
Isaac Sponseller 
En riktig superhjälte – i kampen mot barncancer 

 

 
 
Onsdag den 28 mars 2012: ”Det är inte idealt att berätta så här, men vi har hittat en stor tumör i Isaacs 
mage. Den fyller hela buken från sida till sida och ni kommer nu att bli inskrivna på Barn 3 (avdelning för 
tumörsjukdomar på Norrlands Universitetssjukhus i Umeå). Vi måste gå dit omedelbart.” ”Är det cancer?” 
”Ja”.  
Så började vår resa i barncancervärlden med vår då fyra åriga son Isaac. Från en dag till en annan gick vi 
från att vara en vanlig familj med två barn, till att ha ett barn med en dödlig sjukdom. Tiden omedelbart 
efter cancerbeskedet var kaotiskt och krisartad. Det tog över 4 veckor innan vi fick lämna sjukhuset för 
första gången. Tumören i magen visade sig vara en Wilms tumör, njurcancer, men en väldigt ovanlig och 
extremt elakartad form av denna sjukdom.  
 
Isaacs historia är lång och dramatisk men i korthet hände följande: efter två månaders behandling med 
cytostatika och efter en stor operation för att ta bort det som fanns kvar av tumören i buken så var Isaac 
cancerfri. Han hade haft mycket bra effekt av medicinerna och den hade tagit bort alla synliga spår av 
cancern. Eftersom tumören var av en så aggressiv sort fick Isaac gå igenom en mycket tuff och intensiv 
behandling med starka cellgifter och strålning under en lång period. I november 2012 gjordes nya scannar 
och Isaac var fortfarande cancerfri. Vi tog ett djup andetag av lättnad och våra läkare lät meddela att de 
var mycket nöjda och att de trodde att det skulle gå bra för Isaac. 
 
Den 30 april 2013 var Isaac klar med sin behandling och livet som stått stilla under behandlingstiden 
skulle åter börja. Tyvärr blev det inte så och endast tre veckor senare fick vi skräckbeskedet att Isaac hade 
fått återfall. En ny behandling påbörjades och allt gjordes för att försöka få bukt med cancern. Tyvärr var 
cancern för stark och endast 5 veckor efter beskedet om återfall fick vi det sista och värsta beskedet. 
Cancern hade spritt sig och det fanns inte längre något mer man kunde göra för att rädda hans liv. 
Det är svårt att förklara hur det känns när man vet att hoppet är borta. Att ens älskade barns liv nu endast 
kan mätas i dagar, kanske veckor och eventuellt månader. I 2,5 månad höll Isaac ut. Han kämpade mot sin 
sjukdom med allt han hade och han gav aldrig upp. Men tisdagen den 10 september 2013 tog kampen slut 
och Isaac dog, 6 år, 1 månad och 24 dagar gammal med mamma och pappa på var sin sida om sig.  
 
För oss kommer livet aldrig att bli detsamma. Vi kommer för alltid att sakna ett barn, en son, en bror, ett 
barnbarn, en kusin, en kompis. Sorgen och saknaden är oändlig.  
 
Varje år drabbas ca 300 barn av cancer. Av dessa blir ca 80 % friska. Det betyder att cirka var 5 dag, året 
om, hela tiden, så dör ett barn i cancer. Trots stenhård kamp om livet. För om man inte kan bli frisk från 
sin cancer så dör man. Cancergåtan är inte löst. Inte på långa vägar. Men det finns hopp. Forskningen går 
framåt med stora steg. Nya sätt att behandla, nya rön och mer kunskap gör att det ser ljusare ut. Men MER 
pengar behövs så att ALLA barn kan bli friska.  
 
Isaac fick inte bli frisk. Det var det enda han önskade. För oss är det försent. Men DU har en chans IDAG att 
hjälpa andra barn bli friska. Stötta Barncancerfondens Swim for Hope och simma för livet du också. Varje 
krona gör skillnad! 
 
/Camilla Johansson-Sponseller, som representerade Sverige i simning i OS i Sydney år 2000 och mamma 
till Isaac 


