

Vad ska vi ha vardagen till?
Den är likt ett stillastående vatten
som står och avdunstar till ingen nytta.

Vi som lever idag, vi är de enda som lever. Alla andra är döda. När detta stod klart för mig kändes det mycket ensamt. Vi som lever idag är slutprodukten av fem miljarder års möda. 54

Ibland kan jag sitta i timmar och iakttä minna medmänniskor. Då kan en plötslig trötthet komma över mig. Det är inget fel på mina medmänniskor. Det är säkert inget större fel på er, eller mig, heller. Men jag blir, som sagt, lite trött. Vi snubblar och vi har svårt för att uttrycka oss. Vi blinkar åt höger och svänger åt vänster. Vi äter fel. Vi kan inte älska vår nästa. Vi tänker fel. Gräset dör där vi kissar men vi förstår inte vinken. Vi gör allting så svårt. Och det är klart: Varför göra det enkelt för sig när det är så mycket enklare att göra det svårt för sig? 164

Jag hade ursprungligen tänkt kalla denna bok *Tio tankar om Bodil Jönsson*. Detta med tanke på hennes bok *Tio tankar om tid*, där hon funderade kring vårt sätt att hushålla med Tiden. 196

Jag fann en ofullständighet i hennes skrift, ett förbiseende. Hon utelämnade nämligen den tidrymd som faktiskt upptar den allra största delen av våra liv. Då menar jag inte sömnen, utan *vardagen*. Och med *vardag* avser jag vad ordet säger: var dag, det vill säga *varje dag*. Även en bortglömd söndag räknas alltså som en vardag. 251

Jag har ägnat mycket tid åt att försöka förstå hur vardagen är konstruerad. Jag har till och med räknat med mitt eget liv som insats. 276

Jag plockade fram alla gamla familjealbum, dagböcker (även andras) samt alla almanackor. Sedan tittade jag på varje enskild dag och jämförde dagböckernas text med mitt minne. Mindes jag denna dag? Detta var ett långdraget och tidskrävande arbete. Men när jag efter tre månader var klar med mitt jämförande så summerade jag och kom då fram till att jag levtt i sammanlagt 19 371 dagar. Av dessa hade 1844 dagar varit festliga, speciella eller minnesvärda. Resten - 17 527 dagar - hade varit vardagar. 357

95,2 procent av all min hittillsvarande tid har bestått av vardagar. 95,2 procent av hela min hittillsvarande existens har jag använt till rent underhåll av denna min piteåkropp som jag släpar runt på vårdinrättningar, arbetsplatser, längs Vägverkets och gatukontorens anordningar. 397

Jag har sovit och arbetat för att orka med nya vardagar. Jag har avlat en massa barn för att kunna tillförsäkra evigheten ytterligare ett mått av vardagar. Jag har lagat omkring 50 000 måltider mat. Jag har kokat 156 840 koppar kaffe (och det verkar som om jag aldrig lär mig hur det egentligen ska gå till). Jag har uppskattningsvis kokat bortåt en 200 000 potatisar. Men kan inre erinra mig en enda av dessa! 471

Inte undra på då att jag legat vaken i en 2 000 nätter och velat börja ett nytt liv. Ett nytt liv utan vardagar. Vad gör man egentligen under dessa vardagar? Man tittar på evighetens tipsextra, åldras, grubblar över detta och glider tankspritt genom världen och dess ting, omsluts av luft och vatten, kommenterar TV-såporna, vädret och årstidernas glada parad. Vardagen är ett svart håll som omärkligt suger ur oss vår evighetsmärg och gör oss till futtighetens bredkäftade säljare. Den förvrider vårt huvud och kan till slut få oss dithän att vi anser kragknappens storlek eller risporna i teflonpannan vara de allt överskuggande problemen i våra liv. 577

Visst, jag medger att man behöver vissa förenklande rutiner. Visst behöver ett mått av vardagligt underhåll. Men inte till 95,2 procent! 598

14 procent vore en rimligare siffra. Det vill säga 50 dagar per år. Då skulle man kunna förlägga dem i november och januari då det ändå är så gråtrist. Men resten av tiden, de övriga 86 procenten, kan man ägna åt att lära sig nåt, uppleva saker, anordna fester, umgås med människor, göra hjälteinsatser i miljöfrågan, lära sig allt om fjärlarnas liv samt berätta skämt för sina vänner. Kort sagt: göra något som man sedan kan minnas att man gjort. 678

För man minns ju ingenting av dessa vardagar. Och glömskan gnager. 689

När det gäller den stora glömskan kan man inte skylla på hjärnan. Minneskapaciteten är det inget fel på. En del förundrade forskare hävdar att den mänskliga hjärnan än så länge bara tycks fungera med 10 procent av sin förväntade kapacitet. Det skulle inte förvåna mig om de övriga 90 procent består av hoptjorvade och fullständigt oidentifierbara vardagar som förorsakar någon slags kortslutning där uppe. 753

Ack ja. Vardagen sväljer oss i sitt tidshåll tillsammans med våra förkylningar, ledighetsdrömmar, frimärkssamlingar, fjärrkontroller, sminkbord, krukväxter, soffgrupper, hobbyverktyg, väderleksrapporter. Någon gång låter den oss kanske smaka på en häpnadsväckande god falukorv som man sent glömmar. Men den tillåter oss aldrig att se klart, ty den låter oss sällan se miraklerna i tillvaron. Vardagen låter oss inte se miraklet i exempelvis en falukorv. 816

Och ändå är en falukorv ett lika stort mirakel som vilken stjärna som helst på himlen. 832

Såväl korven som stjärnan är uppbyggda av samma grundbeståndsdelar. Det är till och med så att man kan påstå att Korven har kommit en bit längre i den kosmiska utvecklingen än vad Stjärnan har gjort. För som ni kanske vet så innehåller Korven en mängd tungmetaller och den som kan sin kemi vet att alla grundämnen som är tyngre än järn bara kan ha uppstått i döende exploderande stjärnor, i så kallade supernovor. Bara där kan de temperaturer uppstå som möjliggör bildandet av ämnen tyngre än järn. Och av det stoft, det kosmiska grus som blivit kvar efter dessa exploderande stjärnor har så planeter och solsystem bildat vår jord och allt som finns på denna. Så också korven. Korven kan alltså sägas vara en förädlad Stjärna. Den innehåller beståndsdelar som inte ens Livsmedelsverket är riktigt medvetet om. 921

Nu är det ju klart att en Korv och en Stjärna till sin yttre dräkt är väldigt olika. De är inne i olika historiska utvecklingsfaser. Korven är till exempel datummärkt. 999

Vi är omgivna av dolda mirakler och dessa måste upptäckas. Detta kan vi bara uppnå genom att minska antalet nyproducerade vardagar. Det är endast när dagen är färsk likt en nyuppsdragen harr som man kan bestämma om den ska falla in i vardagens glömskas mörker eller lysa som en lanternorna för all framtid. 1052

Låt oss resa oss mot vardagens grå minneslöshet! Inte en ny dag den andra lik!

Vardagen kan alltså anges som *den tid som man ingenting kommer ihåg av*. 1080

Får vi till vår förvåning grepp om en enda av dessa vardagskolor så - zap! - upphör den att vara vardag. Den inträder då i medvetandet och förvandlas till en *speciell dag*. 1112

I den här boken vill jag framlägga tankar om hur man förvandlar var dag till en speciell dag, en dag att minnas. Detta kan ske på två sätt. 1140

a) Man räddar redan levda vardagar genom att liva upp dem i minnet.

b) Man ser till att varje ny dag blir en minnesvärd dag. 1165