

 [image: cover]

Detta är en provläsning från Albert Bonniers förlag

Till
mina tre älskade barn
Carl, Johanna och Oliver

[image: Image]

Det var fullt i rummet. Stolarna räckte inte till.

Michael Treschow kom in. Tog ett glas rött vin. ”Det gjorde du bra, Ebba”, sa han. Tydligt nöjd och tillfreds med att det hade landat värdigt.

Jag kom hem sent. Sov gott. På morgonen tog min man båten för att hämta tidningarna. Jag satt i min stol, såg ut över fjärden. Lade upp tidningarna framför mig.

Det kändes inte verkligt. Jag snarare förnam att jag var med i en film. Stora bilder på mig på alla tre morgontidningarnas förstasidor. På Dagens Industris förstasida sitter jag bakom stora skuggor, och rubriken ”SAKNADE STÖD” var över hela sidan.

I Dagens Nyheters ekonomidel sitter jag och tittar lite sorgset in i kameran: ”EBBA LINDSÖ TVINGAS GÅ FRÅN SVENSKT NÄRINGSLIV.” Och i Svenska Dagbladets Näringslivsbilaga ser jag sammanbiten ut, och Michael tittar allvarligt på mig: ”NÄRINGSLIVETS SKRÄLL: EBBA LINDSÖ BYTS UT.”

Jag satt och såg bilderna och insåg att jag varit med om något stort.

Längre bak i Svenska Dagbladet, på sidan 39, fanns mammas dödsannons. Och jag tänkte att jag är så glad att hon inte behövde vara med om det här.

[image: Image]

Det är på morgonen den 31 mars 2009. Nu har jag bestämt mig. Det känns så i alla fall. Boken. Den där boken som legat och grott i mitt bakhuvud så länge. Den måste ut. Jag har argumenterat med mig själv. Varför? För vem? Ja, inte vet jag, och kanske behöver jag inte veta det, den ska bara bli till. Som ett barn som väntar på att bli fött. Det måste ske.

Jag vet när det hände, vilken vecka det var. Då jag hade fått nog. ”Här är de som klubbade Elmehagens fantasipension”, stod det att läsa bland annat i Aftonbladet. Det basunerades ut att jag hade gjort något som jag aldrig hade gjort. Något som jag aldrig, aldrig skulle göra. Något som var precis sådant som jag hade kämpat emot hela mitt liv.

Kämpat har jag gjort hela mitt liv.

Det är kanske inte något unikt, kanske är de flestas liv lite av en kamp. Men är det meningen? Är det därför vi har fått komma hit till denna så fantastiskt vackra planet, och blivit givna alla förutsättningar att njuta. Är det för att kämpa?

Jag föddes en solig dag mitt i sommaren 1955. Vi låg på en sal på Sabbatsbergs sjukhus, min mamma och jag. Jag bara skrek. Mamma var lätt omtumlad. Hennes första barn. Hon, den där vackra flickan som sett livet mest som en lek. Uppvuxen i Göteborgs mest burgna kvarter. I en villa vid havet, med seglarsällskapet framför vardagsrumsfönstren. En flicka som alla traktens pojkar hade sprungit efter. Hon var sin pappas älsklingsbarn. När hon hade flera pojkvänner, vilket hon faktiskt hade ibland, hjälpte syskonen till att underhålla den ene, när hon träffade den andre. Min mamma hade fått resa runt i världen, lära sig många språk. Hon tänkte bli flygvärdinna.

Sedan mötte hon pappa. Hon var på Kungliga Tennisstadion. Pappa spelade en match. Han vann så klart. Han var en riktig tjejtjusare. Och min mamma var den vackra flickan på första raden.

Men nu låg mamma på den enkla sängen på BB. Och jag fortsatte skrika. Vad skulle man göra med en sådan skrikande liten sak? Pappa och mamma var förbryllade båda två. Pappa blev så trött att han var tvungen att åka till Smögen och roa sig lite, vila upp sig helt enkelt.

Men de fann på råd. Doktor Spock. Han hade skrivit instruktionsboken för skötseln av dessa små varelser. Mat var fjärde timme. Sedan var det bara nyttigt att de fick skrika.

Men det blev jobbigt. Lösningen blev att den lilla sängen placerades bakom bokhyllan, så att mamma och pappa slapp höra allt oväsen.

Men varför blev jag så arg nu? Varför fick jag nog just i mars 2009? Vad var det som fick mig att känna att nu har de skadat mig tillräckligt? Det kan inte ha varit meningen med allt mitt kämpande.

Att saker kan göra ont, det är vi vana vid. Livet gör ont. Livet gör lika ont som det gör gott. Vi kan antagligen inte få det ena utan det andra. Lika ont som något har gjort oss, kan det skänka oss glädje. Något som vi alltid har tagit för givet gör oss inte särskilt glada. Vi gläds inte åt att vi kan gå upp på morgonen och hälla upp ett glas rent, stärkande och kallt vatten. Det kommer vi inte att göra förrän vi har varit med om att få kämpa för ett glas rent vatten. Och den dagen kanske kommer snabbare än vi tror, men det är en annan historia.

Vi gläds inte åt det faktum att vi kan springa i trappor förrän benen inte längre bär oss.

Vi kan uppskatta den där extra hundralappen som vi hittar i en hög av gamla papper. Men bara om det har varit knepigt att få ihop till månadens sista matinköp. Vi kan glädjas åt – och det gör jag – om vi blir uppskattade för något vi verkligen kämpat för. Lika ledsna som vi kan bli när vi blir falskeligen anklagade för att ha gjort något som går emot allt vi står för.

För mig har det där med vad som är rätt och fel varit en livsfundering. Vad är rätt, vad är gott?

Pappa – tennisspelaren – var jurist. Han är yngst i en barnaskara på nio och uppväxt i en villa i Sollefteå. Farfar var åkeriägare. Det började med hästar och vagnar. Pappa lillpojken, älskad av alla, tog den bästa släden när han skulle upp till Storgatan och träffa traktens sötaste tjej. Han sladdade med hästen, parkerade släden och plockade upp henne. Han var den enda i familjen som fick plugga. Först i Uppsala och sedan tingstjänstgöring. Jag skröt i skolan om att pappa hade varit polis, fast han bara praktiserat i yrket. Pappa talade mycket med oss barn om rätt och fel. Han hatar krig. Han var en av de få från Lidingö som marscherade i protesttågen och höll ett plakat, ”USA UT UR VIETNAM”.

Världens finaste jobb var att vara generalsekreterare i FN. FN var vårt hopp, sa pappa. Det finns inget alternativ. Vi bodde i en lägenhet på Lidingö. Mamma sydde våra kläder, inte så mycket för att hon gillade det, utan för att det var det enda sättet hon kunde klä oss på. Vi levde under existensminimum, det hade pappa räknat ut. Mamma sa till oss barn: ”Se så fint vi har det – vi bor i ett sånt stort hus. Stackars alla de som bor i såna där små hus.” Hon pekade på villorna i närheten av vårt höghus. Hon ville inte föra vidare sin besvikelse. Besvikelsen över att vi hade hamnat, som hon sa ibland när hon var arg på pappa och trodde att vi inte hörde på, ”i ett litet råtthål”. Hon ville att vi skulle vara stolta över vad vi var. Inte tro att folk med mer pengar hade det bättre. Pappa sa med förakt: ”Det är bara i USA folk anses fina för att de har pengar. Här i Sverige handlar det om vad man står för, och på vilket sätt man har lyckats att bidra till samhället.”

Ja, jag blev så där arg, som man sällan blir. Det händer när gränsen verkligen är nådd. Skulle jag, som kämpat hela mitt liv, vara så omdömeslös att jag gav AMF:s chef Christer Elmehagen en fullkomligt vansinnig pension? När vi, som satt i styrelsen, hade ansvar för de LO-medlemmar som hade kämpat under hela sitt yrkesverksamma liv för att få en anständig pension? Aldrig! Självklart inte!

En vecka har gått sedan media avslöjat hans sanslösa pensionsavtal. LO:s ordförande Wanja Lundby-Wedin, som också satt i AMF:s styrelse, har varit uthängd i medierna varje dag. Jag ger en kort intervju som sedan finns i alla tidningar där jag stödjer Wanjas bild av vad som har hänt. Jag läser kommentarerna på nätet till en av artiklarna och blir alldeles paff. Så mycket starka känslor! Vi framstår som två helt korkade fruntimmer som varken kan läsa eller förstå. Att det egentligen är fyra män som har klantat till det, det märks inte.

Vilka känslor är det kvinnor med makt väcker? Det verkar vara ett slags oresonligt hat. Ett hat som antagligen har sin grund i rädsla. Rädslan för det som är annorlunda. Rädslan för det som bryter mönster.

Vi är riktiga samlare. Vi samlar på vänner, prylar, pengar, kontakter, hus, erfarenheter, frimärken, ja, allt möjligt. Vi lägger på hög. Vi kämpar och kämpar. Kanske tror vi att den som har flest grejer när den dör vinner.

En kär vän, Sören Gyll, har fått besked om att han har en elakartad cancersjukdom. En sak jag är helt säker på är att han inte räknar sina pengar och alla de framgångsrika affärer han har gjort. Jag skulle tro att han känner att den största rikedomen han har är de gånger han har tänt ett ljus i någons ögon. Det är fint. Tänk om vi skulle säga till varandra när vi träffas och på våra konstiga sätt försöker bräcka varandra: ”Du, jag är faktiskt bäst, igår fick jag tre slokande själar att resa sig igen.” Tänk om det var den tävlingen vi alla ville vinna. Ja, tänk.

Som liten hade jag privilegiet att få mängder av visdom serverad.

Jag jobbade extra som hemsamarit. Jag har en arbetsbok från kommunen från 1968, då jag var 13 år. Det var brist på arbetskraft. Fru V skrek första gången jag kom till henne: ”De har skickat ett barn till mig.” Stämman var gäll och hon bröt lite på tyska. Hon var en sträng gammal dam. Många var rädda för henne. Men vi blev riktigt goda vänner och jag var den sista som såg henne i livet.

Jag tog hand om en annan gammal dam, fröken N. Hon blev 105 år. Hon ville att vi bara skulle prata. Hon berättade om hela sitt liv. Vi satt där vid hennes lilla köksbord varje lördag och söndag. Hon kokade kaffe i en väldigt konstigt konstruerad kaffekokaruppfinning, med ett äggskal längst upp på ett glasrör. Vi pratade om allt – om killar, relationer, kläder. Vi hade samma storlek, och någon gång ville hon att jag skulle följa med henne och uppdatera hennes garderob. Jag hade också privilegiet att vara med och arrangera hennes 105-årsdag.

Jag tänker ofta på dessa gamla damer som lärde mig så mycket om livet när jag var liten, och hoppas att när jag är en gammal dam, när jag vet att jag inte har så många dagar kvar, då ska jag ångra så lite som möjligt.

Jag tror att jag samlar på erfarenheter. Jag vill pröva så mycket som möjligt under detta liv. Inte fysiskt farliga saker, det intresserar mig inte alls. Jag är jätterädd för det som är fysiskt farligt. Men mentalt vill jag riktigt stretcha. Jag tröttnar så fort något är för lätt. När jag känner mig färdig med något, eller när det inte längre känns som en utmaning, då hoppar jag till något annat.

Eller kanske är det vad jag har gjort. Kanske har jag kommit fram till en punkt där jag inte längre vill stretcha så mycket, mer iaktta och reflektera. Se på hur alla andra kämpar, försöka att förstå.

Jag har ett sådant fantastiskt stöd. Stödet i att försöka förstå. Min mentor och meditationslärare Ulla. Min starka, fina 84-åriga vän.

Hos henne kan jag tanka och tänka.

Det finns en sådan ocean av kunskap och erfarenhet hos alla våra äldre. Vi borde ta bättre vara på den skatten.

Brasan sprakar framför mig. Jag har läst alla dagens tidningar och sett nyheterna. Det verkar som om journalisterna i drevet känner sig vilsna. Wanja var ju bytet, hon skulle fällas, men det höll inte hela vägen. Faktum kvarstår dock, lika mycket pengar har gått åt i en sanslös pension. Det känns inte lika roligt att jaga en man i 60-årsåldern och kanske har journalisternas målmedvetenhet minskat något. Det är lustigt att iaktta. Jag känner till turerna och jag vet hur det kommer att sluta, men inte hur lång tid det kommer att ta.

Det känns märkligt att se Christer Elmehagen och Göran Tunhammar, vänner och kolleger sedan många år tillbaka, kämpa och strida mot varandra om sin heder, eller det som nu finns kvar av den. För visst är känslan av heder så mycket viktigare än pengar? Och det är antagligen därför jag blir så osannolikt arg, när jag sätts i samband med detta avtal.

Jag flyttade hemifrån när jag var 16 år. Kanske var det då som nu, jag kämpade för min frihet. Ville bestämma själv, ville inte att någon skulle ha synpunkter på hur jag skötte mitt liv. Mamma och pappa var säkert överraskade när jag ställde dem inför fullbordat faktum. Jag och min pojkvän hade varit runt och satt upp lappar: ”Rum önskas hyra av skötsam studerande.” Jag hittade det perfekta rummet. Egen ingång, egen dusch och avskilt från resten av lägenheten. Jag hade helt enkelt min första lilla lya. Liten var den. 17 kvadratmeter. Kokvrå, utan kyl och med en liten dusch.

Jag hade fester där. Vi satte bordet framför sängen, och dansade i duschen. Det gick jättebra. Maten hängde i en påse utanför fönstret.

Jag tjänade 500 kronor i månaden på att ta hand om mina gamla damer på helger och lov. 150 gick till lägenheten, 20 till DN. Jag ville gärna köpa lite kläder, så det fanns inte mycket pengar kvar till mat. Jag passade på att äta mig mätt i skolmatsalen, rullade in några mackor i en servett och tog med dem hem. Men ofta gick jag hem till någon av mina kompisar efter skolan. Deras föräldrar var fascinerade av hur ost och bröd fullkomligt försvunnit när jag hade varit där.

En gång hade jag glömt mitt busskort på väg in till skolan. Jag bodde i mitt lilla uthyrningsrum på Lidingö, men gick i skolan inne i stan. På Lidingötåget var de snälla, de kände igen mig. Men när jag skulle byta till buss fungerade det inte. Jag gick på bussen och sa: ”Jag har glömt busskortet, men jag har bråttom till skolan – snälla låt mig få följa med!”

Chauffören, som var noga med reglerna, svarade: ”Nej, du måste betala.”

”Men snälla, jag har inga pengar”, sa jag. Det var sant, jag hade verkligen inte en enda krona och tårarna trängdes i ögonvrårna. Fram kom en dam med tio kronor. Hon ville hjälpa mig. Jag kommer så väl ihåg känslan. Jag kände mig så förödmjukad. Så värdelös. Skulle jag ta emot välgörenhet? Nej! Aldrig!

Jag vet inte ens om jag tackade damen. Vände och gick av bussen. Jag vet att jag då, i den stunden, kände fattigdomens förödmjukelse. Kanske var den känslan inte så som många andra har känt den, men jag vet att jag bestämde mig för att aldrig uppleva den igen.

Jag ville aldrig hamna i en situation där jag inte kunde betala för mig. Jag tror att jag då förstod vad det gör med människor och kanske även med hela nationer. Just det där ögonblicket när man går från att kunna klara sig själv, till att behöva underkasta sig någon annans välvilja.

Kanske är det ett karaktärsdrag hos mig. Jag klarar mig själv. Jag ber inte om hjälp. Jag ger gärna andra stöd om de ber mig, men jag vill själv inte ha hjälp. Gärna stöd, men bara på objektiva grunder. Det har blivit ett livstema. Att aldrig bli beroende. Att klara mig själv.

Och målet som vi alla strävar efter måste vara att skapa lycka och frid för oss och så många andra vi förmår utanför oss själva. Kanske tror vi att lyckan kan köpas. Köpas för pengar. Men så är det nog inte.

Det finns undersökningar om hur pengar påverkar lyckan. Det verkar som att vi blir lyckliga av mer pengar tills vi har nått den nivå som gör att vi kan klara av att betala vårt hem, maten och det nödvändigaste av kläder och några få andra materiella ting. Efter den nivån ser det inte ut som det blir någon förändring. Pengar ger ingen ökad lycka därefter.

www.albertbonniersforlag.se

ISBN E-BOK 978-91-43-50398-2

ISBN ORIGINALUTGÅVA 978-91-0-012410-6

© Ebba Lindsö 2010

Albert Bonniers Förlag, Stockholm 2010

OEBPS/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/images/9789143503982_FrontCover.jpg
Ebba Lindso
Livet makten
och konsten
att vaga vara

sig sjalv

ALBERT BONNIERS FORLAG

OEBPS/images/logo.jpg
.

