
Jessica MacDowall

Utan er, ingenting
– vägen till frihet

Bokförlaget Forum, Box 3159, 103 63 Stockholm
www.forum.se
info@forum.se

Första tryckningen

Copyright © Jessica MacDowall 2026
Omslag: Maria Sundberg

Foto: Gabriel Liljevall
Tryckt hos ScandBook, Litauen 2026

isbn 978-91-37-16046-7

Den här boken är tillägnad alla barn

5

Förord

Utan er, ingenting – vägen till frihet är uppföljaren till min
debutbok En våldsam kärlek – vägen till ett värdigt liv. Den
här boken är född ur en kamp som många föräldrar i Sverige
tvingas föra när barnens trygghet borde vara självklar. Idag
saknar den svenska lagstiftningen tillräckliga verktyg för att
ta hänsyn till frågor som rör våld och vårdnad. Det innebär
att barn och föräldrar fastnar i rättsprocesser där principen om
barnets rätt till båda sina föräldrar ofta står över barnets bästa.

Det här är inte bara min berättelse, utan också en del av en
högre önskan om att våld ska tas på allvar, att lagar ska skyd-
da dem som behöver det allra mest och att det är varje barns
mänskliga rättighet att växa upp i trygghet. Jag vill ge en röst åt
alla dem som kämpar i tysthet, för att synliggöra en verklighet
som ofta förnekas eller förringas. Jag vill påminna om att bak-
om varje dom, varje paragraf och varje juridiskt begrepp finns
det ett barn som påverkas för livet.

Min förhoppning är att mina ord ska ge dig som läser bok-
en större insikt och förståelse för hur stor skada en våldsam
uppväxt gör och hur viktigt det är att rättsväsendet har rätt
kunskap. Jag vill även bidra med tro och hopp om att det går
att förändra.

Tillsammans kan vi göra skillnad.

Jessica MacDowall
Stockholm i januari 2026

PS. För att skydda alla inblandade och deras omgivning är per-
soner och platser i boken avidentifierade och anonymiserade,
med undantag för författaren och advokat Ia Sweger. På grund
av den stora mängden juridiska händelser har ett urval behövt
göras. Det är författarens egna upplevelser som skildras i boken.

7

1

Jag vaknar i gryningen. Allt är lugnt och jag hör fågelkvitter
utanför fönstret, ändå ligger jag under täcket med hjärtklapp-
ning. Jag minns inte vad jag har drömt, men jag känner det i
kroppen. Under huden sticker en känsla av skam, av förned-
ring, av att vara värdelös. Av att allt är mitt fel.

Han är inte här, intalar jag mig. Det jag känner just nu är bara
ett eko av alla de gånger han slog mig. Något av det hemska som
hände har spelats upp i drömmen – kanske har jag återupplevt
när han knuffade mig ner för trappan, eller när han kastade
mig mot badkaret. Oavsett vad jag har drömt, så var det inte
på riktigt.

För jag har mött honom i rätten, och jag har vunnit. Han är
dömd. Det är över. Jag och barnen har ett nytt liv här i vår nya
bostad. Idag är det skolavslutning och snart väntar ett långt och
härligt sommarlov.

Jag drar av mig täcket och sätter mig upp i sängen, något
bättre till mods. Men samtidigt vet jag att mina mantran inte
stämmer helt med sanningen. Sebastian är visserligen dömd till
fängelse – men än så länge finns han därute, någonstans.

Några timmar senare drar jag borsten genom Heddas långa hår
och stryker sedan en hårslinga åt sidan för att fästa ett spänne.

– Det blev väl bra? frågar jag när hon har fått se sig i spegeln.

8

Hon nickar sakta och jag andas ut. Hon börjar bli stor nu,
Hedda, ska sluta trean och har lagt ner mycket omsorg på vad
hon ska ha på sig dagen till ära. Varenda kjol och klänning har
provats framför den stora spegeln i hallen.

Samma sak med frisyren, allt från margaretaflätor till tradi-
tionella hästsvansar har hon testat. Men nu verkar hon nöjd
med utsläppt hår.

Fabian har trilskats under morgonen, han ville ha fotbolls
kläder på sin allra första skolavslutning, men nu står han ändå
med nystruken skjorta och i munnen har han kvar den lilla
mutan, en sparad godis från helgen. Även han tittar sig i spe-
geln, och nöjd över vad han ser spricker han upp i ett stort
leende. Gluggen mellan framtänderna får mig att tänka på hans
storebror Emil. Så lika de är, trots att de inte har samma pappa.

Jag ångrar tanken i samma sekund, att bara snudda vid bild-
en av Sebastian är tillräckligt för att idyllen framför mig ska
krackelera igen.

Det har gått fyra månader sedan domen kom, då Sebastian
dömdes för grov kvinnofridskränkning efter tre års kamp av
förundersökning, väntan på åtal och sedan rättegångar i tings-
rätt och hovrätt. De åtalspunkter som han till slut dömdes för
gav honom åtta månaders fängelse, och lättnaden jag kände
när domen kom går inte att beskriva i ord. Men sedan dess
har Sebastian överklagat till Högsta domstolen och är därför
fortfarande på fri fot.

Än så länge finns han därute, och för en vecka sedan fick jag
veta av min advokat att han planerar att komma på barnens
skolavslutning.

– Mamma, måste vi inte gå nu?
Heddas ord rycker mig tillbaka till verkligheten. Jag intalar

mig att han troligen bara hotat att dyka upp för att skrämma
mig. Allt är bra, barnens liv kretsar inte längre kring rädsla utan

9

kring skola, kompisar och fritidsaktiviteter. Det finns tillfällen
då jag märker att de mår dåligt, men just nu, just i den här stun-
den, är de glada och trygga.

– Jo, älskling, nu går vi.

Som traditionen bjuder samlas eleverna med sina föräldrar i
Hedvig Eleonora, en av Stockholms vackraste 1700-talskyrkor.
Emil hade sin avslutning igår. Han gick ut nian och ska till hös-
ten börja läsa ekonomisk linje på gymnasiet. Samma morgon
har han rest på semester med sin pappa, Philip, annars skulle
han ha varit med oss i kyrkan idag.

Utanför kyrkporten ser jag mig om över huvudet på alla upp-
sluppna barn som ska få sommarlov om bara några timmar. Jag
söker med blicken efter min väninna och hennes man som har
lovat att sitta bredvid mig som ett extra stöd ifall Sebastian skul-
le dyka upp. Men jag ser dem ingenstans i vimlet av människor.

Jag tvingar bort obehaget, ler och hälsar på föräldrar som jag
känner igen, några från barnens klasser och några från fotbol-
len. Jag trivs verkligen i området och jag saknar inte Lidingö
alls, som jag trodde att jag skulle göra. Livet där blev aldrig det-
samma efter att jag polisanmält Sebastian – ingen i vårt sociala
nätverk ville längre ha att göra med oss.

Jag låter Hedda och Fabian springa iväg till sina klasskamra-
ter och ställer mig överst på kyrktrappan för att se mig om en
sista gång efter min väninna. Hon syns ingenstans och jag inser
att jag måste gå in själv. Men Sebastian syns heller inte till och
här bland alla glada människor känns det plötsligt osannolikt
att han skulle komma.

Medan jag rör mig in genom porten som är vackert dekorerad
med björkris och blågula ballonger och går mot kyrkbänkarna
inser jag att min oro över att ta dem från sitt gamla område var
obefogad. Hedda och Fabian har gått ett helt år i den nya skolan
och trivs bra. Båda två har börjat spela fotboll i Djurgården

10

vilket har öppnat upp en helt ny värld för dem, i synnerhet
för Fabian. Allt i hans liv kretsar kring fotboll och idolerna
Ronaldo och Zlatan. Att lära sig att göra en bicykleta står högst
upp på hans bucket list och hans tränare har tagit honom till sig
på ett väldigt fint sätt. Själv har jag fått bra kontakt med föräld-
rarna i laget, och eftersom många av oss bor i samma område
träffas vi ofta på fritiden.

Jag slår mig ner på en av kyrkbänkarna, lägger buketterna
med rosor som jag har köpt till barnens lärare i mitt knä. Jag tar
upp mobilen för att se om det kommit något mejl från jobbet.
Högst upp i inkorgen ser jag min advokat Ias namn. Det går
kalla kårar längs ryggraden. Vad har nu hänt?

Jag klickar på mejlet. Hon skriver som vanligt kortfattat och
koncist: Högsta domstolen gav avslag på Sebastians ansökan
om resning för domen om grov kvinnofridskränkning. Domen
är därmed verkställd.

Jag läser meningen flera gånger innan innebörden sjunker in.
Första impulsen är att gråta av lättnad. Att överklaga domen
från Svea hovrätt till Högsta domstolen var hans sista halmstrå.
Nu kan han inte göra mer, domen har vunnit laga kraft och
inom kort kommer han att sättas bakom lås och bom.

I nästa sekund kommer rädslan ikapp mig. Om Högsta dom-
stolens beslut har nått mig, så har det även nått honom. Att
Sebastian skulle komma till barnens skolavslutning var tidigare
kanske just bara ett hot, men nu blir jag rädd att han ska försöka
komma åt mig.

Jag ser mig omkring i kyrkan, men blicken bara irrar och
jag vet knappt själv om jag letar efter Sebastian eller efter min
väninna.

När programmet är över tågar eleverna ut och går mot skolan.
Jag och de andra föräldrarna trängs i kyrkgången och går lång-
samt mot kyrkvalvet, det jag nyss tyckte var så vackert men som

11

nu får mig att vilja gråta. Inte ens det här kan jag få ha, inte ens
få fira barnens skolavslutning i lugn och ro.

Plötsligt är det som om jag inte känner igen någon, alla runt
mig är totala främlingar. Ensamheten slår till med full kraft. Ändå
måste jag se till att hålla mig nära de andra, han får inte se mig
stå själv. Jag går ikapp en klunga föräldrar som följer efter de
sommarklädda barnen mot skolan, vilken ligger bara en bit bort.

När jag kommer in i skolan ser jag honom. Han står längst
bort i korridoren. Vi har inte setts utanför en rättssal på över
tre år. Trots att jag är så rädd slås jag av att han bär den gröna
mockakavajen, den vi köpte på en resa till Genève. Sebastian ser
vilsen ut och han stirrar rakt på mig, som om han inte vet vad
han ska ta sig till härnäst. Hans beteende gör mig förvirrad. Min
reaktion påminner mig om hur jag fungerade när vi fortfarande
levde tillsammans – hur min hjärna hela tiden ville släta över det
han gjort, ville minnas allt det fina som vi haft, särskilt hur det
var i början av vårt förhållande. Hur jag trodde att allt hemskt
som hände mellan oss i grund och botten var mitt fel.

Det där var ju länge sedan nu, och det överrumplar mig att
jag fortfarande hamnar i samma mönster. Men jag har ett ord
för det nu: medberoende. Att tänka på det så gör det lättare att
styra de känslomässiga reaktionerna.

Han står blickstilla och snart inser jag att det jag uppfattat
som vilsenhet är något helt annat. Jag ser inte en människa som
tvekar, jag ser ett rovdjur som stannat upp ett ögonblick för att
precisera bytet innan den kommande attacken.

Våra ögon möts och jag känner hur mitt nackhår reser sig och
en impuls att fly slår till med full kraft. Runt omkring mig står
andra föräldrar och har ingen aning om vilket skräckscenario
som just nu utspelar sig mitt framför ögonen på dem.

Sekunden efter öppnar Heddas fröken dörren till klassrummet
och välkomnar oss in. Jag tvingar mig att gå in tillsammans med
de andra. När jag passerar genom dörröppningen vänder jag

12

mig om och tittar mot korridoren. Solen lyser in och jag bländas
av det starka ljuset. Jag lyfter handen för att skugga ögonen,
men Sebastian är borta. Kanske borde jag bli lättad, men istället
kommer en enorm trötthet som får rummet att kännas trångt.
Jag ser som på avstånd eleverna ta plats längst fram i klassrum-
met och sjunga sina inövade sommarvisor.

Efter klassens framträdande uppträder Hedda och två andra
flickor med en dans. Koreografin till en låt av Spice Girls är
förvånansvärt avancerad, och det blir stående ovationer och
hurrarop. För en stund lyckas stoltheten tränga undan trött-
heten och rädslan.

Efter alla uppträdanden serveras det nybakade bullar, och
jag går plikttroget fram och tar en kanelbulle, trots att väggarna
i rummet fortfarande tycks bukta inåt. Jag tar en liten tugga,
känner hur smulorna växer i munnen. När jag försöker svälja är
halsen alldeles torr och plötsligt ser jag framför mig hur bullen
kommer att fastna, få mig att falla ihop och kvävas här inför hela
Heddas klass och alla föräldrar.

Känslan av att andningsvägarna täpps till blir allt starkare
och handen skakar när jag lyfter saftkannan och fyller en plast-
mugg med hallonsaft. När den ljumma saften rinner ner genom
strupen känns det lite bättre. Jag kommer inte att dö, intalar jag
mig flera gånger och känner hur bröstkorgen släpper fram syret
till lungorna.

Jag tar ett djupt andetag och ser ut genom fönstret. I den gas-
sande solen, på en trädgren, sitter en koltrast. Det ser ut som om
den tittar rakt på mig. Ser rakt in i mig. Näbben är gul och runt
ögonen sitter vackra ringar i samma nyans. Av någon anledning
ger koltrasten mig tröst, som om den lovar mig att det är fritt
fram att gå från skolan. Ingenting hemskt kommer att hända.

När vi väl kommer ut från skolbyggnaden kommer Fabians
kompis mamma fram till mig. Hon frågar om vi ska kila bort

13

till Mr Cake och ta en avslutningsfika med barnen, och medan
vi promenerar dit sjunker mina axlar en aning. Jag förstår inte
varför jag betedde mig så där konstigt där i klassrummet nyss.
Varför skulle jag kvävas av en bit bulle? Det doftar sommar
och plötsligt drabbas jag av en frihetskänsla som jag inte känt
på många år. Kanske är det första gången jag vågar tänka att
framtiden kommer att bli bättre.

Hedda tar täten. Hon är så söt där hon trippar fram i sin
vita sommarklänning och blekrosa ballerinaskor. Fabian och
kompisen Albert är inne i en intensiv diskussion om vem som
ska vara vilken fotbollsstjärna. Till slut verkar de landa i att båda
kan vara Ronaldo.

Framme vid kaféet har barnen svårt att välja bland alla godsa-
ker bakom glaset till den välfyllda disken. Efter många om och
men bestämmer de sig för varm choklad med vispgrädde, det
varma vädret till trots, och till det morotskaka med ett tjockt
lager glasyr.

Ute på den överfulla uteserveringen spanar jag återigen efter
Sebastian. Han måste ha ångrat sitt besök i skolan. Kanske var
det just i stunden då våra blickar möttes som han verkligen för-
stod att det inte längre finns någon högre instans att överklaga
till. Att han faktiskt måste avtjäna sitt straff i fängelse. Kanske
måste han till och med infinna sig där redan idag.

Samtidigt som jag tänker det får jag syn på koltrasten. Den
sitter på stolsryggen vid bordet bredvid oss och tittar på mig,
lägger sitt lilla huvud på sned. Det är som att den säger till mig:
Vad var det jag sa? Allt är lugnt idag.

Sedan breder den ut sina svarta vingar och flyger därifrån.
På marken ligger en fjäder kvar. Någonstans har jag läst om
betydelsen av en svart fjäder, att det är en påminnelse om äng-
lars beskydd.

14

2

Det har bara gått en liten tid efter skolavslutningen när jag
plötsligt inser att Sebastian inte alls kommer att fängslas på en
gång, utan att han har en tidsfrist som tillåter att han kan infinna
sig på anstalten först i början av augusti. Det innebär att han
kommer att vara på fri fot under i stort sett hela sommarlovet.

Jag och Sebastian har gemensam vårdnad, eftersom domsto-
len menar att en dom för grov kvinnofridskränkning inte är
tillräckligt starka skäl för enskild vårdnad. Jag och Ia får ändå
igenom att barnen ska tillbringa större delen av tiden hos mig,
inte vara med honom varannan helg som de brukar – även om
det ofta blivit inställt eftersom Hedda och Fabian inte velat åka
till sin pappa. Men under ett par helger i sommar ska jag över-
lämna dem till honom.

Jag klamrar mig fast vid datumet i augusti då han ska infinna
sig på fängelset. Bara jag står ut till dess kommer han sedan inte
kunna komma åt mig på åtta hela månader. Nu är det fokus
på barnens efterlängtade sommarlov. Det ska bli så bra som
det bara går. Jag har tagit en lång semester från mitt jobb som
tv-producent eftersom jag ska påbörja en ny tjänst efter som-
maren, och jag ska försöka göra det så lugnt och mysigt som
möjligt för oss.

Samtidigt oroar jag mig över framför allt Heddas mående.
Både hon och Fabian har mått dåligt under en längre tid, vilket

15

inte är konstigt. Under hela deras uppväxt har det som borde
ha varit deras trygga punkt, hemmet, snarare liknat en krigszon.
Utöver det har de tvingats till förhör med polis och Socialtjänst,
de har tagits ifrån sitt hem och sin skola och behövt rota sig på
en ny plats. Hedda har också, precis som sin storebror Emil,
behövt ta ett alldeles för stort ansvar som storasyskon. Hon har
försökt att skydda Fabian med alla sina krafter och gjort allt
hon förmått för att han ska må bra.

Alla barn som vuxit upp i ett hem där det förekommer
våld behöver hjälp att bearbeta sina upplevelser, och jag har
ända sedan polisanmälan försökt få till stånd att både Hedda
och Fabian ska få gå i traumaterapi på Barn- och ungdoms
psykiatrin, men i nuläget krävs båda våra underskrifter för allt
som rör barnen och Sebastian anser inte att barnen behöver
någon terapi. Emil, som varit mer direkt utsatt för Sebastians
psykiska våld, har fått stöd under en längre tid och jag har märkt
hur mycket det har hjälpt honom. Men Emil har en annan pap-
pa, en pappa som vill göra det bästa för honom.

Nu under lovet, när aktiviteter och kompisar inte längre tar
fokus från barnen, börjar Hedda må sämre igen. Hon får svårt
att koncentrera sig och lägger sig till med ett rastlöst beteende.
Hon klagar ofta på att hon har ont i magen och tröttnar fort på
allt hon tar sig för, vilket gör henne frustrerad. Hon har svårt att
sova om nätterna och drömmer ofta mardrömmar.

En natt vaknar jag av att hon ropar efter mig och jag går in
till henne, tänder kaninlampan som står på nattduksbordet och
håller om henne. Men hon är fortfarande inne i drömmen för
hon fortsätter att ropa efter mig, gällt och panikslaget.

– Släpp ut mig! skriker hon. Mamma, hjälp mig!
Det tar en stund innan hon lyckas komma tillbaka till verk-

ligheten. När hon lugnat sig berättar hon om drömmen, att
hon är inlåst i huset på Lidingö och att hon inte hittar någon
dörr ut.

16

De här nätterna är oerhört påfrestande för både henne och
mig. Jag börjar sova i hennes säng för att hålla mig nära, men
vågar inte somna. Istället ligger jag och lyssnar till hennes ande-
tag, hör hur hon jämrar sig och river på armar och ben.

När mardrömmarna kommer och hon befinner sig mellan
dröm och verklighet söker hon tröst hos mig. Lägger armarna
runt mig och kryper nära. Hennes kropp är spänd och håret
fuktigt och rufsigt, men så stillar hon sig och till slut känner jag
hennes hjärta slå lugnt. Inte sällan är det först i gryningen som
hon utmattad somnar mot mitt bröst och jag också kan somna.

De här nätterna påverkar våra dagar, som känns alltmer
tungrodda ju längre sommarlovet fortskrider. Jag försöker
komma på roliga saker att fylla dagarna med, men ofta möts de
med likgiltighet. Jag förstår att mina förslag känns trista för en
flicka i tioårsåldern.

Jag vill så gärna komma iväg med barnen någonstans, men
har inte råd med en semesterresa. Alla besparingar har gått till
advokatkostnader och att bygga upp ett nytt hem. Sebastians
olika krav och orosanmälningar gör också att jag fortfarande
tvingas anlita min advokat.

Alla deras kompisar har lämnat stan, så för att sysselsätta
barnen försöker jag göra små utflykter, sådant som inte kostar
en förmögenhet. En tur ut på Djurgården, museum och besök
på Stockholms badplatser. Kanske hade de nöjt sig om de varit
mer i balans, men nu tröttnar båda snabbt och tjatar istället om
Gröna Lund, McDonald’s och bio. Fabian, som också är lite
skör efter allt han gått igenom, brukar vara nöjd så länge han
får spela fotboll, det är som att han har hittat ett sammanhang
som låter honom slippa tänka på något annat. Men nu smittas
han av Heddas lynniga humör.

De jämför nog den här sommaren med våra tidigare, då vi
reste ner till Sebastians familjs hus i Italien. Åtminstone tänker
jag så, och får direkt dåligt samvete. Trots att jag egentligen vet

17

att resorna ofta blev hemska minns jag nu bara de storslagna
vyerna och de pittoreska byarna. Hela tiden känns det som att
det är mitt fel att barnen inte längre får uppleva roliga saker.

Jag bestämmer mig för att åtminstone försöka spara ihop till
en utlandsresa mot slutet av sommaren, men vågar inte säga
något till dem ifall jag inte lyckas.

Hedda är trött och frånvarande och jag har svårt att få kontakt
med henne. Snart märker jag att hon river med naglarna över
armar och ben även när hon är vaken, och hon drar sig undan
mer och mer. Det är bara under nätterna hon tyr sig till mig – på
dagarna vill hon inte att jag håller om henne alls. Ofta upplever
jag en stark ilska gentemot mig. Jag förstår henne. Jag har inte
lyckats skydda henne och hennes bröder från det som hänt. Jag
stannade kvar för länge och lät allt gå överstyr – och när jag väl
tog steget att lämna Sebastian hade barnen sett saker inga barn
ska behöva vara med om.

Ännu värre blir det efter en av de helger som barnen är
hos Sebastian. Han har tagit dem med sig till Hovås utanför
Göteborg, där både hans och mina föräldrar bor. Hela lördagen
väntar jag på ett samtal från dem, då tingsrätten har beslutat att
barnen ska få kontakta mig även under helgerna med sin pappa.
Det är Hedda och Fabian som har önskat det men hittills har
det aldrig kommit några samtal.

Inte förrän på lördag kväll ringer det från ett nummer som
jag inte känner igen. När jag svarar hör jag Heddas gråtfärdiga
röst i andra änden.

– Jag vill komma hem, är det första hon säger. Jag vill inte
vara här mer.

– Men gumman, vad är det som har hänt?
Hon svarar inte, bara snyftar tyst i luren. Jag försöker med

en lättare fråga:
– Var är du någonstans? Har du lånat någons telefon?

18

– Jag gick in till grannen. Vi fick inte ringa till dig, och då …
Hon tystnar igen.
– Kan du komma och hämta oss? frågar hon sedan.
Jag sluter ögonen. Det finns ingenting jag hellre vill än att

kasta mig härifrån, köra hela vägen till västkusten och hämta
med mig barnen hem.

– Jag får inte, säger jag. De som bestämmer vill att ni ska vara
med pappa den här helgen. Men imorgon ska han köra hem er
igen. Det går fort, okej?

En kort stund till hör jag hennes darrande andhämtning.
Sedan lägger hon på luren utan att säga hej då.

När de äntligen kommer hem kvällen därpå går Hedda raka
vägen in till sitt rum och stänger dörren. Fabian är också tyst-
låten, men han kommer fram till mig och kryper upp i knät.
Jag undrar så mycket över vad som hänt under helgen, men jag
vågar inte fråga. Jag vill inte göra något som med barnens ord
kan få socialsekreterarna att tro att jag talar illa om Sebastian
eller frågar ut barnen om honom.

Sebastians orosanmälningar fortsätter att dyka upp, och förr
eller senare kommer de säkert leda till att barnen behöver tala
med Socialtjänsten. De handlar om att jag ska ha brännskadat
Hedda med flit genom att inte smörja in hennes axlar ordentligt
under en semesterresa, jag ska ha slagit Fabian på benen och
klätt barnen i smutsiga och trasiga kläder. Listan kan göras lång
på allt ont jag, enligt honom, utsatt våra barn för genom åren.

– Pappa är arg på Hedda, säger Fabian ändå efter en stund.
Hon fick inte ringa till dig, men hon gjorde det ändå.

Jag stryker honom över pannan.
– Jaha. Men för mig fick hon i alla fall ringa, säger jag. Jag

tycker att hon gjorde rätt.
Under dagarna som följer förstår jag undan för undan varför

Hedda var så ledsen. Sebastian har talat illa om mig och försökt
få Hedda att hålla med honom. Han har spelat in deras samtal

19

på sin mobil i hopp om att hon skulle säga något som skulle
kunna hjälpa honom. När han fick veta att Hedda hade ringt
mig skällde han ut henne, och sa sedan inte ett ord till henne
under resten av helgen. Allt det här berättar Hedda för mig.

Fotbollen är en stor anledning till att Fabian lyckas hålla det
jobbiga ifrån sig. Men om han har funnit tröst i sporten, söker
Hedda sin tröst på annat håll. En dag när jag städar hennes
rum hittar jag godispapper under sängen. Jag har inte köpt
det åt henne, och vi har en överenskommelse om att inte köpa
sötsaker för veckopengen annat än på helgen, så det överraskar
mig. När jag öppnar skrivbordslådan för att stuva undan hen-
nes pysselsaker, ligger det en hopknycklad chipspåse där. Oron
kramar åt i mellangärdet, men jag säger ingenting till henne. Är
rädd för att det ska bli mer bråk.

Ett par dagar senare, när jag lägger in nytvättade kläder i hen-
nes byrå, stöter handen emot något längst in. Jag drar ut lådan
och ser en O’boy-burk med en sked nedstucken i pulvret. Den
är nästintill tom.

Jag tar upp den och tittar på Hedda som sitter intill mig på
sängkanten.

– Vet du var locket till burken är? frågar jag.
Hon svarar inte, stirrar bara stint ner i golvet.
– Älskling, det gör inget, jag undrar bara var det är någon-

stans?
Hon kliar sig på ena armen. Jag avskyr när hon gör så där,

drar med nageln fram och tillbaka på samma yta om och om
igen.

– Hedda, kan du åtminstone se på mig när jag pratar med dig?
Jag böjer mig ner för att hålla om henne men hon föser bort

mig.
– Vill du vara så snäll och berätta för mig varför du gömmer

godsaker?

20

Så lägger jag till, för att inte skrämma bort henne:
– Det är okej, gumman.
Då skriker hon rakt ut. Ett hjärtskärande skrik. Jag önskar

så att mina kramar och tröstande ord skulle hjälpa henne, men
det gör de inte.

Resten av dagen pratar vi inte med varandra. Jag vet inte hur
jag ska närma mig henne, så jag håller mig på avstånd. När kväl-
len kommer hör jag hennes röst från Fabians rum. Hon låter så
mycket mjukare än hon gjort de senaste veckorna att jag inte
kan låta bli att glänta på dörren och lyssna.

Han ligger på hennes arm medan hon läser Tomtebobarnen
för honom. Jag känner hur berörd jag blir. Den boken läste
jag ofta för barnen när de var mindre. De har alltid älskat
sagan om tomtefamiljen som lever under en tallrot djupt inne
i skogen. Tomtebofamiljen fyller sina dagar med spännande
och roliga upptåg, och på kvällarna är det mys framför brasan,
där Tomtemor stickar strumpor medan Tomtefar berättar om
skogens alla äventyr.

Mitt dåliga samvete skär som knivar i bröstet. En sådan trygg
och lycklig uppväxt har jag inte kunnat ge dem.

Jag smyger därifrån och går och lägger mig i min egen säng,
tänker att Hedda nog kommer att somna lugn i natt med Fabian
tätt intill sig.

