæt X: Jeg har et handicap Jeg har ikke et handicap

Ægtefælle/samlevers navn: _____

Sæt X: Har et handicap Har ikke et handicap

Adresse: _____

Postnr./by: _____

E-mail: _____ Telefon: _____

Fødselsdato (dato.måned.år): _____

Jeg ønsker også medlemskab af (sæt kryds):

Forældre kredsen (FK) (For forældre med børn under 18 år med handicap)

Barnets navn: _____

Fødselsdato (dato.måned.år): _____

Ungdomskredsen (15- 36 år) (UK)

Amputationskredsen (AK)

RYK – Rygmarvsskadede i Danmark (RYK)

HPV-update-gruppen (HPV)

Håndtering af personlige oplysninger i forbindelse med medlemskabet

Når du melder dig ind i Dansk Handicap Forbund, opbevarer vi dine oplysninger i vores medlemsystem. Derudover sendes dit navn, adresse, fødselsdato, telefonnummer og e-mailadresse videre til den lokalafdeling, du geografisk hører til. Det gør vi, så du kan modtage relevant materiale og information fra din lokalafdeling i forbundet.

I forbindelse med indmeldelse i Dansk Handicap Forbund spørger vi til, om du har et handicap eller ikke har et handicap. Det gør vi udelukkende til eget brug, da det er et krav, for at man kan stemme på lokalafdelingens generalforsamling og / eller på specialkredsens generalforsamling / landsmøde og / eller på Dansk Handicap Forbunds kongres. Det er dog ikke et krav, at man har et handicap, hvis man ønsker at stille op til et tillidserhverv i forbundet.

Som medlem modtager du pr. post magasinet Handicap-nyt. Dette kan fravælges, når du modtager det første gang, og du kan altid læse det elektronisk på vores hjemmeside.

Melder du dig også ind i en specialkreds i Dansk Handicap Forbund, modtager du automatisk et blad / magasin / nyhedsbrev fra specialkredsen, hvis den udsender et sådant. Dette kan fravælges, når du modtager det første gang.

Ved udmeldelse af forbundet opbevarer vi dine oplysninger i op til fem år. Jf. persondataloven oplyser vi på forespørgsel om registrerede oplysninger, og på baggrund af eventuelle indsigelser foretager vi sletning, i det omfang det ønskes.

Med min underskrift giver jeg samtykke til ovenstående håndtering af mine oplysninger.

Dato og underskrift: _____

Kontingent 2023

Enlige 320 kr.

Ægtepar/Samboende 480 kr.

annoncer