

Alex Vejby Nielsen og Benedikte Erlykke · Fotos af Helene Bagger

DET ANDET ÅRHUS

Ti kapitler om fællesskabet i byens almene boligområder

DET BOLIGSOCIALE FÆLLESSEKRETARIAT

Alex Vejby Nielsen og Benedikte Erlykke

Århus **DET ANDET**

**Ti kapitler om fællesskabet
i byens almene boligområder**

Fotos af Helene Bagger

DET BOLIGSOCIALE FÆLLESSEKRETARIAT

Indhold

Forord · 6

Høstfest i Møllevangen · 8

Afdelingsbestyrelsesmøde i Vejlbj Vest · 22

Erwin, rødderne og multibanen · 38

Fællesspisning i Kalmargade · 52

Det almene bofællesskab Rumlepotten · 66

Viby Syd Idrætsforening · 80

Mange små fællesskaber i Herredsvang · 94

Langkærparkens billardklub · 108

Foreningsfællesskab i Gellerup · 118

Gitte og Lissi mødtes på bænken i Rundhøj · 130

Det andet Århus Ti kapitler om fællesskabet i byens almene boligområder

© Det Boligsociale Fællessekretariat 2011

Tekst: Alex Vejby Nielsen og Benedikte Erlykke
Fotos: Helene Bagger/Stickelsberg Bureau
Layout og omslag: Finn Brohus
Tryk: Clemensstrykkeriet, Hinnerup

1. udgave. 1. oplag

ISBN 978-87-994251-0-5

En stor tak til alle, der på den ene eller den anden måde har medvirket til udgivelsen af denne bog. Ingen nævnt, ingen glemt.

Tak til 3F's Medie- og Kulturfond for økonomisk støtte til bogen.

MEDIE- OG KULTURFOND
FAGLIGT FÆLLES FORBUND

Kopiering og anden gengivelse af denne bog er kun tilladt efter forudgående aftale med Det Boligsociale Fællessekretariat.

www.bydele.dk

Forord

Denne bog handler om fællesskab. Fællesskab i ti århusianske almene boligområder. Boligforeningerne i Århus har gennem de sidste 100 år arbejdet for at sikre gode og velfungerende boliger til alle grupper i samfundet. Men at bo godt handler ikke kun om selve boligen. Til et velfungerende boligområde hører også et velfungerende fællesskab, hvor man kommer hinanden ved.

Der er sagt og skrevet meget om fællesskab, men uanset hvad, så betragtes det af næsten alle som noget positivt – som noget vi gerne vil være en del af, uanset om det er i familien, på arbejdet eller i vores boligområde. Fællesskab kan have mange forskellige former og kan omfatte alt fra to naboer til én milliard brugere af facebook. Derfor er det også svært at håndtere begrebet.

En amerikansk professor satte sig i 1990'erne for at undersøge fællesskabet i USA. Amerikanerne er som bekendt vilde med at bowle, og 80 millioner amerikanere går en tur i bowlinghallen mindst én gang om året, så derfor var det oplagt at undersøge netop dette „fællesskab“ nærmere. Professorens undersøgelse viser, at stadig flere amerikanere bowler alene frem for i turneringer med andre. Dermed går de glip af et vigtigt fællesskab, hvor man over en pizza lærer andre mennesker og deres synspunkter at kende. Hans konklusion er, at denne udvikling kan få en negativ effekt på demokratiet i bred

forstand. Vi mister fornemmelsen for, hvad vi kan og skal sammen i et demokratisk samfund, hvis ikke vi kommer hinanden ved i forskellige fællesskaber.

Der er delte meninger om, hvorvidt fællesskaberne her i Danmark også er truet – men det er ikke denne bogs formål at undersøge dette. Her konstateres blot, at der rent faktisk findes masser af levende og sjove fællesskaber i nogle af de boligområder, som ellers i pressen ofte forbindes med negative ting.

Århus er meget mere end Domkirken, Rådhuset og de kvarterer i midtbyen, som ofte trækkes frem, når byen skal præsenteres. Der er også 'et andet Århus', som fortjener at blive set.

I efteråret blussede en vældig politisk debat op om de udsatte boligområder – eller 'ghettoer' som nogen kalder dem. Debatten var kendetegnet ved, at rigtig mange har en holdning til disse boligområder, men at få rent faktisk har været i områderne og endnu færre ved, hvordan det er at bo i dem. Vi i boligforeningerne kender de almene boligområder godt. Vi ved, at der i nogle områder er udfordringer, der skal løses – men vi ved også, at der er et levende beboerdemokrati og mange beboere, der har boet i deres område i mange år. Simpelthen fordi de er glade for det. I denne bog er samlet ti gode, men også meget forskellige, eksempler på det levende fællesskab i byens almene boligområder.

Jens Løkke Møller
Sekretariatsleder
Det Boligsociale Fællessekretariat

Høstfest i Møllevangen

DET ER MANDAG. Om fem dage er der høstfest i Møllevangen. Det er blevet tid til at få de sidste detaljer på plads, og Søren har derfor indkaldt til møde blandt de frivillige, der plejer at hjælpe. Sidste år samlede høstfesten i nærheden af 500 gæster og beboere i Møllevangen, og det kræver derfor både planlægning og engagerede frivillige, hvis festen skal forløbe godt. Søren har lavet lasagne, brød og salat til mødet, så deltagerne ikke behøver haste hjem til aftensmad. Mens der spises, og snakken går frit, er børnene med ved bordet, men de forsvinder som dug for solen, så snart tallerkenerne er tømte. Legepladsen udenfor trækker mere end et planlægningsmøde med de voksne.

Ved bordet sidder Kirsten. Solbrillerne er røget op i panden. Det er tydeligt, at hun har prøvet det her før. Når hyggesnakken truer med at afspore det egentlige formål med mødet, er det ofte hende, der får de andre tilbage på sporet. Hun ved, at der er ting, de er nødt til at få på plads. Her er også Christina, som har sin lille datter, Jasmin, med. Christinas mor, Jasmíns mormor, Annelise, er også med. De bor alle i Møllevangen. I tre generationer. Annelise har boet her i mere end 30 år. Så er der Per og Per. Den ene kan vi her kalde for Per montør, for han kører til daglig rundt og servicerer gear-udstyr hos nogle store produktionsvirksomheder. Der er også Jens. En mand med en smittende ro. Pernille er ny i høstfest-sammenhæng, men hun er vokset op i området, og både hendes forældre og bedste-forældre bor stadig i Møllevangen. Hendes morfar har en fortid i en af afdelingsbestyrelserne. I den stille ende af bordet sidder Amdi og et par andre mænd af den slags, der ikke blander sig i detaljerne omkring planlægningen, men som man kan

regne med på dagen. Og så er der altså Søren, som forsøger at styre slagets gang. Og som har lavet aftenens lasagne.

Vejrudsigten melder om et par millimeter vand, og det bliver derfor diskuteret, hvordan man bedst kan værne sig mod et eventuelt regnskyl. Per kan måske skaffe transparent presenning til boderne.

Så er der gennemgangen af de forskellige forlystelser: Dåssekast, tombola, fiskedam, flødebollemaskine, hoppeborg og lykkehjul. Og ikke mindst skydeteltet.

Skydeteltet er en fast tradition ved den tilbagevendende høstfest. For nogle år siden kunne man vinde frække postkort i skydeteltet, og det var vældigt populært, men så var der nogen, der mente, at det kunne man ikke tillade sig til en fest, hvor der også skulle være børn. Og så røg postkortene. Siden har det været plastikblomster, der skulle skydes ned. Og bamser. Onsdag kommer der 300 mindre bamser, 90 store og ti meget store.

Det er, som om snakken om bamserne har tændt en tanke i Jasmin. Hun går hen og kigger ned i den store papkasse, hvor der allerede ligger en bunke gevinst-bamser klar. Annelise tager en bamse op til hende. Jasmin kigger på den. Så afbryder Jens, der har holdt øje med oprinnet. „Hun skal da ha’ en af de store!“ Han fisker en stor bamse op af kassen. Den er højere end Jasmin. De begynder at lege. Jens bruger den store bamse som dukke, og inde bag sutten smiler Jasmin. Det ser sjovt ud, når bamsen danser fjoget rundt og så pludselig løber hen imod hende.

Amdi plejer at stå i skydeteltet. En gang imellem kræver det sin mand at tøjle kåde teenagere og mænd med hang til fadøl.

Ansigtsmalingen er lige så populær blandt småpigerne som fadøllet blandt de voksne, men her er det ikke optrækkeri at blive malet i ansigtet.

Det diskuteres, om de kun skal sminke eller også flette hår. „Vi skal tænke på, at der skal være hænder til det hele ... Og Per kan jo ikke sminke ...“ „De kan da godt få et blåt øje – og det skal ikke koste noget,“ svarer Per Montør.

„Hvad så med en spåkone, som vi har snakket om – skal vi ha' det?“ „Du får i hvert fald ikke mig i dametøj,“ svarer Per Montør igen. Nu er han varm: „... Det er kun derhjemme, jeg går i den slags.“

Så er de kommet til drikkevarerne, der skal være nøjagtigt så billige, at der ikke er nogen, der fristes til at hente deres egne i Føtex. Og nøjagtigt så dyre, at de kan finansiere nogle af børneaktiviteterne. Alle drikkevarer hældes over i glas.

Og maden. Sidste år lavede man 20 kilo bøffer, og det beslutter man sig for at gøre igen.

„Jeg er ligeglad. Jeg gider bare ikke lave pandekager,“ siger Annelise. „Alt andet end pandekager.“

✱

Fortidens byplanlæggere var fremsynede, da de planlagde en ringgade omkring Århus by og dermed både sikrede en forbindelse mellem de fremtidige ydre bydele og samtidig ledte den gennemgående landevejstrafik uden om bymidten. I begyndelsen mødte ringgade-byggeriet kritik, for hvad skulle man med så stor en vej, der lå uden for byen? Siden har Ringgaden vist sig at være et enormt aktiv for Århus by – og man

kan i dag vanskeligt forestille sig byen uden Ringgaden. Da man havde bygget Ringgaden, var man imidlertid også klar til at bygge på ydersiden af Ringgaden, hvor der for en stor del af områdets vedkommende var marker. Blandt andet lå Møllevangen klar til bebyggelse. Et lille stykke længere ude lå Fuglebakke kvarteret, der er fra 1920'erne, og så var der haverne. Det var det byggeri, der var. Ellers var der bare marker.

De første rødstens-kareer i Møllevangen stod færdige i midten af fyrrerne. De blev tegnet af C.F. Møller, der blandt meget andet også har tegnet Aarhus Universitet, og som er berømmet for sine evner til at udnytte byggegrundenes terræn. Møllevangen er kendt for sine mange stumme vinkler, som gør det vanskeligt at kigge ind i hinandens lejligheder, selv om man bor tæt.

Møllevangen var fra begyndelsen fornemt byggeri efter tidens standard. Med bad og toilet i næsten alle lejligheder. Og de folk, der flyttede ind, var typisk velstillede arbejdere og lavere funktionærer med ansættelse i kommunen.

Der er seks boligforeninger med lejemål i Møllevangen, og endnu i dag vidner afdelingsnumrene om, at det for flere af boligforeningernes vedkommende var her, det hele begyndte. I Møllevangen ligger fx Fagbos afdeling 2, Vesterbos afdeling 3 og Højbos afdeling 1. Møllevangen var en ny bydel, som de forskellige boligorganisationer var med til at bygge op fra grunden.

Det var som nævnt arbejderklassens bedst lønnede og embedsmænd fra kommunen, der boede i området til at begynde med. I løbet af 1950'erne bredte rigdommen sig imidlertid i landet – og den nåede også Århus og Møllevangen. De relativt vellønnede arbejdere, håndværkere og embedsmænd i Møl-

levangen fik dermed så mange penge mellem hænderne, at de kunne købe sig et hus. Det betød, at det efterhånden blev fattigere mennesker, der flyttede ind. Kort tid efter fik kvarteret øgenavnet Bøllevangen, og det var der en grund til, for drenge fra Møllevangen stod sammen, når der var gadeslagsmål.

Det hører også med til historien, at legepladsen på Peter Fabersvej, hvor høstfesten holdes, fra starten blev friholdt for byggeri og reserveret til legeplads og boldbane for områdets børn. I starten gik der en dame rundt og holdt opsyn med området. Det var indhegnet, og datidens husmødre kunne så komme og sætte deres børn af, når de skulle handle eller vaske tøj. I 1960'erne var der ansat en parkbetjent i området. Når skolen så lukkede for sommerferien, kom han i sin lille lastbil og læssede en bunke brædder og søm af. Han låste værktøjet ud og kom om aftenen og låste det ind igen. Og børnene elskede at bygge legehuse og kaninbure af brædderne. Det blev til en byggelegeplads, en pædagogisk trend på det tidspunkt, og stemningen fra dengang er endnu til stede på Peter Fabersvej. Siden trak kommunen sig dog ud, og legepladsen blev overtaget af boligforeningerne og beboerne i Møllevangen.

Taler man med de gamle rødder i kvarteret, så er det deres opfattelse, at den ballade, man nu hører om i andre dele af byen, er vand i forhold til det, man før i tiden oplevede i Møllevangen.

I dag er billedet et helt andet. Der bor formentlig stadig nogle bøller rundt omkring, men det skyldes primært, at de almene boligområder skal kunne huse alle typer mennesker. Det er styrken og hele ideen med sektoren. Bøllerne skal jo også bo et sted.

De fleste lejligheder i Møllevangen er to- og tre-rums. Der bor omkring 2.600 århusianere i Møllevangen.

I dag er Møllevangen et attraktivt boligområde med lange ventelister, hvilket dels skyldes byggeriets kvalitet og fællesskabet, men også at det er bynært. Møllevangen er jo i dag næsten midtby ... selv om det ligger uden for Ringgaden.

*

„Søren har lovet, at det ikke regner,“ siger Jens, mens han lørdag ved middagstid er ved at gøre grillen klar. „Skyerne bliver ude over Samsø.“

Det ser ellers faretruende ud. Det er lummert, og grå og blå skyer sejler rundt på himlen. Den gennemsigtige presenning er dog på plads over boderne, så noget regn vil man godt kunne modstå.

Siden fredag eftermiddag har der været aktivitet på legepladsen. Boderne fra sidste års høstfest er fundet frem og stillet op, hvor de plejer at stå. Hoppepuden – populært kaldet „støttepædagogen“ – er pustet op. Scenen står klar til at blive indtaget af musikken.

Det er stilhed før storm.

... Men det er ikke noget brag, som blæser høstfesten i gang klokken 14, men derimod Søren's korte velkomsttale. Bagefter lyder der hyggemusik fra scenen, og så begynder folk ellers at komme dryssende fra alle kanter; fra alle opgange i Møllevangen. Det varer ikke længe, før bænkerne er fyldt, og der må hentes ekstra plastikstole fra altanerne.

Hoppepuden samler med det samme en stor gruppe børn.

Der har ikke tidligere år været problemer på hoppepuden, men Søren formaner alligevel ungerne om, at der skal være plads til alle. Også til de små. De kender ham og nikker, inden de slår sig løs.

Christina, Jens, Per og Per Montør, Pernille, Kirsten og de andre frivillige fungerer som et velsmurt maskineri, hvor alle ved, hvad de skal gøre.

Amdi har første tjans i skydeteltet: „Jeg har stået i skydeteltet i tre år. Det plejer at være kedeligt til at begynde med – men når folk har fået nogle fadøl, så kommer de. Og så bliver det for alvor sjovt.“

Bag huset på legepladsen har de lavet et primitivt festival-pissoir. Det består af en vandfast krydsfiner-plade, der er bundet fast til et par træer. På pladen sidder en skrånende plastiktagrende uden endestykke, og det er så meningen, at mændene kan stille sig op på række og lade fadøllet flyde tilbage til naturen. Det er primitivt, men nødvendigt. For dem, som finder det *for* primitivt, er der heldigvis ikke så langt hjem.

Arbejdernes Landsbank er også til stede med en beskeden bod, hvor man kan vinde en lille Weber-grill og møde to af bankens medarbejdere fra Frydenlund-afdelingen. De lægger ikke skjul på, at de er her for at få kunder, men også fordi Møllevangs-området altid har været vigtigt for filialen i Frydenlund. „Vi er en bank for ganske almindelige lønmodtagere. Og dem bor der mange af her i Møllevangen.“

Det er en stille dag på kontoret for de to tilstedeværende vagter fra Aarhus Kontrollør-korps. De må ikke sige, hvad de hedder. Sådan er firmaets politik. Men det er de samme to vagter, der har været her de sidste fire år, og hvert år har det

været uden problemer. „Folk kender jo hinanden heroppe, så er der noget, løser de det som regel selv.“

Engang var en flok af kvarterets gamle rødder kommet op at skændes, og det var ved at udvikle sig til slagsmål. Men i stedet for at benytte sig af vagterne gik et par af naboerne ned og sagde til dem, at det kunne de sgu ikke være bekendt. Og så vågnede de op, og så blev der ikke mere ud af den konflikt.

Fællesskabet bidrager på den måde til, at høstfesten fungerer.

Når man kommer til festen, får man det indtryk, at her er fællesskab. Man samles ikke i nogen kædedans – og det er ikke engang sikkert, at man snakker med ret mange – men man får fornemmelsen af at høre til i et område, hvor folk interesserer sig for hinanden.

Folk bor her – det er selvfølgelig det primære. Møllevangen er først og fremmest et sted, hvor man bor. Men hvis man skal være glad for at bo et sted, så dur det ikke, at man føler sig som en fremmed. Og måden at undgå at føle sig som en fremmed er at have kontakt med andre mennesker i opgangen eller i kvarteret. Og her er høstfesten en god mulighed for at lære folk at kende. Til høstfesten mødes naboer, nye og gamle. Og de unge, der er flyttet hjemmefra og nu måske bor i en anden del af byen eller et helt andet sted, kommer tilbage til høstfesten og mødes med deres gamle skolekammerater og dem, de legede med i Møllevangen.

19.45 – et kvarter inden festen lukker – løber fadølsanlægget tør. 350 liter kold øl er vandret gennem hanerne og ned i tørstige ganer. Og så er ... kun ... oprydningen tilbage.

Afdelingsbestyrelsesmøde i Vejlbj Vest

DEN SIDSTE SENSOMMERSOL er på vej ned over blokkene i Vejlbj Vest. Glade børnestemmer høres i det fjerne. Grethe kommer gående over parkeringspladsen med en kurv over armen, hun er på vej til Beboerhuset VEST'N for at låse op og gøre klar til aftenens afdelingsbestyrelsesmøde. Grethe er et af medlemmerne i afdelingsbestyrelsen. Hun går hjemmevant i gang med at lave kaffe og finde kopper frem og bemærker, at der er nogen, der har vendt kopperne forkert i skabet. Hvem kan det nu være? „Jeg kan lige så godt sætte køkkenrullen på bordet, for om to minutter er der en, der spilder kaffe. Sådan plejer det *altid* at være,“ griner Grethe. Hun er en af dem, der har boet i Vejlbj Vest altid. Det vil sige, at hun flyttede ind, da afdelingen var nybygget i 1974. „Og jeg kommer aldrig herfra,“ siger hun ... altså medmindre det flåtbid, som hun har været uheldig at få, og som driller i det ene ben, gør, at hun ikke længere kan gå på trapper.

De øvrige bestyrelsesmedlemmer kommer lidt efter lidt. En af dem er Peter, som er 67 år. Han har også boet i Vejlbj Vest altid og husker, hvordan hele familien gik i gummistøvler, da de flyttede ind, for de boede på en byggeplads. Det var vinter, der var meget mudder og endnu ikke anlagt veje. En anden er Helle på 61, som har boet her i en menneskealder: Hendes fire børn er vokset op her, og et af dem bor her stadig med sine børn. Helle selv bor i et af atriumhusene med sin iranske mand, og hun er rigtig glad for Vejlbj Vest, så glad, at hun sikkert aldrig flytter. Hun er næsten lige gået på efterløn fra sit arbejde som sygeplejerske og har – i hvert fald i teorien – fået mere tid til bestyrelsesarbejdet, som hun har været en del af i et par år.

Michal har boet i Vejlbj Vest i tre år, men han har stået på venteliste i ti. „Jeg har en stor familie, og vi havde to steder at vælge mellem, hvis vi skulle flytte til noget større, det var Tilst eller her – og så ville vi helst bo her.“ Louise er med sine kun 34 år bestyrelsens benjamin. Hun bor her med sine to børn og kom ind i bestyrelsesarbejdet, da der skulle laves en ny legeplads. Louise er glad for at være med til at gøre noget for området, og det er en tilfredsstillelse at kunne sætte sit præg på Vejlbj Vest. Hun mener, at det medvirker til, at det i højere grad bliver hendes hjem og hendes område i stedet for at være et sted, hvor hun *bare* bor. Og så er der selvfølgelig Troels, Troels Munthe, ham der sidder for bordenden, og som man ikke kommer udenom i Vejlbj Vest. Han har boet her siden 1977 og har siddet i bestyrelsen næsten lige så længe – det meste af tiden som formand. Troels plejer at have en lille plastikhammer med, som kan sige PIV, når den bliver slået ned i bordet. Han bruger den til at skabe ro og orden. Det kan der tit være brug for, men han har glemt den i aften.

Det er beboerne i afdelingen, som vælger afdelingsbestyrelsens medlemmer. Bestyrelsen fungerer som beboernes tilidsmand og er samtidig kontaktleddet til boligforeningen og dens organisationsbestyrelse. Afdelingsbestyrelsen kommer med forslag til, hvordan man kan nytænke forskellige procedurer, og det er også afdelingsbestyrelsen, som er visionær i forhold til udviklingen af livet i boligområdet.

De seks fremmødte bestyrelsesmedlemmer indleder med at sætte punkter til aftenens dagsorden. Der er en forestående generalforsamling i afdelingen, en hjemmeside, et haveudvalg og så ‘de værste skrivelser’, som Troels kalder dem. Men allerførst

skal bestyrelsen lige diskutere en svævebane, som for nylig er sat op til børnene i området. Det har vist sig, at den nærmest ikke har skabt andet end bøv. Nogle af de store har taget en femmer fra de små for at få en tur. Eller også er de små blevet skubbet helt væk. Senest er der en, der er faldet ned og er endt på skadestuen. Spørgsmålet for bestyrelsen er, om svævebanen er lovlig – der går rygter om, at den er lidt for stejl – og om den skal blive, hvor den er, eller tages ned. „Hvis man ikke kan slå sig på en svævebane, så er den altså ikke noget ved,“ konkluderer Troels, men naturligvis skal den være lovlig.

Troels selv har fire børn, som er voksne nu, men de er alle vokset op i Vejlbj Vest. Dengang de var små, lavede han mange børneaktiviteter i afdelingen. I dag lader han de unge forældre om det, selv om de ikke har meget tid og overskud til at sætte noget i gang for deres børn. Eller måske var tingene bare anderledes i 1970'erne og 80'erne!

Det var de i hvert fald for Troels, som altid har haft et stort 'gøre-nytte-gen', eller måske er det et 'vil-have indflydelse-gen'? Selv mener han, at det er noget, der stammer tilbage fra hans helt unge år, men mere om dem senere.

Vejlbj Vest er en boligafdeling under Vibj Andelsboligforening, den består af Nyringen og Næringen og ligger attraktivt, tæt på Vejlbj Risskov Hallen, gymnasium, skoler, gode indkøbsmuligheder, by, skov og strand. Der er gode legepladser, fodboldbaner og store rekreative områder i afdelingen. Der er også en lille kiosk, som har et mindre udvalg af dagligvarer.

Herudover har afdelingen en velfungerende fritidsklub, hvor man kan spille banko eller billard, træne i motionsrum, handle i Genbrugsbutikken, lave mad, sy eller hygge sig i aftencafeen. Fritidsklubben er et særkende for Vejlbj Vest, den har en selvstændig organisering med egen generalforsamling, en formand (som er Grethe), bestyrelse og økonomi. Den fungerer som en paraply for alle de frivillige beboeraktiviteter, som der er mange af, men som der desværre bliver færre af. Troels synes, det er bekymrende at se, hvordan aktiviteterne stille og roligt lukker ned. „Når nogen dør eller bare ikke gider være aktive længere, kommer der ikke automatisk nye frivillige eller nye aktiviteter til. Gennemsnitsalderen blandt de aktive i fritidsklubben er godt oppe i 50'erne. Det er svært at trække de unge til aktiviteterne.“

Til gengæld er det ikke så svært at trække beboere til afdelingsbestyrelsen. Der plejer faktisk at være kampvalg. I år er Peter, Louise og Michal på valg, og de genopstiller alle tre. Bestyrelsen har kendskab til, at der er flere, der stiller op, så de tre kan ikke være sikre på at fortsætte med bestyrelsesarbejdet. Når den nye bestyrelse er valgt på generalforsamlingen, vælger dens medlemmer herefter formanden. „Sidste år besluttede vi at lave skæg med Troels, så vi sagde til ham, at vi syntes, at Grethe skulle være formand,“ fortæller Helle og fortsætter grinende: „Han blev helt bleg, men så kunne vi altså ikke holde masken, og vi begyndte at grine alle sammen.“ Troels siger, at han da godt var klar over, at de forsøgte at lave sjov med ham, men alvorlig talt kunne det jo godt være en anden end ham, der blev valgt som formand.

„Hvad er der af punkter til generalforsamlingen?“ spørger

Grethe. Allerførst afdelingsbestyrelsens beretning, som Troels tager sig af. Herefter er der noget omkring snerydning, sommerferieaktiviteter, børn/unge, som har fået fritidsjob som gårdmænd, og endelig det efterhånden legendariske forslag om hund og kat. På 28 år har beboerne stemt om husdyrhold 14 gange. I dag må man ikke have hund eller kat i afdelingen, og afdelingsbestyrelsen tror heller ikke, at det vil være tilfældet efter generalforsamlingen, men man kan jo aldrig vide sig helt sikker.

*

Det at skabe noget er den helt store motivationsfaktor for Troels. Han har været med til at forhindre, at tingene er gået galt i Vejlbj Vest, og han kan ikke understrege nok, at han faktisk er ret stolt af sit boligområde. Det er især på de overordnede linjer og på det boligpolitiske område, at han lægger sin indsats – de lange seje træk. Men han sidder også med i Ungegruppen og bidrager til at udtænke den forebyggende ungeindsats.

Troels kan nævne flere grunde til, at det er gået godt i Vejlbj Vest – en af dem er den beboerbetalte beboerrådgiver, som er en eminent formidler af, hvad der sker i afdelingen. Hun har en rigtig god kontakt til mange beboere, såvel danskere som ikke etnisk danskere. „Hun er som en bedstemor for indvandrerkvinderne, hun kan hjælpe dem med alt,“ siger han med stor overbevisning i stemmen. Faktisk er det sådan, at man via beboerrådgiveren i Vejlbj Vest har en beboerstyret integrationsindsats. Der er tale om et forbilledligt godt

samarbejde mellem boligafdelingen og det lokale Jobcenter. „Problemet er her, at det er svært at få accept af, at integrationsprocesser tager så lang tid – ikke tre år, men tre generationer!“ fortæller Troels.

En anden væsentlig grund til, at det er gået så godt, er de mange dejlige beboere, som giver en hånd med, og som gerne vil påvirke bomiljøet i en positiv retning. Troels mener at kunne tælle små hundrede mennesker, som er eller har været aktive, eller som kan kontaktes, hvis der på en eller anden måde er brug for hjælp. Det eneste, der ærgrer ham lidt i denne sammenhæng, er, at der blandt de aktive beboere næsten kun er tale om etniske danskere. „Der er meget få sociale relationer på tværs af etniske grænser. Vi har nok nået sådan en slags new yorker status her i Vejlbj Vest: De etniske grupper bor dør om dør i ro og fordragelighed, men har ingen private relationer.“ Troels mener dog, at det nok skal komme om nogle år, man skal bare have tålmodighed.

Han er selv blevet en ‘insider’ af at sidde i afdelingsbestyrelsen i så mange år. Han har fået rigtig mange personlige relationer, og han har lært en masse mennesker at kende, som han nu følger gennem livet. Troels har antenner i systemet og vil altid kunne få hjælp til stort set alt. „Giv mig fire timer, og jeg kan skaffe, hvad det skal være,“ siger han og griner højtlydt.

En måde at brede denne ‘nabohjælp’ ud til de øvrige beboere er ved at opgradere afdelingens hjemmeside. Bestyrelsen har talt om, at den gerne vil gøre siden mere åben og levende, så den kan skabe kontakt beboerne imellem og informere om, hvad der sker i afdelingen. Herudover er der

forslag om at lave en chatside for de unge. Michal er ansvarlig for hjemmesiden, og den øvrige bestyrelse kommer i aften med forslag til, hvem der kan hjælpe ham med at komme videre i forløbet. Der må hentes bistand udefra.

✱

Nu tilbage til Troels' unge år. Han kom fra et kollektiv på landet, hvor de var blevet uvenner, og sammen med kone og to børn rykkede den 27-årige Troels nu ind i 130 kvadratmeter i Vejlbj Vest. „Valget stod mellem Gellerup, som dengang var et helt almindeligt boligkvarter, og Vejlbj Vest. Som jeg husker det, var Gellerup noget billigere, men vi kendte nogen, der boede i Vejlbj Vest. Vi kom til at bo i hus med have og ikke i en blok, og allermest afgørende var det, at der var kælder med plads til værktøj og mit elektriske tog.“ Der var også plads til en logerende, til at begynde med var det Troels' lillebror, så på en måde fortsatte han med at bo i kollektiv. Dem var der i øvrigt mange af dengang i Vejlbj Vest – på et tidspunkt helt op mod 70. Og hvorfor nu det? Jo, Vejlbj Vest er opført i 1974-76, en periode i dansk byggeris historie, hvor der blev bygget mange boliger, faktisk er der aldrig siden blevet bygget så koncentreret i Danmark. Det var også en periode med dyre lån for boligforeningerne – så de store lejligheder, der var tænkt som familieboliger, havde en meget høj husleje og kunne derfor ikke udlejes som sådan. Til gengæld var de egnede til kollektiver. Især rækkehusene i tre plan og med egen have.

„Da vi flyttede ind i Vejlbj Vest, var vi nærmest med det

samme i gang med en huslejebojkot. De i forvejen høje huslejer var blevet pålagt ekstra stigninger. Det var det samme over hele landet, og der var mange andre afdelinger, som også bojkottede huslejen – også her i byen. Holmstrup var også med, men Vejlbj Vest var en af de seje,“ husker Troels. De unge aktivister var dog ikke helt klar over, hvordan de skulle arrangere formalia omkring bojkotten, så de gik til Vibj Andelsboligforenings daværende forretningsfører, Ole Maltesen, for at spørge ham til råds. „Vi vil gerne bojkotte huslejestigningen, men hvordan synes du, vi skal gribe det an?“ Noget af en tillids erklæring til en forretningsfører. I fællesskab fandt man frem til en model, hvor den oprindelige husleje, men naturligvis ikke den varslede stigning, blev indbetalt på en spærret konto, hvorfra der kun kunne hæves penge via en overførsel til boligforeningen. I praksis var det således alene Ole Maltesen, der kunne hæve fra kontoen. Sådan blev det, og bojkotten varede i 14 måneder. „Bojkotten var en udløber af ungdomsoprøret, og hvis vi ikke havde haft hele denne politiske mobilisering i ryggen, kunne det nok ikke have ladet sig gøre,“ siger Troels, som i en sidebemærkning tilføjer, at et sjovt begreb, der har holdt ved fra dengang, er, at en aktiv beboer i Vejlbj Vest kaldes en 'aktivist'. I beboerhuset VEST'N hænger der stadig fotocollager på væggene af langhårede afdelingsbestyrelser, beboerne og de glade dage og mange aktiviteter anno 1970-80'erne. En plakat 'Vejlbj Vest – atomvåbenfri zone' vidner også om en afdeling, der tog stilling, og som har en politisk aktiv periode bag sig.

Nok er den nuværende afdelingsbestyrelse ikke så politisk aktiv, men der bliver stadig gået til stålet, og der bliver

fremsat mange meninger rundt om bordet. „Det er ikke sådan, at vi bliver snakket ihjel af formanden, selvom han gør en gevaldig indsats,“ siger Helle og fortsætter med smilende øjne: „Men når vi ikke er enige med ham, så har vi balladen.“ Det er med andre ord en livlig bestyrelse med engagerede medlemmer. Derfor bliver møderne også nogle gange højlydte, men alle understreger, at de ikke går fra et møde og er sure, for de kan nemlig godt lide hinanden og nyder hinandens selskab.

Troels er i dag chef for Ydelsescenter Nord og har en lang karriere bag sig inden for det kommunale system. En karriere, der begyndte med en ansættelse i borgmester Thorkild Simonsens afdeling. Forinden var han med egne ord 'fuldtidsaktivist'. Han lavede en venstrefløjsavis, var sekretær i Forældrenævnet, var på understøttelse og havde lidt vikararbejde ind imellem. Det var også i denne periode, at han læste statskundskab på Aarhus Universitet – ad to omgange. Selvom han altid har været politisk aktiv, har han dog aldrig været medlem af et politisk parti. Eller det vil sige indtil for ganske nylig, for han har lige meldt sig ind i SF. „Jeg har været nederlagets helt længe nok, så nu vil jeg også være med i en succes. Men hvis det begynder at gå den anden vej for SF, så smutter jeg med det samme,“ griner Troels højt og ligner én, der skal vænne sig til at være en del af en succes.

*

Udover de omtalte rækkehuse, der var velegnede til kollektiver, rummer Vejlbys Vest ungdomsboliger, to-, tre-, fire- og fem-

værelses lejligheder samt atriumhuse. I alt bliver det til 592 boliger eller knap 50.000 boligkvadratmeter, hvor der bor 1.250 beboere. Det faktum, at der er så mange forskellige boformer i Vejlbys Vest, betyder, at der også er grundlag for, at beboersammensætningen bliver bred. Der er boliger, der rammer de flestes behov og smag. Vejlbys Vest er ydermere beboet af mange forskellige nationaliteter og er et mangfoldigt område. Det er i hvert fald, hvad afdelingsbestyrelsen mener. Mangfoldigt, dejligt, stille og roligt. „Der er da godt nok nogle knallertbøller, men det er småtterier, her er stort set fredeligt,“ fortæller Helle og fortsætter: „Her er sådan lidt landsby-agtigt, man siger ‘dav’, når man møder folk på stierne og rundt omkring. Også selvom man ikke kender hinanden.“

Som afdelingsbestyrelsesformand vægter Troels, at der er en god del anarki i bestyrelsens arbejde. Den tidligere revolutionære bryder sig ikke om, at tingene bliver for konforme. Der skal være plads til forskellighed, og lejerne skal have al-buerum, så rummeligheden i Vejlbys Vest kan bevares. Derfor er Troels også af den opfattelse, at afdelingsbestyrelsen i sine regelsæt på diverse områder skal lave så få forbud som muligt, for sociale normer og sociale relationer er meget mere fleksible og virker simpelthen bedre. Sådan vil det være så længe, Troels er at finde for bordenden i afdelingsbestyrelses-lokalet.

Mødet er slut, og alle hjælper med at bære kopper og kander ud i køkkenet. Under grin og livlig diskussion finder bestyrelsesmedlemmerne ud af, hvis tur det er til at hjælpe Grethe med at tage opvasken. Opvaskebørsten bliver svinget

livligt i skum og vand, og i løbet af nul komma fem er alle kopper tilbage i skabene – med den rigtige side opad. Grethe slukker lys og lukker døre. Som sidste mand går hun ud af beboerhuset og låser af, inden hun i mørket går over parkeringspladsen og hjem til sin lejlighed.

Erwin, rødderne og multibanen

ERWIN LIGHT, 59 år, specialklasselærer på Skjoldhøj-skolen i Tilst. To meter høj, skaldet, solbrændt og med en ørering i det ene øre. Gav man ham en sabel i hånden og et tørklæde om livet, kunne han være statist i en film med Errol Flynn eller Burt Lancaster i hovedrollen. Men Erwin Light er ikke med i nogen film – han er i allerhøjeste grad levende, når han slentrer rundt i Bispehaven eller sidder ved et af bordene i beboerhuset, Trivselshuset. Han har boet i Bispehaven siden 2003, og han kender de fleste. Vinker til højre og til venstre og siger et eller andet højt gennem rummet. „Husk nu, at vi har møde klokken fem!“

Ikke mindst kender han de store rødder, og han holder af dem og holder øje med dem og engagerer sig i dem. Han kan sende dem brændende, naglende øjne, der ville få selv en engel til at føle skyld. Et øjeblik efter flækker munden så i et stort smil. Øjnene er blevet varme og udstråler venlighed og åbenhed. Alt er godt.

Erwin elsker de arabiske drenges stolthed – det, at de er nogle små egoister, der ved, hvad de er værd. At de kræver respekt, men også giver respekt den anden vej, hvis man er en fast voksen, som de ikke kan rokke ved. Og hvis man gider dem. Det pirrer og provokerer ham at være vidne til, at de unge får skyld for alt muligt. Og at alle lægger afstand til dem, når de bliver sendt hjem fra skolen eller smides ud af klubben og så bare kan få lov til at sejle deres egen sø.

Derfor var det også Erwin, der gik forrest, da en gruppe unge i Bispehaven havde fået boligforeningen til at betale for en multibane, under den forudsætning at de selv hjalp til med at samle den. Arbejdet tog flere dage, og undervejs både hag-

lede og lynede det. Ind imellem bagte solen fra en skyfri himmel, men resultatet står der endnu – en multibane, der nu i to år ikke har fået så meget som en skramme.

Erwin har selv været lidt af en rod. Han har ikke været kriminel – i hvert fald er han aldrig blevet nappet – men han er sikker på, at havde der været lige så mange psykologer, da han var dreng, så havde han sikkert også fået en eller anden diagnose. Dengang tog man det imidlertid ikke så tungt, når der var en, der ikke kunne sidde stille eller gøre, som der blev sagt. Man delte blot nogle øretæver ud.

Erwin er opvokset i Esbjerg i et såkaldt pænt hjem. Hans far var patriark og enerådende i ordets bogstaveligste forstand. Det var et hjem, hvor alting så godt ud udadtil. Familien kom sammen med de rigtige mennesker, tøjet var pænt og huset i orden. Indadtil var det imidlertid et helvede. „Jeg har to søstre, men især jeg – måske fordi jeg er den ældste – blev gennembanket af ham,“ fortæller Erwin. Han smiler og virker afklaret. Han er en mand i balance, selv om et eller andet i stemmen afslører, at barndommens tæv er et blødt punkt. Alt andet ville vel også være mærkeligt. Men opvæksten lærte ham under alle omstændigheder, hvordan han kunne sno sig igennem livet. Og den gav ham en stærk fornemmelse for nutidens rødder. Han kan mærke på ungerne, især de små, hvis der er et eller andet, der nager dem. Han kan aflæse dem, fordi han selv har været der.

Da Erwin var færdig i folkeskolen, fandt hans far en mekaniker-læreplads til ham. Erwin havde aldrig ytret ønske om at arbejde med biler, men det var der ingen, der tog sig af. En dag bad han en af svendene om at holde sin kæft, og så blev

han placeret imellem to skruestikker i sin kedeldragt en hel dag. Han fik hældt olie ned ad ryggen og lærte respekt på den hårde måde. Det tog fire år og fire måneder at blive udlært. Så arbejdede han én dag som svend, og siden har han aldrig rørt en bil.

*

Nogenlunde samtidig blev der tænkt store tanker i Hasle Sogn og i Boligselskabet Præstehaven. Der manglede boliger i Århus, mange boliger. På det tidspunkt var idealet at bygge stort og effektivt. Der skulle være højt til loftet, godt lys og grønne arealer omkring blokkene. Det foretrukne materiale var beton, og rundt omkring i de større byer i Danmark skød det ene store byggeri op efter det andet. Man samlede blokkene af store færdigproducerede betonelementer, der blev løftet på plads med en kran og sat sammen uden brug af mørtel. Bispehaven er opført på denne måde i perioden 1969-1973. Det blev til syv højhuse med hver syv etager, 12 firetagers ejendomme og 44 rækkehuse. I alt 830 boliger stod færdige i 1973. Hasle Sogneråd havde også planer om at opføre et stort center i umiddelbar tilknytning til bebyggelsen. Det blev dog ved ideen, men planerne om et centerbyggeri er baggrunden for, at Bispehaven den dag i dag har adresse på Hasle Centervej – selv om Hasle Centervej aldrig har haft et center.

I slutningen af 1970'erne fik man to større problemer i Bispehaven: Afdelingen havde for det første ondt i økonomien, dermed havde man ikke penge til ret megen vedligeholdelse, og da man nogenlunde samtidig opdagede det andet problem

– at betonens holdbarhed var ringere end forventet – var der sat gang i en ond spiral, hvor blokkene forfaldt, og hvor stærke beboere flyttede ud og svagere ind.

*

Da Erwin var blevet mekaniker, besluttede han sig for at læse videre til maskintekniker. Han skulle jo lave et eller andet. Da han var færdig med det, blev han værkfører og tog værkføreruddannelsen. Efter seks år gad han heller ikke det mere, men så fik han en dag øje på en stillingsannonce, hvor man søgte en assurandør. Erwin vidste ikke, hvad det var, men fik alligevel jobbet og fandt ud af, at det var noget med at sælge forsikringer til folk. Det viste sig at være en særdeles indbringende forretning, for jobbet var provisionslønnen, og Erwin var god til at sælge forsikringer. Han tog også uddannelsen som eksamineret assurandør, og så arbejdede han i forskellige forsikringselskaber, indtil han en dag fik den idé, at han ville starte sit eget firma som forsikringsmægler. Det endte med, at de var syv, der gik sammen og lavede et firma. Det gik rigtigt godt i et år, hvor pengene strømmede ind. Men så trak skattevæsenet Erwin og de andre ind til et møde, hvor de blev spurgt, hvordan det hele hang sammen. „Og det anede vi jo ikke en skid om.“ De syv var gode til at sælge forsikringer og tjene penge, men firmakonstruktionen og alt det med regnskaberne havde de betalt en advokat og en revisor til at ordne. Og nu viste det sig, at firmaet ikke blev drevet efter reglerne, og så gik det på røven. Sådan for alvor på røven. De syv havde fløjet højt og faldt nu tilsvarende dybt.

Det var social deroute for Erwin. Alle vennerne var pludselig væk. „Og så prøvede jeg på at begå selvmord.“ Han har stadig et synligt ar på armen. På det tidspunkt var han i slutningen af 30'erne. Da de havde genoplivet ham, og han vågnede op på sygehuset, var der en læge, som sagde til Erwin: „Hvad fanden laver du med dit liv, mand! Tag dog og brug det på noget fornuftigt!“

Da Erwin blev udskrevet, var han færdig med forsikringsbranchen. Han gik på bistand og i tænkeboks i et halvt års tid. Han begyndte at male og skrive og læse psykologi og kinesisk filosofi. Han blev også skilt. Og for første gang besluttede han sig for at finde ud af, hvad han egentlig gerne ville. Hvad han selv – ingen andre – gerne ville.

Erwin ville være lærer – for sin egen skyld og for at være noget for andre. Han søgte derfor ind på lærerseminariet i Ribe og begyndte som 45-årig at læse sammen med studerende, der var på alder med hans børn.

*

Bispehaven blev renoveret i 1988. Betonen blev repareret, tage blev udskiftet, og man plantede grønt mellem blokkene. Det var en let renovering, og det var ikke nok til at vende den negative spiral, området var kommet ind i. Dét var til gengæld den renovering af Bispehaven, der blev gennemført i perioden 2004-2007, og som i lang tid gjorde området til Århus' største byggeplads. Betonfacaderne blev nu erstattet af glas, og de grønne områder blev større og grønnere. Det boligsociale arbejde blev samtidig kraftigt opprioriteret. Der arbejdes den

dag i dag systematisk med ikke blot at vedligeholde bygningerne, men også fællesskabet og ressourcerne i bebyggelsen.

I dag er der ventelister til de populære lejligheder og rækkehuse i Bispehaven.

*

Efter at læreruddannelsen var kommet i hus, arbejdede Erwin på forskellige skoler – alle steder med vanskeligt stillede eller skæve børn. Der var ikke nok udfordringer for ham i sådan en almindelig skoleklasse med pusse-nussede børn fra velfri-serede hjem. De skulle nok klare sig uden ham.

På en tur til Kroatien blev han lun på en guide fra Århus. Han tog direkte hjem, pakkede sine ting og flyttede med hende til Århus. Det viste sig dog at være gået lidt for stærkt, for forholdet holdt ikke ret længe. Efter et par år i Århus søgte Erwin en stilling som lærer på Holmstrupgård. Den fik han, og der mødte han Gitte, som var faglærer derude – „og det sagde bare bang!“ Gitte blev skilt, og de flyttede sammen i Skejby. Men så hørte Erwin pludselig en dag, at Bispehaven skulle renoveres, og han og Gitte ville gerne have en af de store lejligheder, så de gik over på boligforeningens kontor. Man søgte på det tidspunkt efter folk, som havde fast arbejde, for man ville gerne rette op på den sociale skrævvridning. Men så foreslog en af damerne på kontoret, at Erwin og Gitte også skulle se et af rækkehusene. De vidste ikke engang, at Bispehaven havde rækkehuse, men de så det, faldt for det og skrev kontrakten under med det samme. De besluttede sig for også at renovere rækkehuset inden døre. De fik blandt

andet nyt køkken, og mens det stod på, kunne de ikke være nogen steder. Det var starten til, at de begyndte at komme i Trivselshuset. De begyndte at gå over og spise aftensmad og mødte så mange af deres naboer. Både dem på deres egen alder og de unge.

I dag er de otte-ti stykker, der mødes næsten hver dag og spiser sammen. Så får de udvekslet informationer og hilst på de unge.

Det var sådan en helt almindelig aften, at de kom til at tale om, at de burde gøre noget mere for de unge i Bispehaven. Men det skulle ikke være dem, de voksne og halv-gamle, der skulle bestemme, hvad der skulle ske. De ville inddrage de unge. Derfor besluttede de at holde en ungekonference, hvor områdets unge kunne fortælle, hvad der skulle til, for at området blev bedre for dem at bo i. Hvad havde de egentlig selv lyst til? Ved det første møde kom der ikke ret mange, men det lod Erwin og resten af gruppen sig ikke slå ud af. De tog fat i de unge personligt, og på den måde fik de en pæn gruppe til at dukke op ved næste møde. De fik også en håndfuld af de unge til at være med i en arbejdsgruppe, der lavede tegninger af området og diskuterede, hvad man kunne lave forskellige steder. En af de ting, der kom frem, var ønsket om en multibane. Gruppen skulle så finde pengene, og da det var lykkedes, var de unge med til at se tilbud og vælge materialer. De havde ikke helt penge nok, og derfor var der en, der foreslog, at de selv skulle samle multibanen og dermed spare nogle penge. Det gjorde de så – Erwin og nogle af de unge. Det har givet den gruppe, der var med til arbejdet, et stærkt sammenhold.

Multibanen bliver i dag brugt af både familierne og bør-

nene og de unge. Gruppen har fået borde og bænke stillet op i nærheden, hvor familierne så sidder og griller om sommeren, mens ungerne spiller bold.

De fik også stjålet noget værktøj, da de samlede multi-banen. Da det begyndte at hagle, løb de i tørvejr. Da det så stilnede af, så de en knallert og en scooter køre rundt oppe ved værktøjet, som var blevet efterladt i al hast. Da de kom tilbage, var det hele væk.

Den slags tager Erwin imidlertid ikke så tungt. Det var selvfølgelig irriterende, lige da de opdagede det, men sådan noget sker jo. Det ændrer ikke ved, at han vil fortsætte med at engagere sig i de unge i Bispehaven. Han kommer aldrig til at sidde med hænderne i skødet. Lige nu arbejder de unge, Erwin og resten af unge-gruppen med at etablere et grill-område, som skal laves på en måde, så de unge synes om det. Og afdelingsbestyrelsen i Bispehaven, som Erwin og Gitte også sidder i, er begyndt at støtte et lille kontaktsted for de unge. Det hænder også, at de unge kommer og banker på døren hos Erwin og Gitte, når de har et eller andet problem. Og det er de velkomne til.

Man hører en gang imellem folk sige, at børnene fra de store, almene boligområder, dem kan man ikke lære en skid. Det er noget vrøvl og en falliterklæring, mener Erwin. Han er en af dem, der tror på, at man kan ændre folks livsbaner. Næ, han ikke bare tror på det – han ved det. Han har nemlig prøvet det selv.

Fællesspisning i Kalmargade

DET ER ØNSDAG, og klokken er 16.00 på en ganske almindelig og lidt fortravlet dag i Kalmargade. Børnene bliver hentet i børnehaven eller vuggestuen og sidder i klapvogne, trætte efter en lang dag på legepladsen, eller de kommer gående med deres forældre i hånden. Skolebørnene slentrer i små grupper på fortovet og følges med kammerater på cykel, der kører op og ned ad kantstenene, mens bilerne svinger ind i på de afmærkede parkeringsbåse. Plastikposer med mad slæbes ind i opgangene og op ad trapperne. Man kan levende forestille sig, at der snart bliver travlt i køkkenerne.

I dag er der imidlertid også mange i Kalmargade, der slipper for at lave mad. Hver tredje uge har man nemlig fællesspisning i det nyrenoverede beboerhus, og denne onsdag står den på tamilsk mad. Et lille hold af frivillige er allerede på plads i beboerhusets køkken. I dag er det Indra og Wimela, der fører an. De er tamiler, og det er selvfølgelig dem, der bedst ved, hvordan man laver tamilsk mad. Indra bor i Kalmargade med sine to børn. Hun er mild og smilende og glad, selv om man sagtens kan forestille sig, at der er nok at se til, når man er alene med to små børn. Hendes moster, Wimela, er en snakkesaglig dame, der skiftevis smiler, griner og højlydt herser med folk. Selv om hun egentlig bor i Vejlbj, opholder hun sig ofte hos Indra, så hun bedre kan hjælpe hende med børnene. Det er også Wimela, der sælger plader, når der er banko i beboerhuset.

Susita, der kom til Danmark fra Indonesien, er også med i køkkenet. Hun boede tidligere i Nordjylland, men flyttede til Århus, hvor hun har taget de tre niveauer i dansk, som er

adgangsbilletten til at få dansk pas. Hun bor i Kalmargade med sin mand og to børn og kommer altid og hjælper med at lave mad og vil også gerne hjælpe med at købe ind. Efter sommerferien skal hun begynde på klinikassistent-uddannelsen.

Så er der Elena. I dag har hun fået fribilletter til Tivoli Friheden, og hun kan derfor ikke være med til selve spisningen, men hun er alligevel dukket op for at hjælpe med maden.

Og endelig er der Sharif, som er en slags tovholder for fællesspisningen.

Sharif Wasiri bor i en af de stuelejligheder, der vender ud mod Randersvej. Her har han 96 kvadratmeter fordelt på fire værelser. Han bor i lejligheden med sin yngste søn og yngste datter. Det vil sige, børnene er der kun hver anden uge, for de bor på skift hos Sharif og hos børnenes mor, der bor lige i nærheden. Sharif arbejder om natten som portør på Kommunehospitalet. Han arbejder en uge ad gangen, hvorefter han har fri i en uge. Det passer fint, for så har han børnene i den uge, hvor han har fri, og så har han god tid til at være sammen med dem.

Sharif er opvokset få kilometer fra den danske Camp Bastion i Afghanistan, og når de sender billeder fra Afghanistan i tv, kan han ofte kende de huse, kampvognene kører forbi. For 20 år siden flygtede han over hals og hoved, efter at hans far og bror var blevet slået ihjel. Han endte ved et tilfælde i København, hvor han blev indkvarteret på et hotel som én i en gruppe flygtninge. En dag var der en af hotelkøkkene, der brokkede sig højlydt over, at en opvasker havde brændt ham af. Som nyankommen flygtning må man ikke tjene penge, men Sharif tilbød alligevel sin hjælp og fik som betaling nogle målti-

der og også lidt håndører. „Så var han glad, og jeg var glad. Og jeg fik også lidt erfaring med at lave mad derfra.“ Siden kom Sharif til Århus, til Kalmargade, hvor han mødte sin nu eks-kone, og hvor han ofte har hjulpet med at lave mad til fester og foreninger.

Nogenlunde samtidig med at Sharif og hans daværende kone flyttede ind i Kalmargade, skulle bebyggelsen renoveres. Byggeriet, der er fra 1973 og består af 247 boliger, er oprindelig bygget i røde mursten, men omkring 1990 ønskede man at give området et ansigtsløft i form af nye facader og lukkede altaner. Sharif havde allerede dengang nattearbejde på Kommunehospitalet, så han lå og sov, da håndværkerne pludselig stod i lejligheden og tog hans stue-vindue ud. Han havde selvfølgelig fået besked om, at de skulle komme, men havde glemt det igen. Det var en brat opvågning, men i dag blot noget han kan grine af. Siden er haverne i stueetagen udvidet, og Sharif er glad for sin lejlighed og sin have, hvor han kan grille og drikke kaffe og læse dagens aviser, når vejret er godt.

I køkkenet denne onsdag eftermiddag er Wimela, Indra, Elena, Susita og Sharif i fuld gang med maden. På menuen står en tamilsk version af den indiske ret 'dahl', der laves af røde linser, løg, hvidløg, olie, bouillon og masser af krydderier. En slags risotto lavet på røde linser. Dertil ris, grøntsager, salat, brød og stegte rejer. Og nogle andre brød, der koges op i olie, så de kommer til at minde om rejchips. Humøret er højt, og der arbejdes effektivt. Det er tydeligt, at både damerne og Sharif færdes hjemmevant i et køkken. Det er erfarne hænder, der arbejder ved skærebretterne og ved komfuret. Mange års

kogekunst – med baggrund i forskellige dele af verden – arbejder sammen i beboerhusets køkken i Kalmargade.

*

Fællesspisningerne i Kalmargade begyndte for nogle år siden, efter at man havde holdt en sommerfest. Afdelingsbestyrelsen ville bagefter gerne gøre noget for dem, der havde været frivillige, og man talte om at tage i byen og spise. Men så var der en, der foreslog, at de selv kunne lave noget mad. Hvem skulle så lave den? Jo, det ville Sharif gerne. Det blev den første af mange fællesspisninger i Kalmargade. Den første tid manglede der plads, men da så beboerhuset blev renoveret, kunne man være her, og siden har der hver gang været mellem 30 og 60 spisende.

I Kalmargade bor mange beboere med forskellige religioner, og det skal der tages hensyn til ved fællesspisningerne, men det har ikke været noget problem. Det var heller ikke et problem, da man serverede dansk julemad. Dem, der laver maden, husker blot på, at der skal være noget, som alle kan spise. Senest har der stået kinesisk mad, italiensk mad, afghansk mad, dansk mad og somalisk mad på menuen.

Fællesspisningen giver sammenhold i Kalmargade, mener Sharif. Man lærer hinanden at kende, når man spiser sammen. Har man aldrig talt med sin nabo, går man måske bare forbi ham på gaden eller mumler et eller andet, når man passerer ham på trappen. Men har man mødt hinanden og talt sammen, fx til en fællesspisning, så hilser man ordentligt på hinanden, når man mødes. Man holder op med at kigge ned i jorden. Paraderne sænkes en smule. Når man laver mad til andre, gør

man noget for dem, og det er et godt udgangspunkt for at være sammen. „Vi mennesker er fulde af fordomme over for hinanden, men når man mødes og snakker sammen, begynder man at opføre sig som mennesker. Man kommer tættere på hinanden, og man kan kommunikere,“ siger Sharif og fortæller, at han ved sidste fællesspisning lærte et dansk par at kende. De havde for nylig solgt deres hus, fordi deres børn var flyttet hjemmefra, og så havde de fået en lejlighed i Kalmargade. Efter et par uger fik de øje på plakaten for fællesspisningen, og det var lige noget for dem. De havde boet i et bofællesskab, da de var unge. Så de kom ned og spiste og lærte folk at kende.

For nylig var der en dame, der kom hen til Sharif og nogle andre, der stod på gaden, og spurgte, om de kunne holde øje med hendes børn, mens hun løb ned efter noget mælk i Netto. Det gjorde hun kun, forklarer Sharif, fordi de tidligere har mødt hinanden ved en fællesspisning. Og fordi hun dermed var tryk ved, at de nok skulle holde øje med børnene.

„Jeg kender folk, der bor i parcelhuse, og de ser aldrig noget til deres naboer. Der er nogen, der siger, at det er, fordi de har så travlt. Men de har da ikke mere travlt, end vi har. Jeg går også på arbejde hver dag, og det gør mine naboer også. Men når vi har fri, så er vi bare tættere på hinanden.“

Det, at man kender hinanden, gør det i øvrigt også meget lettere at tage fat i børnene, når de gør noget, de ikke skal, forklarer Sharif. Hvis man kender børnene og deres forældre, er det meget lettere at sige til dem, at de skal opføre sig ordentligt.

„For nylig var der to, der syntes, det var sjovt at kaste med små sten på bilerne. Så gik jeg hen til deres forældre og for-

talte det, og så fik de stuearrest. Og forhåbentlig har de lært noget. Hvis ikke der er nogen, der siger noget til de små børn, når de gør sådan noget, så bliver de bare større og større, og samtidig bliver problemerne større. Da jeg gik hen til deres forældre, sagde den enes far: 'Er du sikker?' Jeg sagde: 'Ja, ellers ville jeg ikke være kommet.' 'Fint,' sagde han så. Og siden har de mig bekendt ikke gjort noget ... Det er jo det samme med mig. Hvis min søn siger, at han går ud og cykler, og han så i stedet render rundt og laver ballade. Så ved jeg det jo ikke, hvis ikke der er nogen, der fortæller mig det. Han kommer jo ikke selv og fortæller mig, hvis han har lavet ballade."

Sharifs børn er vokset op i bebyggelsen, og de har altid været glade for at bo der. Der har været udskiftning blandt naboerne, men der er også mange, som har boet i Kalmargade længe. Nogle flytter, når deres børn er flyttet hjemmefra, og de ikke længere har brug for en stor lejlighed. Andre kommer til, når de får børn og har brug for mere plads. Først boede Sharif og hans familie i en tre-værelses lejlighed. Men da de så skulle have deres andet barn, flyttede de ned i den fire-værelses på 96 kvadratmeter med have, hvor han nu bor med børnene.

*

I køkkenet er der kommet tvivl – er der mad nok? Madholdet deler sig i to: Det ene hold vil ikke risikere, at fadene bliver tømte. Der skal helst være mere end rigeligt. Det andet hold mener, at man må dele den mad, der er. Efter en hurtig rådslagning bliver resultatet, at Susita skynder sig at lave en eks-

tra ret, og at Sharif henter nogle flere linser. Imens går et par stykker i gang med at dække bord.

Ved de lange borde har der tidligere på eftermiddagen været lektiecafé for Kalmargades skolebørn. Her har de kunnet få hjælp til at lave lektier, og blyantsstreger og viskelæder-fnul-ler kræver nu en ekstra opvridning af karkluden.

En af drengene fra lektieklubben dukker op til fællesspisningen i ekstra god tid. Han får en CD med rapmusik, som han selv har været med til at indspille, stukket i hånden. Han sætter den spændt i beboerhusets ghettoblaster og er glad for resultatet. Det lyder godt.

„82 dobbelt O KMG

Kalmargade, Århus nord – forstår du det?

Vi started' fra bunden

Nu skinner vi over undergrunden

Vi er de bedste, tro aldrig, vi lukker munden“

Da bordene er dækket, er det blevet tid til, at Elena skal af sted – ud til Tivoli Friheden med sin datter. Hun siger farvel og på gensyn og forsikrer de andre om, at hun nok skal hjælpe til næste gang.

Det er gode retter, Indra og Wimela klokken 18.30 bærer ind fra køkkenet, og der er rigeligt af mad, selv om der denne aften dukker 56 op til fællesspisningen. Sharif er god til at tage imod nye gæster, ligesom han hele eftermiddagen har været god til at holde stemningen i køkkenet høj.

Inden længe er alle bænket. Børn og unge. Voksne. Kalmar-

gade-beboere med forskellig etnisk baggrund. Og ved man ikke, hvad man skal tale om, kan man jo altid tale om maden. Et yngre par med et næsten nyfødt barn på armen er flyttet ind for nogle måneder siden og er glade for at lære folk at kende. Hvis ikke man har steder at mødes, kan der jo gå lang tid, før man lærer nogen at kende. Børnene bliver hurtigt færdige med at spise og går udenfor og leger, mens de voksne spiser og snakker færdigt. Der går en kurv rundt. Det koster 20 kroner for voksne at spise med og ti kroner for børn.

Pludselig falder Indras to-årige datter ned fra en stol. Den lille pige græder. Alle stimler sammen og bekymrer sig. Heldigvis slipper de med skrækken. Få minutter efter har pigen det godt igen. Hun leger videre, og alle er glade, da de trækker sig tilbage til deres lejligheder.

Solen går ned over Kalmargade. Og om tre uger mødes de igen.

Det almene bofællesskab Rumlepotten

„JEG BOEDE SYV år i Håndværkerparken, inden jeg flyttede ind i Rumlepotten. I mange år gik jeg forbi herude på stien og så, når de sad sammen og spiste inde i spisesalen. Jeg tænkte, at det nærmest lignede en højskole. Jeg søgte en lejlighed og kom heldigvis ind.“

Det er Kirsten, der taler. Vi sidder i hendes hyggelige køkken i bofællesskabet Rumlepotten. Hendes kæreste, Thomas, er der også. Og det samme er Gitte samt Catrine på ti år.

Rumlepotten ligger i Holme. Tæt på både byen og naturen. Bronzealderhøjen Jelshøj ligger en kilometer mod syd, og herfra har man en strålende udsigt over Århus. På gode dage kan man se helt til Djursland og Samsø.

Rumlepotten er en selvstændig afdeling i Højbjerg Andelsboligforenings byggeri Håndværkerparken. Bofællesskabet er fra 1985 og består af 32 mindre lejligheder med tilhørende haver. Uden for hovedbygningen står et højt tårn, hvor der oprindeligt var to et-værelses kriseboliger, som man kunne benytte sig af, hvis der opstod problemer i et af parforholdene i Rumlepotten. I stedet for at manden flyttede på sofaen, kunne han altså flytte i tårnet. Man manglede dog efterhånden lejeindtægten, og lejlighederne i tårnet blev derfor inddraget til ordinær beboelse.

I hovedbygningen er lejlighederne forbundet af en glasgang – et bredt glasoverdækket fortov, der løber langs med boligerne. Lejlighederne har hovedindgang fra glasgangen. De fleste lejligheder har også en dobbeltdør fra køkkenet og ud mod haverne, så der er mulighed for at rykke udendørs med borde og stole.

Man er fælles om en lille sportshal, et kreativt værksted,

et gæste- og ungerum, et træværksted og et vaskehus. Uden-dørsarealerne består af en lille legeplads og en stor fælleshave med frugttræer og bærbuske.

Bofællesskabet Rumlepotten er det første brugerstyrede bofællesskab inden for den almene sektor. Danske Arkitekters Landsforbund belønnede i 1985 Højbjerg Andelsboligforening med sit æres-kalejdoskop – som en påskønnelse for boligforeningens indsats for byggeriets miljøkvalitet. Og for at have inddraget beboerne i planlægningen af byggeriet.

I Rumlepotten bor i dag 55 – voksne, børn og debørn.

Gitte: „Jeg har boet her i 19 år. Da jeg flyttede hjemmefra, boede jeg først på kollegium. Så tog jeg på højskole, og derefter flyttede jeg i landbrugskollektiv, inden jeg endte i Rumlepotten. Jeg ville gerne, at min søn skulle vokse op i et kollektiv eller et bofællesskab. Dengang var der mange børn. Det har så udviklet sig, så der i en periode var en gennemsnitsalder på 45 år herude. Der var blandt andet en større gruppe ældre, enlige kvinder. Men det er nu begyndt at vende. Vi har også lavet nogle regler for at sikre, at vi får nogle flere familier og børn ind. Der har dog hele tiden boet mange enlige mødre herude. De har kunnet li’ fællesskabet.“

Thomas: „Jeg har boet her i seks år. Jeg kom til Århus for syv år siden og boede først i et bofællesskab ude ved Trillegården. Men der var lidt for stor udskiftning og i virkeligheden ikke ret meget bofællesskab i det, så derfor søgte jeg Rumlepotten, da jeg blev opmærksom på det. Jeg fik i første omgang en et-værelses lejlighed, men er nu flyttet sammen med Kirsten.“

Hvordan får man en lejlighed i Rumlepotten?

Gitte: „Man står på venteliste – ligesom til andre boligfor-
enings-lejligheder. Derudover skal alle også igennem et intro-
duktionsmøde, før man kan flytte ind.“

Thomas: „Det er ikke, fordi vi sorterer folk til eller fra.
Det er nærmere folk, der vælger os til eller fra. Men de skal
vide, hvad de går ind til. Og være indstillet på, at der er et fæl-
lesskab – og det skal man i et eller andet omfang være inte-
resseret i at deltage i.“

Hvad laver I sammen?

Catrine: „Vi har fællesspisning mandag, tirsdag, torsdag og fre-
dag klokken 18.30. Vi har to kød-dage, en vegetar-dag og en
fiskedag. Det er madholdet, der laver maden. Der er én, der
køber ind – og så hjælper resten af madholdet med at lave
maden. Der er også vasketjansen – dem, der vasker op. Og
vi har arbejdslørdag, hvor vi fx maler skurene eller reparerer
et eller andet. Det er ti gange om året. Og børnene må godt
hjælpe til.“

Kirsten: „Ja, det er hyggeligt, når børnene hjælper til.“

Catrine: „Sidste gang hjalp jeg med at lave et pilehegn. Og
bagefter plejer vi at få kage.“

Thomas: „Vi har også nogle værksteder og en hal til
sportsaktiviteter.“

Kirsten: „... Vi er bare ikke så gode til at dyrke sport.“

Gitte: „Det var vi i begyndelsen. Der lavede vi ofte bad-
minton-turneringer.“

Thomas: „Men børnene leger stadig nogle gange derovre.“

Catrine: „Ja ... Vi har også et kreativt værksted, som er nyt, og hvor vi fx maler og laver ting i ler. Til påske lavede vi påskeæg. Det brugte vi en hel dag på, og det var næsten alle børnene med til, og det var rigtigt hyggeligt. Det andet værksted er sådan et sted, hvor man kan reparere sine ting.“

Kirsten: „Vi har meget fokus på miljøet og forsøger i vores fællesspisninger at leve så økologisk som muligt. Og ligesom ude i Håndværkerparken har vi også her et avanceret affaldssystem, hvor vi sorterer rigtigt meget. Vi har også en genbrugsplads, hvor man kan hente, aflevere og bytte ting. Den har Gitte været med til at starte op.“

Gitte: „Og hver måned holder vi beboermøder, hvor alle større og mindre beslutninger bliver truffet. Ofte ved afstemning. Vi stemmer om alt muligt – og alle er velkomne til at komme med forslag.“

Bor der mange børn i Rumlepotten, Catrine?

Catrine: „Ja, fra 1-14 år bor der mig og min storesøster. Og så Clara, Philip, Mie, Johanne, Sofie og Emil.“

Kirsten: „Der er også en del teenagere. Og lige nu i dag flytter der to islandske piger ind.“

Catrine: „Men dem kender vi ikke endnu ... Man lærer de andre børn i Rumlepotten rigtigt godt at kende, for vi kan jo hurtigt gå over til hinanden. Vi spiser også sammen. Jeg havde engang lidt problemer i min klasse, og så var det dejligt at bo her.“

Skal man være særligt social for at bo her?

Thomas: „Det er ingen skade til, men det er ikke noget, vi stiller krav om. Vi har nogen forpligtelser – fx arbejdslovdagene – og alle skal også være med i en arbejdsgruppe. Det kan være deltagelse i bestyrelsesarbejde, havegruppen eller indkøbsgruppen.“

Kirsten: „Og så er der forskellige rengøringsgrupper ... Men personligt vil jeg sige – på baggrund af de otte år, jeg har boet her – at man *skal* være socialt anlagt for at bo her. For vi er jo meget sammen. Vi spiser sammen og arbejder sammen og deltager i forskellige grupper. Vi bruger også ofte fritiden sammen på kryds og tværs.“

Hvad er der af udfordringer ved at bo så tæt?

Catrine: „Hvis man bliver uvenner, så skal man jo alligevel spise sammen. Og så ved man måske ikke, om man skal sætte sig ved siden af hinanden.“

Kirsten: „Sådan er det faktisk også for os voksne. Når vi bliver uvenner, kan vi heller ikke undgå at møde hinanden.“

Catrine: „Ved fællesmøderne kan der godt være nogen, der smækker med døren eller et eller andet ...“

Kirsten: „Jeg vil sige, at i den tid, jeg har boet her, er jeg blevet meget bedre til at løse konflikter, for man er tvunget til at komme ud af busken og få løst de uenigheder, der måtte være.“

Hvad er der af gode ting ved at bo så tæt, som man gør i Rumlepotten?

Catrine: „Jeg kan også godt lide at spise sammen med de andre.“

Kirsten: „Jeg kan godt li’, at vi følger med i hinandens liv. I stort og småt. Vi er interesserede i hinanden. Det oplever man ikke på samme måde, når man bor for sig selv. Thomas og jeg har ikke børn, og det giver os en glæde at kunne følge med i børnenes opvækst her i Rumlepotten.“

Thomas: „Ja, det er svært ikke at blive lidt glad over at have børn rundt omkring hele tiden.“

Tager man sig mere af hinanden her end andre steder?

Gitte: „Når man bor i bofællesskaber, vil der altid opstå mindre grupperinger, som ser hinanden mere end andre. Og de grupper tager især hånd om hinanden. Men der er ikke nogen, der står helt alene her. Fx har vi en ældre dame her, der er handicappet, og som jeg hjælper. Det er der også andre, der gør ... Der er nogen, som taler med alle, men måske lidt mere overfladisk. Og der er nogen, der taler meget med nogle få. På den måde er der mange måder at agere på – og være social på herude.“

Kirsten: „Jeg har oplevet flere gange, når vi sidder og snakker i spisesalen, at man undrer sig over, hvis der er en, man ikke har set i nogle dage. Man vil gerne lige vide, om alle har det OK. Man har øje på hinanden. Når der nogle, der er syge, måske mest de enlige, så går vi også mange gange over med mad til dem. Man kan ikke være sikker på, at der kommer nogen, hvis man er syg – det er ikke sådan sat i system – men det sker alligevel ofte.“

Thomas: „Jeg vil nok mere kalde det netværk end grupper. For de grupperinger, som Gitte taler om, filtrer sig ind i hinanden, så man ser hinanden på kryds og tværs. Det er ikke sådan nogle isolerede, lukkede grupper.“

Bliver der set skævt til dem, der ikke deltager i de sociale aktiviteter?

Kirsten: „Ja, det gør der faktisk lidt. Vi er lige nu ved at se, om vi kan stramme lidt op på, at man skal være aktiv og deltage i det sociale liv herude. Det er jo det, bofællesskabet handler om. Ellers kan man lige så godt bo alle mulige andre steder. Der står jo også mange på venteliste, der gerne vil ind og bo tæt på denne måde.“

Gitte: „Men det er nu ikke så mange, der ikke deltager ...“

Er der mange udskiftninger?

Thomas: „Næ, det er der egentlig ikke. Det kommer sådan lidt i ryk.“

Kirsten: „Der sker også interne omrokeringer. Fx er Thomas og jeg blevet kæresten, mens vi begge har boet herude. Og vi er så rykket sammen. Og Gitte og Poul er også blevet par.“

Gitte: „Ja, der er lavet flere par her i bofællesskabet. Der er også nogle, der er blevet gift og er flyttet ud.“

Thomas: „... og nogle af dem er kommet tilbage igen.“

Gitte: „Men dette med det sociale ... Man skal også vænne sig til hinanden, når man sådan bor i bofællesskab. Og nogle

gange går der noget tid, inden folk for alvor er åbne over for hinanden og med i hele fællesskabet. For mig tog det fx et par år, før jeg faldt helt til.“

Adskiller et boligforenings-bofællesskab sig fra andre bofællesskaber?

Gitte: „Ja, i det private har man jo langt større indflydelse på, hvem man flytter sammen med. Der kan man sortere i, hvem der kan flytte ind. Sådan er det ikke her. Det her er også et stort bofællesskab i forhold til de fleste private bofællesskaber.“

Thomas: „Der er også den forskel, at fordi dette er et boligforenings-bofællesskab, så er det økonomisk til at komme til. Det er ikke så dyrt at bo her. Her behøver man ikke være så velhavende, at man kan betale for en andel eller en ejerbolig. Det skal man jo ofte i de private bofællesskaber ... Jeg synes, det er dejligt at bo her og ærgrer mig bare over, at ideen ikke har bredt sig noget mere i den almene sektor.“

Gitte: „Det undrer også mig. Så vidt jeg ved, er der kun to andre almene bofællesskaber her i landet.“

Kirsten: „Jeg kan ikke forestille mig andet end at bo kollektivt resten af mit liv. Der er rigtigt mange fordele ved det, som opvejer udfordringerne mange gange. Jeg er stolt over at bo i bofællesskab.“

Viby Syd Idrætsforening

DET ER SENSOMMER i Danmark. Selv om himlen er blå, er der åbenlyst langt fra fodboldbanerne bag Viby Gymnasium i Søndervangen til Europas store stadioner. Klokkeren 18.00 dukker en stor gruppe børn og unge iført fodboldtøj op imellem blokkene. De giver sig til at lege med boldene. Teknikken er i orden. „Kunne du tænke dig at være træner?“ spørger en af de voksne. „Det er svært at finde trænere.“

*

Samsor Khan Shirzoi blev født i Kabul, flyttede til Pakistan og derfra et langt stykke videre til landsbyen Kongerslev syd for Aalborg, inden han landede i Århus, i Rosenhøj. Ligemeget, hvor Samsor har befundet sig, har han dyrket sport. Cricket, fodbold, karate, volleyball. Sporten har været en måde for ham at få venskaber på, men den har ikke kun haft et socialt formål. Samsor har været ambitiøs og dyrket sport på eliteniveau, og i Rosenhøj ærgrede det ham at se, at mange etniske unge ikke fik udfoldet deres potentiale.

Gunni Petersen, 68 år, var i nogle år optaget af at løbe, men har ellers aldrig været idrætsmand. Han bruger i stedet sin energi på at kæmpe for, at Rosenhøj også i fremtiden vil være et sted, hvor folk kommer hinanden ved, og hvor de unge trives med sunde fritidsinteresser.

Gunnis historie begynder i Givskud i 1942, Samsors i Kabul i 1989.

*

I dag kender mange Givskud i Midtjylland for Løveparken. Den åbnede i 1969, men allerede da Gunni Petersen blev født, var der en zoologisk have i Givskud. Den lå bare inde i Givskud by og ikke udenfor ligesom Løveparken. Gunni nåede dog ikke at få megen glæde af den gamle zoologiske have, for den blev lukket allerede under krigen, vist nok fordi man ikke kunne skaffe føde til dyrene. De fleste af dyrene kom så til Aarhus Zoologiske have – sådan en var der nemlig også dengang – og da Gunni som 14-årig gik ud af 7. klasse, flyttede også han nordpå. Han havde altid haft lyst til at arbejde med dyr, og da muligheden bød sig, greb han den og blev landbrugsmedhjælper på et hønseri i Gjerrild, nord for Grenå ... „og det var sgu langt væk“, når man kommer fra Givskud.

Gunni husker ikke præcist, hvordan aftalen kom i stand, men de havde altid haft høns hjemme, så han mente nok at kunne bestride posten. Og dyrene interesserede ham.

Han arbejdede på hønseriet et års tid, men gad så ikke mere. På det tidspunkt var han blevet 16 år, og eftersom hans forældre i mellemtiden havde besluttet sig for at flytte til Århus, var det også dertil, Gunni flyttede sine ting.

Det var kommet bag på ham, at hans forældre pludselig flyttede, for de var ikke unge. Gunnis far var 61 år, født i 1881, allerede da Gunni kom til verden (han nåede endda at holde sølvbryllup to gange). Og eftersom Gunnis far havde boet i Givskud-området hele sit liv, havde Gunni ikke ventet, at han nu – som 77-årig – ville flytte familien nogen som helst steder. Men det gjorde han. Gunnis far og mor flyttede til Århus, hvor de købte en lille købmandsforretning i Clausensgade, for Gunnis far var uddannet købmand.

Da det kom til stykket, var han dog trods alt for gammel til at løbe en ny købmandsbutik i gang, så det opgav han.

*

Samsor Khan blev født ind i en velhavende familie i Kabul. I de første år boede han hos sin bedstefar sammen med sin mor og to søskende. Samsors familie hørte til de privilegerede, og han havde alt det, et barn kan ønske sig. I hvert fald materielt set. Selv om Samsors familie ikke manglede penge, manglede de nemlig Samsors far, der var gået under jorden hele Samsors barndom. Samsors far var politiker, og politik i Afghanistan er ikke som politik i Danmark. I Afghanistan kom man ikke for retten, hvis der var nogen, der mente, at man havde gjort noget forkert eller repræsenterede forkerte synspunkter – man blev skudt på gaden. Familiens nabo i Kabul var engageret i politik og blev dræbt af Taleban. Samsors far var socialist, og den slags brød Taleban sig ikke om.

Der var også noget andet: Skolerne i Afghanistan var elendige, og der var slet ingen skoler for piger. Det var et problem, Samsors familie ikke kunne ignorere, for Samsors søster skulle ikke bare gå hjemme – hun skulle videre i livet og studere. Og Samsors mor, der af samme grund ikke havde noget arbejde, selv om hun var læreruddannet, kunne heller ikke affinde sig med ikke at lave noget. I Afghanistan underviste hun nogle piger hjemme på frivillig basis, men også det var uholdbart på sigt.

Derfor flygtede familien. Først til Pakistan og derfra videre til Kongerslev, syd for Aalborg.

*

I Århus kom Gunni ret hurtigt i lære i en Brugs. Det var dog ikke lige ham, og derfor var han ikke ked af at blive indkaldt som soldat. Han blev gardehusar til hest i Næstved, og under en orlov mødte han sin Jytte, som han efter aftjent værnepligt tog med hjem til Århus. De flyttede ind i Lindholmparken oppe ved vandtårnet i Århus Nord, men så begyndte børnene at komme, og da de havde fået nummer tre, var lejligheden blevet for trang.

I 1960'erne planlagde Viby Kommune en helt ny bydel. Der, hvor Søndervangskolen ligger i dag, lå der indtil 1967 et gartneri ved navn Rosenhøj, og det var her på gartneriets jord, at 27 blokke i fire etager, 800 lejligheder, i de kommende år skød op. Der var brug for disse lejligheder, for byens børnefamilier slog sig ikke længere til tåls med at bo i små og ofte mørke lejligheder i centrum af Århus. Man ville have lys og luft. Plæner, hvor børnene kunne lege, og et børneværelse til hvert barn. Med alle sine børn var Rosenhøj i 1973 den vej i Århus, hvor der boede flest personer. 2.574 århusianere boede der på samme vej. Og der var liv og glade dage og børn, der legede mellem blokkene på sommeraftenerne.

Gunni arbejdede i midten af 1970'erne hos FDB på Sønderhøj, og her havde han kolleger, der boede i det nybyggede Rosenhøj. De havde let til arbejde, og det var nogle store, fine lejligheder, de boede i, så Gunni og familien flyttede til Rosenhøj i 1975, hvor de fik en fem-værelseslejlighed.

*

I Kongerslev fik Samsor og hans søskende indslusningsundervisning den første måneds tid, efter de var kommet til landet. De skulle lære dansk. Der gik dog ikke længe, før de begyndte i en almindelig klasse, og snart efter var der en af drengene, der spurgte Samsor, om ikke han ville med hen i fodboldklubben. Det ville han gerne.

Allerede mens Samsor boede i Pakistan, dyrkede han sport. Dengang handlede det mest om cricket og karate, men han havde også spillet fodbold, så han kunne godt følge med på holdet i Kongerslev. Foreningslivet i Danmark var anderledes, end hvad han var vant til, men Samsor syntes, det var fedt med forældrenes frivillige indsats.

Da han havde spillet på fodboldholdet i nogle måneder, blev han til en sæsonafslutningsfest kåret som årets figther.

„Jeg kan ikke huske helt præcist, hvad formanden sagde – jeg kunne jo heller ikke tale ret godt dansk – men jeg husker, at han sagde noget med, at holdet nu var blevet internationalt, fordi jeg var kommet med. Og så sagde han mit navn, og så skulle jeg op og have en lille pokal. Men jeg forstod det ikke, før en af mine klassekammerater – en, der hedder Rudi – sagde: ‘Hey, Samsor, du skal op og have en pokal!’ Og så blev jeg bare rigtig glad. Jeg gik op til manden og gav hånd, og folk klapede. Det var en rigtig god oplevelse.“

Samsor spillede fodbold i Kongerslev Idrætsforening, indtil han gik i 9. klasse. Han nåede også at spille en smule i Aab, for en af trænerne i Kongerslev havde sagt til ham, at hvis han

fortsatte på den måde, så kunne han få en fodboldkarriere. Træningen i Aab stod dog kun på i nogle uger. Så besluttede familien at flytte til Århus.

*

25 år efter at Gunni flyttede sin familie til Rosenhøj, blev han i begyndelsen af det nye årtusinde opfordret til at stille op til afdelingsbestyrelsen. Han blev valgt, og efter nogle år blev han også formand. Hans børn var på det tidspunkt for længst flyttet hjemmefra – der var også kommet børnebørn til – men han er gennem årene mange gange blevet opsøgt af andre børn og unge fra kvarteret, som har ønsket sig en cricketbane eller en multibane eller noget lignende. Det har været åbenlyst, mener Gunni, at der en overgang manglede rammer og aktiviteter for områdets børn og unge. Derfor byggede boligforeningen, Århus Omegn, både en multibane og nogle volleyballbaner og skaterbaner og andre ting. Man ville også bygge en cricketbane, men da eksperterne dukkede op, viste det sig at være livsfarligt med en cricketbane på den plads, man havde til den. „Den er jo ret hård og tung sådan en bold,“ forklarer Gunni, så man nemt kan forestille sig, hvilke ulykker vildtfarende cricketbolde kan forårsage. Cricketbanen blev droppet. Efterhånden som de andre faciliteter kom på plads, stod man og manglede frivillige til at arrangere aktiviteter på dem. Allermest ville man have en lokal sportsforening, der kunne samle frivillige kræfter i området.

Det var optakten til Viby Syd Idrætsforening, VSI, som Gunni og Samsor og nogle andre frivillige fra området siden

har arbejdet med at gøre stærk. Den store udfordring bliver ifølge Gunni at finde trænere og frivillige, men han regner med, at det nok skal løse sig. Heldigvis er det jo blevet sådan, at det er godt for et ungt menneske, der søger arbejde, at kunne sige, at man er frivillig eller leder i en forening. Det giver også lederskabserfaring – det er jo ikke så let at styre sådan et fodboldhold. Og det er i hvert fald et godt signal at sende, at man er villig til at gøre noget for andre mennesker – også uden at få penge for det.

Sådan en forening er samfundet i lille målestok, mener Gunni. Når vi går til byrådsvalg og folketingsvalg, så er det jo det samme, man gør i en forening. „Man vænner også folk til at tage initiativ og ansvar og få indflydelse ... Nu fx Samsor, som har et initiativ af en anden verden ... Han er måske lidt flyvsk, men han er altså vokset utroligt bare i den tid, hvor han har været med i VSI.“

*

Da Samsor flyttede fra Kongerslev til Rosenhøj, blev han opmærksom på, at rigtigt mange af de unge fra området aldrig kom videre til en forening, selv om de var gode til at spille fodbold. Det skyldtes både deres egen opførsel, men også foreningerne. Det ærgrede ham, og det var en af årsagerne til, at han ønskede at gøre en forskel. Han har siden trænet mange af områdets børn, banket på døre og talt med forældre med anden etnisk baggrund end dansk og forklaret dem, at de roligt kan lade deres børn, også pigerne, deltage i diverse sportsaktiviteter.

Der arbejdes nu hårdt på at gøre VSI til en tryk ramme om de børn i området, der gerne vil dyrke sport.

Samsor har travlt, for han er begyndt at læse på Aarhus Universitet, og der er meget at gøre, når man ikke har boet i landet i lige så mange år som sine medstuderende. Han drømmer om at gøre karriere i erhvervslivet. Meget gerne i Vestas. Han har været til nogle foredrag, holdt af chefen for Vestas, og det har gjort indtryk. Samsor ved derfor ikke, om han kommer til at bo i Rosenhøj altid, men han vil under alle omstændigheder blive ved med at bakke op om VSI.

*

Det er Gunni, der har tegnet logoet til VSI: Et firkantet felt, der er delt op i nogle mindre felter for at symbolisere, at det er en forening med mange forskellige dele. Boldene med de forskellige størrelser skal signalere, at der er mange forskellige aktiviteter og mennesker involveret. Det er de samme farver, som bruges til de olympiske ringe. Men boldene bryder rammen. Der er en struktur, men rammerne kan brydes, og dermed symboliserer logoet frihed, trivsel og leg. Og fællesskab.

*

Efter træningen samler Samsor boldene sammen, og spillerne drysser tilbage til blokkene i Rosenhøj.

Mange små fællesskaber i Herredsvang

DAHLIA SIDDER MED sine latinlektier i Lektiehjælpen i Kulturhuset Herredsvang. Hun går i 1.g på Langkær Gymnasium. Hun kommer i Lektiehjælpen hver gang – det vil sige to gange om ugen. Hun kom her også, da hun gik i folkeskole. „Her er hyggeligt, jeg møder mange andre folk og taler med dem på min alder og mine veninder selvfølgelig. Altså, vi har jo hver vores lektier, men vi kan godt snakke lidt her og der, og tit går vi herfra sammen,“ fortæller Dahlia, som føler sig hjemme i Lektiehjælpen, fordi hun kender alle og hilser på alle.

Lektiehjælpen hører til i Hasle skoledistrikt og ligger i Kulturhuset Herredsvang i det vestlige Århus. Her har der været lektiehjælp i ti år, i det seneste års tid i den nuværende form. For mange børn og unge i området er den en vigtig del af en skoleuge. Selvom det at lave lektier egentlig er en individuel aktivitet, hvor man sidder alene med sine opgaver, er det her i Lektiehjælpen både noget, man gør alene og i fællesskab med andre. Her er alle børn og unge i samme båd: De går i skole, de får lektier for, og de har brug for hjælp for at lave lektierne rigtig godt.

Latinlektier kan godt være lidt bøvlede, men heldigvis er en af de frivillige lektiehjælpere selv nysproglig student, og selvom det er nogle år siden, at hun tog sin eksamen, er hun stadig en ørn til latin og kan derfor hjælpe Dahlia med singularis, ablativ og pluskvamperfektum. Herudover ved hun, hvorfor det er smart at hænge i med latinlektierne, hun har nemlig selv læst spansk og ved derfor, i hvilken grad latin er en nøgle til at lære mange andre sprog.

„Når der er lektiehjælp, så kommer jeg,“ smiler Dahlia og

fortsætter: „Jeg synes, det er godt at komme her og få hjælp til det, som jeg ikke selv kan finde ud af i stedet for at sidde alene med det derhjemme. Jeg udnytter de tilbud, der er.“ Der er mange lektier og mange afleveringer i l.g. så hun bruger stort set al sin fritid på lektier.

Dahlias forældre er fra Palæstina, men hun er selv født og opvokset i Danmark. Hun har tre søskende, og hun er ikke den eneste i familien, som bruger Lektiehjælpen. „Min lillesøster kommer her også, og min storebror, som blev student i sommer, vil gerne læse til ingeniør. Jeg har også en lillebror på 15, men han er ikke sådan lektietyperen, så han er her aldrig.“ Dahlia vil gerne selv være lektiehjælper en gang, så hun kan give noget af det tilbage, som hun har fået af alle de engagerede frivillige. Men først skal gymnasiet gennemføres. Derefter vil hun gerne have en uddannelse, hvor hun kan arbejde med mennesker, måske som sygeplejerske. „Det skal være noget, hvor jeg gør en forskel, det vil være helt vildt fedt,“ siger Dahlia og smiler lidt genert, inden hun igen kaster sig over de latinske gloser.

Til at begynde med kunne børnene og deres lektiehjælpere være i ét lokale, men i løbet af kort tid måtte de udvide, så de nu lægger beslag på to store rum samt et computerrum. Egentlig kunne de godt bruge endnu mere plads, for når der virkelig er gang i Lektiehjælpen, er der mere end 30 børn og så selvfølgelig de 10-15 hjælpere.

*

‘Plasticsolen’ er et digt af Michael Strunge fra 1981. Det er en del af pensum for 9. klasserne på Hasle Skole. To veninder

prøver at få styr på de ikke helt almindelige ordvalg og deres betydninger. 'Blinde børn' og 'byens tomme kranium', hvad menes der med det? Dahlia kommer forbi og laver en aftale med pigerne. Hun er færdig med sin latin og har ikke flere lektier i dag. Veninderne vender tilbage til digtet. „Man får ondt af blinde børn, fordi de har et langt liv foran sig, og det tomme kranium symboliserer noget livløst,“ forklarer pigerne lektiehjælperen, og herefter konkluderer de, at digtet er uvirkeligt og kunstigt.

Pigerne har fået mange bekendte. Ikke nødvendigvis nogen, de er sammen med uden for Lektiehjælpen, men mange som de småsnakker med og hilser på i skolen og på gaden. Nogle gange synes de, at der er for meget larm og for mange mennesker, så er det svært at koncentrere sig om det, de skal, men det er også hyggeligt at snakke med de andre. Inden pigerne klapper danskbog og kladdehæfte sammen, når de lige at tale om, at den ene af dem skal ind til byen for at købe nye sko, fordi hun skal til fest i weekenden.

*

Herredsvang er et boligområde, som ligger i udkanten af postnummeret 8210, på grænsen mellem land og by. Der bor omkring 3.700 mennesker på dette stykke 8210. Området er delt af Herredsvej – på den ene side ligger der boligblokke opført fra midten af 1970'erne til begyndelsen af 1980'erne. Der er tale om helt tidstypiske blokke i beton. Flere boligforeninger har iværksat renoveringer af blokkene, så eksempelvis facaderne er kommet til at se mere tidssvarende ud. Adresserne på den sydlige side af Herredsvej er Rydevænget, Fjældevangen,

Kappelvænget og Torpevænget. På den anden side ligger Trillegården med sine 483 boliger fordelt på etagebyggeri, rækkehuse, gårdhavehuse samt ungdomsboliger. Fem boligforeninger har afdelinger i Herredsvang, – Arbejdernes Andels Boligforening samt boligforeningerne Fagbo, Vesterbo, Ringgården og Statsbo. Et godt samarbejde mellem disse fem boligforeninger har resulteret i Kulturhuset, hvor Lektiehjælpen holder til. Kulturhuset danner også base for områdets boligsociale indsats, og herudover rummer huset blandt andet Hasle Bibliotek, tekstilværksted, café, husflidsbutik og Natteravnene. Huset er i øvrigt også mødested for diverse foreninger i området.

*

En lille somalisk dreng er ved at lære at stave til tallene fra 1-10. Det er svært, for han skal både huske tallene og bogstavernes lyde. Ffff... fire, sss...syv. S... Y... V. Syv misser tisser. Hans storesøster kigger på, og det samme gør hans mor. De sidder begge helt tavse, men moren rynker ind imellem brynene og ser ud, som om hun af hele sit hjerte ønsker for sin søn, at han snart får knækket koden, så læsning og stavning vil køre derudad.

Lektiehjælperne spænder bredt og kan klare alle typer af lektier og udfordringer. Her kan man få hjælp til alt – fra at lære bogstaverne til at løse matematikopgaver på niveau A i 3.g. Eneste krav for at hente hjælp er, at man bor i Herredsvang. I enkelte tilfælde bliver nye børn fulgt herhen af deres forældre. Efter nogle gange er forældrene ikke længere med – de har blot villet sikre sig, at Lektiehjælpen er et ordentligt til-

bud, hvor børnene trygt kan komme. Der er også eksempler på forældre, der kommer for at få hjælp, så de selv kan hjælpe deres børn med udfordringerne i de danske skolebøger.

To somaliske søstre sidder omkring et bord med en større kusine. Kusinen smutter, og pigerne sidder tilbage med hver deres lektier. Den mindste, som er otte år og går i 2. klasse, laver matematik. Hun skal plusse og minusse, og hun bruger fingrene til at tælle, mens hun hvisker tallene. Storesøsteren laver projektopgave om Kina og sidder med spørgsmål som 'Hvad er Kina berømt for?' 'Er der konger og dronninger i Kina?' Den ti-årige pige får hjælp til at besvare spørgsmålene, men ét spørgsmål klarer hun selv: 'Hvilke seværdigheder er der i Kina?' Hun har hørt om den kinesiske mur. 'Jeg kommer her fordi, hvis der er noget, jeg ikke kan finde ud af, så kan jeg få hjælp,' fortæller hun. Hun og søsteren kommer her hver gang, der er lektiehjælp. Hver eneste gang.

Der er både drenge og piger i Lektiehjælpen, pigerne er i alle aldersgrupper, men de drenge, der møder op, er oftest små. Det er svært at få drenge mellem 10-16 år til at deltage. Det er et billede, som stemmer godt overens med statistikken – desværre. Det er pigerne, der er ihærdige med skolearbejdet, og som får en uddannelse. Det er sværere at fange drengenes interesse, og i alt for mange tilfælde får de hverken en ungdoms- eller videregående uddannelse. Lektiehjælpen vil gerne have fat i disse drenge, men det er vanskeligt, for der er ikke meget status i at passe skolen. En af de ting, som man overvejer i Lektiehjælpen, er at inddrage forældrene og ruste dem til at støtte deres børn i at lave lektier – også selvom de selv har svært ved det danske sprog og ikke formår at løse skoleop-

gaverne. Man håber, at man ad denne vej kan få engageret de unge drenge.

Rundt om computerne i pc-rummet er der livlig aktivitet. Drengene, som sidder og står rundt om dem, er ikke i gang med lektier, de er derimod på YouTube og ser klip med de lokale helte, drengene fra rapgruppen TMT. Ved siden af sidder en dreng og kigger på hjemmesider: Legoland, Djurs Sommerland, Bon Bon Land. Der sidder en lektiehjælper sammen med ham, så selvom det ligner drømmerier om næste års sommerferie, så er det en opgave om forlystelsesparker, som drengen er ved at lave.

Lektiehjælperne står hele tiden til rådighed. De henvender sig til dem, der laver lektier for at spørge, om de har brug for hjælp, eller nogen hiver fat i dem. De går gerne efter de lektier, der matcher deres egne kompetencer og interesser, men er naturligvis imødekommende over for alle. Udover at være lektiehjælper er de også en slags rollemodeller for børnene og de unge. Hjemme hos flere af de unge indvandrere er forældrene fx ikke så positivt indstillede overfor, at deres børn flytter hjemmefra, mens de studerer. I Lektiehjælpen møder de etnisk danske unge, som de kan spejle sig i. Unge som typisk er studerende, som er flyttet hjemmefra, og som bor på kollegie. Men åbenbaringen går begge veje, for lektiehjælperne møder fx piger, som går med tørklæde, fordi de synes, at det føles rigtigt, og ikke fordi de bliver tvunget til det. Og det kan være en øjenåbner for lektiehjælperne.

De to somaliske søstre har nu fundet sammen med deres kusine igen. De er færdige med lektierne og har deres skoletasker på ryggen, men klokken er ikke helt 19, så de kan godt blive

her lidt endnu. De står rundt om en kopmaskine og taler om, hvorvidt man kan kopiere en hånd. Man må i hvert fald ikke på den her kopmaskine, bliver de enige om. Den mindste putter en folder, som hun har fundet uden for biblioteket, i storesøsterens taske, som står helt åben. Hun smiler drilagtigt og forventningsfuldt ved tanken om, at hendes storesøster opdager folderen.

Klokken er ved at være 19, og Lektiehjælpen lukker inden længe. I computerrummet sidder Amina. Hun lægger sidste hånd på en dansk stil. Hendes to veninder, som tidligere analyserede Michael Strunge, kommer for at hente hende. Amina vil gerne have, at de læser stilen igennem og spørger, hvad de synes om den. De retter lidt til og kommer med forslag til opsætningen. Pigerne kommenterer nogle af de ting, som Amina har skrevet, og de smågriner alle tre. Emnet for stilen er byggerier, det kan være etagebyggeri eller parcelhuse eller noget helt tredje. Amina har valgt at bruge et forladt hus som rammen om sin stil. Hun fortæller med stor indlevelse, hvad stilen handler om: „Det er om en pige, der skal holde årets store fest i et forladt hus. Hun er upopulær, så hun er bange for, at der ikke vil komme nogen. Hun er forelsket i en dreng fra klassen, men da han kommer til festen, går det helt galt. Det spøger i det gamle hus, der er en, der dør, og der kommer ambulance og politi.“ Amina printer stilen, tilfreds lægger hun den i sin taske, så den er klar til aflevering dagen efter. De tre veninder går snakkende ud af computerrummet.

Der bliver sagt farvel og på gensyn til de sidste børn i Lektiehjælpen. Børnene går alene eller i små grupper fra Kulturhuset. Alle med en god fornemmelse af at være klar og godt forberedt til skoledagen i morgen.

Langkærparkens billardklub

KÆLDEREN TIL TORSTILGÅRDSVEJ 80, Langkærparken i Tilst, ligger der en billardklub. Lokalerne er næsten nyrenoverede, og billardbordene er af god kvalitet. Der er også en lille bar, hvor de, som ikke spiller, kan hygge sig over en øl. Langkærparkens billardklub er en klub for voksne, og det er i orden at mødes over en øl, når alle blot husker på, at stedet først og fremmest er en billardklub. „Man er velkommen til at komme herved og drikke en øl,“ fortæller kassereren Søren. „Men man skal ikke bruge det som værtshus. Det vil vi ikke ha’.“

Billardklubben er 40 år gammel og dermed lige så gammel som Langkærparken, der blev bygget i perioden 1969-1971. Eva Withen er vokset op i Langkærparken, og hun er vokset op med billardklubben. Hendes far var med til at starte klubben, og han sad i en menneskealder i klubbens bestyrelse. Han spillede også selv, hvorimod Evas mor aldrig kom i klubben. I rigtig mange år kom koner og kæresten nemlig kun med i billardklubben, når der var fester. Sådan er det ikke længere.

„Jeg er aldrig kommet herved som barn. Kun et par enkelte gange, hvor jeg er gået ned og har fået en sodavand,“ fortæller Eva.

„For bare fem-seks år siden var det heller ikke nogen kvindeklub,“ fortsætter Carsten, som også er mødt op i klubben denne aften. „Men så skete det sådan gradvist, at der kom et par kæresten og koner med i klubben, og så begyndte de også at spille.“

„Men jargonen er stadig sådan, at det ikke er nogen børneklub. Og det skal det heller ikke være.“

Baggrunden for billardklubben var dengang som nu, at det

ikke er nok at bo godt. Når mange mennesker bor sammen, som i Langkærparken, skal der også være aktiviteter, som man kan deltage i, og som kan styrke fællesskabet og nabo-skabet. Det er både baggrunden for billardklubben og for de andre klubber i Langkærparken, som Fritidsklubben står bag. Fritidsklubben er paraply-organisation for en kreativ klub, en motionsklub, en poolklub, en EDB-klub, en kortklub og en pensionist- og efterlønsklub i Langkærparken. Og altså også for billardklubben, som blev etableret, efter at en gruppe beboere for mange år siden havde fået øje på nogle ledige kælderrum.

Eva Withen bor stadig i Langkærparken, hvor hun i dag er formand for billardklubben. Hun overtog posten efter sin bror, da han ikke ønskede at fortsætte. Eva har tre brødre, og de er alle aktive i klubben. De to bor stadig ligesom hun i Langkærparken, mens den tredje er flyttet over på den anden side af Viborgvej.

Kassereren Søren har været med i to år. Han bor sammen med Helle, der også spiller i klubben. Det var Helle, der startede med at komme i klubben, for billard er egentlig slet ikke Søren. Men han fandt ud af, at det var et hyggeligt sted at møde andre beboere i Langkærparken.

For Carsten har samværet med naboerne også stor betydning: „Jeg boede herude som barn, da Langkærparken lige var blevet bygget, men så blev mine forældre skilt, og så flyttede vi. Jeg havde derfor ikke boet her siden 1973, da jeg kom tilbage i 2001. Det var et andet sted, jeg kom tilbage til. Det første år, jeg boede herude, sparede jeg op til et indskud til en anden lejlighed, for dengang ville jeg gerne flytte igen. Men så

kom jeg til at lære nogle af de her tosser i klubben at kende, og så hænger man jo fast.“

*

I 1960'erne begyndte en række boligforeninger på grund af boligmanglen landet over at bygge boligblokke med gode, lyse og rummelige lejligheder. Boligblokkene blev lavet af færdiglavede betonelementer, som blev samlet på stedet. Med denne byggemetode blev det billigere at bygge og dermed muligt at opføre et stort antal lejligheder. I Tilst skulle Åbyhøj Boligforening – der siden er blevet til AL2Bolig – vise sig at få stor betydning for området. Ventelisten til Åbyhøj Boligforenings lejligheder i Åbyhøj var i 1960'erne så lang, at man besluttede sig for at bygge nye afdelinger. I 1965 begyndte boligforeningen således at forhandle med Tilst-Kasted Kommune om planer for et nyt stort boligbyggeri. Sognerådet i Tilst-Kasted var meget interesseret i at tiltrække flere indbyggere til den lille kommune, og resultatet blev, at den gamle slægtsgård, Torstilgård, og jorden omkring den blev opkøbt til formålet.

Boligbebyggelsen, der efterhånden skød op på stedet, fik navnet Langkærparken efter engområdet Langkæret på Torstilgårds jord. Byggeriet stod på i perioden 1969-1971, og de første lejligheder var klar til indflytning i 1970. I 1973 åbnede også Langkærparkens Butikscenter.

Torstilgårds bygninger blev revet ned – på nær den ene længe, der i 1977 blev overtaget af Åbyhøj Boligforening, og som kom til at huse boligforeningens håndværkerafdeling.

Langkærparken består i dag af 35 treetages boligblokke, i

alt 860 lejligheder, med en god beliggenhed i Tilst – tæt på Tilst Bypark og med Bilka og Anelystparken lige i nærheden. Der er gode institutioner, en skole, sportspladser, idrætshal og bibliotek. Lejlighederne er store og har inddækkede altaner. Fire- og fem-værelses-lejlighederne har også et gæstetoilet. Til stuelejlighederne er der have. I afdelingen er der garageanlæg, cykelrum, legepladser, gæsteværelser og selskabslokale.

Langkærparken blev renoveret i 1990.

*

Rundt omkring i mange af de større, almene boligområder i Århus er der små billardforeninger. De er gået sammen om at danne deres egen turnering, hvor de mødes og spiller kamp. Turneringen kaldes BB-turneringen, Boligforeningernes Billardturnering, og den er Langkærparkens billardklub også med i. Udover klubben i Langkærparken er der blandt andet billardklubber i Trigeparken, Rosenhøj, Søvangen, Engparken, Neptunvej, Hertzvej, Tousparken, Søndervangen, Gellerupparken, Byagerparken og på Holme Møllevej. For blot at nævne nogle af klubberne i Århus-området.

Helle er opvokset i Søndervangen. „Når et af vores hold spiller mod Søndervangen, kigger jeg altid efter, om der skulle være et kendt ansigt imellem.“

Der spilles i flere rækker, hvor A-rækken er de dygtigste, og D-rækken er dem, der mest er med for hyggen. I turneringen spilles keglebillard og ikke skomager, som ofte spilles på værtshusene.

Eva, Carsten, Helle og Søren spiller alle i D-rækken og er

mest med for det sociale samvær. Dem i A-rækken kommer derimod mest for at spille, „og så må man næsten ikke sige noget“, siger Helle. „Men de er dæleme også dygtige. Og der skal også være plads til de seriøse.“

Næsten alle medlemmerne af Langkærparkens billardklub bor i Langkærparken, men det er ikke noget krav. Der er enkelte medlemmer, som er flyttet fra området, og som stadig er medlemmer af klubben. Hvis ikke man bor i Langkærparken skal man betale et kontingent på 18 kroner om måneden. Dem, der bor i området, betaler 12,50 kroner pr. måned pr. husstand over huslejen – og så kan de deltage i alle Fritidsklubbens aktiviteter.

„Det styrker naboskabet, at vi har klubberne,“ fortæller Søren. „Hvis ikke jeg var kommet herved, så havde jeg jo ikke mødt de af mine naboer, der kommer her. Og nogle af os ser også lidt til hinanden ved siden af ... Men det behøver man nu ikke for at være med.“

Søren flyttede til Langkærparken for 16 år siden og boede her i mange år uden at interessere sig for, hvad der var af foreninger. I dag er han glad for, at han er blevet en del af billardklubben.

Langkærparkens billardklub har i dag 25-30 medlemmer, hvoraf nogle ikke kommer ret ofte – men mest til julespillet og den slags. Flere af medlemmerne har efterhånden også nået en relativt høj alder. Derfor arbejder bestyrelsen på at få flere medlemmer. „I dag har vi desværre ikke så mange medlemmer som tidligere. Det er ikke, fordi folk melder sig ud, men mange af medlemmerne er blevet ældre. Derfor er vi godt i gang med at hverve nye medlemmer til klubben,“ fortæller Eva Withen.

Foreningsfællesskab i Gellerup

HVER FORMIDDAG – mandag, tirsdag, onsdag og torsdag – er der syværksted i Foreningernes Hus. Her mødes kvinder fra Bosnien, Palæstina, Somalia, Iran og Tyrkiet i et tidligere formningslokale. Kvinderne strikker, syr og reparerer tøj. Nuur på 27 år er her hver dag, og hun har sin datter på ni måneder med. Tidspunktet passer med, at pigen kan stå og sove i sin barnevogn uden for i en lille gårdhave. Nuurs mor kommer også i syværkstedet. Hun bor i Åbyhøj, men tager gerne turen til Gellerup for at være sammen med sin datter og de andre kvinder. Nuur og hendes familie kommer fra Palæstina, men de har de seneste 20 år boet i Danmark. Nuur har en uddannelse som klinikassistent, men er lige nu på barsel. ”Jeg synes, det er rigtig hyggeligt at være her. Det er rart at møde kvinder fra så mange forskellige nationaliteter. Vi hjælper hinanden med opskrifterne og taler sammen om alle mulige ting.” Nuur hjælper sin mor med symaskinen og den urtepotteskjuler, som hun er ved at sy. Moren griner lidt af sig selv og sin utålmodighed og finder hele situationen lidt komisk.

Foreningernes Hus åbnede i foråret 2010 i den nedlagte Nordgårdskole midt i Gellerupparken. Initiativet blev taget af områdets beboervalgte afdelingsbestyrelser, som ønskede at skabe bedre rammer om Gellerups foreningsliv. Indtil da havde Gellerups foreninger primært haft til huse i kælderlokalerne under blokkene.

Foreningernes Hus er for alle, der bor i Gellerup-området. Det eneste meget faste krav til brugerne er, at alle skal vise respekt for hinanden. Et udvalg af foreningsrepræsentanter har derudover besluttet, at man ikke må drikke alko-

hol i huset. Man må heller ikke bruge stedet til partipolitisk arbejde og heller ikke som synagoge, kirke eller moské.

*

1950'erne. Mange århusianske familier bor i små, kolde og mørke lejligheder i centrum af byen. Isolering og termoruder er der ikke meget af, og toiletterne ligger ofte afsides i den ene ende af en baggård. Skal man på toilettet om natten, er løsningen enten en natpote eller en tur henover brostenene, hvilket ikke er morsomt en frysende kold vinternat. Efterspørgslen efter bedre boliger er enorm.

1964. Arkitekten Knud Blach Petersen og bestyrelsen i Brabrand Boligforening præsenterer offentligheden for Danmarks største boligplan, Gellerupplanen, som foruden de 1.776 lejligheder i Gellerupparken også involverer Toveshøj, Holmstrup, Gellerup Kollegiet, City Vest, Gellerup Badet og et Kultur- og Aktivitetscenter. Derefter går det stærkt. Med betonelementbyggeriet færdiggøres tre lejligheder om dagen – lejligheder med centralvarme, badeværelse, vaskemaskine, køleskab og ofte med en størrelse som et mindre parcelhus.

1969. Brabrand Boligforening inviterer til udstilling i Gellerupplanens første afsnit. Allerede inden byggeriet er færdigt, står folk i kø for at få en af lejlighederne. Der er dog også sure miner, der ikke finder al denne luksus nødvendig.

1970. B.T. kårer Gellerupparken som årets kønneste by. Der er glade dage – mange børn, maksimal trafikikkerhed, grønne fællesarealer og institutioner rundt om hjørnet.

Slutningen af 1970'erne. Gellerupparken løber ind i en

række udfordringer. Ændrede skatteregler gør det muligt for mange beboere at flytte i parcelhus, og de bliver i stigende grad erstattet af økonomisk dårligere stillede beboere og beboere anvist fra kommunen. Der kommer en massiv indflytning af indvandrere til området. Der viser sig at være problemer med betonens kvalitet, og boligforeningens økonomi gør ikke udfordringerne mindre. Efterhånden får Gellerupparken i den brede offentlighed et dårligt ry, og etiketter som 'beton-slum' og 'ghetto' forstærker den negative udvikling.

I dag. Århus Kommune og Brabrand Boligforening planlægger en gennemgribende renovering af Gellerupparken. Målet er, at området skal gøres mere attraktivt og i højere grad åbnes mod resten af Århus.

*

I det 1.300 kvadratmeter store Foreningernes Hus er der en café. Cafeen er indrettet med borde med mønstrede plastikduge og kulørte kander og kopper. Der er brugt klare farver i det store lokale, som engang var skolens lærerværelse. Cafeens udtryk er stilrent, Ikea design, men det minder også om en typisk restaurant i Damaskus. Overfor cafeen, på den anden side af gangen, er der en sal til store arrangementer og fester. Der er også fire lokaler, som bruges som foreningslokaler, og der er nogle store værksteder, som deles af alle foreningerne. I skolens gamle hjemkundskabslokale kan der laves mad.

Den Kurdiske Kulturforening har været med i Foreningernes hus fra begyndelsen. Foreningen er repræsenteret i den

arbejdsgruppe, der sammen med 12 andre foreninger i området sætter rammerne for, hvad huset skal rumme – og hvordan det hele skal administreres. Kulturforeningen bruger huset to aftener om ugen, hvor foreningens mandeafdeling mødes i cafeen. Mændene drikker kaffe og te, som et par af dem laver i cafeens lille køkken. I nogle kurve står kager og chokolade til salg. Overskuddet går selvfølgelig til foreningens aktiviteter. Et par af medlemmerne er kokke, og to-tre gange om måneden laver de aftensmad til de øvrige medlemmer, som så kan købe maden. En af favoritterne er shawarma. Overskuddet herfra går også til foreningens aktiviteter.

Ved bordene i cafeen sidder mændene og spiller kort og domino. Hvis man lukker øjnene, ledes tankerne til sydlige himmelstrøg: I skygge for solen på byens lille torv sidder mændene og vender verdenssituationen over en kop meget stærk kaffe – med bedekæden i den ene hånd. Verdenssituationen vender de også her i cafeen i Foreningernes Hus – både den kurdiske og den danske. Den fysiske renovering af Gellerup og Toveshøj er et varmt samtaleemne, og den generelle holdning er, at der skal ske noget i området – faktisk hurtigst muligt. Nogle af mændene bor i de blokke, der måske skal rives ned, men de mener stadig, at planen er en god idé, og især kan de godt lide tanken om, at der kommer nyt liv til området.

Abdul Karim Amin er en af de særligt aktive i Den Kurdiske Kulturforening. Han fortæller, at der bor 150 kurdiske familier fra Irak i Gellerup. Foreningen finder primært sine medlemmer i Gellerup, men der er også medlemmer, der bor andre steder i Århus. Kulturforeningen blev dannet i 1999, og den er registreret ved Århus Kommune som forening efter

folkeoplysningsloven og modtager således lokale støtte. Det kommer omkring 120 børn til gode, som også er medlemmer af foreningen, for med lokal støtten er det muligt at tilbyde fodbold to gange om ugen og svømning en gang om ugen. Det koster 100 kroner om måneden at være medlem af foreningen.

”Vi er meget glade for at komme i Foreningernes Hus, for vi har længe manglet plads til vores aktiviteter,” siger Abdul Karim Amin. ”Jeg håber, at det her sted vil gøre, at flere bliver aktive. Jeg håber også, at det bliver et sted, hvor alle de forskellige foreninger i området vil mødes – her er i hvert fald gode rammer til det.”

I cafeen går diskussionen livligt. Ved et af bordene råber en af mændene op. Han er ikke helt enig med de andre om kortspillet. Mens han taler højt, peger han med rynkede bryn ned på sine kort og derefter på nogle af kortene, der ligger på bordet. ”Han er sur,” siger en af de andre ved bordet og griner. Sur lige i øjeblikket, men det er tydeligt, at vreden ikke stikker så dybt.

En af de andre siger: ”Det er dejligt at komme i Foreningernes Hus. Her er rart, og før havde vi ikke rigtigt noget sted at mødes. Jeg spiller ikke selv kort, men jeg synes, det er hyggeligt at komme og tale med de andre og drikke en kop te med dem.”

Blandt dominospillerne sidder der en ældre mand. Abdul Karim Amin fortæller, at han er kommet til Danmark for kort tid siden. Han kommer nu tit i foreningen, for her møder han sin egen kultur og sit eget sprog. Samtidig møder han kurdere, som har boet i Danmark i mange år, og som kan forklare ham

noget om den danske kultur og det danske samfund, så han nemmere kan finde sig til rette i det nye land. I kulturforeningen tager man nemlig hånd om hinanden.

*

Ingen ved præcist, hvor mange foreninger der er i Gellerupparken. Når der holdes konferencer i Foreningernes Hus, deltager cirka 25 foreninger, men det er typisk kun de mest etablerede foreninger, der dukker op ved disse lejligheder. Kun et fåtal af områdets foreninger lader sig registrere i kommunen. Det anses af mange for at være unødvendigt bureaukrati. Det er derfor kun boligforeningsfolkene og alle dem, der bor i området, som ved, at foreningerne er der.

Gellerupparkens foreningsliv tæller blandt andet mange etniske foreninger, hvor fællesskabet – dét at man mødes og hygger sig – ofte er mindst lige så vigtigt som de aktiviteter, man mødes om. Traditionelle danske foreninger handler som regel om, at man melder sig ind i en badmintonklub, fordi man gerne vil spille badminton. Lærer man derudover nogle mennesker at kende, er det fint. For mange af de etniske foreninger i Foreningernes Hus er aktiviteten imidlertid ikke det primære mål. Her er fællesskabet det væsentlige.

Gitte og Lissi mødtes på bænken i Rundhøj

GITTE ELRUM ER 44 år og mor til to piger, som hun bor sammen med i Rundhøj. Det har de gjort siden 2001, da Gitte blev skilt og manglede et sted at bo. Lissi Johansen er 82 år og har boet i Rundhøj siden 1989. Vi er til kaffebord hos Lissi.

Nå, skal vi komme i gang med interviewet?

Lissi: „I gang? Tag dog et rundstykke!“

Tak.

Gitte: „Hvad skal du ha', Lissi?“

Lissi: „Ja, det skal i hvert fald ikke være et af de grove – det kan jeg garantere dig.“

Interviewet skal jo handle om jer to – og om, hvad det vil sige at være gode naboer ...

Lissi: „Godt naboskab – det har vi ikke noget af. Ikke siden vi fik altanerne. Før sad vi jo altid nede på gaden, når solen skinde. Nu sidder alle folk bare på deres altaner ... Vi vil for resten godt læse det, du skriver. Så du ikke binder folk noget på ærmet.“

Det er i orden. Skal vi ikke begynde ved begyndelsen?

Lissi: „Jo. Jeg er opvokset i Skåde, i den gamle skole. Der var så fugtigt, at når min mor hvert forår ville tapetsere, så hang

tapeten så løs, at man bare kunne tage fat i den for oven og så hive den af i lange baner. Der var jo ingen isolering eller sådan noget.“

Gitte har fortalt mig, at du tit pjækkede fra skole ...

Lissi: „Næ, det gjorde jeg aldrig!“

Gitte: „Jo, når du var ovre og samle golfbolde for Dronningen.“

Lissi: „Nå, jo ... Men så gik jeg jo i skole bagefter ... Der lå en golfbane i Skåde dengang. På et sted, hvor der nu er bygget huse. Nå, men den golfbane kom Dronning Alexandrine og spillede golf på, når hun boede på slottet. Hun kom i perioder hver dag, og så blev en veninde og jeg enige om, at vi ville samle boldene op for hende. Så vi gik pænt derhen og stod og var lidt generete – vi har vel været en halv snes år – og så spurgte dronningen, om vi havde forstand på at samle bolde op. Og ork ja, det havde vi. Vi skulle jo bare rende efter boldene, tænkte vi. ‘Det er fint,’ sagde dronningen, ‘men hvad så med jeres skole?’ Ork, det var ikke noget problem. Vi skulle først møde klokken 12. Det passede ikke, så den første dag, da vi kom alt for sent i skole, skældte læreren os ud. Men så fortalte jeg ham, at vi havde samlet golfbolde for Dronning Alexandrine, og så var der ikke noget problem ... Hun lignede for resten bare sådan en skurekone med lidt dyrere tøj. En dag sagde en af hendes hofdamer, at vi skulle nette os lidt, for nu kom kongen. Og ud af en stor bil kom en høj mand med en lang frakke. Han havde også en blød hat. Og så sagde jeg højt: ‘Det der er fandme ikke kongen!’ Så fik jeg sådan et gok i nødden af en af de voksne,

så jeg stod der og lignede et hult træ. Han hilste pænt, og vi nejede. Så kiggede jeg ham lige i øjnene, og så tænkte jeg: Det er sgu kongen! Jeg havde ikke kunnet se det, for når jeg plejede at møde ham, så var det, når han red fra slottet til Lyseng, Holme bjerge og Jelshøj. Dengang var der marker over det hele herude. Og når han red den tur, havde han altid sin mørkeblå uniform på ... Derfor mente jeg jo ikke, at det var ham, da han dukkede op i den lange frakke på golfbanen.“

Fra opvæksten i Skåde flyttede Lissi til en lille lejlighed på Rosenvangs Allé. Kort forinden var hun blevet gift med sin mand, der kom fra Samsø.

Lissi: „Vi mødte hinanden på Samsø. Jeg var 18 år, og det var første gang, jeg var på Samsø. Jeg havde en onkel og en tante derovre – det var nogle frygtelige mennesker. Hun var i hvert fald. Og så mødte jeg min mand ... nej, først mødte jeg faktisk hans bror, for at det ikke skal være løgn. Og så mødte jeg min mand senere. Han brød sig ikke om sin far, og så brød han sig jo heller ikke om Samsø, så han ville godt med til Århus. Der var jo heller ikke noget arbejde derovre. Herovre fik han et ganske almindeligt job som jord- og betonarbejder. Han knoklede ofte, til han var fuldstændig ødelagt. Sådan var det jo dengang. Der lavede man noget.“

Lissi og hendes mand fik en søn og en datter og flyttede fra lejligheden på Rosenvangs Allé til Højbjergparken, hvor de boede i 26 år. Så døde Lissis mand, og hun flyttede til Rundhøj. Lissi: „Min datter boede allerede dengang herovre i Rundhøj, og når der så var en eller anden ting, så skulle hun fare hjem fra arbejde og så hen til mig og så hjem og lave mad. Og så tænkte jeg: Den går ikke. Du får en lejlighed herovre. Det er

jo meget nemmere for hende. Og det gik hurtigt, for jeg havde et godt nummer i boligforeningen. Jeg kunne få lige den lejlighed, jeg ville have.“

Lissis datter, Pia, bor stadig i Rundhøj. Hun har blomsterforretningen på torvet. Lissis søn bor i dag i Pottemagertoften i Holme.

*

Rundhøj-bebyggelsen ligger i dag, hvor det, der kaldtes Industriegården, lå i 1950'erne. Arealet er på cirka 17 tønder land. Det daværende sogneråd for Holme-Tranbjerg havde store visioner for området og udskrev derfor en arkitektkonkurrence om, hvordan stedet bedst kunne udnyttes. Vinderprojektet er det, der ses på arealet i dag – etagebyggeri opført i gule mursten og med en farvesætning i jordfarver. Endvidere blev der i vinderprojektet lagt vægt på, at de vandrette linjer i byggeriet er fremherskende. Første spadestik blev taget i marts 1963, hvor Højbjerg Andelsboligforening påbegyndte opførelsen af de første 105 lejligheder. Arbejdernes Andels Boligforening og Boligforeningen Ringgården byggede videre på Rundhøj, så området i dag består af 399 almene lejligheder, mens den resterende del af bebyggelsen er opført af private bygherrer. Der blev i forbindelse med byggeriet også opført en skole og et butikcenter i umiddelbar tilknytning til beboelsejendommene. Den 24. juni 1970 enedes man også om opførelsen af en fælles varmecentral, Rundhøj Fjernvarme a.m.b.a., som i dag er et af Danmarks mindste varmeværker. På samme tid etableredes Rundhøj Ejerlaug.

*

Gitte flyttede til Rundhøj i april 2001. Hun var blevet skilt og boede hos sine forældre, fordi hun ikke kunne finde et sted at bo. Så blev hun af kommunen visiteret til en lejlighed i Rundhøj, for hendes datter er hørehæmmet og skulle gå i en børnehave for døve og hørehæmmede børn, der ligger ved Rundhøj-bebyggelsen.

Gitte: „Da jeg fik lejligheden, blev jeg først ked af det. Jeg er jo opvokset i Århus, og dengang havde Rundhøj et dårligt ry – med Rundhøjbanden osv. Men jeg blev positivt overrasket. Det hjalp også, at jeg fik en lejlighed med en fantastisk udsigt over Århus by.“

Lissi: „Jeg har nu også altid haft det godt her. Man har været søde til at tage imod mig. Men min datter, Pia, har selvfølgelig også boet her i mange år. Hun flyttede hertil, da hun var 18, og nu er hun 50.“

Hvor har I to lært hinanden at kende?

Lissi: „Hå! ... Nede på bænken.“

Gitte: „Ja, nede på bænken.“

Lissi: „Jeg sad dernede mutters alene, og så kom der sådan en skrubbe som hende der. Hun sagde: ‘Goddag, jeg hedder Gitte. Jeg er lige flyttet ind.’ Hun var bare rigtigt nærværende. Hun havde allerede dengang de to unger, og jeg syntes, det var de mest satans unger i hele parken. Men man vænner sig jo til det. Jeg har også vænnet mig til Gitte. Gittes piger viste sig

også at være nogle dejlige og velopdragne unger. Sofie er den generte og Maja den vilde.“

Gitte: „Min datter, Maja, går nogle gange herved til Lissi. Hun kalder Lissi for ‘gamle Lissi’. ‘Hva’ så, gamle Lissi!’ siger hun så. Og så svarer Lissi: ‘Ja, hvad så, din møgunge.’ Maja har altid haft et særligt forhold til Lissi.“

Lissi: „Ja, og når hun så sidder der på skamlen, og vi fanger hinanden, så kan vi tale sammen i timevis. Sådan var det ikke i begyndelsen, men sådan er det blevet nu. Vi er kommet tæt på hinanden.“

Gitte: „Og så kan der godt gå et par timer, før hun kommer hjem.“

Lissi: „Nå, men jeg mødte altså Gitte en dag, mens jeg sad på bænken her rundt om hjørnet. Så kom Gitte. Og jeg skal love for, at så var hun flyttet ind!“

Gitte: „Ja, jeg kan snakke med dem alle sammen. Også dem, der er lidt sære ... Dengang sad dig og Oda jo ofte heroppe på firkanten og solede jer og snakkede.“

Lissi: „Ja, det var dejligt. Og så kom alle dem, der var ude at gå tur, hen til os – og så kvæææærkede de bare løs. Og jeg tænkte Gud bevarer.“

Gitte: „Lissi havde en veninde, der hed Oda, som boede i nummer 34. Og de sad altid sammen oppe på bænken.“

Lissi: „... Jeg ville ikke lave kaffe, og hun ville ikke lave te. Men det endte da med, at hun lærte at drikke te. Så lavede jeg en stor kande te, og den drak vi så, mens vi sad derovre. Vi havde også altid noget knas eller en kiks med. Og så sludrede vi. Og der kom altid nogen og snakkede med os.“

Gitte: „Ja, hun var frisk, Oda.“

Lissi: „Hun var sød. Vi lærte hinanden at kende ved bare at falde i snak henede. Jeg er god til at falde i snak med folk.“

Gitte: „Lissi kan snakke med alle ... Altså dem, hun gider snakke med.“

Lissi: „Ja, det har du såmænd ret i. Da jeg fortalte min datter om den her bog, vi nu skal være med i, så spurgte hun mig, hvem det var, jeg skulle tale med. Og så sagde jeg, at hvor fanden skulle jeg vide det fra. Men hvis jeg ikke kunne li’ ham, så ville jeg bare klappe i som en østers ... Men det går jo meget godt.“

Du snakker jo i hvert fald.

Lissi: „Ja ... Nå, men Oda døde for tre år siden. Og det var hårdt. Vi kom sammen hver dag i tre år, og så var hun væk.“

Gitte: „Min datter Maja spurgte mig dengang: ‘Mor, hvornår bliver det sommer?’ ‘Når Oda og Lissi sidder på bænken,’ svarede jeg. Og så døde Oda jo i marts, og så blev Maja helt ulykkelig. Så kunne det jo ikke blive sommer igen.“

Hvor tit ses I?

Lissi: „Somme tider hver dag. Nogle gange kan der gå en uge imellem.“

Gitte: „Så kører vi måske en tur ud i Bilka og handler eller sådan noget. Vi render også over i centret. Jeg havde sådan en gammel Toyota, som vi kaldte Krone I, og som vi kørte på små udflugter i. Nu har jeg fået en ny bil. En ny Krone I. Vi kører ikke så meget mere, for Lissi er ikke længere så godt gående.“

Lissi: „Men vi elsker at komme på Kohalen.“

Gitte: „Lissi kan godt lide de flotte håndværkere, der kommer der.“

Lissi: „Ja, der er særligt én med røde overalls og rødternet skjorte. Og han kan fortælle historier! ... Og jeg er bare helt væk. Han er noget af det skønneste ... Det er bare noget skidt, at der er begyndt at komme så mange af de fine med de store biler dernede. Det var bedre før. Da var det mest havnearbejderne og slagteriarbejderne, der kom dernede.“

Gitte: „Det har været en gave for mig at møde Lissi. På trods af aldersforskellen står munden simpelthen ikke stille på nogen af os.“

Lissi: „Jo, men nogen gange kan jeg nu godt mærke, at der er et eller andet, og at Gitte gerne vil snakke. Og så tier jeg stille.“

Gitte: „Det er nu også nogen gange dig, der er oppe i det røde felt.“

Lissi: „Ja, det enes vi meget godt om.“

Gitte: „Jeg ved, at jeg altid kan hælde vand ud af ørerne hernede. Både når jeg er ked af det, og når jeg er glad.“

Du lægger ører til mange ting, Lissi?

Lissi: „Det kan du dæleme tro. Hvis du bare vidste – så var der stof til store bøger. Men jeg kan altså også godt holde min mund. Hun er jo blevet sådan en slags papdatter for mig.“

Gitte: „Jeg har brugt Lissi meget. Min mor har tit været syg, men så har jeg altid kunnet komme hos Lissi og få en snak og et kærligt los bagi. Og så får jeg jo samtidig nogle af Lissis

historier fra gamle dage, og det synes jeg har været spændende, for jeg har ikke selv haft bedsteforældre på den måde til at fortælle ... Men da Lissi var syg i vinter – der troede jeg sgu, du stillede træskoene.“

Lissi: „Ja, det var en skam, jeg ikke gjorde det.“

Gitte: „Sådan må du ikke sige ... Husk, at du har lovet Maja at blive 105 år.“