

[image: image]


Detta är ett läsprov från Bokförlaget Forum.

 

Jenny får veta att hennes man har varit otrogen och blir övertalad av sina tre ungdomsvänner att följa med på en cykelsemester genom det sensommarvackra Österlen. Men under resans gång förändras den goda stämningen och olika läger bildas i den lilla gruppen. De andra undrar alltmer över Jennys beteende och det går upp för dem att något allvarligt har hänt, utöver problemen i äktenskapet. Augustiresan är en både varm och omskakande roman om kärlek, tillit och vikten av att våga visa hela sitt jag för dem man älskar.


Anna Fredriksson

Augustiresan

FORUM


 

 

 

 

Tågdörren dräms igen. På andra sidan fönsterglaset ser Jenny hur en uniformsklädd kvinna går utmed perrongen, stänger dörr efter dörr och kontrollerar att allt är klart för avfärd. Hon ser barsk ut, påminner om en fängelsevakt. Jenny försöker följa henne med blicken, men så tar fönstret slut och hon syns inte mer.

Ingen återvändo. Inte minsta möjlighet att stiga av.

Men varför skulle hon göra det? Vilken dum tanke. Hon är ju tacksam över att hon sitter här, äntligen. Att resan faktiskt blev av.

Tåget sätter sig i rörelse och Jenny tittar på armbandsuret. Kvart över tolv, bara en minut senare än utsatt tid.

Klockan är av stål, har en tung länk. Själva uret är lite välvt, svulstigt, och urtavlan bordeauxfärgad. Det ser nästan ut som en herrklocka, Johan kanske borde ha köpt den till sig själv. På sätt och vis var det väl det han gjorde.

Hon kan fortfarande höra Johans trygga stämma inom sig. Aldrig en skälvning, alltid samma orubbliga lugn.

Jenny stryker med fingret runt urtavlan, men så märker hon att någon iakttar henne och lyfter blicken.

”Gråter du?”

Anja har vänt sig mot henne. Jenny skakar på huvudet.

”Det drar bara från fönstret.”

”Okej.”

Anja ser inte övertygad ut. Hennes ögon vägrar släppa taget, det är som om hon tycker sig kunna läsa Jennys inre bara genom att titta tillräckligt länge.

Jenny reser på sig. Fönstret är neddraget en bit och det fläktar faktiskt nu när tåget har börjat få upp farten. Hon känner ett kallt stråk mitt i det ljumma, en allra första påminnelse om att hösten är på väg. De senaste dagarna har augustivärmen allt mer övergått i den där klara kylan som är så behaglig efter sommarhettan, men som också alltid bär med sig ett vemod.

Hon tar spjärn mot fönstrets handtag, skjuter upp det igen. Passar på att stryka snabbt under ögonen innan hon sätter sig ner.

Anja sneglar på henne och deras blickar möts och Jenny vet att Anja förstår. Att Anja vet. För det är sådan hon är. Ändå är det inte som förr, det har gått för lång tid. Nästan ett år måste överbryggas.

”Det är bara bra med mig”, säger Jenny. ”Nu är vi ju på väg.”

Anja verkar fortfarande tveksam, men återgår i alla fall till modemagasinet hon köpte på Centralen. En sida med horoskop ligger uppslagen i knät, intill påsen med lösgodis. Jenny vet ingen annan än Anja som skulle kunna tänka sig att läsa ett horoskop, men Anja har gjort det sedan tonåren och hon är inte mycket för förändringar.

Hon har på sig favoritklänningen som hängt med i många år nu, den med ceriserosa blommor på vit botten, och sandaler.

”Vill du verkligen inte ha?”

Anja sträcker fram godispåsen mot Jenny igen, kommer nära. Näsan är fräknig. Precis som när hon var liten.

”Nej tack.”

En snabb blick mellan Anja och Petra, som har tittat upp från sitt tecknande. Skissblocket och pennan vilar i hennes händer. Ansiktsuttrycket är lika bekymrat som Anjas.

”Du äter inte mycket”, säger Petra.

”Det finns salta grodor”, försöker Anja.

Jenny ler.

”Jag ska äta mat. Lovar.”

Anja suckar men ler lite tillbaka. Med två fingrar drar hon upp en onaturligt gulfärgad skumbanan. Den söta doften är verkligen inte alls lockande.

Anja vänder sig till Petra som gräver i påsen och tar en seg sockerbit. Hon tuggar frånvarande medan pennan fortsätter att röra sig över skissblockets ark. Snabbt och säkert ritar hon, de där händerna tycks kunna åstadkomma ungefär vad som helst.

Hennes ljust blå ögon rör sig över papperet. Jenny var alltid avundsjuk på henne när de var tonåringar, på den tiden Petra hade långt och spikrakt hår. Nästan ända ner till midjan gick det.

Men det var länge sedan. Nu är det kortklippt.

Jenny lutar sig tillbaka mot ryggstödet, lyssnar till tåghjulens rytmiska dunkande mot rälsen, försöker slappna av och låta ögonen vandra över allt som passerar förbi utanför fönstret. De fäster sig vid enstaka detaljer. En liten darrande hund på en trottoar, en motorbåt som långsamt glider fram ute på Riddarfjärden, en äldre rörelsehindrad man som får hjälp av en kvinna att sätta sig i en parkerad bil.

Hon fixerar blicken vid ett speciellt fönster mitt i en hel kontorsbyggnads fasad. Det står någon där inne, hon ser inte om det är en man eller en kvinna. Bara att det är någon som är på jobbet.

Sak efter sak i synfältet försvinner på en sekund och ersätts av något nytt. Det är vilsamt, för när något väl har försvunnit och blivit historia behöver hon inte bry sig om det mer.

Toalettdörren slår igen i andra änden av vagnen. Martina kommer gående mot dem mellan sätena. Mobilen vid örat som vanligt. Ingen risk att hon inte ska märkas.

”Den är i serveringsgången”, säger hon. ”Vänster överskåp, andra hyllan nedifrån.”

Hennes svarta, tjocka hår är för dagen uppsatt i en hästsvans. Det är längre än det var för ett år sedan. Hon har bara på sig ett par jeans och en tröja men lyckas ändå se elegant ut.

”Jättebra. Puss.”

Martina knäpper av mobilen. Stönar högt.

”Herregud, vad skönt att komma iväg! Att Pierre kunde ta barnen hela veckan. Även om han inte direkt jublar.”

Hon slår sig ner i sätet snett mittemot Jenny.

”Du ser trött ut”, säger hon. ”Men du kommer att piggna till bara av att komma bort. När du får lite distans.”

Martinas tänder lyser vita mot solbrännan hon fått efter den långa familjesemestern.

”Du måste berätta alla detaljer sen. Hur det var innan, och hur han har betett sig. För det måste ju ha funnits tecken. Det finns det alltid när man ser tillbaka, fast man inte ville se dom då.”

Jenny nickar.

”Den här resan kommer att vara jättebra för dig. Som Marilyn Monroe sa: Sometimes good things fall apart so better things can fall together.”

Jenny nickar igen. Kanske det.

”Vad bra att du kunde komma ifrån jobbet med så kort varsel”, fortsätter Martina. ”Och precis i höststarten dessutom. Sa dom nåt?”

Jenny borstar bort ett hårstrå från sina byxor, eller om det bara är lite damm.

”Nej”, säger hon.

”Ingenting? Skönt.”

Martina lutar sig fram i sätet och lägger händerna på Jennys båda knän.

”Även om det känns svårt, försök se på singellivet som nåt positivt. Som en frihet. Du är frisk, bara fyrtio år, och har en mysig lya mitt i stan…”

Hon hejdar sig. Ser sträng ut.

”För du har väl kvar lägenheten?”

”Ja.”

”Bravo.”

Martina ler stort mot Jenny, som ler tillbaka. Hon är glad att hon inte gjorde som Johan ville och sålde bostadsrätten, tvåan hon köpt för sina sparpengar och förskottet på arvet som hon fick av farmor och farfar när hon flyttade hemifrån. I stället har hon haft lägenheten uthyrd i andra hand ända sedan hon träffade Johan. Det är åtta år sedan nu, men på sista tiden har den stått tom. Någonting fick henne att inte förnya hyresgästens kontrakt när det gick ut i julas. Kanske kände hon på sig att någonting var fel. Hon vet inte.

”Du ska se att allt löser sig”, säger Anja med det där övertygande tonfallet som är så likt henne.

Det tröstar faktiskt, gör Jenny bättre till mods.

Martina knappar på mobilen. Kanske skriver hon till sin man, något av sina barn eller en medarbetare i företaget. Hon har jämt folk omkring sig.

”Berätta om chefsjobbet!” säger hon plötsligt. ”Det måste ha passat dig som handen i handsken. Och jättekul att ledningen ville satsa på dig, du var så värd det! Allt pluggande och alla kurser. Att slitet ändå ledde fram till nåt.”

En lätt rysning utmed nacken, fastän det inte alls är kallt. Jenny ser sig omkring i tågvagnen.

”Borde vi inte flytta väskorna?” säger hon och pekar. ”Det finns ledigt utrymme här. Närmare oss.”

Alla tre spanar bort mot hyllan där de ställde sina välfyllda sportbagar precis när de gick ombord på tåget. Men bagaget syns inte härifrån.

”Varför det?” säger Petra. ”Dom står väl bra där?”

”Jag vill gärna kunna se packningen”, säger Jenny. ”Hålla lite koll.”

”Det är ingen som tar det”, säger Anja. ”Du kan vara lugn.”

Hon tittar på Jenny med den där blicken igen. Den som förstår.

”Det finns inget att vara orolig för”, upprepar hon.

”Nej då”, säger Martina. ”Ingenting alls.”

Kanske har de rätt. Oron surrar som en liten insekt inombords, men Jenny bestämmer sig ändå för att låta bagaget stå kvar på sin plats. Hon har trots allt inga värdesaker med sig, mer än plånbok, mobil och hemnycklar, men de ligger i axelremsväskan vid hennes fötter.

”Försök sova en stund”, säger Anja.

Jenny nickar, lägger huvudet mot ryggstödet. Men lugnet vill inte komma.

Har hon glömt något? I huvudet går hon igenom innehållet i väskan. Hon har försökt packa så lätt som möjligt, med tanke på att de hela tiden kommer att förflytta sig. Klädombyten för fem dagar, necessär med toalettartiklar, hårborste, nattlinne, underkläder, strumpor, en regnjacka som hon köpte häromdagen, en ylletröja om det skulle bli kallt och så ett par shorts om det skulle bli riktigt varmt någon dag, för det kan ju också hända. Och träningskläderna som släpper igenom fukt och låter huden andas.

Hon ser hur Martina makar sig tillrätta i sätet och får upp benen. Det ser så avslappnat ut, särskilt när hon drar in händerna i ärmarna på sin blårandiga tröja och kryper ihop, mjukt som en sömnig katt. Jenny skulle vilja vara lika lugn och loj. Antagligen har hon för mycket att tänka på när det gäller resan. Planeringen och bokningarna hon gjort, allt måste klaffa.

Nästan ett års paus har inte förändrat något. Så fort de sågs igen återgick alla till sina givna roller, även om de andra tre frågade om det verkligen var okej för Jenny att fixa hotellbokningar och annat. Egentligen borde väl någon annan göra det, menade de, just den här gången.

Men Jenny intygade att det bara var rogivande att få ägna sig åt att söka hotell och fundera över matställen, läsa på om kända platser och staka ut resrutten. En välbehövlig distraktion.

”Skönt att ha alla hotell bokade”, säger hon till Anja som just stoppar undan godispåsen igen.

Anja ser verkligt glad ut över kommentaren.

”Nu börjar jag känna igen dig”, säger hon.

Petra och Martina ler också. Jenny kan se sig själv i deras ögon, den de vill att hon ska vara. Vännen som alltid finns där, och som vet precis hur livet ska styras.

Som inte halkar ner i helt fel grop och klantar sig och hamnar långt från den rätta vägen.

Utanför fönstret har det börjat duggregna och dropparna gör prickar på rutan, små pärlor som genast suddas ut av fartvinden, de är så flyktiga att de knappt hinner existera förrän de är borta för evigt. Så föds nya igen, på nytt och på nytt.

Precis som Martinas impulsiva påhitt, varav det senaste är den här resan.

Plötsligt är den där, den stickande känslan i magen. Borde hon ändå ha stannat i Stockholm, inte låtit sig övertalas? Gled hon bara med som en viljelös docka, för att hon inte orkade stå emot deras entusiasm?

Hemligheten. Jenny förpassar den längst in i sig själv, så långt in att den nästan löses upp av mörker. Där, tätt försluten, ska den förvaras i minst fem dygn framåt.

Så sluter hon ögonen. Minns dagen tydligt. Kan nästan se varje detalj när hon blundar. Det var inte ens ett år sedan.


 

 

 

 

Jenny smög upp bakom Johan där han stod och plockade fram frukost ur kylskåpet, lät händerna glida in under hans tröja och kramade honom hårt.

”God morgon”, sa han och vände sig om med en liten fruktyoghurt i handen. ”Hur känns det?”

”Helt okej.” Hon tog yoghurten ur hans hand. ”Kanske lite pirrigt fortfarande.”

Han plockade fram en yoghurt till sig själv. Åt den medan han stod och såg på henne.

”Vet du hur stolt jag är över dig?” sa han. ”Du får sparka till mig under bordet i kväll om jag blir pinsam. Men inte för hårt.”

”Du behöver väl inte överdriva stoltheten inför dom. Men det känns skönt att äntligen höra till på nåt sätt.”

”Vad menar du?”

”Du kanske inte har märkt det, men jag har jämt fått sitta och lyssna på er tre när ni pratar om att driva företag och leda personal och allt sånt där. Det ska bli så kul att äntligen kunna delta.”

”Jag tror jag kan förstå det”, sa han.

”Sen gör det ju ingenting heller att jag nästan fördubblar min lön… Dessutom.”

Hon log stort mot honom och han log tillbaka. Precis det där leendet hon älskade mest.

”Nej, det är fantastiskt”, sa han. ”Jag kan knappt fatta det.”

Så mattades hans leende av. Han tittade ner i yoghurtbägaren i stället för på henne, rörde om lite grann. Hon anade vad han tänkte på.

”Är det företaget? Du ska se att det blir bättre snart. Ni har bara en svacka just nu.”

”Kanske.”

Han suckade.

”Men det är inte kul. Att knappt kunna ta ut nån lön. Och så killarna. Det är dom jag tänker på mest.”

Jenny reste sig, lade armarna om honom igen. Som hon alltid gjorde när han kom in på det här med sina barn, de två sönerna på tio och tretton år. Dem s0m Johan ständigt hade dåligt samvete för, eftersom de bodde på heltid hos sin mamma och arbetet slukade så mycket av hans liv.

”Om jag bara kunde resa bort med dom nån gång”, sa han. ”Till Mallorca, eller vart som helst. Alla deras kompisar åker utomlands minst en gång om året. Men aldrig Love och Sander.”

”Då tycker jag ni ska göra det”, sa Jenny. ”Res till Mallorca. Bara ni tre.”

Johan tittade på henne utan att förstå. Hon smekte hans nackhår med fingrarna.

”Jag betalar. Jag har råd med det nu, det vore bara roligt. Jag är ändå skyldig dig hur mycket som helst, allt som du har betalat för. Förut.”

Han öppnade munnen för att protestera, men hon lade sin hand över den. Mjukt men bestämt.

”Snälla, låt mig få göra det. Jag vill verkligen. För din skull. Så att dina barn känner att dom har en underbar pappa, och får rå om dig ordentligt.”

Hon tog bort handen. Gav honom en puss på kinden och öppnade kylen.

”Jag vet inte vad jag ska säga”, sa han.

”Du kan alltid säga grattis! Till jobbet och till en glad man.”

”Menar du verkligen det här?”

”Ja. Det gör jag.”

Hon log medan hon plockade fram juice och pålägg. Det var hennes tur nu.

Jenny kände sig fortfarande lycklig när hon klev in genom företagets entré. Det var högtidligt bara att trycka på hissknappen, även om hon skulle till samma våningsplan som förut. Men numera gick hon till höger, där hennes nya rum låg. De första två veckorna på den nya tjänsten hade gått fort, nu var det redan början av november.

Så fort hon steg ur hissen kom Erik gående emot henne. Hans kostym var en aning skrynklig, han saknade slips och håret som annars brukade vara lätt bakåtstruket var nästan rufsigt. Han strök handen genom det gång på gång och ögonen flackade.

”Det är ute”, sa han.

”Vadå?”

”Omorganisationen. Jag borde ha begripit att den skulle läcka ut, på endera sättet. Även om den inte verkställs förrän nästa höst. Det kan vara nån i ledningsgruppen som har försagt sig eller varit oförsiktig. Eller så kanske det bara är nån anställd som har anat nåt och spekulerat. Nu gäller det i alla fall bara att agera så snabbt som möjligt.”

Det var verkligen allvar, Jenny hörde det. Men Erik hade varit med länge, han visste hur man skulle gå tillväga i en sådan här situation.

”Och vad gör vi nu?” sa hon.

”Det vore väldigt olyckligt om vi skapade oro på det här tidiga stadiet, när det inte finns några fastlagda planer.”

”Ja, så klart.”

Erik tog ett par steg fram och tillbaka medan han tänkte. Han rörde sig spänstigt, hållningen var rak och självklar. Han hade säkert varit på gymmet i morse.

Han drog handen genom håret igen.

”Vi kallar alla anställda till ett stormöte i eftermiddag. Du får tala om att det inte finns några konkreta planer alls, och att verksamheten pågår som vanligt. Det utesluter inte att det kan bli förändringar i framtiden, men i nuläget finns inga såna tankar. Enda förändringen just nu är detta att du är ny personalchef och administrativ chef, och att du även tagit över Gunillas tidigare roll som internservicechef. Lika bra att påminna om det en extra gång.”

”Jag förstår.”

Jenny kände nervositeten ta fart. Hon var glad över frisörbesöket i förrgår. Borta var det blekta, slitna och allt för långa hår som hon de senaste veckorna mest haft i hästsvans, i brist på egentlig frisyr. Nu hade det i stället fått axellängd och färgats i en kastanjebrun nyans. Den nya stilen stämde bättre överens med den vuxna, fyrtioåriga kvinna hon var. En mogen, erfaren och väl förberedd medarbetare som tog sig an sitt utökade ansvar med självklarhet.

”Fackklubbens styrelse har mejlat”, sa Erik. ”Du kan strunta i det, vi kommer ju ändå att svara att några neddragningar inte är aktuella för närvarande. Men läs det i alla fall.”

Hon såg Niklas komma ut från sitt rum längre bort i korridoren. Välbyggd, något längre än hon själv, avslappnat klädd i jeans och beige kavaj. Ganska nytillträdd på sin tjänst, men inte lika ny som hon. Han nickade åt henne och försvann runt hörnet mot kopieringsapparaten med ett pappersark i handen.

När Jenny kom till sitt rum ögnade hon snabbt igenom mejlet stående vid skrivbordet, fortfarande med kappan på sig.

”Vi är djupt oroade över de rykten som vi uppfattar angående långtgående organisatoriska förändringar. Den viktigaste delen av en god personalpolitik och ett sunt arbetsklimat är raka, tydliga och tidiga besked.”

Erik kom efter, stod i dörren och väntade.

”Vi kommer inte undan längre, som du ser”, sa han. ”Det gäller att skapa arbetsro tills det drar igång på allvar, annars får vi ett litet helsicke. Många har jobbat här i en evighet.”

Jenny skulle alltså behöva ställa sig framför hela personalstaben och tala om att det alla oroade sig för inte skulle ske.

”Hur lägger vi upp det hela?” sa hon.

”Det viktigaste är att vi lugnar ner känslorna och upprätthåller ett trevligt arbetsklimat. Som projektledare för omorganisationen kommer du ändå få vara beredd på att en hel del ilska kan komma att riktas mot dig så småningom. Men det skjuter vi på till nästa höst, när cirkusen drar igång.”

Hon svalde. Inget fick gå fel nu. Det var det här hon hade betalt för.

”Försök ha inställningen att allt kommer att ordna sig till det bästa”, sa Erik. ”Människor har en enorm förmåga att anpassa sig till förändringar, bara dom får tid på sig. Ha en tilltro till dom. En grundregel jag har är att om man inte litar på folk, så kommer dom inte att lita på en själv.”

Jenny nickade.

Erik gav henne en klapp på axeln och blinkade.

”Såja, slappna av nu. Det kommer att gå fint. Se det som ett första test, för att se om du håller för trycket.”

Hon skrattade. Han skojade förstås. Men samtidigt kände hon att skrattet inte blev riktigt så avspänt som hon hade velat.

Samtliga anställda hade samlats i personalmatsalen. Jenny steg upp på det lilla podiet som hade ställts fram och väntade tills sorlet tystnat, vilket bara tog några sekunder men ändå gav henne möjlighet att dra ett par djupa andetag och försöka få magen att lugna sig. Hjärtat tickade fort men hon hoppades att det inte syntes utanpå och att pulsen snart skulle börja slå normalt igen, när hon väl kommit igång.

Hon lät blicken glida över församlingen. Kring det stora bordet i mitten satt hennes gamla fikagäng: Mats, Irene, Claudia, Sigrid, Gunilla och Joel. Det var tryggt att se dem där. De hade till och med intagit sina vanliga platser kring bordet. Den stol hon själv brukade ha var tom. De hade de vanliga kaffemuggarna framför sig, de med företagsloggan, och på ett fat stod resterna av den sockerkaka som Irene säkerligen hade bakat hemma och haft med sig.

Jenny släppte dem med blicken, trots att det tog emot. Vid ena väggen stod de fem som ingick i fackklubbens styrelse, alla med stenansikten. Jenny harklade sig. Dags att börja.

”God morgon, jag tänkte inte bli långrandig”, inledde hon med. ”Jag är, som ni säkert vet, ny personalchef och administrativ chef med ansvar för personal, administration och internservice. Eftersom jag har förstått att det finns en oro för nedskärningar vill jag bara informera er alla om hur det ligger till. Vi har för närvarande inga planer på några större förändringar, utan vi jobbar på som vanligt.”

Hon log mot fikagänget men ingen av dem log tillbaka, de satt bara och tittade rakt fram. Kanske var situationen lite för allvarlig. Hon övergick till att titta ut över rummet, fäste blicken på någon enskild här och var men utan att egentligen se någon. Det gick upp för henne att hon inte kunde namnen på alla, trots att hon jobbat på företaget i nio år. Det borde hon kunna, men det var svårt att komma ihåg vad de nyanställda hette som jobbade på andra avdelningar än dem hon hade att göra med dagligen.

Bara hon kom in i jobbet skulle namnen sätta sig. Med tiden skulle hon säkert också få en tydligare bild av alla anställdas olika personligheter, vad de gillade att göra och vilka deras starka sidor var.

Claudia satte upp en hand i luften, där hon satt mitt i fikagänget. Hon såg bister ut. Jenny nickade mot henne, log lite åt den högtravande situationen.

”Ja?”

”Så det stämmer inte att en massa tjänster kommer försvinna då?”

”Nej. Inte alls.”

Claudia knep ihop munnen och rättade till sin hästsvans. Flera andra utbytte blickar.

”I nuläget har vi som sagt inga konkreta planer på nån neddragning”, sa Jenny. ”Med tanke på dom snabba strukturförändringarna i branschen kommer det självklart att bli förändringar så småningom, men hur är för tidigt att säga. Det finns i alla fall ingen anledning till oro i nuläget.”

Eftersom ingen sa något mer gick hon vidare:

”Som ny på min tjänst vill jag försöka bidra till att skapa harmoni här på företaget och ett bra arbetsklimat. Det är det viktigaste för mig.”

Alla blängde rakt fram utan att säga någonting. Bara Sigrid satte upp handen.

”Men det känns ändå som om det kommer bli förändringar”, sa hon. ”Som det här med att vi måste spara, som det stod i nyhetsbrevet.”

Jenny nickade, hoppades att hon såg lugn ut.

”Jo, där har du rätt. Vi måste prioritera bort en del saker i personalbudgeten. Kostnaderna har visat sig vara större än man kunde tro.”

”Vad kommer det att betyda då?” sa Claudia. ”Konkret.”

”Ja, ett exempel är att fruktkorgarna tyvärr kommer att dras in. Frukt på jobbet är ju inte helt nödvändigt.”

Spridda suckar och fnysningar hördes. Hade hon uttryckt sig klantigt nu? Men det gick inte att göra ogjort.

”Nåt mer som ska försvinna? Får vi behålla kaffet?”

Det var Mats som frågade, med sitt vanliga flin. Jenny hade inte brytt sig om det förut, men nu var det obehagligt.

En snabb blick på fackklubbens styrelse borta vid väggen, sedan beslöt sig Jenny för att fortsätta utan att direkt svara på Mats fråga. Det var bäst att gå rakt på för att få det hela överstökat. Reaktionerna fick hon ta hand om efteråt.

”Jag vet att ni blir besvikna, men julklapparna till personalen kommer också att utebli”, sa hon.

Ett upprört mummel tog vid.

”Det är en nödvändig åtgärd. Och tyvärr gäller det även påskäggen och sommarpresenterna. Samt födelsedagstårtorna.”

Hon gjorde en paus, lät det hon sagt sjunka in. Iakttog hur alla tittade på varandra, såg hur missnöjda de var.

”Jag måste tänka på personalbudgeten. Det hoppas jag att ni förstår.”

Hennes forna fikakamrater satt helt stilla, tuggade inte på någon sockerkaka längre, drack inget kaffe. De bara glodde på henne. Liksom alla stående runt väggarna.

”Sen är det en del andra saker som också kommer att försvinna”, sa hon. ”Det är nog lika bra att ni förbereder er på det.”

”Oj då, det låter farligt. Kommer stolar och bord att gå upp i rök?”

Mats igen. Han skulle alltid skämta, även när stämningen var allvarlig. Kanske framför allt då. Nu hade han flinat oupphörligt, som om han inte tagit något av det Jenny sagt på allvar. Käkarna malde på ett tuggummi.

”Nej, men det kommer att ske en del andra förändringar.”

Hjärtat slog snabbare igen. Men det var bäst att göra det nu, ta upp allt som förr eller senare skulle behöva sägas.

”Som ny på den här posten har jag märkt att det är en del favörer som ni faktiskt har tillskansat er på eget bevåg, utan att dom godkänts av ledningen. Till exempel vet jag att vissa har lagt sig till med glidande arbetstider, trots att det inte finns nån uttalad policy om det. Jag har också förstått att en del av er har gjort till en vana att ta med sig arbetsmaterial hem från jobbet.”

Ett svagt men indignerat sorl steg upp i lokalen. En ung man räckte upp en hand.

”Men om man gör sitt jobb då, fast man har lite varierade tider? Och om man har behov av arbetsmaterial hemma för att man jobbar hemifrån ibland?”

Jenny log mot honom.

”Vi behöver inte gå in i en sån diskussion. Det är nya rutiner nu och som personalchef och administrativ chef kommer jag att ställa vissa krav. Fler frågor?”

Claudia sträckte upp handen igen.

”Vi tycker det är för jävligt hur ni har behandlat Gunilla.”

Rösten var så hård att Jenny nästan ryckte till. Hon såg på Claudia, mötte ett par iskalla ögon. Så hade Claudia aldrig förr sett ut.

Flera nickade instämmande. Gunilla själv satt tyst. Hon var blek och hade skuggor under ögonen, det gulgrå håret såg lite ovårdat ut. Den gammelrosa tröjan med rullkrage satt illa över hennes något oformliga kropp.

”Femtiosex år, varav tjugofem i företaget”, sa Claudia. ”Massor av värdefull yrkeserfarenhet, och så gör man så här. Det är inget annat än skandal.”

Jenny andades omärkligt ut och in med näsan. Försökte anlägga ett neutralt ansikte medan hon snabbt letade i hjärnan efter ett svar som kunde vara lämpligt.

Gunilla plockade med sin kaffesked och stirrade ner i muggen. Hon hade satt på sig sitt blekrosa läppstift, det hon alltid brukade ha, men som hon var särskilt noga med vid lite högtidligare tillfällen.

”Jag förstår att förändringar väcker känslor av olika slag”, sa Jenny. ”Men min och företagets ambition är att hantera dom på ett så skonsamt sätt som möjligt för alla medarbetare.”

Hon försökte le ännu mer, avspänt och uppmuntrande.

Claudia räckte upp handen igen, men den här gången låtsades Jenny inte se henne. Hon såg i stället ut över mängden, den stirrande muren framför henne.

”Då avrundar jag det här mötet. Jag känner mig hoppfull och positiv inför framtiden. Vi har en fin företagsanda och en härlig gruppkänsla. Och den ska vi behålla, den är viktig. Är det nåt ni vill prata om vet ni var jag finns. Min dörr står alltid öppen.”

Man skulle alltid avsluta med något ljust och glatt, det kom Jenny ihåg från chefskursen. Och när hon en kort stund senare lämnade fikarummet erinrade hon sig också det viktigaste som kursledaren inpräntat: när man som chef får kritik bör man inte ta den personligt, eftersom den snarast ska betraktas som kritik mot själva chefspositionen. Hon fick inte glömma det.

Claudia stod vid postfacken och frankerade ett stort utskick när Jenny kom gående genom korridoren. Claudia, som Jenny suttit vägg i vägg med i nästan tio år. Hon hade nog varit den argaste på stormötet.

Det var flera månader sedan de tog ett glas tillsammans, något de annars hade gjort varje fredag i snart två års tid.

Claudia tittade på Jenny när hon kom gående. En snabb blick bara, sedan återgick hon till frankerandet. Jenny stannade framför henne och lutade sig mot postbänken.

”Hur har du det på fredag?” sa hon. ”Jag tänkte att vi kunde gå ut efter jobbet.”

Förut hade Claudia lyst upp om Jenny föreslagit utgång men nu såg hon om möjligt ännu surare ut.

”Tyvärr, jag är bortbjuden”, sa hon.

Hon lade sista kuvertet i korgen för utgående post.

”Och sen är det faktiskt så att jag står på Gunillas sida. Om det nu skulle ha undgått dig.”

”Sida, vad pratar du om?” sa Jenny. ”Jag har inget emot Gunilla, tvärtom. Du behöver inte se det så. För det stämmer inte. Det var bara så att jag fick jobbet och inte hon.”

Den där arga blicken igen. Sedan gick Claudia sin väg. Jenny såg efter henne. Brydde sig inte ens om att försöka få en mer uttömmande förklaring. Eller få förklara själv. Det fick väl vänta till senare, när känslorna efter stormötet hade lagt sig.


[image: image]
Foto: Caroline Andersson

ANNA FREDRIKSSON, född 1966, är manusförfattare och har skrivit manus till en rad tv-serier och filmer – bland annat Rederiet, Wallander, Maria Wern, Sprängaren och Tjenare Kungen. Hon är bosatt i Stockholm men tillbringade alla sina barndomssomrar på Österlen och återvänder dit varje sommar. Hennes två tidigare romaner, Sommarhuset och Lyckostigen, har fått ett mycket fint mottagande av både recensenter och läsare.


Du har precis avslutat ett läsprov från Bokförlaget Forum.

[image: image]

Bokförlaget Forum, Box 3159,10363 Stockholm

www.forum.se


Copyright © Anna Fredriksson 2013

Svensk utgåva enligt avtal med Nordin Agency

Omslag Wickholm Formavd.

Tryckt utgåva ISBN 978-91-37-14115-2

ISBN för fullständig e-bok:

E-bok 1.0 ISBN 9789137141169

Första svenska utgåva 2013

E-boksproduktion Bonnierförlagen 2013


OEBPS/images/author.jpg


OEBPS/images/cover.jpg
Fyra vaninnor
En cykelsemester
Fem dagar som forandrar allt

LASPROV


OEBPS/images/copy.jpg


