

Att stå kvar när det blåser

Annika Strandhäll
med Alexander Bygdén

Att stå kvar
när det blåser

FSC English C021394 New MIX Paper Landscape BlackOnWhite

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

Copyright © Annika Strandhäll & Alexander Bygdén 2024
Omslag: Per Lilja

Sättning: Gyllene Snittet bokformgivning AB
Tryckt hos ScandBook EU, 2024

ISBN 978-91-37-50880-1

5

Förord

Beslutet att skriva den här boken har inte varit lätt, och när
jag väl bestämde mig hade jag dessförinnan tackat nej till
liknande förfrågningar vid flera tillfällen. Skälen till detta
var flera. Jag uppfattar inte att jag befinner mig i slutet av
mitt politiska engagemang och jag har ett långt arbetsliv kvar
framför mig. Så något bokslut vill jag inte göra. Samtidigt
har väldigt mycket hänt, både professionellt och privat, de
senaste femton åren som väckt en längtan att dela med mig
av mina tankar och reflektioner kring såväl politiken som de
utmaningar jag och min familj mött i privatlivet.

Jag vill berätta om hur jag upplevde att växa upp i en
förort under ganska tuffa villkor och om min starka längtan
efter att få vara med och påverka samhällsutvecklingen.
Om vad som har format mina politiska åsikter och mina
vägval så här långt i livet och hur jag på nära håll sett
klassklyftorna växa samtidigt som rasismen fått fäste i den
politiska debatten. Jag upplever att många av de frågor som
engagerat mig genom åren i dag befinner sig i centrum av
svensk politik.

Att bjuda in er läsare till mitt privatliv har varit utmanande
och den allra svåraste delen av att skriva den här boken, men
det är också en viktig del eftersom det svåra vi människor går
igenom så tydligt formar oss till dem vi är.

6

När jag för några år sedan offentligt gick ut och berättade
att min livskamrat och mina barns far hade tagit sitt liv fick
jag och min familj ett oerhört gensvar. Människor från hela
landet hörde av sig och många hade egna historier att berät-
ta. Jag fick höra om den stigmatisering som omgärdar suicid,
om den speciella sorg det för med sig och om vägen tillbaka.

Enligt Folkhälsomyndigheten tar ungefär 1200 personer i
Sverige sitt liv varje år, men det finns också ett stort mörker-
tal. Ungefär sjuttio procent av alla som tar sitt liv är män.
Thomas blev 2019 en siffra i statistiken och jag önskar så att
det hade kunnat förhindras. Om min familjs berättelse kan
väcka en tanke hos någon om att söka stöd är det fantastiskt.
Om du som läser själv är anhörig hoppas jag att du kan få
kraft av att ta del av min berättelse och förstå att du inte är
ensam, men framför allt att det kan finnas ett ljus på andra
sidan av sorgen och frustrationen.

Jag vill också berätta om min uppväxt, som jag i många år
undvek att tala om offentligt eftersom det kändes för svårt.
Samtidigt är det uppenbart hur min bakgrund och klasstill-
hörighet format mig och de värderingar jag har. Min uppväxt
har starkt påverkat hur jag agerat i mina olika ministerroller,
de ministeruppdrag som inte bara förändrat mitt liv utan
också kommit att påverka hundratusentals svenskar genom
de politiska beslut som jag varit med och genomfört. Det är
centrala områden inom svensk välfärd som faktiskt berör
skeenden genom hela livet – från vaggan till graven, från för-
lossningsvård till pension – och flera av de reformer jag har
arbetat med har varit stora och komplexa, som till exempel
den stora pensionsöverenskommelsen från 2018.

Det är april 2024 när jag skriver detta. I över ett år har vi
haft en borgerlig regering i Sverige. De tre regeringspartier-

7

na Liberalerna, Kristdemokraterna och Moderaterna är
sammantaget mindre i opinionen än det samarbetsparti de
bygger sin regeringsmakt på. Något liknande har vi aldrig
tidigare sett i Sverige.

Sverigedemokraterna är inte heller ett vanligt samarbets-
parti, utan ett parti med rötter i nazism och vit makt-rörel-
sen. Alla nuvarande regeringspartier var så sent som i början
av förra mandatperioden extremt tydliga med att de aldrig
skulle kunna tänka sig att samarbeta med detta parti och
låta dem få inflytande över regeringspolitiken och därmed
över Sveriges utveckling. I dag har de en gemensam politisk
plattform och Sverigedemokraterna har politiska tjänstemän
i Regeringskansliet som är med och dikterar villkoren för
landets styre.

I de olika yrkesroller jag haft genom livet har frågan
om Sverigedemokraternas framväxt ständigt följt mig och
många har tvärsäkert sagt att det som just nu sker i Sverige
aldrig skulle kunna ske. Kampen mot fascismen och höger-
extremismen är en av mina starkaste politiska drivkrafter.

Vår demokrati bygger på att människor engagerar sig på
olika nivåer. För att spegla hela vårt samhälle behövs männi-
skor med olika bakgrunder, och det gäller inte bara i politiska
partier utan även i föreningslivet eller vid vardagliga samtal
mellan medmänniskor. Att vi vågar säga ifrån åt rasistiska
skämt på kafferasten och fortsätter förklara varför vi tror
på ett jämställt och jämlikt samhälle. Att vi nu – i en tid
då demokratin och försvaret av alla människors lika värde
utmanas inte bara i Sverige utan också i vår omvärld – minns
varför dessa värden är så viktiga och värda att försvara.

Det här är min historia så som jag har upplevt den. Väldigt
mycket saknas förstås, för hur sammanfattar man egentligen
ett liv? Inte minst har jag denna gång valt bort att berätta

mycket av det som skedde under mina år i svensk fackför-
eningsrörelse, det sparar jag till ett annat tillfälle. Jag har
försökt att vara så respektfull som möjligt gentemot såväl
mina anhöriga som alla dem jag har haft förmånen att arbeta
med och möta under min livsresa.

9

Kapitel 1

”Tänk om Ebba får höra vad som står på nätet om pappa.”
Det är början på november hösten 2019 och orden sägs

av min äldsta dotter Felicia, som precis kommit hem från
skolan. Ebba är hennes lillasyster.

Jag står i köket, en plats där jag vanligtvis kan slappna av
och försjunka i nuet medan grytorna kokar på spisen och jag
utforskar nya recept och smaker. För mig är det en slags fri-
stad där jag kan få utrymme för tankar, kreativitet och glädje,
en plats där jag för en stund kan koppla bort den press som
ständigt finns närvarande i min professionella roll. Men nu
står jag inte i mitt vanliga kök i huset som jag och Thomas
en gång köpte ihop, utan i en kokvrå i en enrumslägenhet på
Kungsholmen. Lägenheten har jag hyrt i andra hand av en
regeringskollega för att tillsammans med mina flickor fly från
huset ute på Värmdö. Det hus som Thomas hittades död i.

Felicia står framför mig och ser stressad ut. Via en klass-
kamrat har hon fått höra att det skrivs en massa saker på
nätet om vår familj, och framför allt om hennes pappa. Från
Säpo och mina medarbetare har jag redan blivit informerad
om den pågående ryktesspridningen, men jag hoppades att
de ryktena inte skulle nå mina döttrar.

Under ett antal år har jag varit föremål för diverse kon-
spirationsteorier och skvaller i sociala medier som oavsett

10

hur jag har agerat bara tilltagit i styrka. Varje gång tidningar,
tv och radio uppmärksammar mig som politiker ökar också
skriverierna om mig i högerextrema medier och i den höger-
extrema nätmiljön. Självklart har det påverkats av att jag
använt min politiska plattform för att uttrycka oro för hur
samhället blir alltmer polariserat och tonen mer hatisk. Inte
minst har jag ofta markerat mot Sverigedemokraterna och
deras svans av sympatisörer. Dock var jag inte förberedd på
att de skulle använda min sambos död för att sprida rykten
om både mig och min familj.

Orden från min dotter träffar hårt och jag känner en sorg
över att jag misslyckats med att skydda dem jag älskar allra
mest. Jag kan se på Felicia hur upprörd hon är. Vi sätter oss
ned på de hårda trästolarna i det lilla köket, bakom oss
skymtar vardagsrummet och sängen som jag och min yngsta
dotter delar. Hon är tio år och ovanför sängen hänger
ett kollage som Ebbas klasskamrater gjorde till henne när
Thomas dog.

Jag och Felicia börjar prata om vad som skulle hända om
vi valde att berätta vår egen version av det som skett. Hur
skulle det påverka oss, och bilden av oss som familj? Hittills
har vi valt tystnad och jag har tackat nej till varenda intervju-
förfrågan. Min tanke har varit att försöka skapa ett lugn runt
mig och barnen och se till att vi får rätt stöd för att komma
vidare och kunna läka.

För mig har detta varit en tid av reflektion efter flera extremt
turbulenta år. Jag har varit minister under en period av stora
utmaningar, både professionellt och privat. Vi har gått igenom
en flyktingkris, transportstyrelsekris, misstroendeomröstning
och valrörelser, allt under ständiga attacker från oppositionen
och extremhögern.

Jag hade tänkt att familjen skulle få tid att återhämta sig i

11

stillhet, men i stället tvingas jag nu se hur ryktesspridningen
ökar. På internet finns diskussionsforumet Flashback och där
kan man hitta ett antal trådar som handlar om mig. Den
populäraste heter ”Skvaller om Annika Strandhäll” och
består av över 3500 inlägg. Tråden är till största delen fylld
av hat, grundlösa rykten och absurda fantasier, inte sällan
av sexuell karaktär, och den har över tre miljoner visningar.

Efter att Thomas gått bort har det skapats en ny tråd som
konkurrerar om läsarna. Även om etablerade medier inte
skrivit att Thomas tagit sitt liv är nyheten allmängods på
internet. Den nya tråden på diskussionsforumet heter ”Mör-
dade Annika Strandhäll sin sambo”. Där postas spekulativa
inlägg om allt ifrån att jag skulle ha puttat ned Thomas för
en trappa, till att statsministern beordrat säkerhetspolisen
att mörda min livskamrat på grund av någon absurd kon-
spiration.

Det är påståenden av det här slaget Felicia oroar sig för
att hennes lillasyster ska råka läsa. I samtalet med min dotter
denna kväll blir det tydligt för oss båda att bara att överleva
inte räcker för att leva. Där och då bestämmer jag mig för
att ta tillbaka makten över vår berättelse och dela med mig
av min och Thomas historia. För vår familjs skull. Nu är jag
en före detta minister som försöker hålla ihop min familj,
samtidigt som jag kämpar med återkommande skuldtankar.
Kunde jag gjort mer eller agerat på något annat sätt för att
mina barn skulle få ha kvar sin far i livet?

När frågan om att medverka i det populära tv-program-
met Skavlan kommer känns det som en bra möjlighet att nå
ut brett till en stor del av landets tv-tittare.

Felicia följer med mig till tv-studion och vi sitter tysta och
tankfulla i baksätet på taxin som SVT beställt åt oss. Det
är i början av februari, men trots att det är mitt i vintern

är vägarna snöfria och vädret milt. Även om jag bara har
en tunn kappa på mig fryser jag inte när vi blir avsläppta
vid tv-huset på Gärdet i Stockholm, och jag håller Felicia i
handen när vi går in genom glasdörrarna. Vi blir ledsagade
nedför samma korridorer jag gått många gånger tidigare för
att medverka i samhällsprogram som Agenda, Aktuellt eller
Rapport, men nu är jag här i ett helt annat ärende. Jag stir-
rar ned i golvet och försöker skjuta undan oron som gror i
magen. Det känns så viktigt att detta blir rätt, inte minst för
barnens skull och för deras pappas eftermäle.

Från min plats i studions intervjusoffa kan jag, om jag
kisar genom studiolampornas skarpa ljus, se Felicia stå och
vänta ute i kulissen. Att hon valt att följa med och stå vid min
sida hela tiden innebär ett stöd och en trygghet, men också en
påminnelse om att det jag snart ska berätta inte bara är något
jag gör för min egen skull. När jag i bästa sändningstid delar
med mig av min historia är det inte längre enbart min och
vår historia. Det är också en historia som min familj delar
med många andra.

När lamporna slocknar och kamerorna stängs av har vi
äntligen börjat ta tillbaka berättelsen om vår familj.

13

Kapitel 2

Jag föddes på Valborg 1975, och ju äldre jag blir desto mer
påtagligt blir det för mig hur mina föräldrars bakgrund for-
mat mig. Både mamma och pappa kom från gamla arbetar-
släkter i Göteborg med såväl sjömän som fiskare i släktleden
och bägge två växte upp i Kortedala. Jag vet faktiskt inte hur
de träffades men jag vet att de var unga, sexton och arton år.
Min mamma var en oerhört vacker ung kvinna med långt,
tjockt, mörkrött hår och gröna ögon. Pappa var stilig även
han, med sina genomträngande blå ögon och de markerade
mörka ögonbryn som vi barn sedan också fick.

Det kan ha varit en himlastormande kärlek som uppstod
mellan dem, men jag tror snarare att det handlade om att de
var två unga människor som längtade bort från tuffa hem-
förhållanden. Detta var så klart aldrig något vi talade om när
jag var barn. Utåt var det viktigt att hålla upp en fasad av att
allt var bra och alltid hade varit det. De kom från hem där
det var nära till både alkohol och våld, och inte förrän mot
slutet av deras liv berättade de för mig om hur de hade haft
det när de växte upp.

På grund av att de var så unga fick de skriva till kungs för
att få gifta sig utan att behöva vänta in giftasmyndig ålder.
Efter vigseln startade pappa direkt eget som låssmed och
mamma var, som många kvinnor på den tiden, hemmafru.

14

De flyttade in i en för den tiden typisk hyresrätts-
lägenhet vid Redbergsplatsen i Göteborg. Det var ett så kal-
lat landshövdingehus, en hustyp där den första våningen är
byggd av sten och de övre två är av trä. Hustypen började
uppföras i Göteborg under 1800-talet, som ett led i att få
bukt med den rådande bostadsbristen och snabbt och bil-
ligt få fram nya bostäder till alla de arbetare som jobbade
i staden. Byggandet av landshövdingehusen har i efterhand
kallats för ett ”1800-talets miljonprogram”. Husen var enk-
la, värmdes upp med koks och hade gemensamma toaletter
som lägenhetsinnehavarna fick dela på.

Efter några år fick mina föräldrar möjligheten att flytta där-
ifrån, till en hyresrätt i det nybyggda bostadsområdet Bergsjön
som uppförts i 1900-talets miljonprogram – än en gång en
social reform för att mota den bostadskris och trångboddhet
som rådde. I dag betraktar nog många husen i Bergsjön som
stora betongfundament utan livsglädje, men för mina föräld-
rar var det som att vinna högsta vinsten. Bara det att slippa
gemensam toalett och få ett eget badrum med både dusch och
badkar måste ha känts otroligt nytt och modernt.

Lägenheten låg på andra våningen på Atmosfärgatan
och medan min pappa hade bytt arbete och numera körde
bärgningsbil var mamma hemma med min storasyster och
sedan min storebror. Därefter föddes jag, som sista barnet.
Jag minns inte mycket från de första åren i mitt liv, men
jag kommer ihåg att jag fick sova i soffan i vardagsrummet.
Jag älskade den soffan, den var grå och tyget alldeles strävt.
Bredvid mig när jag sov hade jag ofta min älsklingsnalle apan
Apansson, med ögon man kunde snurra ett helt varv.

När jag var i femårsåldern flyttade vi till en större lägenhet
i Bergsjön, på Tellusgatan, och även om jag saknade min
gamla soffa fick jag nu för första gången en riktig säng.

15

Den var fin, tidstypiskt mörkgrön och stod i ett rum som
jag delade med min storebror. Vi skaffade dessutom en liten
yorkshireterrier som fick heta Minette.

Ett av mina första tydliga minnen är när mamma tar med
mig till biblioteket på Rymdtorget. Det är något som jag
alltid kommer att vara tacksam över, då det snabbt blir ett
tryggt och eget rum för mig och jag lär mig att läsa redan
när jag är fyra år. Hur det går till vet jag inte, men det är
som att bokstäverna kommer till mig och öppnar dörren till
en annan värld dit jag kan fly. En fantasivärld som jag trivs
bättre i än ute på gården med de andra sandlådeungarna.

Två våningar under oss på Tellusgatan bor en flicka som
heter Marie-Louise, det visar sig att vi är jämngamla och med
våra dockor utforskar vi vänskapens värld. Under sommaren
leker vi nästan varje dag och när hösten kommer börjar vi
båda i första klass i Bergsjöskolan. Att börja i skolan känns
först ganska nervöst, men jag inser snabbt att det är en miljö
där jag verkligen trivs och känner mig som hemma. Jag minns
att jag hade lätt både för att läsa och skriva och samlade på
mig många guldstjärnor i min läxbok, vilket jag tror gav mig
en grundläggande trygghet i mig själv.

En dag när jag står i fönstret ser jag hur Marie-Louises
familj bär ned flyttlåda efter flyttlåda för trapporna och
ut genom porten till ett släp. Min bästa vän ska flytta. Jag
tror att de flyttar till Floda, öster om Göteborg, men för
en åttaåring skulle de lika gärna ha kunnat flytta till andra
sidan landet. Som vuxen förstår jag att avståndet egentligen
var mycket större än så. Hennes familj gjorde vad man i dag
kallar bostadskarriär, och flyttade från lägenheten i miljon
programmet till ett eget hus i ett villaområde. Marie-Louise
får chansen att växa upp i en helt annan miljö än jag. Som

16

barn kunde jag varken sätta ord på eller förstå skillnaderna
mellan olika bostadsområden, men som vuxen förstår jag på
ett annat sätt hur detta påverkar människors hela liv.

En glimt av den andra världen får jag när mamma packar
in oss i vår vinröda Volvo 242 med vitt innertak och vi kör
genom främmande delar av Göteborg. Hon röker med fönst-
ret öppet och vinden tar tag i det långa röda håret, som på
något märkligt sätt annars alltid ligger perfekt.

Pappa är sällan hemma under min tidiga uppväxt. Som
egenföretagare och bärgare arbetar han ofta långa skift
under dygnets alla timmar och redan som liten märker jag
hur det påverkar mamma som ofta utstrålar en slags ensam-
het och frustration. När pappa väl är hemma är stämningen
mellan dem kylig och inte sällan blir det gräl. Det är något
som påverkar mig mycket mina tidiga år och ibland önskar
jag innerligt att de skulle visa varandra de ömhetsbetygelser
jag ser mellan mina vänners föräldrar. Med tiden tillbringar
pappa alltmer tid på jobbet och mina föräldrar lever paral-
lella liv där de sällan är hemma samtidigt.

Något mamma älskar är att köra bil, och hon skrattar och
pratar högt samtidigt som hon kryssar genom Göteborgs-
trafiken och ut på Hisingsleden. De knappa två milen till
Hisingen går fort att köra och snart är vi hemma hos mam-
mas syster, som har två döttrar varav den ena i samma ålder
som jag. De vuxna dricker kaffe och pratar i vardagsrummet
och vi barn lämnas ensamma att leka.

Jag kommer ihåg att jag tyckte mycket om när vi åkte
dit på besök. Där fanns ett lugn och en harmoni som ofta
saknades hemma i lägenheten i Bergsjön.

Annars kunde jag också finna lugnet hos farmor. Hon
bodde vid Kortedala torg, i samma lägenhet som min pappa
växte upp i. Min farmor var under min uppväxt en trygg klip-

pa. Hon blev själv ensamstående i en tid då det fortfarande
var ovanligt med skilsmässor. En strävsam och oerhört fin
människa, märkt av sin uppväxt som ett av många syskon i
en familj som levde under mycket knappa förhållande under
krigsåren.

När jag är sju år skiljer sig mina föräldrar. Det finns säkert
flera anledningar, men en starkt bidragande faktor är att min
mamma inte mår bra. Livet tär på henne, och när jag ser
tillbaka på denna tid i våra liv förstår jag att hon förmodli-
gen också var deprimerad. Efter skilsmässan går det bra för
pappas verksamhet som egenföretagande bärgare och han
skaffar sig en ny bil. Livet för min ensamstående och arbets-
lösa mamma går sämre och hon får svårt att få vardagen att
gå ihop ekonomiskt.

Efter ett femton år långt äktenskap, den mesta tiden som
hemmafru, blir mamma ställd på bar backe. Den här oroliga
och stökiga tiden gör att jag, som redan är ett barn med många
funderingar, får mycket att grubbla på. Den enda jag vågar
berätta mina innersta tankar för är min dagbok, som är i ett
brunt plastigt material och inköpt på Kvibergs loppmarknad.
I den skriver jag om sådant som jag oroar mig för, som att inte
veta om det kommer att finnas någon mat hemma i slutet av
veckan, men också saker som jag är glad över.

På en sida i dagboken skriver jag om den nya, fluffiga dun-
jacka jag fått. Den är gul och varm och nästan obeskrivligt
fin. Jag skriver till och med ned hur mycket den kostade.
För mig och många som bor i vårt kvarter hör det inte till
vanligheterna att få nya kläder, i stället går kläderna i arv och
när vi handlar är det oftast på loppis. Jag stryker under ordet
gul i dagboken, och längtar efter att det ska bli kallt ute så
att jag äntligen kan få visa upp min nya jacka och just i den
stunden bor lyckan i hela min kropp.

18

Kapitel 3

Under min uppväxt kommer teatern att bli en viktig del av
min vardag utanför skolan, och det är en närmast magisk
känsla att få försvinna in i en annan värld där allt tycks möj-
ligt. På scenen är jag inte längre bara Annika från Bergsjön,
och det är befriande att få drömma sig bort och leva sig in i
ett annat liv. Att läsa, diskutera och prestera i skolan bygger
ett självförtroende som jag bär med mig, både till teatern men
faktiskt även under resten av mitt liv.

Redan som tolvåring blir jag teateransvarig i Bergsjöns
kulturförening och det blir därmed mitt allra första för
troendeuppdrag i en förening, men långt ifrån det sista.
Bergsjöns kulturförening bygger på ideellt arbete och alla
medlemmar hjälps åt. Jag får lära mig föreningsformens
grundläggande kraft vilket jag kommer att få återuppleva
många gånger i mitt framtida liv, både inom fackförenings-
rörelsen och politiken. Men redan nu står det klart för mig:
Utan medlemmar som engagerar sig finns inte vår kulturför-
ening, och utan vår kulturförening kan vi inte spela teater.

Hemma pratar vi aldrig politik. Vi pratar inte heller om
klass. Det finns ingen anledning att gnälla, och att det skulle
gå att påverka hur samhället ser ut känns än mer utsiktslöst.
Men trots det vet vi mycket väl att det finns de som har
det bra mycket bättre än oss. Vi vet också när i månaden

19

hushållskassan är tom och det är dags för den vattniga kött-
färssoppan. Köttet har vi köpt i storpack från en lågprisbutik
på Hisingen på andra sidan stan i början av månaden, det är
omständligt men vi har inte råd att göra på något annat sätt.

Mina föräldrars skilsmässa innebär en stor förändring i
mitt och mina syskons liv – vi är inte längre mamma, pappa
och barn i en lägenhet. Nu är mamma ensamstående och
arbetslös och hon är i perioder nedstämd och ledsen. Dess-
utom har vi ont om pengar och det är ofta tomt i kylskåpet.
Mamma har varken utbildning eller arbetslivserfarenhet, och
det bryter fullständigt ned henne att pengarna aldrig räcker
hela månaden. När jag ser hur dåligt mamma mår och hur
svårt hon har att få ihop ekonomin vill jag verkligen hjälpa
till, men jag är bara tio år och vet inte vad jag kan göra. Jag
kan varken trösta eller tjäna pengar.

Det finns en sådan skam i att sakna pengar. En skam i att
behöva ringa anhöriga och be om att få låna en hundralapp,
eller att gå till den närliggande Bergsjökyrkan och hämta ut
varsitt matpaket. Paket inslagna i papp som jag och mamma
kallar för ”prickekorvpaketen”.

I slutet av månaden tar vi bilen till Redbergsplatsen. Där
parkerar vi för att sedan ta den korta, men så småningom
välbekanta, promenaden bort till pantbanken. Min mamma
pantar allt värdefullt hon har för några hundralappar. Pengar
som kan göra att just den här månaden går ihop eller att hon
får råd att köpa en födelsedagspresent eller julklapp. Jag står
bredvid och ser på när hon lämnar över sina vigselringar,
halsbandet och armbandet av guld och klockan som hon
haft i många år.

Den här resan upprepas var tredje månad år efter år och
vi kallar det för att vi åker och ”sätter om smyckena”. Hon
har inte råd att ta ut dem, och för att smyckena inte ska gå

20

till försäljning måste man betala en avgift för att de ska få
ligga kvar. Varje gång det sker märker jag hur mammas röst
blir tystare och meningarna kortare. Hennes blick flackar
och jag riktigt känner hur smärtsam hela situationen är för
henne. Lånen förlängs tills mamma inte längre har råd att
betala avgiften och pantbanken säljer smyckena. Även om
de inte har något högt ekonomiskt värde för pantbanken
är de värdefulla för min mamma som tvingas se minnen gå
förlorade när hennes smycken säljs, ett efter ett.

Den uppgivenhet jag som barn bevittnar hos min mor
stannar kvar i mig som en insikt och ilska över hur orätt-
vist samhället faktiskt är. En ilska som aldrig kommer att
försvinna, men som jag så småningom lär mig använda som
drivkraft för att fortsätta orka engagera mig politiskt – trots
att det ibland känns hopplöst.

Kontrasten mellan hur mina föräldrar har det efter skils-
mässan är stor. Medan mamma tvingas vända på varje krona
och fortfarande kör runt i vår gamla inrökta vinröda Volvo,
som vi kunnat behålla enbart eftersom den fortfarande är
registrerad på pappa, har pappa köpt en tvåsitsig Jeep Suzuki.
Min äldsta syster har flyttat hemifrån och jag och min bror
träffar bara pappa sporadiskt när han ibland kommer och
hämtar upp oss inför helgen med den nya bilen.

Pappa bor i Kortedala och när vi ska åka hem till honom
får jag sitta i knät på min bror eftersom bilen saknar baksäte.
Innan vi kör dit brukar pappa ta med oss in till stan för att
handla, och nu stannar vi inte vid någon stor lågpriskedja.
I stället åker vi raka vägen till Gunnars Livs på Avenyn,
Göteborgs centrala paradgata, och köper biff och pommes.
Det är det godaste jag vet och så långt ifrån köttfärssoppan
hemma hos mamma man kan komma. Upplevelsen av att få
sätta tänderna i en stor bit kött och stoppa munnen full med

21

pommes frites är närmast obeskrivlig och det är fram till
denna dag min absoluta favoriträtt.

Pappas lägenhet i Kortedala är, till skillnad från mammas
lägenhet i höghuset i Bergsjön, inredd med nya moderna
möbler och i ett rum har pappa ställt in två tältsängar från
Ikea där jag och min bror får sova. Pappa har många tv-
kanaler, och varje gång vi är hos honom tänker jag på den
stora skillnaden mot hur vi har det hemma hos mamma.

Efter ett tag flyttar min bror in hos pappa på heltid. Jag bor
kvar hos mamma och träffar pappa alltmer sällan. Med tiden
märker jag hur skillnaderna i mina föräldrars liv fortsätter
att öka, mamma får det allt sämre ställt ekonomiskt medan
pappa lever gott.

Mamma mår också allt sämre. Hon försöker trots det att
vid flera tillfällen ta jobb som till exempel barn- och mental
skötare, men hon mår för dåligt för att klara av att arbeta.
Den mentala hälsan är dessutom inte hennes enda ok, hon
tärs även av en alltmer sviktande fysisk hälsa. Hon röker och
rullar cigaretter hemma i köket, eller köper smuggelcigaretter
för att hålla nere kostnaden. Fast jag vet att hon egentligen
vill sluta röka, både för sin hälsa och för ekonomins skull.
Hon försöker flera gånger, men vanans makt är stark och ett
bloss gör det lättare för henne att ta sig igenom dagen.

Under min uppväxt ser jag hur mamma hela tiden kämpar
och gör sitt yttersta för att försöka få pengarna att räcka
till det nödvändigaste för oss barn. Hon väljer bort sin egen
hälsa för att i stället prioritera oss. Det finns inte något
utrymme i hushållskassan för att gå till tandläkaren, vilket
leder till att mammas tänder till slut lossnar från tandköttet.
Det var oerhört svårt att se som barn, och en minnesbild som
verkligen har fastnat hos mig är när hennes tänder blev så

dåliga att hon slutade le på grund av att hon skämdes över
hur hon såg ut.

En av de frågor jag så småningom kommer att driva i
min roll som socialminister är möjligheten att få fram en
tandvårdsreform. Jag kommer så långt att det blir möjligt
att finansiera en utredning av tandvården, och inför valet
2018 vill jag att ett av Socialdemokraternas stora vallöften
ska vara en reform av tandvården. Under åren som social
minister och ansvarig för tandvården har min insikt om hur
stort problem kostnaderna för tandvård är för många männi-
skor förstärkts. Det är till exempel inte ovanligt att nyblivna
pensionärer bokar av sina tider hos tandvården för att man
inte längre har råd. Men till slut landar partiet i att i stället gå
till val med löftet om en familjevecka, vilket också är en bra
reform för alla som kämpar med att kombinera arbets- och
familjeliv.

Trots våra utmaningar har min mamma lärt mig mycket
om att ge sina närmaste kärlek, och att styrka och självför-
troende inte handlar om pengar. Det gick inte en dag utan
att hon uttryckte att hon älskade mig och fick mig att känna
mig viktig och värdefull. Erfarenheterna av hur det är leva
under svåra ekonomiska förhållanden gör också att jag, när
jag väl får möjligheten att vara med och påverka och för-
ändra saker, vet att det kan göra större skillnad än många
tror om barnbidraget höjs med en hundralapp, eller att lite
extra i bostadsbidrag kan innebära att pengarna räcker till
ytterligare en måltid för en familj.

