

[image: image]


Detta är ett läsprov från Wahlström & Widstrand.

 

Varför klättrar så få kvinnor högt i karriären? Facebooks operativa chef Sheryl Sandberg inspirerar kvinnor att ta större plats i arbetslivet genom personliga erfarenheter, humor och väl underbyggd fakta. Själv har hon brottats med könsbetingade reaktioner, vacklat i prioriteringen mellan familj och arbetsliv, missat barnens matsäcksdagar och varit så trött att hon gråtit på toaletten inför viktiga konferenser.


Sheryl Sandberg

med Nell Scovell

Lean in

Kvinnor, karriär och viljan att satsa

Översättning av Tove Janson Borglund

Wahlström & Widstrand


 

 

TILL MINA FÖRÄLDRAR

för att de uppfostrade mig att tro att allt var möjligt

OCH TILL MIN MAN

som gjorde att allt blev möjligt


Förord av Annika Falkengren

 

”Det är bra att du börjar arbeta i en bank, Annika. Det finns alldeles för få kvinnliga bankdirektörer”, sa farfar. Året var 1981. Jag var 19 år och hade precis fått sommarjobb på SEB:s bankkontor på Odengatan. Där började min personliga resa till ledande positioner och även om titelraseriet numer avtagit inom bankväsendet, så kan jag utan tvekan kalla mig bankdirektör i dag.

Trots att min farfars framsynta kommentar gav hopp om en snabb förändring så finns det fortfarande färre kvinnor än män på de högsta posterna i näringslivet. Som ung student definierade jag aldrig mig själv som ”kvinnlig” student, eller ”kvinnlig” någonting annat heller för den delen. För mig fanns inga sådana bestämningar eller skiljelinjer, bara spännande möjligheter. Så här trettio år senare inser jag att det inte är så enkelt.

Kanske berodde min brist på självcensur på att jag är mellanbarn, med en storebror och en lillasyster. Jag skvalpade fram rätt ostörd mellan dem och kunde sätta min egen agenda, som på den tiden mest handlade om bus och idrott. Jag hade också turen att ha en pappa som från första början inpräntade vikten av att hålla alla spjäll öppna och att se på omvärlden som full av möjligheter, snarare än som obegriplig och hotfull. När vi skulle lägga oss på kvällen satte sig pappa hos mig och mina syskon och frågade vad vi hade fått för nya intryck under dagen – aldrig om vad vi hade gjort, lärt oss eller om vi hade varit snälla. Budskapet från pappa var tydligt. Öppna sinnet, ta in och lär dig av det du upplever – då är allt möjligt.

Sheryl Sandbergs Lean in summerar på många plan mina egna erfarenheter och sätter ord på upplevelser och sammanhang som även jag stött på under åren. Visst finns det skillnader mellan USA och Sverige när det gäller föräldraförsäkring, barnomsorg med mera, men likheterna för kvinnor som vill göra karriär är nog ändå större än skillnaderna.

Jag glömmer aldrig ögonblicket när jag för första gången valde att ”lean in” istället för att ”lean back” i mitt yrkesliv.

Jag arbetade inom bankens penningmarknads- och valutahandel efter att ha återvänt till SEB som trainee efter min civilekonomexamen. Jag hade fått min första chefsbefattning och var ansvarig för en liten avdelning på banken. Jag visste att jag gjorde ett bra jobb – det var ju tydligt mätbart på resultatraden – och jag trivdes bra med min arbetsgrupp. Min chef erbjöd mig att ta på mig ett större chefsuppdrag. ”Nja”, svarade jag. Jag behärskade min roll väl och kände mig tillfreds. Han lät det bero ett tag, men frågade mig om inte det här var ett exempel på när kvinnor själva väljer att montera upp det berömda glastaket. Jag förstod ärligt talat inte vad han pratade om.

Det gick ett par veckor och en eftermiddag kom han fram till mig och sa att han funderat vidare. Han tänkte erbjuda tjänsten till en av mina kolleger – om det nu var så att jag inte vågade ta klivet. Va? Det kändes helt fel, varför skulle inte jag? (Min chef var nog en bättre psykolog än jag dittills förstått.) På stående fot fick jag fram ”jag kan och jag vill”. Plötsligt förstod jag att det som krävdes för att ta nästa chefsutmaning inte på något sätt var oöverkomligt. ”Konkurrenterna” besatt antagligen inte fler färdigheter än vad jag själv gjorde, så varför skulle inte jag kunna? Jag bestämde mig för att ”lean in”.

Kanske bidrog just den här händelsen till att jag många år senare, med en nyfödd dotter, tackade ja till att bli vd för SEB. Bankens ordförande och vice ordförande, Marcus och Jacob Wallenberg, var tydliga med att det var mina kvalifikationer som de tyckte var de rätta. De betonade vikten av att ha rätt man eller kvinna på rätt plats. Då tyckte många att utnämningen var oväntad och varnade mig för att mediebilden lätt blir skev vad gäller kvinnliga chefer. Marcus och Jacob delade inte den oron, men de rådde mig att förbereda mig väl inför medieintresset. Jag tror precis som Sheryl Sandberg att man måste kunna ha en öppen och rak dialog med sin chef. Det stöd som jag har i min chef, Marcus Wallenberg, och resten av styrelsen är ovärderligt.

Med ett antal års perspektiv kan jag nu se att mediebilden av kvinnliga respektive manliga näringslivsföreträdare skiljer sig åt. Man vinklar hårdare och använder fortfarande mer negativt laddade ord när kvinnor agerar. Bildvalet kan också spela in. Vi är ju ofta ”färgstarkare” och sticker ut. Det är alltid lockande att skylla på medierna när det inte går som man vill, men ansvaret för hur ett samhälle ser på olika företeelser ligger inte främst hos medierna. Det ansvaret måste vi alla ta på ett djupare plan. Vi som har fått förmånen att få en hög position får nog tyvärr än så länge vara vaksamma på vad vi ställer upp på. Det finns dessvärre en risk att den mediala vinklingen leder till att kvinnor avstår från att ”lean in” när de erbjuds möjligheten, kanske för att man upplever att måttstocken är annorlunda. Därför är det viktigt att öppet tala om detta i seniora rekryteringsprocesser och att se till att det finns mediekunniga personer som kan råda och stötta, speciellt den första tiden.

Sheryl Sandberg fångar upp och beskriver målande hur kvinnor själva, precis som jag en gång, kan sätta egna begränsningar för sina ambitioner. Detta kan naturligtvis bero på många orsaker – brist på stöd och förebilder hemifrån, kulturella traditioner och normer, grupptryck, samhällsklimat, ekonomiska förutsättningar osv. Alla varken kan eller vill bli ledare för storföretag. Dock tror jag att alla kan ha nytta av att reflektera över varför man i olika situationer väljer att ”lean in” eller ”lean back”. Sheryl Sandberg använder också liknelsen att ta plats vid bordet. Jag tror att det är svårt att nå resultat i någon typ av skeende eller process om man inte väljer att satsa när det gäller. Det handlar om att tillåta sig att sätta sig i förarsätet, att själv ta ansvar och inte hoppas på att någon annan ska göra det åt en.

Som ung student såg jag få begränsningar, men med tiden har jag fått inse att det fortfarande finns och görs skillnader mellan män och kvinnor i karriären. Till skillnad från Sheryl Sandberg tycker jag inte att kvinnor ska säga ”vi” oftare istället för ”jag” för att det skulle göra det lättare att navigera i ett hav av normer. Kanske är det en kulturskillnad mellan USA och Sverige. Jag upplever alltför ofta att kvinnor kliver tillbaka och undviker att ta plats, fast de har varit drivande i ett framgångsrikt projekt eller har gjort en lyckad affär. Mitt råd är att ta plats vid bordet, våga engagera dig och föra fram din åsikt. Ingen har alla svar. Blir du inte uppskattad för ditt engagemang, så byt om möjligt bord – alla slag kan inte vinnas.

Gång på gång kontaktar män mig för att meddela att just de är bäst lämpade nu när jobbet si eller så är ledigt. Sällan är jag med om att kvinnor gör detsamma. I SEB har vi en strukturerad process för att identifiera talanger och framtida ledare. Den handlar om att utvärdera enskilda individers prestationer men även om att vara uppriktig med vad som krävs och att öppet utlysa alla tjänster. Vid varje chefsrekrytering ska det finnas minst en kvinnlig kandidat. Jag tror att det är ett sätt att fånga upp kvinnliga kandidater. Kanske får inte den kvinnliga kandidaten jobbet just vid det här tillfället, men nästa gång ”finns” hon. Över tid leder det förhoppningsvis till att fler kvinnor får chansen att säga ”jag kan och jag vill”. Processen är lång och ibland frustrerande, men den går framåt.

När min dotter var liten trodde hon att alla mammor var chefer. Hon växer upp i en värld där hon aldrig har varit med om något annat än en mamma som leder företag. Massor av döttrar ser i dag sina mammor ta plats och visar att de vill ha både och – barn, familj och karriär.

Men lätt är det inte. Vem får egentligen ihop det där berömda livspusslet? Det gäller att hitta sin egen balans. Det som är balans för mig är obalans för andra. Det handlar om att minimera energitjuvarna och att prioritera det som verkligen ger energi. För mig kan det vara att efter ett par veckor på resande fot kunna ta en fredag eftermiddag ledigt och hämta min dotter från skolan. En annan gång kan det vara att ha ett tidigt frukostmöte med några medarbetare i banken eller att träffa kunder. Sådana tillfällen ger mig den energi som behövs för att klara det som inte är lika lustfyllt.

Att ”lean in” är att engagera sig, att vara med och påverka. Att leda är att inspirera andra.

Jag tror att den stora vattendelaren mellan framgångsrika och mediokra ledare är om de klarar av att fatta beslut som inte alla gillar eller inte. Ibland kommer du att sticka ut hakan för långt. Ibland kommer du att misslyckas. Men vad gör det? Lean in!

Annika Falkengren

September 2013


Inledning

 

TA TILL DIG REVOLUTIONEN

Sommaren 2004 blev jag gravid med mitt första barn. Just då höll jag i nätförsäljningen och de operativa avdelningarna på Google. Jag hade börjat i företaget tre och ett halvt år tidigare, när det var en obskyr nykomling med några hundra anställda i en sliten kontorsbyggnad. Bara på det första kvartalet hade Google vuxit till ett företag med tusentals anställda och flyttat till ett stort byggnadskomplex. Min graviditet var inte lätt. Illamåendet på morgnarna som ofta brukar prägla de första tre månaderna, plågade mig varenda morgon under nio långa månader. Jag gick upp nästan trettiofem kilo och fötterna svullnade två hela storlekar till ett par oformliga klumpar som jag bara såg när de var uppallade på soffbordet. En otroligt hänsynsfull Googletekniker meddelade med inlevelse att ”Project Whale” var speciellt uppkallat efter mig.

Efter en tuff morgon med blicken ner mot toalettkröken hade jag en dag bråttom till ett viktigt kundmöte. Google växte så fort att det ständigt var problem med parkeringen, och den enda plats jag kunde hitta låg en bra bit bort. Jag spurtade över parkeringsplatsen, vilket i realiteten innebar att jag rörde mig aningen fortare än mitt vanliga absurt långsamma gravidhasande. Detta gjorde illamåendet ännu värre, och jag kom fram till mötet med en innerlig förhoppning att det enda som skulle komma ur munnen på mig var ett säljargument. Samma kväll beskrev jag mina problem för maken, Dave. Han påpekade att hans dåvarande arbetsplats Yahoo hade speciella parkeringsplatser i närheten av ingången för anställda som var gravida.

Dagen därpå marscherade (eller snarare vaggade) jag in till Googlegrundarna Larry Page och Sergey Brin på deras kontor, i praktiken ett stort rum med prylar och leksaker utslängda över hela golvet. Jag hittade Sergey sittande i yogaställning i ett hörn, och jag hävde ur mig att vi behövde speciellt reserverade platser på parkeringen för gravida, helst nu. Han tittade på mig, höll genast med och sa att han helt enkelt inte tänkt på det tidigare.

Än i dag kan jag tycka att det är pinsamt att jag inte insåg att gravida kvinnor behöver speciella p-platser förrän jag själv fick ont i mina svullna fötter. Borde inte jag, en av de kvinnor som nått högst på Google, ha haft ett speciellt ansvar att tänka på det? Men jag var som Sergey, det hade bara inte slagit mig. De andra gravida kvinnorna måste ha lidit i det tysta och inte velat be om specialbehandling. Eller också hade de för dåligt självförtroende eller för låg ställning för att kräva en lösning på problemet. En gravid kvinna i ledningen – även om hon såg ut som en val – gjorde hela skillnaden.

I dag har kvinnor i USA, Europa och stora delar av världen det bättre än någonsin. Vi skördar frukterna av det som andra kvinnor åstadkommit, kvinnor som fick kämpa för de rättigheter vi tar för givna i dag. Anita Summers, mor till min mentor sedan många år, Larry Summers, fick 1947 jobb som ekonom på Standard Oil Company. När hon tackade ja till tjänsten sa hennes chef: ”Jag är så nöjd att ha dig här. Det känns som om jag får samma hjärnkapacitet för lägre lön.” Hennes reaktion? Hon blev smickrad. Det var en otrolig komplimang att få höra att man var lika smart som en man. Att begära lika lön var fullständigt uteslutet för henne.

När vi jämför våra liv med hur andra kvinnor runtom i världen lever blir vi ännu mer tacksamma. Det finns fortfarande länder där kvinnor inte har de mest grundläggande mänskliga rättigheter. 4,4 miljoner kvinnor över hela världen är fångade i sexhandel.1 I länder som Afghanistan och Sudan får flickor mycket lite eller ingen utbildning, hustrur ses som männens egendom och kvinnor som våldtas drivs ofta hemifrån eftersom de anses ha vanärat familjen. En del våldtäktsoffer sätts till och med i fängelse för att ha begått ”moraliska brott”.2 Vi ligger flera århundraden före dessa länder vad gäller behandlingen av kvinnor.

Men att veta att det kunde ha varit värre är ingen anledning till att inte försöka göra det bättre. När suffragetterna marscherade på gatorna såg de framför sig en värld där män och kvinnor var helt jämlika. Ett århundrade senare har vi fortfarande en bra bit kvar.

Vi måste se sanningen i vitögat – männen styr världen. Det innebär att när de beslut som påverkar oss allra mest ska fattas, då saknas också kvinnans röst. Av världens 195 självständiga stater är det bara 17 som styrs av kvinnor.3 Globalt sett finns kvinnor bara på 20 % av regeringsposterna.4 I valet i USA 2012 tog kvinnorna fler platser i Kongressen än någonsin tidigare, vilket betyder en ökning till 18 %.5 I Sverige är 44,7 % av riksdagens ledamöter kvinnor.6

I EU-parlamentet sitter det kvinnor på 1/3 av stolarna.7 Ingen av siffrorna i exemplen kommer ens i närheten av 50 %.

Procentandelarna med kvinnor på ledande poster i företagsvärlden är ännu lägre. Ynka 4 % av Fortune 500-listans verkställande direktörer är kvinnor.8 I USA är andelen kvinnor på chefsposter cirka 14 % och andelen styrelsemedlemmar 17 %, siffror som stått still det senaste decenniet.9 Ännu värre ser det ut om man ser till kvinnor med annan hudfärg än vit, där andelen chefer bara är 4 %, styrelsemedlemmarna 3 % och kongressplatserna 5 %.10 I Europa är andelen kvinnor på styrelseposter 14 %, och bara 2,4 % av vd-posterna på börsnoterade företag innehas av kvinnor.11 I Sverige sitter kvinnor på 25 % av styrelseposterna och runt 21 % av de verkställande kommittéerna har kvinnliga ledamöter. I de största börsnoterade företagen i Sverige är bara 4 % av vd-posterna besatta av kvinnor.12

Lika trögt går det i lönefrågan. År 1970 fick amerikanska kvinnor 59 cent för varje dollar deras manliga kolleger tjänade. Väl framme vid 2010 hade kvinnorna lyckats protestera, kämpa och jobba häcken av sig för att hyfsa siffrorna till 77 cent per manlig dollar.13 Som aktivisten Marlo Thomas ironiserade under Equal Pay Day (likalönsdagen) 2011: ”Fyrtio år och arton cent. Ett dussin ägg har ökat tio gånger så mycket.” 14 I Europa tjänar kvinnor i snitt cirka 16 % mindre än sina manliga kolleger,15 för svenska kvinnor är siffrorna bara något lägre.16

Jag har sett denna deprimerande utveckling från parkett. Jag tog min collegeexamen 1991 och gick ut från handelshögskolan 1995. På vartenda ingångsjobb jag haft sedan utbildningstiden har fördelningen mellan män och kvinnor varit lika. Jag insåg ju att de flesta högre chefer var män, men trodde att det berodde på en historisk kvinnodiskriminering. Det omtalade glastaket hade ju krossats i nästan alla branscher, och jag trodde att det bara var en fråga om tid innan min generation skulle få sin rättmätiga del av chefsposterna. Men för varje år som gick hade jag färre kvinnliga kolleger. Allt oftare var jag den enda kvinnan i rummet.

Att vara ensam kvinna har försatt mig i en del pinsamma men också avslöjande situationer. Efter två år som operativ chef på Facebook var jag tvungen att hoppa in och ta hand om ett sponsorprojekt då vår utvecklingsansvariga slutat med kort varsel. Eftersom större delen av min karriär varit inriktad på den operativa snarare än den finansiella sidan var detta med att försöka ragga kapital både nytt och lite skrämmande. Jag och mitt team flög till New York för att köra en inledande trevare bland privata finansbolag. Vårt första möte hölls på ett företagskontor som såg ut som det brukar göra på film, komplett med svindlande utsikt över Manhattan och hela köret. Jag presenterade vårt företag och besvarade frågor. Så långt allt väl. Någon föreslog att vi skulle ta några minuters paus. Jag vände mig till huvudägaren och frågade honom var damrummet låg. Han stirrade tomt på mig. Min fråga hade gjort honom alldeles stum. ”Hur länge har du jobbat på det här kontoret?” frågade jag. ”Ett år”, svarade han. ”Är jag den enda kvinna som suttit i förhandlingar här på ett helt år?” ”Jag tror det”, sa han, men tillade: ”I alla fall den enda som behövt gå på toaletten.”

Det har gått mer än tjugo år sedan jag började i arbetslivet, och det är så mycket som fortfarande är oförändrat. Det är dags att vi inser att vår revolution har gått i stå.17 Löftet om jämlikhet är inte detsamma som jämlikhet.

I en jämlik värld styrs hälften av våra länder och företag av kvinnor och männen sköter hälften av hushållsarbetet i hemmen. Jag tror att det skulle bli en bättre värld. Ekonomins lagar och flera studier i mångfald tyder på att våra gemensamma prestationer skulle förbättras om vi tog vara på alla resurser som finns. Den legendariske investeraren Warren Buffett har mycket generöst påpekat att en av anledningarna till att han haft så stor framgång var att han bara konkurrerade mot halva befolkningen. Min generations Buffett-likar åtnjuter i stort sett samma fördelar. Ju fler som tävlar, desto fler rekord slås. Och prestationerna kommer att överstiga de individuella framgångarna och komma oss alla till del.

Kvällen innan Leymah Gbowee tilldelades Nobels fredspris 2011, som ledare för kvinnokampen som bland annat bidrog till att Liberias diktator flydde landet, var hon på en releasefest hemma hos mig. Vi firade utgivningen av hennes självbiografi Tillsammans är vi starka, men stämningen var ändå tryckt. En gäst frågade henne hur amerikanska kvinnor skulle kunna hjälpa dem som genomled krigets fasor och massvåldtäkter i länder som Liberia. Hon svarade med fyra ord: ”Ge kvinnor mer makt.” Leymah och jag har diametralt motsatt bakgrund, men ändå har vi kommit fram till samma sak. Förhållandena för kvinnor kommer att förbättras när det sitter fler kvinnor på ledande poster, med röst och makt nog att föra fram deras behov och deras angelägenheter.18

Vilket leder fram till den oundvikliga följdfrågan – hur då? Hur ska vi kunna undanröja hindren för att kvinnor ska nå toppen? För kvinnor måste ta sig över verkliga hinder i yrkeslivet, bland dem både öppen och dold sexism, diskriminering och sexuella trakasserier. Alldeles för få amerikanska arbetsplatser erbjuder flexibilitet och barnomsorg och den föräldraledighet som krävs för att kunna göra yrkeskarriär samtidigt som man fostrar barn. Män har lättare att hitta mentorer och sponsorer, vilket är ovärderligt för karriären. Dessutom får kvinnor färre chanser än män. Och det är inte bara som vi inbillar oss. I en McKinsey-rapport från 2011 framgick att män befordras på grundval av potential, medan kvinnor befordras för vad de redan åstadkommit.19

Förutom de yttre hinder som rests av samhället måste vi kvinnor dessutom kämpa mot våra inre hinder. Vi håller tillbaka i stort och i smått – för att vi har dåligt självförtroende, för att vi inte räcker upp handen, och för att vi drar oss undan när vi borde satsa. Vi tar till oss de negativa budskapen vi får höra hela livet – budskapen som säger att det är fel att vara rättfram, aggressiv, starkare än männen. Vi sänker våra egna förväntningar på vad vi kan uppnå. Vi fortsätter att stå för merparten av hushållsarbetet och barnomsorgen. Vi kompromissar med våra karriärmål för att ge utrymme åt livskamrater och barn som kanske inte ens finns ännu. Jämfört med våra manliga kolleger är det färre av oss som strävar mot chefsposter. Och det här är ingen lista över saker som andra kvinnor har gjort. Jag har själv begått vartenda misstag ovan. Och gör det än i dag.

Vad jag menar är att det är viktigt att röja bort våra inre hinder för att få makt. Andra hävdar att kvinnor först kan nå toppen när de institutionella hindren har rivits. Det är som problemet med hönan och ägget. Hönan: Kvinnorna kommer att riva de yttre hindren när vi väl klättrat på karriärstegen. Vi marscherar upp till våra chefer och kräver det vi behöver, inklusive p-platser för gravida. Eller ännu bättre, vi blir själva chefer och ser till att alla kvinnor får vad de behöver. Ägget: Innan vi rivit de yttre hindren kan inte kvinnor klättra på karriärstegen. Båda sidor har rätt. Så istället för att trassla in oss i filosofiska resonemang över vad som kommer först borde vi enas om att kämpa på bägge fronterna. De är lika viktiga. Jag uppmanar kvinnor att sälla sig till hönan, men stöder helhjärtat dem som fokuserar på ägget.

De inre hindren diskuteras sällan och tonas ofta ner. Under hela mitt liv har jag gång på gång fått höra hur ojämlikt det är ute i arbetslivet och hur svårt det skulle bli att ha både familj och karriär. Däremot hörde jag inte så mycket om på vilka sätt jag själv kanske höll tillbaka. De inre hindren borde uppmärksammas mer, de är något vi faktiskt själva rår över. Vi kan montera ner våra egna inre hinder genast. Vi kan sätta igång på direkten.

Jag trodde aldrig att jag skulle skriva en bok. Jag är varken forskare, journalist eller sociolog. Men jag bestämde mig för att höja rösten efter att ha lyssnat på hundratals kvinnor – hört om deras kamp, berättat om min och insett att de framsteg vi gjort inte är tillräckliga och kanske till och med håller på att glida oss ur händerna. Första kapitlet i boken påvisar några av de komplexa utmaningar kvinnor ställs inför. I vart och ett av de följande kapitlen fokuserar jag på förändringar vi själva kan åstadkomma för att göra skillnad: bygga upp vårt självförtroende (”Ta plats vid bordet”), få våra livskamrater att göra mer därhemma (”Gör din partner till en sann partner”), inte sätta upp orimliga mål (”Myten om att klara allt”). Jag menar inte att jag har de perfekta lösningarna på dessa stora, komplicerade frågor. Jag lutar mig mot statistik, forskning, mina egna iakttagelser och läxor jag lärt mig på vägen.

Det här är inte en memoar i vanlig bemärkelse, även om jag tagit med en del berättelser från mitt eget liv. Det är inte en självhjälpsbok, fast jag innerligt hoppas att den kan vara till hjälp. Det är inte heller något feministiskt manifest – jo, okej då, lite av ett feministiskt manifest är det, men jag hoppas att boken ska inspirera män lika mycket som kvinnor.

Vad den än är skriver jag den till varenda kvinna som vill öka sina chanser att nå toppen inom sin bransch eller våga satsa helhjärtat mot sitt mål. Det inkluderar kvinnor i alla karriär- och livsfaser, alltifrån dem som just kommit ut i arbetslivet till dem som tagit en paus och kanske vill hoppa på tåget igen. Jag skriver den också till alla män som vill förstå vad en kvinna – kollega, hustru, mor eller dotter – har att kämpa mot, så att han kan göra sin beskärda del för att bygga en mer jämlik värld.

Boken slår ett slag för att lägga manken till, att vara ambitiös i vad man än företar sig. Och även om jag tror att fler kvinnor i maktposition är nödvändigt för riktig jämställdhet, tror jag inte att det bara finns en definition på framgång eller lycka. Alla kvinnor vill inte göra karriär. Alla kvinnor vill inte föda barn. Jag skulle aldrig hävda att vi alla borde ha samma mål. Många människor är inte ett dugg intresserade av att nå en maktposition, inte för att de saknar ambitioner utan för att de redan lever ett liv de är nöjda med. Några av de viktigaste insatserna i vår värld görs av dem som tar hand om en annan människa. Vi måste alla staka ut vår egen unika väg och sätta upp målsättningar som passar våra liv, värderingar och drömmar.

Jag är också synnerligen medveten om att den överväldigande majoriteten av kvinnor kämpar för att bara få vardagen att gå ihop och kunna ta hand om sina familjer. Delar av den här boken inriktas på de kvinnor som haft turen att kunna välja hur mycket, när och var de ska arbeta, andra delar speglar situationer som kvinnor möter på alla arbetsplatser, i alla samhällen och i alla hem. Kan vi lyckas få in fler kvinnliga röster på hög nivå utvidgas möjligheterna och vi får större chanser att låta fler få en mer rättvis behandling.

Somliga, speciellt andra kvinnor i affärslivet, har varnat mig för att uttala mig offentligt i dessa frågor. När jag ändå gjort det har jag upprört människor av båda könen med flera av mina påpekanden. Och ja, det jag har sagt har gjort vissa av mina medmänniskor upprörda, såväl män som kvinnor. Jag vet att en del tycker att mitt fokus på att kvinnor kan förändra sig själva, att jag uppmanar dem att satsa, låter som om jag fritar samhället från allt ansvar. Eller än värre, de anser att jag skuldbelägger offret. Det är precis tvärtom, jag tror att fler kvinnliga ledare är lösningen på problemet. Somliga kritiker kommer också att påpeka att det är lätt för mig att satsa, eftersom min ekonomiska situation gör att jag har ekonomiska möjligheter att skaffa markservice. Mitt mål är att


 

Sheryl Sandberg har en lång och framgångsrik karriär bakom sig, bland annat som en av de högsta cheferna på Google, och som stabschef vid det amerikanska finansdepartementet. Hon har en BA i ekonomi från Harvard University och en MBA från Harvard Business School. Hon bor i norra Kalifornien med sin man och deras två barn.


Du har precis avslutat ett läsprov från Wahlström & Widstrand.

Wahlström & Widstrand

www.wwd.se

Copyright © 2013 by Lean In Foundation

Först publicerad av Alfred A. Knopf, New York, 2013

Originalets titel: Lean in: women, work, and the will to lead

Omslagsfoto Matt Albiani

Omslagsdesign av Peter Mendelsund

Tryckt utgåva ISBN 978-91-46-22529-4

ISBN för fullständig e-bok:

Ebok 1.0 IBSN 978-91-46-22586-7

Första svenska utgåva 2014

E-boksproduktion Bonnierförlagen 2014


OEBPS/images/cover.jpg
LEAN IN

KVINNOR, KARRIAR OCH
VILJAN ATT SATSA

SHERYL SANDBERG

ANNIKA FALKENGREN


