
		
			[image: RGBFramsida.jpg]
		

	
		
			MANNEN PÅ VÄG

		

		
			Detta är tredje och sista delen i ”Berättelsen om Johan”.

			.

			Tidigare utgivna böcker i trilogin är:

			Pojken i bäcken (2015)

			Kvinnan på stigen (2016)

		

		

		
			www.ebesforlag.se

			.

			Mannen på väg

			Copyright © Lars Alm 2017

			Omslag: Foto och layout © Alexander Berglund 2017

			ISBN: 978-91-88187-31-4 (e-bok)

			ISBN: 978-91-88187-30-7 (tryckt upplaga)

		

		
			Mannen på väg

		

		
			Lars Alm

			.

		

		
			
				[image:]
			

		

		
			
			

		

		
			
			

		

	
		
			Kapitel 1

			”Hej, jag heter Johan och jag är en alkoholist.”

			Johan som för kvällens sammankomst var ordförande öppnade AA-mötet med låg stämma.

			”Hej, Johan!” kom det samstämda svaret från de församlade som satt vid det rektangulärformade bordet i lokalen. Belysningen i lokalen var dämpad. Några värmeljus på bordet var tända som för att förmedla en stämning av andlighet. På bordet låg litteratur som Dagen i dag, Stora Boken och Tolv Steg, Tolv traditioner, skrifter godkända av AA och som lästes under möten. På väggarna hängde deviser och en plansch med sinnesrobönen. Det var inget unikt med just denna lokals inredning. Så såg det nämligen ut i de flesta AA-lokaler runt om i världen, det visste Johan som besökt många AA-möten vid sina resor till utlandet.

			De fåtal personer som för kvällen satt kring bordet verkade djupt försjunkna i sina egna tankar.

			Johan tog åter till orda: ”Vi stillar oss en stund och tänker efter varför vi sitter här och vi skänker även en tanke till dem som är där ute och fortfarande lider.”

			Med dessa ord sagda och efter en kort stunds tyst begrundande hos var och en av mötesdeltagarna började mötet.

			De läste något ur litteraturen. Delade med sig av de erfarenheter var och en hade, eller enbart lyssnade. Det var inget tvång att berätta om sitt tillfrisknande, det gick lika bra att bara lyssna till de övrigas berättelser. Johan mindes hur han själv under sin första tid i gemenskapen inte yppade ett ord. Men hans osäkerhet hade avtagit allt efterhand. Han hade erfarit hur befriande det hade varit, och fortfarande är, att få berätta och släppa de problem och tillkortakommanden han upplevt och burit inom sig, utan att bli anklagad eller kritiserad. I gemenskapen satt alla i samma båt. Han satt omgiven av människor som hade egna erfarenheter av det helvete alkoholen kunde ställa till med och det kändes tryggt att få vara tillsammans med personer som visste vad det var frågan om.

			Mötet pågick i en och en halv timme och avslutades med att deltagarna ställde sig i ring, höll varandras händer och läste sinnesrobönen.

			Johan lämnade möteslokalen sist av alla. Han såg till att allt var iordningställt inför nästa möte innan han låste dörren till AA-lokalen.

			Det föll lätta snöflingor och Johan ruskade på sig när han från den varma lokalen konfronterades med den betydligt kallare vårkvällen. Han drog upp blixtlåset i jackan och påbörjade promenaden hem med minnet efter det just avslutade mötet i tankarna och insåg även hur lyckligt lottad han var som hade fått genomgå en behandling för sitt beroende och vad det hade fört med sig.

			Den där februari dagen för ett antal år sedan, när jag tillsammans med Eva och sonen Erik lämnade behandlingshemmet i Öjebyn, visste jag inte vart det hela skulle leda, tänkte han. Jag hade varit uppfylld av en inre glädje men samtidigt varit orolig för hur jag skulle tackla den verklighet jag åter skulle möta.

			På behandlingshemmet var jag innesluten i en bubbla och umgicks enbart med människor med samma problem som mig och med terapeuter, tänkte han vidare. Allt hade varit tillrättalagt och följt ett strikt schema. Frukost, föredrag, gruppsittning, lunch, föredrag igen, egen tid, middag, AA-möte hos någon AA-grupp i närområdet för att slutligen varva ned inför natten. Mötena och de trevliga samtalen med människor i samma situation hade varit befriande för hans plågade själ.

			Under sin promenad log Johan åt minnena från alla de situationer då de tillsammans hade skrattat åt allt det tokiga de ställt till med. De hade gjort det utan att skämmas. Det hade varit förlösande att med dessa, vilt främmande människor, få lufta och skratta åt de dumheter de gjort. De hade vetat vad det var frågan om. De hade förstått att bakom skrattet fanns en sårad själ och att skrattet var ett sätt att närma sig själva kärnan av skam och skuld.

			Det gick, trots mina första farhågor, bra att komma tillbaka till jobbet och möta kollegorna, tänkte han vidare. Han hade tidigare fått rådet att samla alla sina arbetskamrater och berätta vad han varit med om, vilket han även hade gjort. Mötet hade varit lyckat och många frågor blev ställda av kollegorna. Frågor han efter bästa förmåga hade besvarat så sanningsenligt han kunde. Han mindes, och log åter för sig själv åt frågan om han nu var frisk efter fyra veckors behandling.

			”Nej, frisk blir jag aldrig. Jag kan lära mig leva med sjukdomen och så länge jag avstår från alkohol blir det bättre för var dag”, hade han svarat.

			”Det har gått bra hittills”, sa han för sig själv och räknade tyst åren på fingrarna. ”Fem år, på ett ungefär”, sa han tyst.

			Visst hade det funnits stunder av tvivel och problem, det kunde han inte förneka. Att axla rollen som nykter alkoholist var inte alltid enkelt. Efter det att han så öppet berättat om sin alkoholism för alla som velat veta vad det egentligen innebar hade han känt att det var något han måste bevisa för sin omgivning, nämligen att han ur askan stigit upp som en fågel Fenix, att han var pånyttfödd. Överväldigad av all den kunskap behandling givit honom hade han förmedlat sin nyblivna nykterhetens lov till alla och envar som orkade lyssna. Han hade inte förstått att det där med att leva nyktert, att lämna över sig till en högre makt, att gå på AA-möten och att leva efter AA:s tolvstegsprogram inte var så märkvärdigt för de flesta han pratade med. Det hade varit en sak att dela sina framsteg med likasinnade på AA-möten men kollegor på jobbet och vänner i bekantskapskretsen hade efter ett tag ledsnat på hans så kallade klokskap, som inte bara kom att beröra hur man kom tillrätta med spritproblem utan också hur människan skulle förhålla sig till livet i övrigt. Han hade även i början av sin nykterhet varit en dålig lyssnare, upptagen som han varit med att sprida AA:s budskap.

			Johan förstod efter en tid att han med andra ord hade blivit ett offer för sin egen förträfflighet. Människor i hans omgivning hade börjat dra sig undan från honom om det inte hade gällt rent arbetsrelaterade saker. Eva och han hade ofta hamnat i diskussioner om innebörden av det program han försökte följa. Han hade med bestämdhet hävdat att han minsann följde sitt program slaviskt medan han ansåg att hustrun stundtals var långt utanför ett vettigt levnadssätt. Johan hade blivit fundamentalist och svår att leva tillsammans med. Även sonen hade ogärna pratat med honom om saker som berörde hans nyfunna väg mot ett alkoholfritt leverne.

			Det hade funnits situationer när han varit ytterst nära att ta ett återfall, kunde Johan dra sig till minnes. Hans självömkan av att känna sig missförstådd både i hemmet och på jobbet hade ibland drivit honom till att ställa sig själv frågan om det var lönt att lägga ned all den möda han ansåg sig ha gjort för att hålla sig nykter utan att få någon som helst uppskattning, inte ens från hustrun. Lika bra att börja dricka igen, hade han tänkt i all sin högmodiga bedrövelse. Men något hade hållit honom tillbaka från att ta det första glaset. Detta något kom han senare att förstå var hustruns tålamod och tuffa kärlek mot honom, och AA-gruppen där han efter den första euforiska perioden öppet börjat dela med sig om sina tillkortakommanden och problem. Inledningsvis i nykterheten hade han endast delat sina framsteg och undvikit saker som kunde tolkas som att han inte lyckats något vidare i sitt nyktra leverne. Vändpunkten hade definitivt kommit när han öppnat upp sitt inre liv, med alla dess skavanker, för då började innebörden av att ärligt och utan förbehåll erkänna sina fel och misstag falla på plats.

			Gemenskapen i AA kom därefter att betyda mycket för Johan som sällan missade ett möte. Han hade också träffat en person som han tyckte om och som accepterade att bli hans sponsor. Sponsorn hade lång, nykter erfarenhet och under sponsorns ledning fördjupade han sig i AA:s tolvstegsprogram. Johan hade sedan även själv tagit på sig sponsorskap för nykomlingar i gemenskapen och med tiden hade han känt hur han alltmer stärktes i sin nykterhet. Den oro för återfall han från början hade upplevt var nu ett minne blott, kunde han tycka, samtidigt som han visste att inte gripas av alltför stort högmod.

			Eva och Johans relation blev bättre och bättre, och likaså kom Johans samvaron med sonen Erik att präglas av en större öppenhet dem emellan. Alkoholism är en familjesjukdom vilket både Johan och Eva varit väl medvetna om. Eva kom att flitigt deltagit i AlAnon-gruppen i staden. AlAnon var en självhjälpsgrupp för medberoende till drogmissbrukare och följde ett liknande tolvstegsprogram som AA. Samtalen makarna emellan kom att präglas av större tillit till varandra och båda hade känt att framtiden ingav hopp … om de bara höll fast vid sina respektive föresatser att jobba med sitt tillfrisknande, för båda var ju sjuka, var och en på sitt sätt.

			När Johan denna vårvinterkväll låste upp ytterdörren till huset där han bodde såg han med stor tillförsikt på framtiden. Allting hade artat sig väl så här långt.

		

	
		
			Kapitel 2

			Johan vaknade av ett kraftigt brak. Det tog några sekunder innan han förstod att det var det metertjocka täcket med snö som släppt från snedtaket över sovrummet. Snön hade med ett ljudligt läte glidit av takplåten och träffat marken med en kraftig duns. Han satte sig yrvaket upp i sängen och såg sig om i sovrummet som fortfarande låg höljt i dunkel. Det tog några ögonblick innan hans ögon vande sig vid mörkret och han kunde urskilja konturerna av de två garderoberna, skrivbordet, skrivbordsstolen och bokhyllorna där verk av giganter samsades med verk av mindre kända författare.

			Han vred huvudet mot den sida av dubbelsängen där Eva sov. Hon snarkade lätt och hade inte störts i sin sömn av takraset. Johan gäspade och funderade på vad klockan var slagen. Han trevade fumligt efter mobiltelefonen på nattduksbordet med påföljd att lampan på sängbordet for i golvet.

			”Vad gör du … Kan du inte vara lite tystare och inte så klumpig?” utbrast Eva som störts i sin sömn. ”Vad var det som for i golvet?” fortsatte hon.

			”Bara lampan … men den gick inte sönder … fortsätt sova, jag fixar det”, svarade Johan med låg röst.

			Eva grymtade något om att sluta fumla, vände ryggen mot honom och drog upp det nedhasade täcket över axlarna.

			Johan satte ned fötterna på det svala sovrumsgolvet. Han tog på sig glasögonen och sträckte sig efter den nedfallna lampan på golvet och ställde den åter på sin plats på bordet. Mobiltelefonens tidsangivelse lyste med ett skarpt vitt sken mot en mörk bakgrund. ”Halv fem”, sa han tyst för sig själv, lika bra att stiga upp.

			Med försiktiga steg lämnade han sovrummet och stängde tyst dörren om sig för att inte störa Eva när han i det intilliggande köket skulle ta itu med kaffebestyren. Johan kände sig inte riktigt utsövd. En känsla av nedstämdhet hade lagt sig över honom. Vad den berodde på kunde han inte förklara, den bara fanns där. Så hade han ibland känt, mer eller mindre starkt, så länge han kunde minnas. Evas standarduppmaning när hon såg hans nedstämda gestalt var att han skulle rycka upp sig och inte hänga med huvudet. Men på något sätt var det som om han fann en viss njutning i att för en stund vara nere i sin själs källare och ömka sig själv. Kaffet kokade och doften av det nykokta kaffe var i alla fall välgörande och skingrade för stunden hans något dystra sinnesstämning.

			Sittande vid köksbordet, läppjande på det varma kaffet, drogs Johans tankar tillbaka till gårdagens händelser. Han hade på sin arbetsplats blivit avtackad från den tjänst han hade haft de senaste tio åren. Tio år som varit en så väsentlig del av hans liv. Han hade varit mycket spänd och nervös under avtackningen och kom inte helt ihåg vad de tacktal som hållits hade handlat om, annat än att han varit betydelse­full och bidragit med mycket gott till gagn för företag och arbetskamrater. Johan hade blivit förärad en tavla med fjällmotiv och en ripa i renhorn. Ceremonin hade tagit drygt en timme och efter att ha skakat hand med alla de närvarande hade Johan lämnat den arbetsplats som tagit en stor plats i hans liv, ett arbete han ofta prioriterat före familj och socialt umgänge med vänner och bekanta.

			När han efter avtackningen för sista gången hade kört den för honom så välbekanta vägen hem hade han känt sig tom inombords. Vid hemkomsten hade Eva sett att han var nedstämd. Hon hade givetvis varit nyfiken på hur det hela hade avlöpt. Vilka presenter han hade fått, vad arbetskollegor och hans chef hade sagt, hur stämningen varit och mycket annat. Men, vis av erfarenhet hade hon väntat med sina frågor tills han själv berättade.

			Som så många gånger förr hade han känt hur svårt han hade det för att rent spontant öppna upp ett samtal kring det som hänt honom. Det tog emot. Det var som en mur av svårigheter som måste övervinnas. Han ville få tid på sig. Tid att i sin egen takt sortera upp intrycken. Eva hade därför insett att det skulle vara lönlöst att försöka få honom att berätta så hon hade lämnat Johan ifred och fortsatt med de hushållsbestyr hon hade för handen.

			Där Johan nu satt vid köksbordet, läppjande på det heta kaffet med upplevelsen från gårdagen i färskt minne, förde han ett resonemang med sig själv huruvida det varit så klokt att avsluta sin anställning. Jag kunde ju ha fortsatt ett eller annat år till, tänkte han, samtidigt klart medvetande om att det var han själv som redan ett år tidigare flaggat för att han skulle sluta.

			”Inte en dag längre än den sista april nästa år”, hade han vitt och brett uttalat till sina kollegor. Men i eftertankens kranka blekhet och nu ställd inför fullbordat faktum verkade framtiden osäker. Vad ska jag syssla med hädanefter? Jag har ju inte ens ett nytt jobb, tänkte han. Visserligen hade han fått vissa löften om att det fanns möjligheter för honom att få en tjänst som systemprogrammerare vid den sondraket­anläggning som var placerad cirka fyra mil från Kiruna. Men, tänkte Johan, löften är bara löften och behöver inte betyda så mycket.

			Johan hade upplevt både höjdpunkter och besvikelser under de tio åren hans just avslutade anställning varat. Han hade gjort karriär. Börjat som systemprogrammerare och slutat som avdelningschef. Han hade fått resa till länder och vistats i kulturer han tidigare bara i sin vildaste fantasi kunnat drömma om. Kollegialt mot sina kollegor och mot sin chef hade det mesta fungerat även om han ofta anlade en mask när han var i tjänst. Han anpassade sig till rådande läge och spelade det spel som han med väl inövad fingertopps­känslighet ansåg förväntades av honom.

			I den tidiga morgontimmen var det många tankar som upptog Johans medvetande. Han mindes bland annat rådet han fått av en god vän i den gemenskap av Anonyma Alkoholister han regelbundet deltog i.

			” Johan! Du ska alltid göra rätt sak av rätt orsak … tänk alltid noggrant igenom orsaken innan du handlar”, hade vännen sagt.

			Johan ville gärna tro att hans handlande var uteslutande beroende på företagets besvärliga situation. Försäljningen av produkter visade på en nedåtgående trend och prognoserna framöver såg inte hoppfulla ut. Kostnadsbesparingar hade kommit att bli honnörsordet och många fruktade att bli uppsagda i brist på uppdrag. Men en noggrannare inventering visade nog mer på att han det senaste året ofta känt en leda i sin arbetssituation vilket mer berodde på att han ville pröva något nytt. Något nytt någon annanstans. Något nytt med nya arbetskamrater. Något nytt som inte var befläckat av hans tidigare leverne.

			Fortfarande med en känsla av dåligt samvete kom han ihåg Evas reaktion när han sagt vad han slutligen bestämt sig för.

			”Du är inte klok! Hur kan du säga upp ett välbetalt jobb utan att ha något nytt på gång … och innan du ens pratat med mig? Vad tänker du med, egentligen?”

			Hon hade varit mycket upprörd och arg. Inte bara över hans beslut, utan även för att hon inte varit involverad i hans funderingar inför ett så viktigt beslut. Eva hade fortsatt:

			”Vad ska du nu göra … eller har du tänkt att vi bara ska leva på min lärarlön? Då blir det inga söte­brödsdagar med lånen på villan och allt annat som drar pengar, det ska du ha fullständigt klart för dig.”

			”Jamen, jag har ju sagt hur många gånger som helst att jobbet blivit mindre och mindre inspirerande och mindre meningsfullt så nog måste du ha förstått att jag inte helt vill vissna bort … det är bättre att sluta än att försmäkta i en arbetssituation jag alltmer vantrivs i. Hälsan är viktigare”, hade han försökt försvara sig med.

			Eva hade inte så enkelt låtit nöja sig med hans förklaringar utan hade fortsatt att anklaga honom. Johan som till slut inte hade hittat fler argument till stöd för sitt beslut hade blivit arg och samtalet hade urartat till ett regelrätt bråk makarna emellan där oförrätter i det förgångna åter dragits fram i ljuset.

			Han mindes med en bitter smak i munnen hur Eva slutligen avslutat grälet med orden:

			”Sköter du dig inte utan hittar på egna och konstiga sätt att leva så är du så här nära från att börja dricka igen.” Eva hade hållit fram handen mot honom och symboliskt visat med hjälp av pekfingret och tummen hur nära han var ett återfall i alkoholens våld.

			Bråket hade så småningom klingat av och mot kvällen när de båda suttit nedsjunkna i rumssoffan hade de lugnt pratat om Johans fortsatta tankar på vad han jobbmässigt skulle ta sig för.

			”Förlåt mig, Johan, för att jag tidigare så okontrollerat brusade upp. Det var inte min mening att göra dig ledsen, jag blev bara så himla upprörd när jag blev ställd inför fullbordat faktum gällande ditt beslut att säga upp dig”, hade hon sagt och samtidigt krupit upp i hans famn. De hade ömt kysst varandra och Johan hade känt hur hans åtrå växte. Han hade kysst hennes hals och nafsat henne försiktigt i örat. Evas hand hade krupit ned mot hans skrev och han hade förstått att även hon ville ta det ett steg längre. Han hade inte kunnat tygla sin lust, det bultade i tinningarna och med fumliga fingrar hade han knäppt upp hennes blus samtidigt som hon hade stuckit

		

		
			
			

		

	OEBPS/image/2svart_genomskinligLogga_vector_.png
Ebes

OEBPS/image/RGBFramsida.jpg

