
Anita Moorjani

Er himmelen her?

Om å frigjøre seg fra tillærte trossystemer og gjenvinne livsgleden

Oversatt av Kari Kahrs


[image: ]

[image: Cappelen Damm]


Anita Moorjani

Er himmelen her?

Om å frigjøre seg fra tillærte trossystemer og gjenvinne livsgleden

Oversatt av Kari Kahrs


[image: Cappelen Damm]


Informasjonen i denne boken må ikke benyttes som erstatning for medisinsk veiledning, oppsøk alltid lege. Du står selv ansvarlig om du følger bokens råd. Verken forfatter eller forlag kan klandres for tap eller skade oppstått som følge av bruk eller misbruk av innholdet i denne boken, for å unnlate å kontakte lege eller for å følge råd publisert på tredjeparts nettside.

 

Forfatterens kommentar:

Enkelte av historiene i boken er en kombinasjon av flere beretninger. Individuelle navn og gjenkjennbare karaktertrekk kan ha blitt endret av hensyn til enkeltpersoner. Enkelte samtaler er blitt slått sammen i den hensikt å presentere en mer omfattende behandling av temaet. Uansett gjenspeiler disse historiene autentiske diskusjoner jeg har hatt med mange lesere og seminardeltagere i årenes løp.


Til minne om Wayne Dyer

Takk, Wayne, for at du ikke døde mens

musikken din fortsatt bare fantes i deg.

I vårt hjertes stillhet hører vi fremdeles din sang.

Ditt liv vil for alltid berøre andre menneskers liv.

Du, min venn, vil leve evig.


Da jeg ble født til denne verden,

var å elske, le og å la mitt lys stråle klart

det eneste jeg kjente til.

Etter hvert som jeg vokste opp,

sa andre at jeg måtte slutte å le.

«Ta livet alvorlig hvis du ønsker å komme

deg frem i denne verden,» sa de.

Derfor sluttet jeg å le.

De sa til meg: «Vær forsiktig med hvem du blir glad i

hvis du ikke vil at hjertet ditt skal bli knust.»

Derfor sluttet jeg å bli glad i andre.

De sa: «Du må ikke la lyset ditt stråle så klart,

for da tiltrekker du deg altfor mye oppmerksomhet.»

Derfor sluttet jeg å stråle,

jeg ble liten

og utmattet

og døde,

bare for å lære i døden

at det eneste som betyr noe i livet,

er å elske, le og å la sitt lys stråle klart!

 

ANITA MOORJANI


INNLEDNING

Hva om du plutselig skulle innse at dette er himmelen (eller nirvana) – dette fysiske livet som vi lever her og nå? Jeg vet at det høres sprøtt ut, og jeg fornemmer at noen av dere tenker: Hvis dette er himmelen, hvorfor føles det da som et helvete for meg? Og jeg forstår dere. Det føltes absolutt slik for meg også da jeg ble mobbet som barn, krenket og diskriminert på grunn av hudfargen min og min families opprinnelse – ting jeg ikke hadde kontroll over. Og det føltes også absolutt som et helvete den gangen jeg led av kreft, i alle årene med vedvarende smerte og frykt.

Men la oss gå litt videre.

Hva om årsaken til at livet mitt føltes som et helvete hele den tiden, var at jeg ikke visste hvor kraftfull jeg var, eller hva jeg var i stand til å utrette? Når alt kommer til alt, var det aldri noen som lærte meg hvordan livet fungerte, og vi kommer jo ikke til verden medbringende bruksanvisning. For min del var livet virkelig en kamp. Langt inn i voksen alder levde jeg i umåtelig frykt. Jeg trodde at livet var noe som skjedde med meg, og at jeg var et offer. Derfor reagerte jeg alltid på situasjoner i livet i stedet for å skape dem. For hvem ville vel ha skapt en barndom med mobbing og diskriminering som ville ha påført et menneske et så grusomt lavt selvbilde som jeg hadde? Hvem ville vel ha valgt å bli født som kvinne i en kultur der man den dag i dag er overbevist om at kvinner er mindre verdt enn menn? Hvem ville vel ha skapt kreft i sin egen kropp – en kreftsykdom som lett kunne ha tatt livet av en? Selvfølgelig var jeg et offer for omstendighetene. Det trodde jeg i hvert fall – helt til jeg døde.

En stor del av livshistorien min er skildret i den første boken min, Døden ga meg livet. Det var bestselgerforfatter og foredragsholder Wayne Dyer som brakte historien min til offentligheten og oppfordret meg til å skrive den boken. Frem til sin død for bare noen få måneder siden fortsatte han å oppfordre sitt publikum til å ta en nærmere kikk på det jeg holdt på med. Jeg vet at hans engasjement i mitt livs hensikt var guddommelig arrangert som en del av avdekkingen av livets vev. Jeg er oppriktig takknemlig for og ydmyk over det som har skjedd i livet mitt som et resultat av det denne fantastiske mannen har gjort for meg.

Da jeg skrev den første boken min, trodde jeg aldri at jeg skulle skrive en bok nummer to. Jeg har skrevet memoarene mine, tenkte jeg. Der har jeg fortalt om livet mitt, og i særdeleshet om kreftsykdommen, som kulminerte i en nær døden-opplevelse. Og jeg har også skrevet om den visdommen jeg tilegnet meg fra hele den hendelsen. Hva mer kan det være å skrive om? Jeg trodde virkelig at jeg hadde fortalt utførlig om alle de interessante elementene i livet mitt i den boken.

Men en av de mest særegne innsiktene nær døden-opplevelsen min ga meg, var at dette livet – det livet vi alle lever på jorden her og nå – kan bli lik en himmel for oss hvis vi bare hadde forstått hvordan det fungerte, og hva vi måtte gjøre for å skape denne himmelen som vår virkelighet. En viktig grunn til at jeg valgte å vende tilbake til dette livet under nær døden-opplevelsen min, var at jeg forsto at himmelen er en tilstand og ikke et sted, og at jeg ønsket å oppleve direkte den himmelen som dette livet faktisk kan være. Jeg ønsket å leve ut den forbløffende sannheten i denne virkeligheten, og forvandle det livet i frykt og gru og hjertesorg som jeg tidligere hadde erfart. Jeg ønsket å leve i himmelen her … og nå.

En vanskelig tilbakekomst

Da jeg befant meg i nær døden-tilstanden, virket alt dette så klart, så enkelt. Men da jeg forsøkte å integrere den nylig erkjente innsikten og anvende den i mitt eget liv etter nær døden-opplevelsen min, støtte jeg stadig på hindringer, spesielt når jeg forsøkte å oppnå forbindelse eller kommunisere med andre. Mitt syn på hva som utgjør virkeligheten, hadde endret seg dramatisk. Det passet ganske enkelt ikke inn i det folk flest betraktet som et normalt verdenssyn.

I et forsøk på å føle at jeg hørte til i samfunnet igjen, opplevde jeg at jeg forsøkte å forsone meg med dem som mislikte meg. Og hvis jeg ikke tok meg i det, begynte jeg i et forsøk på å vinne aksept, å undertrykke den jeg var, eller å gå på akkord med mye av det jeg hadde lært av oppholdet mitt i det andre riket. Hver gang dette skjedde, begynte jeg å føle meg svekket igjen. Den fantastiske følelsen av å være uovervinnelig og av å være skaperen av mitt eget liv, forvitret, og gamle tankemønstre og væremåter begynte å snike seg inn igjen og tåkelegge synet mitt. Frykten for «ikke å gjøre det som er riktig», eller bekymringen for å skuffe andre, dukket opp til overflaten igjen hver gang jeg valgte å appellere til kritikerne, å danse etter deres pipe i stedet for å lytte til mitt eget hjerte. (Jeg er sikker på at mange andre også kjenner seg igjen i dette!) Nye former for uro kom til, og det tok ikke lange tiden før jeg begynte å føle meg fortapt og forlatt. Det var som om jeg alltid måtte velge mellom å passe inn eller å skape himmel på jord.

Samtidig, på grunn av den berømmelsen jeg fikk etter Døden ga meg livet, mottok jeg et skred av brev og e-poster fra mennesker som var blitt rørt av historien min. Mange av disse meldingene fikk meg til å gråte av glede og takknemlighet; det var så mange som følte at jeg fortalte deres historie! De sa det var som om jeg hadde lest hjertet, sinnet og sjelen deres.

Den overveldende responsen var svært uventet. Jeg hadde ingen anelse om at historien min skulle berøre så mange mennesker på et så dyptgripende nivå. Jeg ble også velsignet med en rekke invitasjoner til å holde foredrag, både ved offentlige arrangementer og i radio- og TV-intervjuer. Og etter hvert eneste oppdrag ville folk bare ha mer! De hadde mange spørsmål, og ønsket å gå dypere inn i historien min – og i sine egne historier. Mange var selv syke, eller de hadde nære og kjære som led eller var uhelbredelig syke, mens andre strevde i personlige forhold eller hadde økonomiske problemer. I alle disse livets utfordringer ønsket de å få vite mer om å bringe den delen av himmelen som jeg hadde opplevd, inn i sitt eget liv her på jorden.

Selv om den offentlige responsen på boken min var overveldende positiv, brakte all den konsentrerte oppmerksomheten meg til et nytt og dypere nivå av oppmerksomhet i min egen livsreise, og det ble stadig viktigere for meg å tilbringe tid for meg selv når jeg ikke befant meg i det offentlige rom. Hver gang jeg var alene, roet jeg tankevirksomheten min og førte meg selv tilbake til den tilstanden jeg hadde opplevd under nær døden-opplevelsen, tilstanden av å være ren bevissthet og erkjennelsen av at vi alle er forent. I den tilstanden kunne jeg føle det alle andre følte som om det var mine egne emosjoner, også den sorgen og smerten familien min hadde følt ved utsiktene til kanskje å skulle miste meg. Men det var ikke bare min egen families smerte jeg opplevde nå. I hjertet mitt kunne jeg føle hele verdens smerte når jeg leste alle de historiene som folk delte med meg.

De ønsket at jeg skulle besøke hjembyen deres, kirken deres, ashramen deres, hjemmet deres. De ville gjerne snakke med meg, og jeg ville så gjerne hjelpe alle. Det gjorde meg vondt at det ikke var mulig! Uansett hvor mange mennesker jeg snakket med, uansett hvor mange brev jeg besvarte, var det aldri nok. Det var alltid flere som jeg ikke maktet å svare på. Jeg følte både andres lidelse og min egen smerte ved ikke å være i stand til å hjelpe alle. Til tider var det overveldende. Sakte, men sikkert begynte min egen glede å avta, og jeg forsto at jeg ikke kunne fortsette på denne måten. Boken min var ment å vise hvordan man kan bringe glede inn i sitt eget liv, men hvordan skulle jeg overhodet kunne bringe glede til verden hvis det jeg mest av alt følte, var alle andres smerte?

En ny mulighet til å heales

Så en dag oppsøkte jeg yndlingsstedet mitt – stranden like ved der jeg bor. Jeg satte meg i sanden og så ut over havet som skilte den øya jeg bodde på i Hongkong, fra fastlandet. Det var en overskyet dag, solen gjemte seg bak skyene. Jeg hadde oppsøkt dette stedet fordi jeg hver gang jeg følte meg opprørt, fordypet meg i naturen. I naturen, spesielt i nærheten av havet, kunne jeg rent fysisk føle den utrolige forbindelsen vi alle har med hele universet, som om alt fungerte harmonisk og synkront sammen for å danne den enorme veven vi kaller livet. Uansett hvilke spørsmål jeg strevde med, følte jeg alltid at svarene kom til meg hver gang jeg befant meg i naturen, enten de kom gjennom vindens hvisken, lyden av bølgene eller raslingen i trærnes grener og blader. Mens jeg satt der i sanden den dagen og så ut over havet og himmelen, snakket jeg taust til universet.

«Jeg kom tilbake fra døden,» sa jeg. «Hva nå? Dette opplever jeg som hjerteskjærende. Hvordan skal jeg klare å være til hjelp for alle disse menneskene – og meg selv – ut fra mitt ynkelige, fysiske vesen? Hvis jeg hadde blitt i nær døden-opplevelsen og dens rike, hadde jeg kanskje kunnet hjelpe mange flere. Det eneste jeg føler nå, er hjertesorg for hver eneste person jeg ikke er i stand til å hjelpe!»

Tårene strømmet nedover kinnene mine mens jeg overga meg til universet og stilte spørsmål ved hvorfor jeg hadde kommet tilbake. Hvorfor måtte jeg utholde denne hjertesorgen? Og hvorfor var det så mye smerte og lidelse i vår verden?

Da, som lyn fra klar himmel, hørte jeg en hvisken – ikke en ekte stemme, men en stemme som syntes å komme fra lyden av havets bølger, en lyd som ga gjenklang i hjertet mitt. «Hva var det viktigste budskapet du fikk med deg fra nær døden-opplevelsen din,» spurte den hviskende stemmen, «det budskapet du skrev om i den første boken din?»

«At jeg skulle være betingelsesløst glad i meg selv,» svarte jeg. «Og være meg selv i så stor grad som det er mulig for meg å være. Å la mitt lys skinne så klart jeg bare kan.»

«Det er det eneste du trenger å gjøre eller være. Intet mer. Bare vær betingelsesløst glad i deg selv, alltid, og vær den du er.»

«Men vi lever i en verden som ikke støtter opp om å tenke og føle på den måten. Det er som om denne verden er mye mer helvete enn himmel,» sa jeg utfordrende til den usynlige stemmen mens jeg betraktet bølgene som slo mot klippene i den borterste enden av stranden. «Overalt omkring meg havner folk i mange vanskelige situasjoner hver eneste dag, og jeg skjønner ikke hvordan jeg skal kunne hjelpe dem ved å være glad i meg selv!»

«Når du er glad i deg selv og du kjenner din sanne verdi, finnes det ikke den ting du ikke kan gjøre eller heale. Dette lærte du selv da du trosset all medisinsk viten og helbredet kreft i siste stadium. Kreften ble helbredet da du ble bevisst på din egen verdi.»

Dette var absolutt sant. Frem til jeg ble rammet av lymfekreft, hadde jeg levd et liv i frykt. At jeg lærte å bli glad i meg selv, reddet livet mitt. Det hørtes så enkelt ut, men hvorfor var det så vanskelig å formidle dette til andre som strevde? Og hvorfor hadde det vært så fort gjort for meg å miste denne innsikten da jeg først hadde oppnådd den?

«Det er fort gjort å miste kunnskapen om vår sanne kraft når vi er omgitt av personer som ikke tror på den eller selv har opplevd den – noe som ofte kan se ut til å gjelde de aller fleste i denne verden,» hørte jeg stemmen svare, som om den hadde lest tankene mine. «Og hvis du fortsetter å konsentrere deg om hvordan alle andre har det, og hva alle andre ønsker, kommer du til å gå deg vill i fryktens verden igjen – og det er virkelig noe du ikke ønsker å gjøre en gang til.

Husk at din eneste jobb er å være glad i deg selv, å verdsette deg selv, og innlemme denne sannheten om egenverd og kjærlighet til selvet slik at du kan være kjærlighet i praksis. Det er virkelig å stå til tjeneste, både for deg selv og dem du er omgitt av. At du innså hvor elsket og verdsatt du er, var det som helbredet deg for kreft. Det er den samme kunnskapen som vil hjelpe deg med å skape himmel her på jorden. Du tjener ingen når du fortaper deg i verdens problemer. Det eneste spørsmålet du trenger å stille deg selv når du føler deg tilintetgjort eller fortapt, er: På hvilket område er jeg ikke glad i meg selv? På hvilken måte kan jeg sette større pris på meg selv?»

Selv om det var nøyaktig dette jeg hadde lært i nær døden-opplevelsen min, og det faktisk var det som hadde helbredet meg, var det som om jeg hadde glemt det. Jeg hadde mistet meg selv i alle andres smerte, og nå var jeg nesten sjokkert over intensiteten i det som nettopp hadde skjedd. I det øyeblikket følte jeg det som om jeg satt inne med svaret på hvert eneste spørsmål jeg noensinne hadde stilt. Det bølgenes hvisken hadde fortalt meg, var så enkelt, men allikevel så dyptgripende!

Denne hendelsen avslørte også tydelig hvor fort gjort det er å miste konsentrasjonen om vår sanne hensikt og bli fanget i det dramaenes nettverk som vi vever for å rettferdiggjøre vår eksistens. Nå forsto jeg at det er dette som skjer med oss når vi lar oss oppsluke av de dominerende trossystemene i den kulturen vi er omgitt av.

Det prikket i hele meg, og jeg kjente en skjelving ned langs ryggraden, der jeg satt i sanden og gjentok ordene om og om igjen i tankene mine: Den eneste oppgaven du har, er å være glad i deg selv, å verdsette deg selv, og innlemme denne sannheten om egenverd og kjærlighet til selvet slik at du kan være kjærlighet i praksis. Det er virkelig å stå til tjeneste, både for deg selv og dem du er omgitt av.

Jeg så utover havet og lukket øynene, la hendene over hjertet i takknemlighet, og sa: «Takk! Jeg forstår!» Så reiste jeg meg og begynte å gå hjemover.

Jeg var begeistret over å kjenne denne fornyede fornemmelsen av hensikt og retning, samt en fornemmelse av tillit til at livet mitt ville utfolde seg på den måten det var ment å skulle utfolde seg. Jeg følte meg fornyet og forent med universet igjen, og jeg visste at all den tid jeg forble tro mot meg selv og husket å lade batteriene mine ved å være bevisst på den uendelige forbindelsen jeg hadde med universet, ville alt utfolde seg i synkronitet.

Hva denne boken vil gå grundig inn på

Som et resultat av å være i stand til å føle både den smerten som lever i så mange hjerter rundt om i verden, og å ha et sterkt ønske om å bringe gleden tilbake i alle menneskers liv, ble jeg inspirert til å skrive den boken du nå leser. Er himmelen her? er mitt forsøk på å avsløre noen av de største mytene vi har akseptert – myter som har hindret oss i fullt ut å leve livet i rikt monn ganske enkelt fordi de har vært de dominerende trossystemene i den kulturen vi lever i. På tilsvarende måte som da jeg erindret den enkle sannheten som frigjorde mitt hjerte den dagen jeg satt på stranden og snakket med universet, håper jeg at du når du leser disse ordene, vil oppleve at ditt hjerte finner gjenklang i den sannheten du alltid har kjent innerst inne, og at du vil føle den samme friheten og gleden som jeg følte.

Jeg tror at vi kjenner sannheten om hvem vi er når vi blir født, men at vi avviser denne kunnskapen etter hvert som vi vokser opp og forsøker å passe inn og tilpasse oss samfunnet, tilpasse oss dets normer. Vi lærer å søke i det ytre for å finne veiledning. Når vi gjør det, antar vi andre personers forventninger til oss. Og når vi ikke klarer å leve opp til alle disse ytre forventningene, føler vi oss utilstrekkelige og mangelfulle.

Det betyr at når vi navigerer oss gjennom livet, og følger de trossystemene som danner selve grunnlaget som de personlige verdiene våre er basert på, navigerer vi etter trossystemer som er usanne alle sammen! Uansett hvor mange selvutviklingsseminarer vi deltar på, og hvor mange selvhjelpsbøker vi leser, søker vi fortsatt i det ytre etter svar. Ikke bare er det ugunstig for oss, det holder oss faktisk også tilbake! Ingenting kan forandre disse destruktive mønstrene før vi sprenger mytene og avslører de løgnene som har fôret tankene og trossystemene våre.

Hvert kapittel i denne boken setter søkelyset på en vanlig myte som de fleste av oss bare har akseptert som sannhet, og viser hvor gjennomgripende og ofte umerkelige disse mytene er for oss. Jeg formidler historier og eksempler fra mitt eget liv der jeg har opplevd at mytene utspiller seg, og forklarer hvordan jeg oppdaget hvor feilaktige de var ut fra mine egne erfaringer og det jeg opplevde var sant for meg. På slutten av hvert kapittel finnes et avsnitt som kalles «Å leve i himmelen her og nå», der jeg foreslår noen mulige sannheter som kan ligge bak den myten kapitlet har tatt for seg, og skisserer metoder for å overvinne en del av den måten vi har tilpasset oss på, slik at du kan snu om på mytene i ditt eget liv og omsider begynne å leve med utgangspunkt i din egen sannhet.

Om de siste få årene hadde vært en eneste lystreise, ville jeg sannsynligvis ikke hatt enda en bok i meg – i hvert fall ikke allerede nå. Jeg takker dere alle for den gaven det er at dere deler livet deres med meg, og for at dere åpner hjerte og sjel for meg. Hver eneste en av dere som noensinne har tatt kontakt med meg, har inspirert meg til å skrive denne boken. Vi er alle forent, og jeg føler det du føler. Denne boken er min gave til deg, fra mitt hjerte til ditt.


rose180-t.png


cappelendamm-logo-t.png
CAPPELEN DAMM


