

Innehåll

Först – att föda … 11
Att tänka på döden … 13

– 1 –
Rädslan för slutet … 19

Slutet som skrämmer … 21
Döden vi konsumerar … 25

Dödsögonblicket … 26
Det sista andetaget … 28
Att stå inför döden … 31

Farmor … 37
Specialeffekter i slutet … 39

När slutet är vidrigt i alla fall … 43
Det slut vi får … 54

– 2 –
Döden tar våra kroppar … 59

Att brinna … 61
Av jord är du kommen … 67

Det läskiga liket … 73
Den bortstädade döden … 75

Att välja … 78
Att se döden … 83

Farmor … 86

– 3 –
Rädslan för separationen … 89

Att tvingas ta avsked … 90
När döden är som värst … 97

Saknaden … 103
Tystnaden … 106

Bullpåsen som gör skillnad … 108
Vårt behov av riter … 113

Farmor … 124
Att ändå våga älska … 126

– 4 –
Rädslan för vad döden är … 129
När vi g jort oss av med Gud … 131

Den dubbla bokföringen … 135
Löften om fortsatt liv … 137

Att hitta sin egen förklaringsmodell … 141
En lösning i vår tid … 143

En smak av vad som komma skall? … 148

– 5 –
Förintelseångesten … 155

– 6 –
Döden gör oss rädda … 165

Rädslans mening … 168
Den biologiska rädslan … 169

En rädsla vi får leva med … 172
Rädslan i vår tid … 175

Farmor … 177

– 7 –
Döden måste vi stå ut med … 181

Men hur ska vi stå ut? … 181
Filosofens tröst … 184

Vad i hela världen ska vi säga? … 190
Alla ska ju dö! … 194
Glöm aldrig … 200

Farmor … 206

Till sist – att dö … 209

Referenser … 211

En del av dem som gjort den här boken möjlig lever inte längre.
Några är på väg att lämna oss. Varje rad tillägnas dem och deras
anhöriga som orkat berätta.

Först – att föda

1 1

Först – att föda

Det ä r eft er åt, när vi överlevt, när vi fått en säng på BB,
när jag äntligen får sluta mina ovana händer runt den lilla,
som jag inser vad döden är. Plötsligt förstår jag vidden av vad
döden är kapabel till. På försiktiga ben vankar jag av och an i
det kala rummet, håller barnet, bär. Något slags melodi, hennes
namn som en ramsa, går runt i mitt huvud och jag hör mig
själv sjunga för henne. Timme efter timme vankar jag, för att
trösta henne, den lilla som gråter, för att trösta mig själv. Jag
borde jubla av glädje men det är den där insikten som inte
lämnar mig, det finns ett gigantiskt hot mot vår kärlek, mot den
relation som just tagit klivet från livmoder till famn. En dag
kommer vi att dö ifrån varandra och jag kan inte göra något åt
det. Jag kan inte kontrollera när, eller hur, det är ett livsvillkor
som plötsligt ter sig övermäktigt.

Jag har alltså burit henne, värkt henne ur min kropp, trasats
sönder och sytts ihop, för att hon när som helst ska kunna
ryckas ifrån mig. Eller jag ryckas ifrån henne. Jag ler och är så
lycklig som jag förväntas vara. Men i mitt huvud, i mitt bröst,
har den där jävla döden parkerat och det är svårt att tänka på
något annat när döden liksom hela tiden är närvarande. Jag
vyssjar barnet, håller det och viskar kärleksorden, men hela
tiden tänker jag att jag när som helst kan förlora henne. Och
jag är arg på mig själv, för jag är ju inte döende och inte hon
heller och det är ju nu jag borde älska livet.

Jag tänker att lyckan är illusorisk och att det är som i filmer
där hela familjen sjunger när de åker bil. Man vet vad som ska

D e n d ä r j ä v l a d ö d e n

12

hända om de sjunger i bilen. Vi ska precis hinna förstå hur
lyckliga de är och sedan ska de dö. Och jag tänker att jag inte
ska sjunga, att det är bäst att vara på sin vakt. Det är då hon som
inte är jag, men som också ammar sitt barn, får bröstcancer.
Döden stannar vid någon annan. Och jag hör om hur hon mår
och jag hör om cellgifterna och om barnet som gråter efter sin
mor och jag hör att det inte går att göra något och jag hör att
det går åt helvete. Och varje kväll när jag lägger mitt barn och
viskar god natt så tänker jag på hur hon sa hej då.

Jag tänker och tänker men aktar mig för att någon ska förstå
precis hur mycket. Det verkar så omoget, så ickerationellt att
vilja protestera. Jag vill vara en funktionell människa och en
sådan kan hantera både livet och döden. Det är som om alla
andra har en bugg i sitt system, en bugg som beslöjar allvaret
i situationen. En bugg som gör att man kan leva livet som
om man inte ska dö. Jag saknar den buggen. Jag tycker att vi
borde tala upprört med varandra på bussen och tröstande hålla
varandras händer när det slår oss där i kön på ICA. Vi ska alla
dö. Du och jag, våra föräldrar och våra barn, alla ska vi dö.

Det är en grundläggande förutsättning för liv, varför har jag
inte förstått det innan och vad i hela världen gör jag nu?

Att tänka på döden

13

Att tänka på döden

Nä r vå r hu nd skulle dö, när hon blivit gammal och sjuk
och beslutet var taget att hon skulle avlivas, vägrade hon gå in
till veterinären med den väntande sprutan. Till sist följde hon
motvilligt med, men det var som om hon kände det på sig, vad
som skulle hända. I folktron var föreställningen att djur kom
med förebådanden en självklarhet. Södergök var dödergök
och hörde man en kattuggla nära gården var ond bråd död att
vänta. Alla äldre samer vet vad det kan innebära när en lavskrika
landar vid fötterna. Historierna om djur som verkar känna
på sig att döden närmar sig är skrämmande och lockande på
samma gång. Katter som gömmer sig, elefantkyrkogårdar, lejon
som lämnar sin flock när det är dags, vi tolkar det gärna som
att de har en förmåga att uppfatta dödens varning.

Men egentligen vet vi att de andra djuren gömmer sig när
de känner sig svaga för att det är deras enda chans att undvika
rovdjur. Egentligen vet vi att de reagerar instinktivt och inte
kan reflektera över döden som vi. Människan är det enda djur
som lever med oket att veta att hon ska dö. Inget annat djur
tvingas vakna varje morgon och fundera över att den här dagen
kan vara den sista. Det är en dom, den där insikten, insikten
om vår egen dödlighet.

Jag var fem år när den första gången slog ner i mig. Egentligen
hade jag nog vetat ett tag. På någon nivå hade informationen
gått fram. Mina föräldrar hade läst sagorna, berättat om farfar
som dog innan jag föddes, vi hade begravt den där humlan vi

D e n d ä r j ä v l a d ö d e n

14

hittat död i trädgården. Men den där natten när jag verkligen
förstod är ett av mina tydligaste minnen från barndomen. Jag
minns hur vetskapen isande spred sig i kroppen, att jag fick
panik när jag insåg det oundvikliga: döden är en evighets
frånvaro av liv. Man kan förstås skylla mina föräldrar för denna
avsaknad av lugnande barnatro på evigt liv, återseenden och
änglar. Antagligen rimmade det illa med det 70-talssound jag
vaggades till att komma dragande med såväl hundhimlar som
människohimlar, men jag minns hur min mamma bar mig till
badrummet och stängde dörren om oss.

Därinne var det varmt, ljust och tryggt och till det taktfasta
dunket från tvättmaskinen kunde jag gråta så högt jag ville.
Det luktade sköljmedel och fuktvarm frotté och det var mycket
sorgligt alltihop. Jag fick en snabb lektion i vad olika människor
tror händer efter döden, mamma förklarade väldigt sakligt att
man mycket väl kan bli en blomma på en äng, att det kanske
kan finnas ett himmelrike, eller att man kan återfödas som en
ny människa, men att alla gissar eftersom ingen någonsin kan
veta. I hennes ord fanns ingen falsk tröst men jag minns att det
efter en stund faktiskt kändes bättre och att jag till sist kunde
somna. Sedan dess har jag levt med vetskapen.

Alla människor vet och har under större delen av sina liv
vetat. De andra djuren vet när de är svaga, de andra djuren
kan bli rädda när de känner sig hotade, de andra djuren har
instinkter som gör att de lär sina avkommor att skydda sig från
fara. Men de andra djuren behöver inte sitta på en toalett med
en gråtande femåring och förklara dödens innebörd.

Djuret människan vet och har att lära sig att bära vetskapen.
Men människan är, trots eller kanske tack vare den vetskapen,
inget handfallet djur. Problemet med döden har alltid utmanat
vår arts uppfinningsrikedom. Det faktum att vi aldrig kan nå
sanningen om vad döden innebär, vad som väntar oss, har

Att tänka på döden

15

triggat oss människor till en myriad förklaringsmodeller och
föreställningar om vad döden är och vad som väntar efter livet.

Döden tvingar oss också till handgripligheter. Vi måste ta
hand om den döda kroppen, vi måste ta avsked, vi måste sörja.
Vi behöver ha något att berätta, något svar som lugnar det
rädda eller nyfikna barnets frågor om varför vi måste dö och
vad som då händer. Varje samhälle som människor skapar
behöver enas kring hur döden ska hanteras. Varje kultur måste
ha en relation till döden.

I Sverige har vi inte haft krig på 200 år, modern sjukvård
och ökad levnadsstandard har nästan gjort oss odödliga och
människor som kommer hit från andra kulturer, som flyr krig
och misär, upplever ofta att döden är osynlig här. I vår strävan
efter att skapa det perfekta samhället, det perfekta livet, har vi
gjort vad vi har kunnat för att rationalisera bort döden. Men
döden låter sig inte bortrationaliseras. Vi må ha uppnått ett
tillstånd där vi under lång tid inte behövt se på döden som ett
överhängande hot, där vi inte behövt se döden på särskilt nära
håll, men döden gör sig påmind också i vårt land, i vår tid.
Och nu förändras den där relationen igen. Döden har kommit
oss närmare. Pandemin ändrade allt och med ett nytt krig i
Europa och ett gängkrig som skördar unga på våra gator, har
en ny form av osäkerhet satt sig i oss. För många är den där
osäkerheten förlamande. Att framtiden dessutom är förmörkad
av den miljökatastrof vi själva skapat är en existentiell utmaning
av gigantiska mått, en utmaning som handlar om att i tanken
kunna härbärgera en annan, större död. Är vi på väg att utplåna
oss själva som art?

Informationssamhällets masskommunikation av känslor och
levnadsöden sätter också strålkastaren på den alldeles vanliga
döden, vi blir hela tiden påminda om allt hemskt som när som
helst kan drabba oss. Det går förstås inte att jämföra med hur

D e n d ä r j ä v l a d ö d e n

16

det är att leva i krig, eller svält, eller hur det för den delen var att
leva i exempelvis digerdödens tid, men vi lever i diagnosernas
tid. Den medicinska landvinningen att kunna diagnostisera i
god tid gör att vi lever parallellt med människor som fått veta
att de har en sjukdom som kommer att ta deras liv. Vi lever
parallellt med familjemedlemmar, vänner, arbetskamrater och
kändisar på löpsedlar som fått cancer eller andra sjukdomar
och som väntar på att dö. Vi hör om människor, mitt i livet, på
väg till jobbet, dagis, bilbesiktningen och biblioteket, som får
veta att de har cancer, ALS eller någon annan vidrig sjukdom
som man aldrig har hört om förut men som visar sig skörda
en massa intet ont anande människor varje år. Det sköljer över
oss, i dokumentärer, böcker, tidningsreportage och tv-inslag,
den hemska, hotande döden är överallt. Vi pratar om döden
igen, men pratar vi om döden på ett sätt som hjälper oss att
hantera den? Eller blir vi bara ännu mer rädda, ännu mer mörka
av känslan att det snart kommer gå åt helvete också för oss?

Jag bestämde mig för att lära mig allt om döden – vad döden
är, hur vi förhåller oss till den, vad exakt det är med den som
skrämmer oss mest och vad vi kan göra för att orka leva med
att den en dag ska ta våra liv. Jo, det finns mängder av före-
ställningar om faran med att tänka för mycket på döden. Allt
från bilden att det är med döden som med solen, man orkar
bara titta på den en kort stund, till tanken hos Tolstoj, att om
man skulle dröja vid tanken på sin egen dödlighet skulle man
skrika oupphörligt ända tills man dog. Men, idén om att vi
aldrig får glömma den, Memento mori, är också gammal som
gatan. Redan stoikerna i det antika Grekland förstod vikten av
att hålla tanken på döden vid liv. Jag håller på grekerna och
bestämde mig för att stanna vid döden och stirra ordentligt.

I flera år nu har jag vänt och vridit på döden. Jag har inter-
vjuat mängder av människor, psykologer, terapeuter, psykiatrer,

