
5

SJUTTIOTALSDÖRRAR

Farsan kom till Sverige 1969, från underklassen i Finland. Fattig och
mager med svarta tänder, som gaddar av grillkol. Han var 22 år. Hungrig
och hemlös. Hade inga pengar över efter resan, som kostat rubbet han
lyckats spara ihop genom ströjobben i finneskogar och fabriker, och
ingen packning. Han ägde ingenting, annat än sin kropp och arbets-
kraft. Sina handfasta erfarenheter och klokheter. Fattade inte svenne-
språket, kunde inte fråga sig fram, eller betala för en enkel bussbiljett.
Vittu. Så han la sig för att slagga på en luftig utebänk på centralstationen
i Göteborg, och låg där och stirrade medan magen kurrade. Det pirrade
av framtidsförväntan och lönelängtan. För han visste redan då att han
skulle få anställning på Volvo, som hade raggat efter arbetare runtom i
världen.

Jävvlar, vad han skulle jobba järnet. Snart kunna försörja sig, mata
sin magsäck varje dag. Med korv och smör till potatisen, friterade kött-
piroger och annan hälsokost. Kalorier. Flytande B-vitaminer, bärs, på
det. Hitta ett hyreshem och utöver mat ha rinnande vatten, värme och
en säng. Rena klädbyten. Råd att betala räkningarna, om och om igen,
få månadslöner för mödan. Ett värdigare och roligare liv. Leva också,
och inte bara försöka överleva.

Väl på Volvofabriken, dit han liftat, fick han jobb på studs och säng-
plats i en knegarförvarande barack i en radda av flera rejäla raddor med
baracker staplade på varandra i fabriksområdet. En enrummare som
han bodelade med andra arbetskraftsinvandrare och med krafsande,
nafsande råttor. Trängdes med dem ett tag och därefter i temporära
ungkarlslyor, vilka han också delade med andra under tiden han bil-
mekade på i sitt oljiga blåställ vid den löpande banan, och blev sedan
äntligen erbjuden ett förstahandskontrakt. Via Volvo. En alldeles egen
höghuslägenhet, till sig och morsan som han nyss träffat på park-
dansen i Borås där hon, som också var från Finland, hade knegat i en
syfabrik och som städare innan hon hakat på till Volvo.

6

Lyckoträff, en partnerlägenhet med nylackad ytterdörr och allt. I
Gårdsten, just då en av Göteborgs färskaste förorter som precis, i början
av sjuttiotalet, hade färdigbyggts specifikt för arbetarklassen. Som
farsan senare kroppsspråkligt konstaterade att han hade svettklättrat
upp till, genom att spänna de bulliga bicepsarna han fått på kuppen.
I en tidsperiod då det var möjligt för fler fattigfödda än vad det är idag
att klättra och göra klassresor, den vita vägen och i vår del av världen,
och då det byggdes tillräckligt med hyresrätter till rimliga månads-
kostnader, för arbetarklassare som farsan.

Och nya tänder fick han också av Sverige. Görfina, gräddfärgade
som han glatt rökte nikotingula. Ett brett leende, lätt till skratt, och
glittriga glimtögon. Sportig fritid, ankarställning i dragkampslag, för-
eningsvänner och familj. Stolthet. Respekt. Trygghet. Han mådde som
en kung. För det mesta. När han slapp vara lika fattig som förr och hem-
lös. Tandlös. Och när han inte hade hindrande muskelsträckningar
eller hemsk migrän. Eller baksmälla från helvetet. Som en kampkung.
Dragkampskung de åren han slet som satan i repet och höll ut och
emot med sin sisu, och samlade på sig ett hundratal medaljer. Göte-
borgs-Posten skrev: ”Den finska klubben i Gårdsten tillhör landets
främsta”, och: ”Behöver ingen draghjälp.” Påhejande helsidesartiklar
med gruppfoton på goa gubbar, farsan och hans lag Karhu IF, som till
sist vann hela svenska mästerskapet i dragkamp. Guldpokal, perkele!
”Snabbaste segern kom efter bara tio sekunder. Snacka om att sopa
mattan med motståndarna.” Med polislaget också. Haja. Baksmälla i
en vecka efter den björnsegern.

Att farsan blev insläppt, inkluderad i samhället och aktivt involverad i
samhällsbygget, räknad med och respekterad, gjorde att han även blev
mer ansvarstagande och allmänt engagerad. Respektgivande i gen-
gäld. Att han brydde sig, ens orkade bry sig och ville bidra till det
gemensamma bygget, ge tillbaka till Sverige. Bokstavligen inbringa
skatteinkomster som bekostade byggandet och förbättrandet och själv

7

bygga och förbättra, gärna till pösande generationer av pluttisar, fram-
tida planetmedborgare. Framförallt efter att han och morsan, i samma
veva som Gårdsten föddes och fylldes med folk, hade fått ett barn han
mer än gärna gödde med växnäring, mest korv, och som han önskade
skulle få en bättre uppväxt än den han själv hade haft. Då jävlar jobb-
härdade han ut och järnet ännu hårdare. I skift och övertider, på helger
och fritider.

Och det var inte bara bildelar farsan byggde och bultade ihop, utan
också husdelar. Höghus- och låghus-, stughus-, lekhus-, bastuhus- och
husvagns- och hushållsdelar. Väggar, golv och tak. Platta trösklar, lätta
att kliva över. Spartanska trämöbler, som stockar till stolar. Fönsterrutor
till in- och ut-blängare. En och annan blottare. Nya fönsterramar till
gamla rutor, eller tvärtom när någon hade festat för fulla muggar och
flippat eller skitungar hade krossat glas. Och så sprillans nya dörrar,
som han noggrant mätte och måttsågade, hyvlade och hamrade på
med starka tag och säkra slag, slipade och nu själv lackade blanka och
fäste mellan karmar, till andra i behov av fasta handtag och första-
handshem. Dörrar som farsan fortsatte att dona med och snygga till,
lite, när de med slit-tiden åldrades, som han, blev begagnade och
började flaga och flisa, fläckvis mörkna. Förmultna. Gängor gnissla,
skruvar lossna och limfogar släppa taget, handtag liksom brevlåde-
luckor hänga läpp.

ÅTTIOTALSDÖRRAR

Brevlådor och handtag som deppar. Deppläppar på dörrar som jag i
tonåren under åttiotalet, med mina ciggstumpar rykande i käften, såg
sönderslagna och -sparkade. Rispade med knivar, vilka sylvassa verk-
tyg till vapen som helst, och räfflade med yxor. Huggna håliga, andnings-
håliga. Taggade med tusch, graffittibombade och tändarluntade.
Kvävande mellandörrar, haschiga källarhäng- och förrådsflyktdörrar,

28

Barnet: ”Vi har ingenstans att bo, för vi har inte såna pengar som räcker. De e pinsamt,
å jättejobbigt... ja vill inte prata mer om de.” (Paus). ”Ja brukar tänka att dom som har krig
har mer ont i magen. Ja får ont... här... (petar in pekfingret i naveln) å här... (pickar med
fingret på hjärtat) när ja inte vet var vi ska sova å så, å när mamma gråter. Fast ibland så
skrattar vi så mycket så ja får ont i magen av de, ja älskar min mamma. Om ja kunde byta
mina ben mot ett hem till mamma så skulle ja göra de så hon blev glad igen. Å då skulle
ja få en egen rullstol! Som ingen skulle ta ifrån mig, å den skulle ja kunna sova i varje natt.
Lätt. Finns de såna så man kan luta sig bakåt?”

Mamman: ”Älskling. Lyssna noga nu. Du skulle bo med mig, och dina fina ben skulle jag
inte byta mot alla slott eller pengar i världen. Glöm aldrig det.”

29

38

39

70

71

Ung, hemlös kvinna på flykt från traffickingförövare: ”Jag gömmer mig under jorden,
i tunnlarna. Vi är många som håller till där. Unga, gamla. En gång var vi säkert fem-
hundra i samma tunnel. Det är hemlösas tunnel-hem.”

90

Vi har näst flest sprängningar i hela världen, bland de länder som inte blir krigsbombade
utifrån. Endast i Mexiko sker det fler sprängningar än i Sverige, enligt kriminologen
Ardavan Khoshnood.

De allra flesta sprängningar som sker i Sverige är riktade mot dörrar, portar. År 2023
summerade Polisen antalet sprängningar till 351 stycken, bara det året. Av dem var 149
detonationer, 62 var försök till detonationer och 140 förberedelser till detonationer.

91

98

Samma dag som Simon, 10 år, blev hemlös med sin mamma, såldes en lägenhet på
Strandvägen i Stockholm för 67 miljoner.

De senaste 36 månaderna har 13 lägenheter sålts på Strandvägen i Stockholm. För den
sammanlagda summan 358,5 miljoner.

Mäklare: ”Det som är roligt är att vi har visningar på löpande band /…/ över 30 miljoner
börjar bli normala priser, om man kan säga så.”

99

116

I Sveriges grundlag, 1 kap. 2 § i regeringsformen, står: ”Den enskildes personliga,
ekonomiska och kulturella välfärd ska vara grundläggande mål för den offentliga verksam-
heten. Särskilt ska det allmänna trygga rätten till arbete, bostad och utbildning samt verka
för social omsorg och trygghet och för goda förutsättningar för hälsa.” (Min kursivering.)

117

126

127

Fattigpensionär: ”Jag såg fram emot pensionen, trots att pengarna inte skulle räcka
till. Men min pension slutade i vräkning. Kan du förstå det? Efter ett helt livs trogna
skattebetalande blir jag hänvisad till härbärgen. Köar i timmar, gör jag, men det är ofta
jag inte får nattplats.”

130

Platser i Sverige där jag har träffat hemlösa och där de söker skydd för natten och slumrar
till när det går, med eller utan barn:

I grottor, grovsoprum, containrar, skogar, skogsdungar, offentliga toaletter, tunnlar,
underjordiska gångar och skyddsrum, under broar, i bilar, på bussar och båtar, pendeltåg,
utebänkar, innebänkar på centralstationer och busstationer, på bibliotek, i källar- och
cykelutrymmen, tvättstugor, trappuppgångar, på gator, i olika härbärgen. I kyrkor, lokaler,
industriområden, i hyresrum via annonser, på skyddade boenden, hyrmadrasser, på
tvångsmadrasser som prostituerade, i andra-, tredje- och fjärdehandslägenheter, i delade
lägenheter, bland annat med korttidskontrakt, på kommunbekostade vandrarhem och
hotell, hemma hos andra som släkt och bekanta.

131

