
Alla älskar Molly

Molly är en matglad och ganska ouppfostrad liten Ca-
valier King Charles spaniel, som är mycket stolt över att
hennes ras ligger femma på Svenska Kennelklubbens
10-i-topp-lista för sällskapshundar på Södermalm, där
hon för det mesta bor. Molly är en nyfiken och ibland
riktigt kavat liten varelse, men nu har hon kommit i kläm.
Från att ha varit familjens medelpunkt har hon råkat bli
skilsmässohund och bor ibland hos matte, men mest
bor hon hos mormormatte. Delad vårdnad kallas det
bland hennes tvåbenta vänner, som alla älskar henne,
men som inte längre verkar ha tid med henne.

Det är Mollys förhoppning att du läser boken högt till-
sammans med ditt eller dina barn, för hon vill dela med
sig av hur det kan vara att bo på två ställen. Att det
kan vara okej och till och med kul ibland med alla nya
kompisar, som man får då. Hon vill också bjuda på lite’
spänning, som när hon plurrade i Årstaviken en iskall
vinterdag.

9 789186 539382

ISBN 978-91-86539-38-2

Maud Moberg

Alla älskar MollyMaud Moberg

Utgiven av Recito Förlag AB
Tryckt av Bording i Borås år 2010
Säljs av Litenupplaga.se

ISBN 978-91-86539-38-2

Bokutgivning.se
forlag@bokutgivning.se
www.bokutgivning.se

Recito
info@recito.se
www.recito.se

Första upplagan

Omslag: Sofie Lennerö
Grafisk form och sättning: Sofie Lennerö
© Maud Moberg

Alla älskar Molly

RECENSIONSEX

5

Hej, jag heter Molly och min lillmatte heter Frida. Här är vi, när jag är
åtta veckor och Frida 12 år, på väg hem från Torslanda-kenneln. Det
kändes lite pirrigt att åka ifrån min mamma och mina syskon, men i
Fridas famn känner jag mig trygg.

Till det här huset gick bilfärden. Jag fick gå runt i nedervåningen och
springa och hoppa omkring i den stora trädgården. Den var så himla
stor så de första dagarna höll jag mig så nära huset jag kunde, för jag
var rädd att inte hitta hem igen.

Att gå uppför trappan till övervåningen,
tyckte jag var jätteläskigt i början, därför
sitter jag här och funderar på om jag ska
våga själv eller be om hjälp. Alla hejar på
mig och säger att jag kan och skam den
som ger sig. Enda sättet är att prova på
om jag törs och kan, var att låta nyfiken-
heten vinna över rädslan. Att vinna över
rädslan är att vinna en stor bit av livet.

RECENSIONSEX

6

Okejra, jag lyckades och nu skuttar jag hej
vilt, både upp och ned i trappan.

Och, när jag hade bott hos min nya familj
några dagar, vågade jag hoppa upp i
sängarna och röra runt med kuddar och
täcken. Kände mig faktiskt riktigt nöjd när
jag bäddat som jag ville, ha det.

och, när det var klart …

… la’ jag mig ovanpå allt det fluffigt my-
siga och njöööt.

Men, jag låg inte bara i sängen och njöt.
Ibland satt jag eller låg vid fönstret.	
	
Där kunde jag se om grannens katt smög
sig in på vår tomt. I min värld ligger kat-
terna lika pyrt till som fåglarna. «Fara å
färde», skällde jag så det rungade mellan
väggarna så fort jag fick syn på katten eller
någon fågel.

RECENSIONSEX

7

I vårt fina hus bodde jag med min familj i
tre år. Se’n var de trötta på att bo utanför
Stockholm och efter 20 år som gifta var
mamman och pappan ganska trötta på
varandra, så de försökte blåsa nytt liv i
förhållandet med att flytta till sta’n. De
lyckades inte med det och skilsmässan
slog ned som en bomb, i alla fall för mig,
och så var det dags för nästa flytt till en
ny adress i sta’n.

Till att börja med bodde jag på tre ställen. De kallar det delad vårdnad.
Ibland bodde jag hos matte och ibland hos husse eller mormormatte.
Jag brukade kalla mattes mamma för mormormatte. Fick inte kalla
henne gammelmatte. Hon sa att då skulle hon känna sig så gammal.

RECENSIONSEX

8

Så, för att inte vricka min långa tunga, kallar jag henne nu för mormor.

Efter ett tag kunde jag inte få vara hos
husse längre, så nu bor jag bara två stäl-
len. Inge’ kul utan husse, men det måste
få duga. «Man mår bäst av att gilla läget»,
säger mormor. Hur ska man må bäst, när
de ibland glömmer ta med min nalle eller
nå’n annan leksak? Kan någon svara på
det?

RECENSIONSEX

9

Nu är det matte och mormor som tar hand om mig för det mesta. Lill-
matte har inte så mycket tid med mig, för hon har hunnit bli tonåring
och är mest med sina kompisar eller så har hon en massa hemläxor,
vad nu det är för något. Men det har med hennes skola att göra. Det
är i alla fall inget man kan äta.

Fast det är också lite’ kul att bo på två ställen, om det är som för mig.
Jag har fått en massa nya kompisar och på ena stället tar man min
uppfostran på riktigt allvar och på det andra får jag vara lite’ mer
som jag är. Där har jag en egen soffa och så får jag hundgodis då
och då. Hos matte får jag inte ligga i möblerna och där får jag, som
barn brukar få, en påse med lördagsgodis.

Men det händer ibland att jag får krypa ihop med lillmatte i hennes
säng. Det är jättemysigt. Här ligger jag hos Frida och vaktar henne
medan hon sover. Visst ser jag grym ut!

RECENSIONSEX

10

Matte och jag brukar promenera i Haga-
parken, där jag får springa och skutta fritt.
Då mår jag som en prinsesshund. Och på
tal om det:

En dag kom kungen fram och hälsade på mig och berättade att
han och hans familj en gång hade haft en så’n hund som jag. Jag
blev jättestolt över att vara en Cavalier King Charles spaniel. Tänk
dig, självaste kungen! Jag kände mig riktigt kunglig i det ögonblicket.
Förresten, det hörs ju på namnet att jag är av en extra fin sort. Min sort
kommer som nummer 5 på hundarnas tio-i-topplista. I alla fall i södra
Stockholm, där jag bor.

Innan Kungen gick iväg, klappade han mig under hakan. Han visste
precis var jag ville bli klappad. Till skillnad från de flesta, som klappar
mig på huvudet. Det avskyr jag och jag visar verkligen det. Jag blänger
på dem med mina mörka ögon och drar mig undan och ser ut som
om jag säger «Visa lite’ respekt!»

RECENSIONSEX

11

Mormor har lagt lakan på min soffa, ifall jag skulle komma på idén att
hoppa upp med smutsiga tassar.

Efter att jag har latat mig länge nog i soffan, brukar jag hoppa upp
på fönsterbrädan och, när solen gassar, ligger jag där en stund och
njuuuuter, inte alltför länge, för då blir det för varmt med den tjocka
pälsen jag har.

RECENSIONSEX

12

Dagarna går och ibland kommer gråtkänslor i mig, när jag tänker på
att jag inte får vara med husse mer. Han sa, att jag måste vara hos
matte och att det inte var mitt fel - och jag som trodde att han inte
ville leka med mig längre!

När de där sorgsna knutarna i magen kommer, brukar jag tänka
på något, som gör att jag blir glad. Som när husse kramade mig
och sa, att jag är värdefull och att han alltid kommer älska mig,
även om vi inte kan få vara tillsammans. Det kändes varmt om hjär-
tat. Eller så tänker jag på kungen i Hagaparken den där gången.

En dag sa mormor till matte: «Vi har ett problem. Molly skäller lite’ väl
mycket, tycker grannarna.» Det tycker faktiskt inte jag. Ibland grälar
mormor, och matte också för den delen, på mig för mitt skällande
och säger att jag är den mest olydiga och envisa hund de känner. Då
sätter jag upp min allra mest oskyldiga min och låtsas inte alls förstå.
Och, förresten, är ju jag den enda hunden de känner.

RECENSIONSEX

13

I alla fall så letade mormor efter hundpsykologer på sin dator, hittade
en och drog iväg med mig till en tant, som pratar med hundar på
hundars vis. Först stirrade jag misstänksamt på henne …

… men till slut förstod jag att jag måste lyssna på henne. Eller, rättare
sagt …

RECENSIONSEX

14

… jag såg allt godis hon hade på sitt bord, och då fattade jag, att
det skulle hamna i min mun, om jag bara visade att jag gick med på
att prata med henne.

RECENSIONSEX

15

Hundpraterskan bad mig berätta varför jag skällde så mycket. Jag
sa, att - för det första - är jag så himla glad när vi ska gå ut – och, för
det andra, måste jag ju vakta. Eftersom ingen annan i familjen vet
hur man gör när man vaktar, var ju jag tvungen att ta på mig det
ansvaret. Och de fattar inte att jag, efter skilsmässan, känner mig
otrygg, när min flock (familjen) inte längre är som den var en gång.
De bara flyttar och flyttar utan att tänka på mig.

RECENSIONSEX

16

«Mest skäller jag i mormors port - där det bor fem andra hundar, som
luktar hund. Jag skäller när vi ska ut och när vi ska in genom porten
och lite’ utanför också, för säkerhets skull», sa jag. «För jag vill visa att
jag är den bästa vakthunden i porten.»

Tanten skrev på sin dator vad jag berättat om mig, tryckte ut det och
gav det till mormor tillsammans med en flaska blomsterdroppar, som
skulle lugna mig. Nå’t med humle och kamomill i, tyckte jag de sa.

Men inte hjälpte de där äckliga dropparna och jag måste erkänna
att jag också skäller när det ringer på dörren. Jag har i alla fall lärt
mig att inte skälla på brevbäraren. «Alltid nå’t», säger mormor, men
hon satte ändå upp den här lappen i farstun:

KÄRA GRANNAR!

VI TRÄNAR JUST NU MOLLY FÖR ATT HON SKA SLUTA
SKÄLLA .

Hon har tagit på sig uppgiften att vakta och värna om
sina närmaste och huset hon bor i. Men, nu försöker vi
lätta hennes börda.

Vi har en hundpsykolog till hjälp och det kan bli en del
skällande i farstun ett par veckor framöver, men sen kom-
mer det bli lugnt från hennes håll.

Vi ber om ert tålamod. Allt kommer bli bättre.
Matte på fjärde våningen.

RECENSIONSEX

17

Den lappen tyckte inte jag var kul. Och
titta på fotot se’n, jag ser så himla ynklig
ut. Jag vet att jag inte är ynklig, jag bara
vaktar och varnar för faror.
	
Inte bara det, jag är ju så himla glad och
uppspelt när vi ska gå ut, och då skäller jag
för det. Mormor kunde väl ha tagit den här
bilden istället. Då kanske griniga grannars
hjärtan hade mjuknat.

RECENSIONSEX

18

En helg i somras tyckte
matte och mormor att
det skulle göra mig gott
att följa med dem på yo-
galäger med Santhi från
Kerala, som ligger i södra
Indien.

Yoga är bra för massor av
saker. De säger att man
får frid i själen av yoga
och att det var precis
vad jag skulle behöva.
Här ligger jag och pustar
ut efter en morgonövning
som heter Solhälsningen.
Den gjorde vi fem gång-
er på raken. Pust!

RECENSIONSEX

19

SOLHÄLSNINGEN SER UT SÅ HÄR

Men snart var allt sig likt …

… och yogan hade inte hjälpt mig ett skvatt. Då bestämde sig matte
och mormor för att älska mig som jag är.

Yoga är nog bättre för människor. Om jag får välja, så tycker jag mer
om kram och smek och godis och att sitta i knät på någon, som jag
tycker riktigt mycket om. För att inte tala om min favvis, godisbollen,
men ibland skojar mormor med mig och kastar fram en vanlig boll.

RECENSIONSEX

20

Jag anfaller bollen…

… men, vanurå, inge’ godis i?

RECENSIONSEX

21

Då kommer mormor med godisbollen,

RECENSIONSEX

22

Och här skuttar jag som en räv som anfal-
ler sitt byte. Godisbollen är mitt favoritbyte.

Nu börjar vi närma oss mitt älsklingsämne
- MAT. Mat, se de’ e’ min passion de’.

RECENSIONSEX

23

När mormor ska gå och handla, ger hon mig alltid en godbit, som jag
slukar innan hon ens fått på sig ytterkläderna. Jag följer efter och och
sätter mig ned, ser lite’ ledsen ut när hon öppnar dörren, som om jag
frågar hur hon kan gå ut utan mig. «Kommer snart», säger hon. Det
vet jag vad det betyder: att jag får godis när hon kommer hem med
en matkasse i varje hand.

Jag tar mig en tupplur för att jag ska orka hjälpa henne att packa
upp alla godsaker hon har handlat och då är chansen stor, att hon
sticker till mig en korvsnutt eller skinkbit, om jag lägger huvudet så där
lite’ gulligt på sned. Då smälter hon.

Tuppluren brukar jag ta i hallen, helst på mormors skor, för de luktar
så gott.

RECENSIONSEX

24

Här hjälper jag mormor att packa upp alla godsaker. Och när jag frå-
gar vad hon har köpt till mig, öppnar hon ett paket med lammflätor.
Jag ääälskar lammflätor.

Mormor flätar upp flätorna för att de ska räcka länge och för att jag
inte mår bra av för mycket godis. Hon vill inte att jag ska bli rund som
en boll, så hon har bytt till lättfoder för att hon ska kunna sticka till mig
nå’t litet godis då och då. Lättfodret – eller som man säger Lightfoder
- går faktiskt ned och är lika nyttigt som det vanliga.

När det är dags för mormor att laga mat, sitter jag alltid nedanför
spisen och stormstirrar på henne. Hoppas förstås att hon ska låtsas
tappa nå’t mumsigt på golvet, som jag kan tugga i mig. Matte har
sagt till mormor att hon inte får låta mig sitta och tigga i köket, så
därför måste mormor låtsas tappa.

Lammfläta, hel

Lammfläta, delad

RECENSIONSEX

25

Mest förtjust blir jag när jag får smaka på hennes färsbiffar med tran-
bär. Här kommer receptet:

800 gram blandfärs eller lammfärs
1 dl vispgrädde eller mer				
1 dl torkade tranbär
Smör att steka i 6 min på varje sida.

Arbeta ihop alla ingredienserna och forma smeten till typ hamburgare
fast lite mindre. Det blir omkring 30 biffar.

RECENSIONSEX

26

Nu har det hunnit bli vinter och det är
första dagen det snöar. Här i Tanto skut-
tar jag runt och rullar mig i vild förtjusning
flera gånger om dagen. Jag älskar att rulla
mig i snön.

RECENSIONSEX

27

RECENSIONSEX

28

Jag försöker vara lydig, men ibland går det överstyr, liksom …

… en vinterdag, när mormor vände ryggen till för att plocka upp mitt
bajs, fick jag syn på fåglarna och, vips, slet jag mig och rusade ut efter
dem på Årstavikens svaga is. Eftersom jag är en fågelhund, lyssnade
jag inte när mormor skrek för jag ville ju jaga fåglarna. Det är nästan
det roligaste jag vet. Och att jaga dem, som låg i och runt vaken ville
jag hellre än lyssna på henne. Plötsligt låg jag i vaken och kämpade
för att komma upp ur den, men jag orkade inte själv.

RECENSIONSEX

29

Mormor rutschade blixtsnabbt nedför slänten, klev i vattnet, slet av sig
sin täckjacka och letade förtvivlat efter någon buske att knyta fast
den ena ärmen i. Just där fanns inte en enda buske, bara ett vindpi-
nat pilträd någon meter bort bredvid badhuset. Men, när läget såg
som mest hopplöst ut …

… stannade en mamma med barnvagn vid henne och frågade
hur hon kan hjälpa till. Kvinnan ställde sig vid strandkanten bland
isbitarna så hennes stövlar blev alldeles blöta. Mormor räckte henne
jackans ena ärm och tog ett fast grepp om den andra. Se’n bör-
jade hon vada åt mitt håll, tills vattnet nådde henne till bröstet. Jag
låg skräckslagen, guppande upp och ned i det iskalla vattnet och
hon pratade hela tiden med mig, för att jag skulle känna mig trygg.
Sista biten ålade hon sig på magen över den tunna isen och grep tag
i mitt halsband, slet upp mig ur vattnet och släppte ned mig på ett
isflak, som såg ut att hålla. Hon hasade sig se’n försiktigt tillbaka och
plumsade vidare tills hon kommit upp på fast mark, med mig i famnen.

RECENSIONSEX

30

Jag förstår inte hur jag bar mig åt, jag som avskyr att bli blöt.

Mormor sa något om, att när nöden är som störst, är hjälpen som
närmast. Jag förstår vad hon menade. Hörde på hennes röst att det
var något bra. Hon svepte in mig i sin jacka och rusade hem med
mig i famnen. Det tog en bra stund innan vi var inne i lägenheten.
Mormor rullade genast in mig i en stor frottéhandduk och torkade
och gnuggade mig.

Allt gick så fort och när hon torkat mig nästan torr, kom hon på att
hennes kläder var dyblöta och kastade av sig det ena plagget efter
det andra. Där stod hon alldeles naken och frös och tänkte inte ens
på att duscha varmt.

RECENSIONSEX

31

Hon hade tänkt på mig först. Det gör mig så varm om hjärtat. Att vara
snäll och lydig i fortsättningen, bestämde jag mig för då i denna stund.
Och så mumlade hon något om tillit, det hade hon hela tiden och
det var därför hon klarade av att rädda mig.

Tillit är en lustig sak – stavas lika fram som bak!

Mormor brukar skicka
insändare till tidningar,
när hon blir upprörd över
något, och upprörd är
minst sagt vad hon blev,
när hennes ögonsten höll
på att drunkna.

Södermalmsnytt tog in
berättelsen, så nu är jag
kändisjycke, i alla fall på
söder och runt Tanto.
Det är till och med så, att
andra mattar och hussar
frågar oss om det var vi
som höll på att drunkna i
Årstaviken. Det hade de
läst om i tidningen, där vi
efterlyste vår räddande
ängel Britta, men hon
hörde aldrig av sig. Synd
för mormor hade velat
köpa nya stövlar till henne
som tack för hjälpen.

RECENSIONSEX

32

Efter allt det här ståhejet, var det skönt att få vara hemma i värmen
med mormor.

RECENSIONSEX

33

Vi åt lite’, lekte med godisbollen och när
kvällen kom, gick vi och la’ oss. Jag brukar
få ligga i mormors säng, alldeles vid hen-
nes fötter. Men det blir lite jobbigt när hon
buffar på mig då och då under natten för
att jag snarkar så taket nästan lyfter sig,
säger hon.

Så, när halva natten har gått, har jag fått
nog av allt buffande och knuffande. Då
hoppar jag ned från sängen och skuttar
upp och lägger mig i min egen soffa. Där
är det ingen som buffar på mig.

Förresten tror jag inte att jag snarkar. Det
har i alla fall inte JAG hört.

Och, när morgonen gryr, är jag lite’ sömnigt yr.
Då kommer mormor till soffan och mej
och säger:

«Hej, min lilla tjej
va’ gla’ jag är i dej
och att du vill va’ hos mej.
Ska vi killa på magen och se’n
fånga dagen,
det blir väl mysigt, så säj!?»

Då vänder jag upp magen och den här stunden är så himla mysig.
Hon börjar med att lägga sin varma hand på halsen och sen smeker
hon mig över hela magen och ibland masserar hon hela min kropp.
Bara mormor och jag. Fullständigt underbart!

RECENSIONSEX

34

Jag brummar och kurrar och mormors helande händer är guld värda.

En annan sak, som gör mig glad, är att ingen frågar mig vem jag
tycker bäst om att vara hos. Skulle bli jättesvårt att svara på, eftersom
jag älskar både mormor och matte.

Det är bra hos mormor på mormors vis och bra hos matte på mattes
vis. Så enkelt är det.

