
wahlström & widstrand

philip teir

Eftermiddag i augusti
Roman

I_Teir_Eftermiddag i augusti.indd 3I_Teir_Eftermiddag i augusti.indd 3 2024-08-12 15:172024-08-12 15:17

copyright © Philip Teir, 2024
omslag Sanna Mander

tryck ScandBook, EU 2024
svenskt isbn 978-91-46-24198-0

www.wwd.se

FSC English C021394 New MIX Paper Landscape BlackOnWhite

I_Teir_Eftermiddag i augusti.indd 276I_Teir_Eftermiddag i augusti.indd 276 2024-08-12 15:172024-08-12 15:17

13

Hursomhelst var vädret näst intill perfekt. Det
enda som störde var en svag nordlig vind som Mona kände
om hon stod på baksidan av huset, och där skulle hon ändå
inte stå under festen.

Hela veckan hade hon föreställt sig själv just stående,
välkomnande: hon skulle inte ha sin yllekofta på sig utan
endast sin ljusgröna bomullsklänning med bara armar. I
huvudet såg hon det som på ett gulnat sextiotalsfotografi;
ett sånt man ser av sina föräldrar när de är unga och har
livet framför sig. På bilden Mona tänker på står hennes
mamma i trädgården i solglasögon, de har precis köpt en
bil, kanske smakat på exotiska frukter för första gången,
det byggs nya hus i kvarteret, och de står där upptagna av
sin egen lycka och ler stort, hennes mamma gravid, med
bara armar. Riktigt så idylliskt hade det kanske aldrig varit,
men det hade hon förstått först långt efteråt.

Som sagt, det blåste lite på baksidan. Och där skulle de
inte stå, bara om någon ville se hennes äppelträd. Eller
hennes var det ju strängt taget inte – hon hade ärvt det när
de köpte huset. Men hon brukade tänka att det faktiskt var
hennes, även om hon aldrig lärt sig hur man skulle beskära
det.

Den första hösten i huset hade hon placerat äpplena

I_Teir_Eftermiddag i augusti.indd 13I_Teir_Eftermiddag i augusti.indd 13 2024-08-12 15:172024-08-12 15:17

14

i små lådor i lidret, i bäddar av tidningspapper, men de
hade ruttnat på en vecka och lockat till sig gnagare. Typiskt
nybörjarmisstag. Hon skämdes för att berätta om det för
någon. Hon insåg snart att äpplena passade bättre till mos
och sylt, och måste användas direkt. Men det var inget
hon behövde stressa över för tillfället. Inte nu, i början av
augusti. Rönnbären hade knappt fått färg, och det skulle
dröja åtminstone några veckor innan äpplena var mogna.
(En annan bild som Mona får nu: hon har ingen kofta utan
en klänning som är lätt att ta av, hon känner en längtan i
kroppen efter att ha stått hela dagen bland andra kroppar.
Och han rör vid henne, hans händer över hennes mage,
perfekt temperatur i rummet, en aning kallt, och hon låter
klänningen glida av. Vem är han? Det vet hon inte riktigt,
det är alltid så med hennes plötsliga fantasier, hon ser aldrig
något ansikte.)

Mona hade dukat upp under den stora tallen. Hon hade
länge tänkt att trädet borde fällas. Trädet var högt, säkert
närmare femton meter. Mick hade lovat göra det, men hon
ville inte påminna honom, hon visste hur frånvarande han
blev, som om hon bett om det omöjliga. Trädet ger bra
skugga, hade han sagt, och hade visserligen rätt. Problemet
var att det sög upp vatten ur marken, och därför var gräs-
mattan alltid lite dyster och torr runt trädet.

Hon hade kunnat ringa någon annan, någon som syss-
lade med att fälla träd, men då skulle Mick klaga på att hon
betalade för något han kunde göra själv. På talko, hade han
sagt, han skulle göra det på talko tillsammans med någon
från jaktlaget. Men den dagen verkade aldrig komma.

I_Teir_Eftermiddag i augusti.indd 14I_Teir_Eftermiddag i augusti.indd 14 2024-08-12 15:172024-08-12 15:17

15

Hennes syster hade sagt att hon skulle komma lite tidiga-
re för att hjälpa till, och det var illavarslande – Charlotte
brukade stå i ett hörn och röka och flörta med Mick på det
där sättet som hon alltid gjorde; flickaktigt men i grunden
harmlöst. Charlotte pratade ofta om en romans som upp-
stått på en Spanienresa för nästan tio år sedan. Mannen
hade aldrig materialiserat sig i Finland, trots att han tyd-
ligen lovat det. Mona kunde inte längre komma ihåg vad
mannen jobbat med, men det spelade kanske ingen roll
eftersom hon var osäker på om han alls existerade.

Sammanlagt skulle det komma femton personer, kanske
tjugo om hon räknade med barnen. Hon lutade räfsan mot
väggen och stod en stund och räknade. En hårslinga föll
över ögonen och hon drog den bakom örat. Det doftade
sensommar: söt förruttnelse och frisk rök från en granne
som eldade.

Mick var inne i huset, bakfull efter en bastukväll, och
hade lovat hjälpa till med serveringen. Robert hade bjudit
sin kompis Jacob, och Mona hoppades att pojkarna skulle
sköta grillen så att hon och Mick kunde underhålla gäs-
terna.

Festen hade varit Monas idé. Egentligen gjorde man inte
så här – bjöd sina grannar på fest, inte här i stan, men sedan
de flyttat till huset för några år sedan hade hon föreställt
sig den här festen, att det var så här de skulle etablera sig
i kvarteret. Det var alltid någon som måste börja om det
skulle bli någon gemenskap grannarna emellan. Det kunde
lika gärna vara hon.

Josefin kom ut på trappan. Hon hade fyllt nio i juni, och
hade ljust flätat hår. Josefin älskade mat. Det är bra, tänkte
Mona. Låt henne ha den aptiten så länge hon kan njuta av

I_Teir_Eftermiddag i augusti.indd 15I_Teir_Eftermiddag i augusti.indd 15 2024-08-12 15:172024-08-12 15:17

16

den, tills någon kommer och säger hur flickor borde förhålla
sig till sin kropp.

»Mamma?«
»Ja, älskling?«
»När kommer vi att äta tårtan?«
»När gästerna kommer, har jag ju sagt.«
Josefin gjorde en demonstrativ min, som egentligen var

lite barnslig för hennes ålder – självklart förstod hon att
de inte kunde äta tårtan innan gästerna kommit – men
det var som en lek de båda upprätthöll. Som om Josefins
påminnelse om tårtan var ett sätt att visa hur högtidligt det
var att hennes mamma bakat.

»De kommer alldeles snart. Gå och säg till din bror att
han ska stiga upp.«

Tårtan stod inne i kökets svalka. Mona hade verkligen
ansträngt sig till det yttersta den här gången, bakat botten
själv, köpt tre liter färska jordgubbar som hon skurit upp
i perfekta, tunna skivor och gjort en krämig fyllning med
en liten klick färskost för extra syrlighet. Hon hade prytt
tårtan med en kvist röda vinbär, mest som dekoration.
De var de sista bären som fanns kvar på busken, efter att
trastarna kalasat hela sommaren.

Resultatet var vackert, tyckte hon själv, men det hade
också tagit henne fyra timmar att få tårtan klar och ytter-
ligare en timme för att städa köket efteråt. Det var nästan
synd att de skulle skära i den.

Det slog henne att det inte fanns några fotografier av
hennes föräldrar där någon diskade eller plockade undan.
Såna familjebilder fanns väldigt sällan. Ingen man hade väl
någonsin tagit en bild av en hustru som städade upp efteråt.

I_Teir_Eftermiddag i augusti.indd 16I_Teir_Eftermiddag i augusti.indd 16 2024-08-12 15:172024-08-12 15:17

17

Hon gick in i huset, till sovrummet, för att hämta bords-
duken hon strukit på morgonen. Mick låg i sängen och
rummet hade en lukt av gammal bakfylla. Hon öppnade
fönstret. Han hade varit uppe tidigt, till synes pigg och kry,
men nu verkade han ha säckat ihop igen.

Hon sa det, av rutin mer än något annat:
»Du kan väl plocka upp här lite innan du stiger upp?«
Han låg med ryggen mot henne, nickade utan att vända

sig om. Hon tittade på hans solbrända ryggtavla, armarnas
väl definierade muskler och den lilla barnsliga virveln i
håret. Hon lät honom vara.

Hon stängde sovrumsdörren, men den gled upp igen.
Det var något med låset. Ännu en sak Mick lovat fixa. Hon
gav dörren en ordentlig knuff med axeln och hörde hur den
klickade fast.

Mona var trettiosex, skulle fylla trettiosju i augusti och
tänkte ibland att hon borde röra på sig mera. Hennes sys-
ter gjorde inte mycket, men hade alltid behållit sin figur
trots att hon var två år äldre. Liksom deras granne Päivi
Hämäläinen, som var liten och nätt.

En annan sak Mona tänkte var att hon borde ha skaffat
fler barn än två. Nu kändes det lite sent att bli gravid igen
eftersom åldersskillnaden mellan barnen då skulle bli så
stor. Mick hade sagt att hon fick göra som hon ville, som
om ett barn var hennes personliga beslut, ungefär som om
det var något hon kunde gå till apoteket för att handla.

Om en vecka skulle han till Åbo igen, gå ombord på
färjan och jobba i tio dagar. Det skulle vara tillfälligt först,
bara så länge han letade efter något annat, men så blev det
ett år, och ett till, och nu var han redan inne på det femte

I_Teir_Eftermiddag i augusti.indd 17I_Teir_Eftermiddag i augusti.indd 17 2024-08-12 15:172024-08-12 15:17

18

året på sjön. Tio dagar på båten, sju dagar hemma, minus
resorna till Åbo. Det verkade passa honom, det ständiga
ombytet. Men Mona var inte dum. Med jobbet på färjan
hade Mick också fått något nytt i steget, och det får en man
i trettiofemårsåldern bara om han plötsligt blir självmed-
veten inför en kvinna. Eller inför flera kvinnor.

Mona hade besökt honom på jobbet i början när det var
nytt. De hade ätit buffé och fått sitta vid kaptensbordet.
Han hade varit så stolt, hans ansikte hade spruckit upp
i ett stort leende när de visades till bordet, och hon hade
faktiskt varit lite imponerad.

Nu tog han inte henne på resor längre. Men hon hade
sett lapparna med telefonnummer, hittat kvitton, till och
med anat parfymdoft på hans kläder när hon tvättade dem.
Som i en dålig film. Varför sa hon inget? Kanske för att hon
inte ville vara den som tog ansvaret för att artikulera det.

På något sätt hade hennes oro kompenserats av det här
huset, som de köpte efter att Mick fått sitt nya jobb. Hon
hade länge tänkt att de skulle bo i lägenhet, att hon inte
ville rota sig alltför djupt, kanske en dag flytta till Åbo igen,
men det var svårt att motstå att köpa ett hus när barnen
blev äldre och krävde egna rum.

Hon hade dessutom börjat drömma om en egen träd-
gård, och nu höll hon sig sysselsatt året runt; planterade de
första tomatfröerna i januari, odlade blommor, sådde kål
redan i mars, planterade pelargoner, gjorde en stor rabatt
med perenner runt hela huset, och kunde skörda zucchini,
sallad, rödbeta och snittblommor under sommaren. Ännu i
december kunde hon äta svartkål som hon planterat i maj.
Det höll henne sysselsatt, och det höll henne – ja, det kunde
man säga – tillfreds med tillvaron. Just nu var det det enda

I_Teir_Eftermiddag i augusti.indd 18I_Teir_Eftermiddag i augusti.indd 18 2024-08-12 15:172024-08-12 15:17

19

hon behövde, men ändå kunde hon känna, som ett varsel,
att det inte skulle vara för evigt. Men de flesta dagar sköt
hon bort sådana tankar.

Som nu. Nu skulle hon bara duka bordet, sminka sig lite,
och sedan börja koka kaffe.

Päivi Hämäläinen dök upp redan klockan tolv, med barn
och hundar i släptåg. Mona hann tänka att hon skulle få
mindre gjort nu, eftersom hon skulle bli tvungen att un-
derhålla. Päivi var en pålitlig vän, problemet var att hon
daltade med sina barn. Hon lät dem aldrig springa fritt
utan hade hela tiden ett öga på dem, även om de bara var
hemma i sin egen trädgård, och varje dag kunde Mona
höra Päivis röst på andra sidan vägen; »Var försiktig!«,
»Var försiktig!«, detta ständiga var-försiktig-jamande som
aldrig verkade ta slut. Och om något av barnen föll och slog
sig – vilket Mona ansåg hände oftare just för att barnen
aldrig kunde koncentrera sig på sig själva och sin lek – då
fick Päivi alltid tillfälle att berätta hur rätt hon hade haft,
vilket var ett slags ritual i sig, jag-sa-ju-att-du-skulle-vara-
försiktig-ritualen.

Det gjorde Mona galen. Men Päivi hade andra goda
egenskaper, och den viktigaste var att hon var, på sätt och
vis, lojal. Hon ställde upp och hjälpte till, hon kom ofta
med goda råd, och hon mindes alltid var de hade avslutat
diskussionen senast, så det var lätt att ta upp tråden igen.
När Päivi ibland tillät sig att lämna sina barn – de var fyra
och sex – för en kvart eller tjugo minuter, kunde de ha
riktigt vettiga samtal. Ofta stod de på gatan och pratade.

I_Teir_Eftermiddag i augusti.indd 19I_Teir_Eftermiddag i augusti.indd 19 2024-08-12 15:172024-08-12 15:17

20

Dessutom var Päivi bra på skvaller, och det var nyttigt för
Mona som var relativt ny i kvarteret. Hur Päivi kunde veta
så mycket var egentligen obegripligt med tanke på hur fjätt-
rad hon var vid hemmet.

Nu slog Päivi ut med armarna och frågade: »Vad kan
jag göra?«

Mona noterade att barnen stod bredvid, förvirrade, som
om de inte hade det i sig att leka spontant, som om de
väntade på en order. Mikko var en fräknig sexåring med
en glugg vid framtänderna och ett tjockt hårsvall som Päivi
klippte efter bästa förmåga, och hans lillasyster Iida var ljus
och stum och hade en vaksam blick, som om hon hela tiden
misstänkte att någon försökte lura henne.

Hundarna, två labradorer, en svart och en gul, hade
kommit in på gården, först nosande på allt som fanns att
nosa på, som för att göra en kartläggning, och sedan – när
det visat sig att det inte fanns någon mat i sikte – lojt lagt
sig på en plätt i solen. De var redan gamla, utan valpig
nyfikenhet och iver. Päivi och hennes man hade skaffat
hundarna innan barnen; Mona antog att det hade varit ett
sätt att öva sig på att bilda familj.

Päivi var ungefär lika gammal som Mona, men såg – det
ville Mona i alla fall själv tänka – lite mer tantig ut, lite
mer benägen att ha kläder köpta i all hast från stormark-
naden. Rent utseendemässigt var hon svårdefinierad; kort,
blond, naturligt smal och hade antagligen inte ett särskilt
komplicerat förhållande till sin kropp. Mona var säker
på att Päivi hade sett likadan ut sedan tonåren. Mona
själv hade solglasögon och kände sig plötsligt utklädd och
tillgjord.

»Vi borde duka färdigt«, sa hon.

I_Teir_Eftermiddag i augusti.indd 20I_Teir_Eftermiddag i augusti.indd 20 2024-08-12 15:172024-08-12 15:17

21

De gick in för att hämta servetter och glas. Päivi före-
slog att de skulle ta in hundarna, så att de inte skulle störa
gästerna.

»Lås in dem i sovrummet. Och säg till Mick att vi be-
höver hans hjälp med att flytta bordet.«

Päivi visslade på hundarna, som reste sig långsamt och
motvilligt, som två tonåringar som tvingades till skolan.

Servetterna som de placerade på bordet hölls inte på plats,
så de placerade dem under besticken. Mona ville använda
riktiga bestick och riktiga glas, inga billiga engångstallri-
kar.

»Vi har diskmaskin. Det blir snyggare så här.«
»Du gör alltid så fint, jag önskar att jag hade energin att

dekorera och pynta.«
»Var inte så anspråkslös«, sa Mona, som hade sett Päivis

tårtor, som vittnade om årtionden av ärvd kunskap kring
att baka och laga mat. Päivi hade också bemästrat hur man
skötte sina äppelträd, som stod i en prydlig rad framför
huset. Hon hade erbjudit sig att hjälpa Mona. »Kari kan
säkert beskära dina träd«, hade hon sagt. Mona hade svarat
undvikande, eftersom hon visste att Mick skulle se det som
ett nederlag om grannen klippte hans äppelträd.

Mick, som hade masat sig upp ur sängen, flyttade bordet
så att det stod lite närmare grillen och lyfte ut ett litet
sidobord där gästerna kunde placera det som de hade tagit
med. Roberts kompis Jacob kom cyklande, en närsynt
tolvåring med glasögon – som Mona av någon anledning
hade fäst sig vid, och kanske tyckte lite synd om: Jacobs
mamma hade stuckit (till Sverige, enligt Päivi) och hans
pappa jobbade med något kommunalt jobb inne i stan.

I_Teir_Eftermiddag i augusti.indd 21I_Teir_Eftermiddag i augusti.indd 21 2024-08-12 15:172024-08-12 15:17

22

Hålen i Jacobs tröja antydde att de inte hade det jättebra
ställt hemma. Pojken tydde sig ofta till de vuxna, som en
person som kommit ut i solen och försöker suga upp så
mycket värme han kan medan han har tillfälle.

Gästerna vällde in klockan ett. Mick stod och tog emot
tillsammans med Mona. Det hade blivit senare än planerat
kvällen innan, och han var fortfarande lite mör. En lätt
huvudvärk bultade strax innanför pannan. Mona hade sagt
till honom, innan han gick hemifrån, att han skulle tänka
på klockan, och visst hade han gjort det – han hade tackat
nej till den där sista ölen efter kvällsbastun, då de andra
ville fortsätta – men det hade ändå blivit ett rätt vilt sjöslag
vid middagen. Eller »middagen« var kanske fel ord – de
hade ätit potatissallad direkt ur förpackningen och grillat
korv medan de drack öl och tog en och annan snaps. Glenn
Holmberg hade som vanligt haft en iskall Koskenkorva un-
der jackan, antagligen en av de flaskor som Mick hade haft
med sig från båten. Deras bastukvällar hade blivit blötare
sedan han fått jobbet.

Nu kom grannarna med sina nyfikna blickar och frågor.
Uffe, som brukade stå på vägen med sin gamla tax Pamela,
ställde sig vid Mick och konstaterade att de hade haft tur
med vädret. Sedan ville han veta om oljepannan fortfarande
tuffade på som vanligt – Mick nickade snabbt, för han hade
ingen lust att gå in på en diskussion om oljepannor och
deras för- och nackdelar. Dessutom var det sommar och
den hade inte varit på sedan i maj.

Harriet och Taisto Korteinen bodde några hus bort. De
hade precis gjort en takrenovering, som – vilket Taisto be-
rättade för Mick och Uffe – hade blivit »dyr som synden«.

I_Teir_Eftermiddag i augusti.indd 22I_Teir_Eftermiddag i augusti.indd 22 2024-08-12 15:172024-08-12 15:17

23

Kari Hämäläinen, Päivis man, ställde sig bredvid sin fru.
En äldre dam som bodde i ett vitt hus med utsikt över den
lilla viken som låg i ändan av vägen, men som Mick inte
mindes namnet på, hade tagit med sig blåbärspaj.

Alla var lite skygga utom Taisto som visste hur man tog
plats. Han gick genast fram till den gamla tallen för att
inspektera den. Mona hade redan pratat i tre somrar om
att den borde fällas, och Taistos skeptiska blick verkade
bekräfta det.

»Har nog torkat ut«, sa han, och vände sig mot Mick,
»ett jävla jobb att få ner bara.«

Mick släppte ur sig ett odefinierat hummande.
Taisto tittade på tallen en lång stund, sedan på huset,

verkade räkna ut i vilken riktning den borde fällas.
»Den som ska fälla den här måste ha ganska bra preci-

sion för att göra det snyggt. Brytmånen måste ha tillräcklig
längd och lagom bredd. Kan vara svårt. Det är trångt här«,
sa han.

Mick gick till grillen för att se om glöden hade tagit sig.
Till festen kom också en familj som bodde i ett litet

hus längre ner på gatan. De hade kommit till stan som
flyktingar från Kosovo under sommaren och hade två yngre
döttrar och en pojke i samma ålder som Jacob och Robert.
Mannen klarade sig hyfsat på sin begränsade engelska, och
frun kompenserade språkförbistringen med en korg full av
piroger. Hon var storbystad och klädd i en blå kjol och svart
skjorta av siden. Mona tog en tugga av en av pirogerna och
berömde dem inför alla. Frun nickade vänligt.

Robert och Jacob radade upp korv på grillen och delade
ut tallrikar till alla. Den kosovoalbanska pojken stod med
sina föräldrar, men hans pappa skuffade fram honom mot

I_Teir_Eftermiddag i augusti.indd 23I_Teir_Eftermiddag i augusti.indd 23 2024-08-12 15:172024-08-12 15:17

24

sina jämnåriga. Robert och Jacob nickade mot honom, och
han ställde sig bredvid dem, försökte göra sitt bästa för
att se ut som att han också bidrog till att övervaka grillen.
Ingen kom på tanken att presentera sig.

Mona konstaterade att Charlotte var sen som vanligt.
»Det är väl bara att hugga in då«, sa hon och höjde

sitt glas. Det kändes som att hon hade gjort rätt beslut;
pappersmuggar hade varit betydligt tråkigare.

Hon hade fortfarande bara armar, men frös bara lite.

Det var två år mellan Mona och Charlotte, och Mona var
den yngre av systrarna. När de var barn delade de rum och
sov i en våningssäng som deras pappa hade byggt. Mona
lärde sig läsa tidigt, redan vid fyra års ålder – hon mindes
att det första ordet hon lärde sig var »önskar«, när hon
skulle skriva ett födelsedagskort till Charlotte – och därför
kunde de båda ligga överst i våningssängen och läsa om
kvällarna. Det gjorde de i flera år innan det blev så trångt
att Mona började föredra sin egen säng. Charlotte hade ett
litet blixtformat ärr vid sitt vänstra ögonbryn, efter att hon
en gång – hon måste ha varit fem eller sex år gammal – för-
sökt svinga sig ner i Monas säng under ett barnkalas. Mona
mindes fortfarande hur mycket Charlotte grät den gången,
hennes äldre syster, och hur synd om henne det hade varit.
Samtidigt var hon svartsjuk på Charlotte för all den upp-
märksamhet hon fick, och började gråta själv. Det hade fått
önskad effekt; hennes pappa tog upp henne i famnen där
hon fick sitta resten av festen.

Ärret syntes fortfarande om Charlotte blev röd i ansiktet

I_Teir_Eftermiddag i augusti.indd 24I_Teir_Eftermiddag i augusti.indd 24 2024-08-12 15:172024-08-12 15:17

25

eller solbränd, men det gav henne bara »karaktär«, som de-
ras mamma hade sagt. Charlotte hade varit orädd och fysiskt
aktiv hela livet – när hon gick på lågstadiet fick hon åka till
tennisplanen i stan med deras pappa på helgerna, och spela
mot hans jämnåriga vänner. Hon deltog i gymnastik och
simmade aktivt under hela skoltiden – först när hon började
gymnasiet slutade hon. Och då gjorde hon det tvärt, som om
någon okänd kraft hade hindrat henne. Charlotte sa att hon
tröttnade på enformigheten i idrotten, att hon inte orkade
lyssna på sina egna tankar längre, och Mona föreställde sig
det som en enarmad bandit som fått slut på mynt. Det var
deras mamma som till slut kunde diagnostisera situationen
bäst. Hon slog fast att Charlotte helt enkelt fått ett nytt in-
tresse: pojkar. Det märkte Mona också när hon började höra
ljudet av mopeder utanför deras hem så gott som varje dag.
Charlotte, som hade blivit lång och snygg och rökte i smyg,
hoppade alltid på där bak och susade iväg. Efter det såg man
henne knappt hemma. Det var svårt att ha pojkvän när man
delade rum med sin lillasyster.

Mona var aldrig sportintresserad. Hon var ett av dessa
barn som blev vald sist i skolgymnastiken och som var rädd
för att få bollen i huvudet när de spelade volleyboll, vilket
hon ofta fick (av någon anledning tycktes de flesta olyckor
drabba just dem som var mest försiktiga). När hon hade
haft sin sista gymnastiklektion i gymnasiet var hon så lättad
att hon låg i sitt rum och fantiserade om att aldrig någonsin
röra på sig igen, aldrig stiga upp, utan bara fortsätta läsa
böcker.

Hon satt i redaktionsrådet för tidskriften Fönstret i bara
två år innan hon övertalades att ta rollen som chefredak-
tör. Hon skulle dela jobbet, försäkrade man henne, med

I_Teir_Eftermiddag i augusti.indd 25I_Teir_Eftermiddag i augusti.indd 25 2024-08-12 15:172024-08-12 15:17

26

en redaktör som skulle sitta i Umeå. Markus, som han
hette, lovade att axla ansvaret för ombrytning, layout och
budgetering.

»Ditt jobb blir i princip bara att beställa och redigera
texter«, sa han när han ringde till Mona och förklarade
upplägget. Hon tackade ja eftersom hon länge hade tänkt
att tidningen behövde förnyas. Hon hade dessutom tid på
kvällarna när Mick var borta. Hennes vanliga jobb var som
lärare på ett lågstadium i stan, ett jobb som hon trivdes med
men som hon aldrig tänkt skulle bli långvarigt. Det fanns
tid att både läsa och skriva på sidan om.

Tidningen hade en lojal prenumerationsskara på om-
kring 200 personer, de flesta i Finland, och den fanns att
läsa i nästan alla bibliotek i landet. Med stöd från olika
fonder och stiftelser hade man lyckats hålla den flytande i
snart tjugo år. Markus tog hand om bidragsansökningarna.

Det första numret hon gjorde var så gott som klart när
hon hoppade in. Hon behövde bara skriva en ledartext
och förkorta några artiklar i det recensionsblock som
fanns i slutet av tidningen. Temat var »Feminism på
90-talet«. Det var ett lite för stort tema egentligen, men
det breda anslaget gav en möjlighet att klämma in ganska
mycket. De som hade skrivit tillhörde alla en generation
med rötter i sjuttiotalets feminism, men det kunde väl
inte diskvalificera dem? I numret publicerades i alla fall
dikter av en ung kvinnlig skribent från Nykarleby, och
även om dikterna inte var strängt taget feministiska (de
verkade mest handla om djur och olycklig kärlek) kunde
man i alla fall hävda att skribenten var en representant
för nittiotalets kvinnor.

Monas ledare hade rubriken »Anteckningar rörande

I_Teir_Eftermiddag i augusti.indd 26I_Teir_Eftermiddag i augusti.indd 26 2024-08-12 15:172024-08-12 15:17

27

kvinnligt arbete«, en titel hon lånade från en bok från 1936
som hon hittat på ett antikvariat i stan, och hon drev tesen
att det Österbotten hon flyttat tillbaka till efter studierna
åtminstone delvis var ett matriarkat, eftersom kvinnor så
ofta fungerade som överhuvuden i familjerna. Kvinnor be-
stämde över maten, över de sociala sammanhangen, över
barnen och delvis också över familjeekonomin. Det sista
var inte helt sant, men hon hade en stark känsla av att hon
var något på spåren. Det fanns ett kvinnligt nätverk i Öster
botten som bestod av släktband och vänskapsband, som
männen inte hade tillgång till. Som vanligt kom det inte
mycket respons när tidningen väl var tryckt och utskickad,
men hon fick ett uppmuntrade brev av en av tidningens
långvariga prenumeranter, en pensionerad modersmåls-
lärare i Kristinestad.

I nästa nummer de gjorde skulle de presentera sexton
samtida isländska poeter. Temat skulle i princip fylla hela
numret. De hade bett utomstående om hjälp, eftersom de
behövde någon som gjorde urvalet och någon som översatte
till svenska. Den äldsta poeten var född 1932 och den yngsta
1970. Tillsammans blev det omkring 80 dikter, med 4–9
dikter per poet.

Hon fick inte särskilt bra betalt för att jobba med Fönstret
men det lilla hon fick lade hon undan med tanke på en dag
när hon kanske behövde pengarna.

Micks huvudvärk hade inte blivit bättre, trots att han
tagit en liten återställare i köket medan Mona ställde i
ordning på gården. Han hade lagt sig till med den vanan
på båten – det var vad hans kolleger gjorde efter sena fest-
nätter, en liten Jäger och en burk öl för att återfå balansen.

I_Teir_Eftermiddag i augusti.indd 27I_Teir_Eftermiddag i augusti.indd 27 2024-08-12 15:172024-08-12 15:17

28

De brukade använda det engelska uttrycket »hair of the
dog«, eller »koiran karva« som man sa på finska. Tanken
att man botas av ett hår från hunden som bitit. Det var
ingen dum teori. Det brukade fungera, men idag släppte
huvudvärken inte och i stället kände han sig bara mer
trött och fumlig.

Ölen på bordet bredvid grillen såg lockande ut, så han
korkade upp en flaska mot grillen och hällde i sig halva
medan han lyssnade på Taisto som förklarade exakt hur
Mick borde dra nya vattenledningar från huset till gatan.

»De gamla galvanrören är helt svarta. Det är plast som
gäller nu. Om du skulle plocka upp ett av de där gamla rören
och försöka se genom det skulle det inte lyckas, det skulle
bara vara en liten springa. Har ni bytt rör än?«

De hade inte bytt rör än, och han hade inte vetat att
det var något de borde göra. Mick hade många praktiska
egenskaper, men att vara husägare var relativt nytt för
honom. Hans pappa var händig, lämnade alltid sågspån
efter sig på grund av något byggprojekt på gården, men
det hade – kanske just därför – inte intresserat Mick, som
tyckte att det fanns för lite tid i världen för att göra allt själv,
som österbottningar alltid ansåg att man borde. Just därför
tyckte han om att arbeta på färjan med kunderna, för att
han fick ett visst avstånd till den här småstaden. Men han
njöt också av den vita stärkta skjortan, den lite sömniga
stämningen, och jovisst, av alla kvinnor som flörtade med
honom när han stod i baren eller taxfree-butiken. Unifor-
men gjorde något med en, den gjorde honom intressantare.
Och alkoholen gjorde något med kvinnor.

Han drack upp sin öl och gick till grillen och plockade
upp en grillkorv till sig själv. Hällde på lök, gurksallad,

I_Teir_Eftermiddag i augusti.indd 28I_Teir_Eftermiddag i augusti.indd 28 2024-08-12 15:172024-08-12 15:17

29

ketchup och senap. Robert tittade på honom med de där
lite rädda rådjursögonen som han alltid hade, och som Mick
inte förstod – han var väl inte rädd för sin pappa? Det var
svårt att veta, han hade ju själv alltid hållit sig borta från
sin egen far, och tyckte väl inte att det hörde till saken att
han skulle tillbringa särskilt mycket tid med sin son. Den
där kompisen, Jacob, hade något lite skumt över sig, något
feminint och samtidigt hungrigt, som om han var en hund
som tog för sig av allt som erbjöds. När han var hemma hos
dem strök han omkring i köket, verkade lyssna på allt som
sas, som om han studerade dem. Nu stod han koncentrerad
och tittade på Mick medan han åt.

»Vad glor du på?« snäste Mick skämtsamt, och pojken
tittade genast ner i gräset.

Utan att Mick märkte det hade det blivit mulet. Kari
Hämäläinen tittade upp och konstaterade att det kanske
skulle börja regna. De hade inte kommit till kaffet ännu,
och Mona ville absolut dricka det utomhus. Det fanns
inte rum nog åt alla i köket och det var fortfarande varmt
ute.

»Päivi, kommer du och hjälper mig med kaffet?« frågade
hon samtidigt som hennes syster kom in i trädgården.

Om Mona hade tänkt att hon varit onödigt uppklädd
idag, skingrades sådana tankar nu. Charlotte hade svarta
läderbyxor, en bylsig stor skjorta, skramlande armband och
ett par gigantiska guldörhängen. Mona kom att tänka på
filmen Änglagård, som hon sett på bio samma vår. Trots
att Charlotte bodde kvar i Jakobstad – och till skillnad
från Mona aldrig hade studerat i Åbo – såg hon ut som en
hemvändare från storstan på tillfälligt besök.

I_Teir_Eftermiddag i augusti.indd 29I_Teir_Eftermiddag i augusti.indd 29 2024-08-12 15:172024-08-12 15:17

30

Charlotte gick fram och nickade till alla och rufsade till
Robert i håret.

»Behöver ni hjälp?« frågade hon och vände sig till Mona.
»Det ser ut som att det kan bli regn senare, så jag ska

duka undan här lite«, sa Mona. »Vi klarar oss. Ät först.«
Charlotte nickade, tände en cigarett, och började sam-

tidigt lasta upp lite mat till sig själv utan att bry sig om
grannarna. Hon hälsade på Mick.

Det var någonting konstigt med stämningen i köket när
Mona och Päivi kom in. Mona kunde inte sätta fingret på
det, men det var som om det var för tyst. Det var Päivi som
först fick syn på hundarna. Den ena låg på marken och sov
och den andra stod på bakbenen och slickade i sig resterna
av tårtan från ett fat på bordet. Mona hann inte riktigt regi
strera vad som hände, men på en bråkdel av en sekund hade
Päivi klivit fram och tagit båda hundarna i nacken, släpat
dem mot hallen och skuffat ut dem genom ytterdörren.
Mona stod som förstummad och såg på ödeläggelsen i köket.

»Stängde du dörren till sovrummet ordentligt?« frågade
hon när Päivi kom tillbaka igen.

»Va?«
»Sovrumsdörren? Stängde du den?« Mona skrek nästan

nu.
»Jag stängde den normalt, som man gör.«
Mona intalade sig att det här inte var någon katastrof.

Hon försökte räkna ner från tio i sitt inre, försökte betrakta
det utifrån.

Barnen kom in med tallrikarna.
»Jag är jätteledsen«, sa Päivi. »Jag kan skicka Kari till

butiken för att köpa något.«

I_Teir_Eftermiddag i augusti.indd 30I_Teir_Eftermiddag i augusti.indd 30 2024-08-12 15:172024-08-12 15:17

31

Josefin tittade förvånat på sin mamma som stod med
händerna tryckta mot pannan, som om hon fått en plötslig
huvudvärk.

»Mamma, vad är det?«
Mona pekade på den tomma tallriken. Det var bara

några strimmor grädde kvar. Josefins läpp började darra.
Päivi lyfte bort fatet från bordet och kramade Mona

hårt. Hon kände Päivis späda, beniga kropp mot sin egen.
»Har de ätit upp hela? Men det var ju vår tårta!« skrek

Josefin med gråten i halsen.
»Såja, det gör ingenting«, sa Mona, både till Josefin och

till Päivi som fortfarande höll om henne.
Men faktum var att det gjorde någonting. Hon hade

bakat den där tårtan med hela sitt hjärta medan Mick var
på bastukväll och sedan sov av sig ruset nästa morgon. Hon
hade njutit av att följa receptet till punkt och pricka, men
framför allt njutit av känslan av att hon inte var sån; inte
en sån som gormar på sin man för att han haft lite kul med
sina vänner, inte en sån som tjatar och håller på – hon var
tvärtom en modern kvinna som läste moderna feministiska
författare, som kunde koncentrera sig på sin egen dag utan
att hon lät andra förstöra den, hon hade sin stolthet, hon
hade sin egen inre lycka, sin överraskande skickliga förmåga
med kniven när hon skar upp jordgubbarna, precisionen
när hon smetade ut grädde över tårtan. Och nu fick hon inte
ens ha det, nu fick hon inte vara den personen, ta den rollen
som hon bestämt sig för att njuta av och visa upp. Hon
tillät sig bli upprörd, känslosam. Hon var inte den stolta
moderna kvinnan med egen agenda, den som kunde skilja
på verkligheten och på det som bara var barnsliga fantasier.
Hon kände hur tårar var nära att bryta fram.

I_Teir_Eftermiddag i augusti.indd 31I_Teir_Eftermiddag i augusti.indd 31 2024-08-12 15:172024-08-12 15:17

32

Päivi släppte henne och började städa upp i köket. Hon
slängde tårtfatet i diskhon.

»Jag är verkligen . . . om det är något jag kan göra.
Robert, kan du koka kaffe?« sa hon. »Jag går ut och säger
till Kari att han får skaffa fram något.«

Mona hade bestämt sig för att inte röka medan gästerna
var där, men nu gick hon in i sovrummet för att gräva fram
en av Micks cigarettlimpor från båten.

Hon blev nästan skrämd när hon kom in i rummet och
Jacob stod där mitt på golvet som om han förirrat sig in
och glömt vad han hade för ärende. Han bara stod där med
sitt mörka hår, med ryggen vänd mot henne, och tittade
ut genom fönstret.

»Hej«, sa hon. »Vad gör du här?«
Han vände sig snabbt om.
Han hade ett fotografi i handen, det var deras bröllops-

fotografi, Mick i ljus kostym och hon i en klänning hon
ärvt av sin mamma. Det var femton år sedan nu, och alltid
när hon tittade på bilden var det som att hon tittade på två
barn. När hon såg sig själv i ögonen på bilden var det som
att stirra in i ögonen på ett dumt djur, som att det inte fanns
någonting där, utom möjligtvis lite ungdomlig naivitet och
pirrig förväntan.

»Man känner nästan inte igen dig«, sa Jacob, och lade
huvudet på sned och tittade på bilden som om han bedöm-
de ett konstverk på ett museum.

Monas ögon smalnade. Vem var den här pojken egent-
ligen? Men hon sansade sig snabbt och frågade:

»Kan du inte gå till köket? Robert ska koka kaffe. El-
ler du kanske kan fråga Päivi om hon behöver hjälp med
något?«

I_Teir_Eftermiddag i augusti.indd 32I_Teir_Eftermiddag i augusti.indd 32 2024-08-12 15:172024-08-12 15:17

