
Jan Bøhler og medforfatter Trygve Slagsvold Vedum

Nær folk

[image:]

[image: Cappelen Damm]

Jan Bøhler og medforfatter Trygve Slagsvold Vedum

Nær folk

[image: Cappelen Damm]

Samme hvor vi bor

JAN

Torsdag 1. oktober, 2020. Jeg hadde sett fram til denne dagen. Følelsen i kroppen var god. Nattesøvnen bedre enn forventa. Jeg følte meg trygg på det jeg hadde bestemt meg for. Den eneste bekymringen jeg hadde, var alle de gode vennene jeg gjerne skulle ha sagt skikkelig ifra til. Mange av dem hadde vært sammen med meg i et fullsatt Tøyen bibliotek bare to dager tidligere, da jeg lanserte boka mi Østkantfolk. Etter at jeg hadde fortalt om arbeidet med den, kom jeg til det vanskelige punktet. Hva skulle jeg si til disse som kjenner meg så godt, om hva som skulle skje på torsdag? Det betyr mye for meg at de skjønner hva jeg gjør. Så jeg snakket om at det er sakene jeg har jobbet med siden åttitallet som driver meg. Om at flere tusen hadde støttet meg etter at jeg 4. juli ga beskjed om at jeg ikke ville være med i Oslo Ap’s stortingsnominasjon. Det hadde gjort stort inntrykk på meg å møte alle som så meg i øynene og sa jeg måtte stille opp, fordi «du vet hva det dreier seg om her». Sjelden har jeg opplevd at en forsamling har ventet så spent på hva jeg skulle si. Men det var umulig for meg å lekke på forhånd hva som skulle skje om knappe to dager. Jeg gikk så langt jeg kunne. Sa jeg hadde bestemt meg for å gå videre i politikken, og at jeg om kort tid ville offentliggjøre hvordan. Ja, jeg hadde disse vennene så mye i tankene at det siste jeg gjorde før jeg la meg onsdag kveld, var å sende en god del av dem melding om at i morgen vil det skje. Dette var altså ikke akkurat en kveld som alle andre, likevel sov jeg upåklagelig natta til torsdagen. Magefølelsen neste morgen var helt fin. Jeg gjennomførte de faste morgenritualene: en kald dusj for å våkne opp, en kopp kaffe med masse skumma melk, noen treningsøvelser for å få i gang kroppen … og klokka ni – én time før pressekonferansen skulle starte – tok jeg en siste sjekk av den lange Facebook-meldingen jeg hadde formulert, om at jeg nå meldte overgang til Senterpartiet.

«Jeg ønsker mitt gamle parti lykke til i valgkampen», skrev jeg helt til slutt. «Begge partiene må lykkes for å danne et regjeringsalternativ med tyngde. Jeg har ikke skiftet side i politikken, snarere tvert imot: Jeg tror jeg i Sp vil kunne jobbe enda bedre for mine folk og saker, og håper at de mange som hittil har støttet meg, blir med på veien videre.»

Så trakk jeg pusten – og trykka på publiser.

Da raste det inn med henvendelser umiddelbart, men jeg hadde ikke tid til å se på noen av dem. I stedet var det full fart på med sekken og sykkelhjelmen, og så snart jeg hadde begynt å tråkke, kjente jeg det: Så deilig å endelig være i gang!

Jeg passerte Furuset, hvor besteforeldra mine og fatter’n og mutter’n hadde bodd og hun fortsatt bor. Jeg er nærmest daglig innom disse traktene for å få trent og prata med gode venner. Så tråkka jeg videre under broa til Grorud stasjon, selve portalen til Groruddalen, hvor jeg har ferdes helt siden jeg tok mine første skritt – og nå skulle jeg ta et veldig stort og viktig ett. Men fortsatt var det et par etapper igjen. Det føltes deilig å trå til litt ekstra oppover bakkene mot Grorud stadion, de samme bakkene som jeg har løpt eller sykla opp helt siden jeg var fem år, med blokkene på Kalbakken ruvende til venstre, det var jo der jeg hadde oppveksten min. Nå sykla jeg gjennom livet mitt, rett og slett – og derfor passa det perfekt at løypa endte opp ved den nye flerbrukshallen på Grorud. Prosjektet hadde vært planlagt helt fra åttitallet. Jeg har vært en aktiv pådriver i prosessen, og bare noen uker i forveien hadde hallen stått klar for åpning. Det rette stedet for en dag som denne!

Da slo det meg brått: Her kommer jeg i sykkelhjelmen min, både spent og tilfreds, men har jeg egentlig tenkt så mye over hva som venter meg? En diger flokk med nysgjerrige journalister. Fullt kjør – med masse kameraer og live-overføring i flere kanaler. Tett i tett med både folk og utstyr … så hvor kan jeg få satt fra meg sykkelen?

Bare slapp av. Dette går bra. Og hei! – der er jo gamlegutta, de jeg begynte å spille fotball med på myggelaget til Grorud IL for snart 63 år siden. Vi er fortsatt gode venner og de pleier å møtes her på torsdager, for å skravle og leke seg litt med ball. Mange av oss møtes også på Groruds hjemmekamper i Obos-ligaen. Disse kara er konstant i godt humør og de får meg alltid til å slappe av, betryggende å se dem her nå!

Trygve var den første som sa noe til de oppmøtte. Så kom turen til Bjørg Sandkjær, leder for Oslo Senterparti. Selv hadde jeg ikke noe ferdigskrevet manus – det har jeg slutta med for lengst – men jeg visste veldig godt hva jeg ville snakke om. Jeg gløtta litt bort på gamlegutta borte på banen, de lot seg visst ikke affisere av det store medieoppbudet. Jeg følte meg overraskende trygg – og nå var jeg klar for å stille det samme spørsmålet som hadde gjort det naturlig for meg å melde overgang til Senterpartiet:

Hva er det vi som bor i drabantbyene og er grasrota her, kan ha til felles med folk i distriktene som føler seg oversett av de som styrer og bestemmer her i landet?

Kortversjonen av svaret mitt er: MYE! Den lille mann i Groruddalen og den lille mann i Bygde-Norge har veldig gode grunner til å stå sammen. Tida er overmoden for at vi prøver å forstå hverandre bedre – og kjenne et sterkere fellesskap. Vi må løfte blikket i hverandres retning. Da vil begge parter oppnå mer enn om vi bare tenker ut fra vår egen, begrensa verden.

Hver gang folk i distriktene mister et gode de behøver og er vant til å ha, kan de føle at avstanden til de som sitter i Oslo og bestemmer, bare blir større og større. Folk i Groruddalen har også vent seg til denne følelsen. De kom til kort nå i mai, da NRKs nye hovedkvarter skulle plasseres. De har venta i flere tiår på å få bygd trafikklokk over motorveien E6 på Furuset. De sliter med at veldig mange ungdommer dropper ut av skolen – og møter liten politisk vilje til å få disse ungdommene ut i jobb. Og selv om avstanden ned til Stortinget og regjeringskvartalet ikke er så lang målt i meter, kan groruddølene oppleve at makthaverne er minst like langt unna oss som folk ute i distriktene gjerne føler. Spriket mellom folk som ikke lykkes og de som har suksess, kan bli veldig synlig i storbyen. Man får det så rett i ansiktet, og så ofte, at det lett kan gå ut over selvfølelsen. Jeg tror faktisk at den lille mann i Groruddalen kan føle seg enda mindre enn småkårsfolk gjør i distriktene. Derfor må vi i Senterpartiet kjempe for den lille mann og den lille kvinne uansett hvor de bor.

Her kan det forhåpentligvis gi et tydelig signal at jeg – som i årevis har engasjert meg for drabantbyene – nå har blitt medlem av partiet. Jeg håper dette kan bidra til at småkårsfolk både på landet og i byen ser hvor mye vi har å vinne på å stå sammen. Målet må jo være å få et Norge som henger bedre i hop. Et Norge der vi alle kan forstå hverandre bedre, samme hvor vi bor.

Ombudsmann

JAN

For mange år siden klippa jeg ut et sitat fra en avis. Der påpeker Tage Erlander – den store farsfiguren i det svenske folkhemmet – at sosialdemokratiets tillitsvalgte må bo og leve og erfare sånn som velgerne gjør. Jeg har tenkt mye på dette. At det er så viktig. Og for å gi meg selv påminnelser om Tage Erlanders kloke ord, plasserte jeg dette avisutklippet i lommeboka mi. Der ligger det fortsatt – veldig slitt av tidas tann.

Helt siden treårsalderen har jeg bodd i blokk i Groruddalen. Jeg har hatt tusen gode grunner til det, likevel fungerer Tage Erlanders budskap som evig inspirasjon og rettesnor. Ved å bo og leve og erfare omtrent som velgerne våre gjør, kan vi politikere best representere dem. Vi bør gå inn i en slags rolle som tillitsvalgte – for de menneskene vi representerer. Og skal vi tjene deres interesser best mulig, må vi komme oss ut og møte dem der de er. Lytte til deres ønsker og meninger. Diskutere saker de er engasjert i. La dem fortelle oss tydelig hva de syns vi må få gjort noe med. Og skal de klare å få uttrykt disse meningene, må vi sørge for å gjøre oss tilgjengelige. Her ligger mye av forklaringen på hvorfor jeg farter så mye rundt på sykkelen, og oftest mulig stopper opp når jeg treffer folk. Det er jo faktisk jobben min, å fungere som en slags ombudsmann.

Et premiss for å kunne være en god ombudsmann, er å ha mest mulig fokus på konkrete saker. Jeg tenker på saker som opptar folk. Som gjør dem fortvila, sinte, lykkelige, håpefulle, engasjerte, irriterte … og derfor bruker jeg mest mulig tid på sakene. Jeg trives mye bedre med det enn å sitte i endeløse møter om strategiske planer og lange linjer, tidvis også ispedd en del intern fraksjonering og partisjåvinisme.

Jeg møter folk når jeg trener styrke i treningsparkene rundt i Groruddalen, og jeg møter folk på gata, på senteret eller på t-banen. Ja, overalt. Her kommer Jan, jo … Har du tid til en prat? Og så setter de i gang, legger ut om bikkja si eller hva de har tenkt å gjøre i helga. Hva ungene deres holder på med. Dagligdagse ting og problemer. Og så er det jo ofte noe politisk de gjerne vil ha tatt opp.

Å ta ombudsrollen på alvor handler om veldig mye mer enn å stille seg opp i valgkiosk i Spikersuppa i forkant av et valg. Det er en helårsjobb som krever genuin interesse. En vilje til å ta seg tid når man egentlig ikke har tid. I treningsparken kan jeg stoppe opp midt i en øvelse, dersom noen kommer bort for å prate. Og blir jeg oppringt da, lar jeg være å ta opp telefonen, uansett hvem som ringer. Selv Trygve må finne seg i det. Den jeg prater med skal føle seg respektert.

Det har blitt en livsstil å fungere på denne måten – hver dag, hver uke, hver måned, hvert år. Velgerne vil gjennomskue deg hvis du ikke er sånn til vanlig, men bare når det er valgkamp. I så fall kan det heller virke mot sin hensikt. Du må ha en genuin interesse for å være ute blant folk, lytte til folk, bli kjent med folk. By på deg selv.

Det første budet for en ombudsmann er å gjøre seg selv tilgjengelig. Du må være ekte og naturlig. Aldri høy på pæra. Du må ha respekt for det folk ønsker å ta opp, selv når de spør: Hva kan du få gjort med den fartsdumpa? – og du raskt kunne ha avfeid spørsmålet med at det er jo ikke en sak for Stortinget, at slike lokale saker ikke er vårt bord. Da prøver jeg heller å se det fra deres perspektiv, verdsette engasjementet deres. Bli med og prate litt om denne fartsdumpa. Kanskje er det noen i et bydelsutvalg jeg kan høre med, eller i hvert fall: Gi dem råd om hvordan de kan gå fram.

cappelendamm-logo-t.png
CAPPELEN DAMM

rose180-t.png

