
och jag slutade k a lla dig pappa

OCH
JAG
SLUTADE
KALLA
DIG
PAPPA
Familjetraumat som
skakade en hel värld

CAROLINE DARIAN / Gisèle Pelicots dotter

B O K F Ö R L A G E T F O R U M

Översättning:
Sebastian Gröndahl

Titelsida_Darian_Jag kommer aldrig att kalla dig pappa igen_FIL.indd 1Titelsida_Darian_Jag kommer aldrig att kalla dig pappa igen_FIL.indd 1 2024-12-12 14:452024-12-12 14:45

FSC English C021394 New MIX Paper Landscape BlackOnWhite

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

Första tryckningen

Copyright © 2022, éditions Jean-Claude Lattès
Originalets titel: Et j'ai cessé de t'appeler papa : Quand la soumission

chimique frappe une famille
Översättning: Sebastian Gröndahl

Omslag: Per Lilja
Omslagsfoto: Olivier Roller

Tryckt hos ScandBook EU, 2025
ISBN 978-91-37-16312-3

”När något väl är satt på pränt, då går det inte längre att
fly undan.”

– Lionel Duroy, Vertiges (2013)

7

Förord

Min far står åtalad för att via en kontaktsida på nätet ha bjudit
in män att ha sex med hans fru, som han dessförinnan hade
gjort medvetslös genom att förse henne med en cocktail av
receptbelagda mediciner. Han bad aldrig om några pengar.
Hans enda villkor var att han fick filma allt.

Arton av de åtalade sitter för närvarande häktade, medan
trettiotvå är frigivna mot borgen och kommer så att förbli tills
den slutgiltiga domen faller den 20 december 2024. Under
rättegångens fyra månader kan de kila in och ut från domstolen
för att sedan återvända till sina trygga hem på kvällen, precis
som vilken mönstermedborgare som helst. Jag måste stå ut
med att sitta nära dem, vecka ut och vecka in, med bara några
stolar som skiljer oss åt.

Om de förklaras skyldiga riskerar de åtalade upp till tjugo års
fängelse. Fyrtionio advokater kommer att försvara dem mot
åtalspunkter som grov våldtäkt; gruppvåldtäkt; försök till
våldtäkt med försvårande omständigheter; sexuella övergrepp
i grupp; olaga integritetsintrång genom fotograferande och
distribuerande av bilder av en individ; olaga integritetsintrång
genom fotograferande och distribuerande av bilder av sexuell
natur av en individ och, till slut, innehav av barnpornografiskt
material.

8

Enbart listan på åtalspunkter visar vilka ofattbara brott som
har begåtts.

I Frankrike kan de som har lidit skada till följd av ett på-
stått brott bli målsägande för åklagarsidan, vilket ger dem
möjligheten att aktivt delta i rättegången tillsammans med
statsåklagaren, som tillvaratar det allmännas intressen. Det
kommer att finnas fem målsägande i den här rättegången: min
mor, mina två bröder, min svägerska och jag.

Tjugo tusen bilder och filmer som min far har tagit visar på
omfattningen av den ofrivilliga drogning som min mor utsat-
tes för. Rätten måste vada genom denna gömma av fasor som
byggdes på under alla år som min mor om och om igen utsattes
för övergrepp. Det finns till och med bilder på mig, tagna utan
min vetskap, och vars följder återstår att slå fast.

Det kommer att bli en offentlig rättegång och inte bakom
lyckta dörrar. Med tanke på hur många som väntas närvara har
domstolen byggts om med ett särskilt rum för de åtalade, ett
annat för advokaterna, åklagarna och de målsägande och ett
tredje där pressen och allmänheten kan följa en livesändning av
rättegången. Min mor, mina bröder och jag har i flera månader
förberett oss i tysthet inför den här prövningen.

I september 2024 kommer vi att kallas till vittnesbåset
och bli korsförhörda av advokater och andra medlemmar ur
rätten. (I Frankrike bedöms sådana här brott av en jury bestå-
ende av enbart yrkesverksamma domare, som alla har rätt att
intervenera.) Våra liv kommer att granskas och dissekeras in i
minsta detalj – liv som vi för bara några år sedan nonchalant
skulle ha beskrivit som banala. Vi gör oss inga föreställningar
om vad som väntar: vi kommer att tvingas återuppleva den
mardröm som min fars handlingar har inneburit och se det
hela blottläggas inför allmänhetens beskådan.

Det blir en kort frist när rättegången väl har inletts, eftersom
min far, Dominique, inte kommer att vittna förrän i mitten av

9

september. Under de efterföljande veckorna kommer de övriga
åtalade att frågas ut. Efter det är det åklagarna, de målsägande
och advokaterna som har ordet.

Vi vet att det kommer att bli smärtsamt att än en gång höra
hur vår mor förföljdes, men utöver det vet vi inte vad vi har
att vänta. Ingen av oss har upplevt något liknande som på nå-
got sätt skulle kunna förbereda oss. Det som har drabbat vår
familj kan bara beskrivas som en katastrof. Min far inte bara
drogade och våldtog sin fru i nästan tio år, han bjöd också
ut henne – enbart för sitt eget voyeuristiska nöjes skull, utan
att några pengar bytte hand – till fler än åttio slumpmässigt
utvalda främlingar, varav han rekryterade de flesta från sajten
Coco.gg. Sidan stängdes till slut ner av myndigheterna den
25 juni 2024 – efter att ha förekommit i flertalet brottmål, med
över 23 000 riktade klagomål.

Jag bär på en förödande dubbel börda: jag är barn både till
offret och förövaren.

De senaste fyra åren har jag försökt hitta ett nytt sätt att
leva. Allt det jag tog för givet, det jag såg som min tillvaros
grundstenar, slets ifrån mig på ett ögonblick och lämnade mig
vid en svindlande klyfta. Vad för sorts framtid kan man bygga
när ens förflutna har raserats i grunden? När ens vardag – den
sedvanliga lunken av dagliga rutiner – har blivit oigenkännlig?
Under de två år som följde på gripandet av min far snubblade
min familj runt i en labyrint där varje dörr inte bara avslöjade
nya fasor, utan också en tidslinje av brott som sträckte sig allt
längre tillbaka i tiden. Varje upptäckt medförde fler obesvarade
frågor.

Jag har försökt, utan att lyckas, att gräva fram och förstå den
sanna identiteten hos mannen som uppfostrade mig. Än i dag
förebrår jag mig för att aldrig ha sett eller misstänkt någonting.
Jag kommer aldrig att förlåta honom för vad han gjorde under

10

alla dessa år. Inte desto mindre hemsöks jag fortfarande av
minnet av den far jag trodde att jag kände. Det vägrar att släppa
taget, djupt rotat i mig som det är.

Jag har inte haft någon kontakt med honom sedan den 2 no-
vember 2020, men ju närmare rättegången det lider, desto of-
tare dyker han upp i mina drömmar under de få timmars sömn
jag lyckas kämpa till mig om nätterna. Vi pratar, vi skrattar,
vi är tillsammans. Sedan vaknar jag till den mardröm som är
mitt nya liv.

Ändå saknar jag min far. Inte den man som kommer att stå i
vittnesbåset, men den som tog hand om mig i fyrtiotvå år. För
länge sedan, innan – när ingen visste att han var ett monster –
älskade jag honom något ofantligt.

Hur kan jag hålla mig lugn vid tanken på att konfrontera
honom i rätten? Hur kan jag förlika ilskan och skammen med
den envisa medkänsla som följer på att vara någons barn? Jag
har fått berättat för mig att han har bytt fängelse tre gånger
under de senaste fyra åren: från Le Pontet (i Avignon) till Les
Baumettes (i Marseille) och så till Draguignan. För tillfället
sitter han i isoleringscell. Motstridiga röster fyller mitt huvud.
Den ena viskar till mig: Hur har han det i sin nya omgivning?
Lider han av att vi inte är där, av isoleringen, av våldet i fäng-
elset? Den andra är hård, avfärdande: Det är rätt åt honom, du
tycker väl inte att han förtjänar något annat med tanke på allt
han gjort mot mamma, mot familjen, mot var och en av oss?
Låt det pervot ruttna. Som man sår får man skörda.

Min far är en brottsling och det är den hårda verklighet jag
måste leva med. Jag måste finna mig i att slitas mellan kärleken
jag en gång hyste för honom och mitt behov av sanning och
rättvisa.

Ibland fylls jag, och krossas, av en känsla av att vara över-
given. Varför är du så långt bort, pappa? Jag trodde att jag
var klar med att sörja min far, men i själva verket finns det

11

fortfarande en liten flicka inom mig som inte har släppt den
faderliga förebilden.

Jag är rädd att jag aldrig kommer att kunna hata honom,
men rättegången kanske till slut kan sätta stopp för min sorge
period. Därför att så länge han lever kommer jag nog aldrig
att kunna berätta för honom, ansikte mot ansikte, att han har
förstört en enorm del av mitt liv, släckt den gnista jag hade
innan, stampat sönder det naturliga förtroende jag en gång
hyste för män.

Det vi har genomlidit har åtminstone tjänat till att kasta ljus
på ett fenomen som till stor del är underskattat i Frankrike:
ofrivillig drogning är långt mer utbrett inom den familjära och
sociala sfären än någon har trott. Det är sexbrottslingarnas
favoritvapen, ändå finns det ingen pålitlig statistik för hur det
används. 2020, när min far greps, var det ingen som talade
om det.

Ofrivillig drogning finns på alla nivåer av samhällsstegen
och används mot ett brett spektrum av offer: kvinnor, ibland
män, till och med barn, bebisar och äldre. Eftersom kunskapen
om det är liten och det knappt syns i den officiella statistiken,
upptäcks det sällan och förbises allt som oftast av de personer
och strukturer som är tänkta att hjälpa offer för övergrepp.
Alla har vi hört talas om GHB (gamma-hydroxybutyrat),
”våldtäktsdrogen”, men vem tänker på risken att bli ofrivilligt
drogad av en make, älskare, släkting eller vän, med tillgång till
familjens medicinskåp?

På senare tid har flera skandaler, om alltifrån mord på kvin-
nor till incest, visat att sexuellt våld generellt sett grundar sig i
en maktdynamik som förvandlar enskilda gärningar till syste-
matisk praxis. Ofrivillig drogning är inget undantag: det stora
flertalet offer är kvinnor och i över 70 % av de kända fallen är
drogandet en upptakt till sexuella övergrepp. Därtill, vilket är

12

det mest slående, sker denna typ av våld framför allt mellan
hemmets fyra väggar.

En studie gjord av det franska läkemedelsverket, baserat
på 727 anmälningar rörande sexuella övergrepp som inkom
till polisen under 2021, visade att det i 82 fall rörde sig om
ofrivillig drogning. Det typiska offret var en kvinna mellan 20
och 30 (69,5 % av fallen rörde kvinnor, men det är troligt att
den verkliga siffran är mycket högre). Antalet traumatiserade
offer som i sådana fall vågar framträda för att utstå en obön-
hörlig rättsprocess måste sannerligen vara få. De preparat som
förövarna använde var oftast – i 56 % av fallen – receptbelagda
eller receptfria mediciner: antihistaminer, ångestdämpande
medel, sömntabletter och smärtstillande opioider. Sömn-
tabletter, allergi- och hostmedicin uppskattas av förövarna
för sina lugnande och muskelavslappnande egenskaper. Den
näst mest använda substansen, i 21,9 % av fallen, var MDMA,
också känt som ecstasy, medan GHB bara förekom i 4,8 % av
fallen. Förövaren var ofta någon som offret kände väl (41,5 %
av fallen) och övergreppen ägde ofta rum i hemmiljö (42,6 %
av fallen).

Det är viktigt att påpeka att offren själva oftast inte är med-
vetna om övergreppen – precis som i min mors fall har de ingen
aning om vad de utsätts för. Att tala öppet om och söka hjälp i
fall av våld och spänningar i hemmet är i vanliga fall svårt, men
om offren knappt kan minnas övergreppen eller förövarna blir
det nästintill omöjligt. Ofrivillig drogning flyger under radarn
och ger förövarna en känsla av straffrihet, samtidigt som det
eggar dem att fortsätta. Det kan gå månader, om inte år, innan
någon märker något.

I stort sett försöker sexbrottslingen paralysera sitt offer,
stänga av henne som en lampa. Hon blir en docka, en lek-
sak i brottslingens händer. Vissa experter menar att orsaken
till att ofrivillig drogning är så utbrett delvis är kopplat till

13

möjligheten att kringgå eventuella skuldkänslor genom att in-
tala sig att offren inte kände någonting och därför inte kommer
att beväras av minnena av övergreppet i efterhand.

Men offret glömmer inte: hennes kropp och hennes under
medvetna bär ärren. Inte heller kan hon fly undan biverk-
ningarna av preparaten som hon ofrivilligt intar. Ändå är
det nästan omöjligt att påtala övergreppet. Att anmäla en
våldtäkt är redan i sig otroligt svårt. Lägg därtill att man var
halvt medvetslös och inte har några minnesbilder av vad som
föregick övergreppet, så är det enda som finns kvar tvivel och
tystnad.

Offret – som i sitt huvud inte ens är säker på om hon verkli-
gen är det – ställs inför en känsla av förvirring och maktlöshet.
Oförklarliga hälsoproblem drabbar henne med förvånande
regelbundenhet, men läkaren, som inte har tränats i att känna
igen symptomen, överväger aldrig ofrivillig drogning, förut-
satt att hon eller han ens har hört talas om det. Inte ens när
läkaren får höra om ovanlig trötthet, minnesförlust, yrsel och
återkommande illamående, lär hon eller han tänka på att frå-
ga om överkonsumtion av läkemedel … Och även om frågan
ställdes, så skulle offret, omedveten om vad som har hänt, svara
nekande!

I de enstaka fall där det faktiskt föreligger misstanke om
ofrivillig drogning saknar läkarna de rätta diagnostiska verk-
tygen. Ett drogtest är enda sättet att fastställa förekomsten av
sederande medel, men det är inte standardförfarande inom
primärvården. Det åligger offret att ta initiativet, samtidigt
som hon själv är dömd att på egen hand bekosta jakten på
bevis. Alldeles ensam, ställd inför den tidskrävande, snåriga
och kostsamma processen med att få tillgång till laboratorier
och experter, är den mest troliga utgången att offret, slutkörd,
helt enkelt ger upp och aldrig anmäler saken till polisen.

Det finns ingen universallösning på det här problemet.

14

För att kunna hjälpa offren måste vi förse dem som jobbar
inom primärvården med de rätta verktygen för att upp-
täcka övergreppen. För att brotten ska bli anmälda, och inte
minst att rättvisa skipas, måste vi uppmuntra och underlätta
informationsutbyte mellan läkarkåren, polisen och rätts
väsendet.

Det kommer inte att ske några verkliga framsteg förrän
ofrivillig drogning inte bara betraktas som en polisiär ange
lägenhet, utan som en folkhälsofråga. Och till råga på allt en
vida utbredd sådan. Studier har visat att ofrivillig drogning
orsakar fallskador, koma, minnesförlust, sömnsvårigheter,
oförklarlig viktminskning, beroendeproblematik, oönskade
graviditeter, trafikolyckor och posttraumatiskt stressyndrom –
det är allmänhetens hälsa som står på spel. Hälsomyndigheter,
socialtjänst, polis, rättsväsende, medborgarorganisationer:
utan deras koordinerade insatser kommer problemet att bestå.
Vi har ett kollektivt ansvar, det är bara att inse det.

I september 2022, några månader efter att det först hade skri-
vits om min mors fall i tidningarna, beslöt jag mig för att gå
samman med andra som vigt sitt liv åt kampen. Ett år senare
lanserade vi en rörelse vid namn ”Stoppa ofrivillig drogning
(#Mendorspas): bedöva mig inte”, för att synliggöra och före-
bygga problemet. Numera är min målsättning inte bara att ge
röst åt min mors fall, utan åt alla osynliga offer.

Genom det här initiativet har jag haft den goda turen att
få stöd från människor som jag beundrar djupt. En av dem
är Leila Chaouachi, farmaceut och expert på övervakning
av läkemedel vid Centrum för utvärdering och information
om läkemedelsberoende i Paris. Det är Leila som ansvarar
för den årliga studien som utförs av det franska läkemedels-
verket. Hon leder insatsen för att upprätta ett regelverk på
nationell nivå för medicinsk behandling av offer för ofrivillig

15

drogning. Hon spelade också en avgörande roll i att klargöra
för mig att min mors fall inte på något sätt var en isolerad
händelse.

Jag kontaktade en mängd mediepersonligheter för att be
dem sprida nyheten om vårt initiativ på sociala medier. Jag
skulle aldrig ha kunnat göra det utan hjälp från ett stort an-
tal individer som har stöttat mig alltsedan starten. Utan min
vän Arielle och hennes team skulle jag inte ha fått den medie
bevakning och det uppsving som gjorde att jag kunde lansera
#Mendorspas. Tillsammans har vi kunnat utforma en kampanj
för att synliggöra den inverkan som ofrivillig drogning har på
ett hem. Vi efterlyser ett välfinansierat utbildningsprogram
för vårdpersonal och bildandet av en arbetsgrupp med repre-
sentanter från alla berörda myndigheter i syfte att förbättra
omhändertagandet och stödet till offren, särskilt inom primär-
vården.

Joël Guerriau-affären slog ner som en bomb den 14 no-
vember 2023, när han som ledamot i senaten anklagades för
att ha försökt droga Sandrine Josso, en folkvald representant
för departementet Loire-Atlantique. Joël påstås ha bjudit in
Sandrine till sin lägenhet för att fira sitt omval till senaten.
Hon var förvånad över att vara den enda gästen och menar att
Joël spetsade hennes champagne. Omtöcknad och illamående,
i tron att hon kanske höll på att få en hjärtattack, lyckades
Sandrine fly lägenheten.

En förbipasserande taxiförare fann hennes tillstånd oro-
väckande och i bilen ringde hon akuten och bad sedan föraren
att ta henne direkt till sjukhuset. När hon undersöktes upp-
visade hon typiska symptom för någon som fått i sig droger:
vidgade pupiller, torr mun och en allmän känsla av yrsel.
Ett drogtest avslöjade spår av MDMA i hennes blod. Joël
Guerriau åtalades därefter för att ha ”tillfört ett ämne utan
offrets samtycke för att försämra hennes omdöme och frånta

16

henne hennes fria vilja i syfte att begå våldtäkt eller någon
annan form av sexuellt övergrepp”. Om han döms riskerar
han upp till fem års fängelse.

Fallet har inte tagits upp i rätten ännu, men om anklagel-
serna visar sig sanna bevisar det en allvarlig sak: att ofrivillig
drogning kan begås av en kollega på kontoret. Personen som
försöker droga dig kan mycket väl vara en vän. För första
gången hade frågan om ofrivillig drogning tagits upp inom
politikens värld – av en kvinna med modet att tala ut, klart
och tydligt.

Jag tog omedelbart kontakt med Sandrine för att bjuda in
henne att bli galjonsfigur och talesperson för vår organisation.
Min tankegång var enkel: om vi kan förvandla individuella
trauman till en kollektiv talan kommer vi att lyckas. Vi slog
ihop våra påsar på en gång. Vårt mål är att uppmana offren
att träda fram, genom att berätta för dem att de kommer att
bli hörda, trodda och hjälpta. Det är viktigt att lyckas nå ut till
dem som inte har förmånen att vara kända, offentliga personer
med tillgång till media.

Sandrine fick i uppdrag av premiärministern att leda en stat-
lig utredning av problemet med ofrivillig drogning, men när
parlamentet nyligen upplöstes, den 9 juni 2024, satte det stopp
för utredningen. Vi vet inte om den kommer att återupptas
under nästa regering.

Den sista delen av det här förordet måste dediceras till den
starkaste, mest beundransvärda kvinna jag känner. Min mam-
ma. Hon är i skrivande stund sjuttiotvå år och har levt ett hårt
liv, med många stunder av förtvivlan. Innan hon ens fyllt nio
dog hennes mamma – i januari 1962, mitt i vintern. ”I sviterna
av en långdragen sjukdom”, som man sa på den tiden. I dag
skulle man uttrycka sig mer direkt: hon dog av spridd cancer.
Såret efter en sådan förlust läker aldrig helt och formar till

17

viss del barnets framtid. Det var därifrån min mamma fick
sin järnvilja, beslutsamheten att övervinna vilka hinder hon
än mötte. Hennes kärlek till livet är villkorslös, vad ödet än
ställer i hennes väg.

När min fars brott avslöjades, lämnade min mamma deras
gemensamma hem utan ett ögonblicks tvekan. Hon tömde
skåp, tog ner foton, slängde möbler och packade flyttlådor utan
att (nästan) fälla några tårar. Trots skuggan som hade lagt sig
över de femtio år hon tillbringade vid sin makes sida, behöll
hon sin värdighet. Skör och slutkörd, visst, men även stoisk i
det tysta.

Hon hade inget val. Hon visste att hon måste flytta, även om
det innebar att ta farväl av vännerna, grannskapet, byn, land-
skapet och bergen som hon älskade, för att leva ensam på en
ännu okänd plats. Vi två är väldigt olika. Jag är som en öppen
bok, mina känslor ligger på ytan för allmän beskådan. Hon är
som en medeltida drottning – huvudet högt, stolt hållning,
aldrig ett klagomål. Hon är den sanna hjältinnan i den här
berättelsen, där hon tronar över ruinerna av sitt rike.

Under de senaste två åren har mamma blivit den dominanta
figuren i vår familj. Ändå var hon min fars främsta offer: dro-
gad, utnyttjad och kastad till vargarna. Hon har outtröttligt
pratat igenom allt med sina barn och lyssnat på oss medan vi
bearbetat det för egen del. De morgnar när jag inte kunde kliva
ur sängen på grund av ilska eller ångest, så var min mamma
alltid där för att uppmuntra mig, säga åt mig att gå ut, träffa
folk och fortsätta med mitt liv.

Hon lydde sina egna råd. Hon flyttade till en ny plats där
hon inte kände någon och lärde sig att leva på egen hand. Hon
började köra bil igen och tog över underhållet av sitt hem och
det praktiska som rörde ekonomin – alla de saker som min
far tidigare skötte om. Hon har lärt känna nya vänner, skapat
sig en hel umgängeskrets, börjat träna igen och gör kulturella

18

utflykter, samtidigt som hon har hållit tyst om livet innan.
Hon är glad, rolig och full av energi. Hennes mål är att återta
rätten till ett normalt liv, att leva vidare på en plats där hon
kan undvika de alltför nyfikna. Inte en enda gång tappade hon
modet, inte ens när hon fick höra att en av dem som våldtog
henne var hivpositiv. Hennes naturliga elegans sträcker sig till
och med så långt att hon vägrar att säga något ont om vår far.

Under de senaste månaderna har mamma insisterat på att
jag måste ta bättre hand om mig själv. Jag kastade mig med
kropp och själ in i kampen mot ofrivillig drogning i Frankrike,
men att tala ut offentligt och i medias blickfång är ingen lätt
match. Att engagera sig i en fråga som så länge har ignorerats
kräver en hög tolerans för misslyckande och frustration.

Jag finner styrka i min mors personliga credo: ”Tappa aldrig
tron på livet och de mirakel som väntar på dig.” Det kanske
låter naivt för vissa, men det har hållit mig på benen.

Det var min mamma som beslöt att rättegången inte skulle
hållas bakom lyckta dörrar. Det är tack vare henne som allmän-
heten kommer att kunna höra och se allting. Hon ville att de
femtio åtalade männen skulle utsättas för allmänhetens blick.
En rättegång bakom lyckta dörrar skulle ha varit tryggt för
dem. De borde svara för sina brott inför största möjliga publik.
Vi pratade länge och väl om detta innan hon fattade sitt beslut.
Jag respekterar hennes beslut, även om jag oroar mig för att vår
familjehistoria ska fläkas ut i media. Man kommer att slå ner
på detaljer och lögner kommer att spridas. Jag har ingen aning
om hur jag ska stålsätta mig inför en sådan granskning. Vem
skulle inte känna sig orolig inför att förlora kontrollen över de
mest intima detaljerna i sitt liv?

Som mamma själv har uttryckt det så har hon kastat av sig
sina bojor, med lite hjälp av mina utflykter ut i offentligheten.
Hon menar att det är omöjligt att hjälpa andra offer om man
skäms för att vara ett offer själv. Hon sa till mig: ”Caroline, du

ska ha stort tack för allt du gjort för dem som har lidit offer
för ofrivillig drogning i hemmet. Du har valt den här kampen,
och jag ska göra mitt bästa för att bli den mest värdiga av för-
kämpar.”

Mitt bland all förödelse håller min mor mig fortfarande hårt
i handen.

Om du vill veta vidden av denna förödelse, läs då vidare.

