
Livet – en fråga om kärlek

Kärlekens frigörande och helande kraft
Det finns ingen drivkraft som är så grundläggande som längtan efter kärlek.
Samtidigt finns det nog inget som är så missförstått. För det mesta blandar
vi ihop den mänskliga frigivande kärleken med förälskelsens självupptagna
begär. Dessa två slags sympatier och förhållningssätt står i motsättning till va-
randra på livets alla områden. Att genomskåda och lära sig skilja på hur dessa
två krafter verkar i det egna medvetandet och i omvärlden är avgörande för all
mänsklig utveckling och för att skapa livgivande relationer och en fredligare
värld.

Med utgångspunkt i Martinus (1890–1981) andliga vetenskap – som ger
en överblick över livets bärande logiska och kärleksfulla struktur – erbjuds
med hjälp av utvecklingstanken, bland annat via reinkarnation och karma, en
större förståelse för äktenskapets kris, för nya samlevnadsformer, fysiska och
psykiska sjukdomar och individernas olika moraliska standard. Med beskriv-
ningen av övermedvetandet, i vilket vi lagrar alla erfarenheter och talanger
från liv till liv, ges en djupare förklaring till den allt snabbare förvandlingen av
värderingar, relationer och livsstil.

 I boken sätter Sören Grind bland annat in anknytningsteorin i ett reinkar-
nationsperspektiv och visar att de utmaningar vi möter under barndomen kan
ses som djupt meningsfulla. Med inblick i en kosmisk psykologi – som visar
hur alla livserfarenheter på lång sikt bidrar till utvecklingen av vår kärleksför-
måga – kan vi få en avgörande överblick och vägledning i de stora förändringar
som sker både inom oss, i samhället och i en globaliserad värld. Kompletterat
med egna erfarenheter och fallbeskrivningar, bidrar Sören i Livet – en fråga om
kärlek till en upplevelse av mening, och till insikter och redskap som kan bistå
vår mänskliga utveckling.

Sören Grind, född 1954, är verksam
som leg. psykolog och certifierad
emdr-terapeut. Mellan 1984 och
2014 drev han tillsammans med
Solveig Langkilde kursgården
Solsökehem i Dalarna med kurser
i Martinus kosmologi, personlig
utveckling och Alexanderteknik.
Sedan 1980 har han hållit föredrag
och kurser runt om i Skandinavien.
2015 flyttade de till Klint, Nykøbing
Sjælland i Danmark, där de bland
annat är verksamma med undervis-
ning på Martinus Center Klint.

www.solsokehem.se
www.dynamiskbalance.dk
www.martinus.dk

Foto: Berit Djuse/Fotonova

”Den mest fundamentala
kursändringen i all personlig och
mänsklig utveckling är att frigöra
sig från föreställningar, tankar
och känslor som binder oss i ett
offermedvetande.”

”Om vi alltid kräver att vi ska
vara autentiska och rena i våra
mänskliga handlingar, utan att
genomgå ett mer omoget stadium,
kommer ingen av oss att lyckas.
Ingenting föds färdigt, varken
fiolspel eller medmänsklighet.”

”Det är i en kärleksfull närvaro,
i ett kärleksfullt lyssnande på
varandra, i ett kärleksfullt
handlande, som vi frigör den
begåvning, humanitet och
kreativitet som vi alla genom
tusentals liv ackumulerat i vårt
omedvetna.

VÄRLDSBILD FÖRLAG
www.varldsbild.se

VÄRLDSBILD
FÖRLAG

L
ivet– en fråga om

 kärlek
Sören G

rind

Livet
en fråga om kärlek
om mänsklig utveckling i ett
reinkarnationsperspektiv

789187 7031199

ISBN: 978-91-877031-1-9

Sören Grind

om mänsklig utveckling i ett
reinkarnationsperspektiv

Livet – en fråga
om kärlek

Sören Grind

ISBN 978-91-877-0311-9
Första upplagan © Världsbild förlag & Sören Grind
Symbolerna är publicerade med tillåtelse från Martinus Institut
www.martinus.dk

Tidigare bokutgivning på Världsbild Förlag:
LIVET – DIN SPEGEL
– om mänsklig utveckling i ett reinkarnationsperspektiv
första utgåvan 2008, andra utgåvan 2016.

Världsbild förlag AB
varldsbild.se
08-767 38 17

Omslag och sättning av Gunnar Fernlund
Bokomslagets bakgrundsbild av Berit Djuse/Fotonova

Tryckt hos Tallinn Book Printers, Tallinn, Estland 2016

Innehåll

Förord . 11
En syntes av andlig vetenskap och psykologi • Finns det anledning att ta en ”mystikers”
upplevelser på allvar? • Från religiös instinkt till ett intellektuellt sökande efter mening
och sammanhang • Reinkarnation sätter orsak och verkan i ett helt nytt ljus • Intuitionen
bär en helt ny kulturell epok • Bokens syfte och medarbetare

Kap 1. Mänsklig kärlek – vår längtan och vårt mål. 17
Längtan efter kärlek • Vid evolutionens vändpunkt • Upplevelsen av kärlek som
universums grundton • Att se enhet bortom alla detaljer • Vi är medvetna om vårt
medvetande • Att omskapa sig själv och förändra sitt öde • Vår uppfattning om psyket
speglar en världsbild • Värdet av en medveten moral • De mänskliga rättigheterna • en
målformulering för en hög moral • Moral kan inte påtvingas • Moral som vetenskap •
Högre kunskap är beroende av hög moral • Utvecklandet av en kärleksvetenskap • Är
tanken att vi själva skapar vårt öde omoralisk? • Kärlek är den avgörande faktorn bakom
all mänsklig utveckling

Kap 2. Det levande nuet. 41
Tiden uppstår i mötet mellan det levande och materien • Jagets utsiktspunkt • Den
opartiska vänligheten • Sinnena – nuets mötesplats med omvärlden • Det eviga nuet i
symbolisk form • Obalanser skapar inhumana kulturer • Intelligensens omogna stadium
• Vår ängsliga tankevärld • Adrenalinkicken – en regression till nuet • Från tröttande
ängslighet till sund farofantasi • Nuet – en detalj i en helhet • Höger och vänster
hjärnhalva som mottagare för känsla respektive intelligens • Två hjärnhalvor – på väg
mot en balanserad samverkan • Att fånga intresset • Balans ger oss frihet och flexibilitet
• Den tillitsfulla närvaron • Kärleken och sanningen finns i korsets centrum • Kärleksfull
närvaro • ”Ta ditt kors och följ mig” • Bön leder anden in i materien och gör nuet levande

Kap 3. Förlorade föräldrar och förlorade barn. 62
Familjeinstinkternas degeneration • Familjeförälskelsen är utdöende • Liknelsen
om den förlorade sonen • Från ett auktoritärt gudsförhållande till ett medvetet
kärleksförhållande • Den degenererande föräldern • Medvetandets evolutionära
förändring • Grundenergiernas kombination reglerar evolutionen • Grundenergierna och
livskretsloppet • Det sårbara barnet • Det övergivna barnet • En obligatorisk frigörelse
• Från föräldratrygghet till gudstillit • Alla relationer ger näring till mänsklig växt •
Försoning med föräldrar och med Gud • Sårbara vuxna • Den förtroliga dialogen •
Försoning med bortgångna

Kap 4. Från offer till ansvar. 84
Offermedvetandets rötter • Syndabocken • Det finns ingen synd • Det yttre som
projektionsduk • Offertänkandet – ett uråldrigt vanemedvetande • Illusionen bakom våra
aggressioner • Kampen med verkligheten • Kverlulantstadiet • Offret är fängslat i det

förflutna • Traumaoffrets frigörelse från offerrollen • Traumareflexer och offertänkande
• Stora och små trauman och det naturliga i att uppleva sig som offer • Att rymma hela
människan • Läkeprocessen rymmer både emotion och reflektion • Att förvandla smärta
till medkänsla • Speglingens läkande potential • Speglingar av omedvetna sidor är ofta
svårsmälta • Ansvar riktar oss framåt • Bönen är inte överordnad vår karma • De andra
är en del av vår ödeskropp • Från utifrånstyrning till inifrånstyrning

Kap 5. Från rädsla till tillit. 109
Att skrika utan att få svar • Vår ankomst i världen präglar vårt stressystem • En sporre
att få makt över sina tankar • Självbevarelsedrift och rädsla • Intelligensen ger rädslan
vingar • All oro har rötter i dödsrädsla • Rädsla bakom alla negativa tankeklimat • Stress
och trauman kan blockera delar av känslolivet • Jämförande och värderande baserat
på rädsla • Förälskelsens dubbla natur • Rädslan för att bli avvisad • Materiella ting är
övergångsobjekt • Förmågan till objektkonstans • Rättvisa förstås bara med överblick •
Nu eller aldrig • Tillitens fundament – älska Gud över alla ting • Rädslans orsak och bot
kan bara komma inifrån • Vem kan man lita på? • Hur kan vi arbeta på att frigöra oss

från rädsla och utveckla tillit

Kap 6. Hoppets ljusa kraft. 137
Vi lever på hoppet • Hoppet upphör aldrig • Där ovisshet ersätts av hopp • Ingen
människa är hopplös • Längtan efter kontraster • Hoppet är återsken av ljuset från
de högre världarna • Begären ger hoppet kraft • Förståndet är vår räddning • Mentala
fängelser • Reklam – om konsten att besätta andras tankevärld • Botemedlet mot
suggestion är vetande • Att rannsaka sig själv • ”Kroniska” sjukdomar utmanar vårt
hopp • Tålamod – en värdefull medvandrare • Givandet och kärleken är hoppets bästa
bundsförvanter • När hoppets ljus besegrar mörkret • Älska livet som det är

Kap 7. Sömnen, döden och det omedvetna. 157
Vårt inre är det primära • Det fysiska är redskap för medvetandet • Vi är på väg mot
transparens • Döden är en frigörelse från en fysisk klädnad • Döden blir i stället en
andra födelse • Födelsen till det fysiska planet • Schematisk sammanfattning av sömnens
och dödens kretslopp • Dödens och sömnens ”omklädningsrum” • Födelsen till det
andliga planet • Våra ljusa sidor och vår längtan formar resan genom ”Paradiset” •
Mardrömmar i ”omklädningsrummet” • Drömmar om framtiden avslöjar ett högre
omedvetet • Från kontakt via medium till en inre telepatisk korrespondens • Vi är på
andra sidan varje natt • Läkande inre möten i vaket tillstånd • Dödslängtan • Min
”kamp” mot mina sömnproblem • Utmaningar bidrar till mänsklig mognad • ”Mirakler”
är naturliga brytpunkter i utvecklingen • Ett omedvetet samarbete • När är vi mottagliga
för ”mirakler” eller bönhörelse? • Varför sover vi? • Tankarnas kvalitet påverkar
sömnbehovet • Den goda sömnen för oss till högre världar • Insomning och uppvaknande
är funktioner som bör vårdas • Några tips till dig som vill vårda din sömn • Min egen
bearbetning med hjälp av ”den sunda självbehärskningens konst” • Sorgen och den ljusa
synen på döden

Kap 8. Livet formas av våra reaktioner. 195
En talang för att motta sitt öde • Vi skyr vår lägre natur • Att utforska sig själv • Vårt
inre drama • Den misstänksamma inre rösten • Att acceptera obehagliga speglingar och

välja medkänsla • Karmatanken står inte i motsättning till ett empatiskt förhållningssätt
• När vår reaktion riskerar att bli en identitet • Känslighet och överkänslighet •
Överkänslighetens förstärkare • Sökandet efter ett sant centrum • Att vilja stanna i
världen • Intoleransen mot de intoleranta är ett första steg • Livet – en teaterscen •
Pilatus, Kristus och Barabbas • Pilatus situation • Flockens mening • Vad är sanning? •
Maktens bevarande • Vädjandet till medkänslan • Pilatus rädsla segrar • Dödsfruktan är
roten till rädslan för förändring • ”Syndernas förlåtelse” • Pilatus offermedvetande • Att
släppa Kristus fri leder till uppståndelse • När förståelsen av att ”Allt är mycket gott”
blivit talang

Kap 9. Vårt liv byggs av relationer. 221
Inkarnationsprocessen och vårt startkapital • Vårt medvetandes olika betoning via
uppväxten • En organisk utveckling sker genom utveckling av organ • Utvecklingen
gör oss först mer sårbara • Anknytningen i tidiga relationer bildar mönster • Olika
anknytningsstilar • En dålig anknytning bättre än ingen • Att upptäcka allas subjektivitet
• Det gradvist framväxande intersubjektiva perspektivet • Utvecklingens två processer,
differentiering och integrering • Kluvenhet och konflikt i relationer • Kvardröjande
trauman – en fråga om ensamhet • Trygg anknytning finns lagrad som en resurs från
tidigare liv • Trygg anknytning kan förvärvas • Drivkrafter att söka en högre tillit •
Några centrala aspekter för att växa i tillit • Mentala kortslutningar • Mentalisering
– ett psykiskt immunförsvar • Mentalisering och tankens kretslopp • Förälskelsen
– separationsångestens bästa vän • Verklig kärlek – trygghetens fundament • När
förälskelser kortsluter • Kärleksdrift och könsdrift • Människan är i en avgörande
brytpunkt • Utvecklingens drivkrafter • Instinktens ljuskällor degenererar • Den
avtagande äktenskapliga sexualiteten • En inre förvandling • Vad innebär då den nya
mänskliga sexualiteten? • En blandningssexualitet • Prevention – en bro till en frigjord
mänsklig sexualitet • Den mänskliga kärleken är avgörande för goda förhållanden •
Mänsklig kärlek – den trygga anknytningens fundament

Kap 10. Genom ensamhet till självständighet. 269
En kosmisk individuationsprocess • Mättnaden på social kontroll • Den eftertraktade
självständigheten och den plågsamma ensamheten • Övergivenhetskänslan sitter djupt
• Ensamheten väcker såväl rädsla som längtan • Självständigheten som välsignelse
eller plågoande • Trots – en övergång till självständighet • Förändrade könsroller •
Förvirringens tid • I ensamheten föds något nytt • I ensamheten återföds gudsförhållandet
• Att vilja vara speciell • Social rädsla får näring av stränga krav • Att finna sin plats i
gemenskapen • Ensam i spegeln • Ur självmordskrisen föds en ny riktning • I ensamheten
föds längtan efter det levande • Den mogna självständigheten och den goda ensamheten •
Kärleken till Gud över alla ting

Kap 11. Att rannsaka sig själv – med medkänsla. 294
Vem är jag egentligen? • Den inre kritikerns historiska rötter • Reinkarnation och
självmedkänsla • Förändring utmanar vår mentala styrka • Att vara självständig
i relationer • Från yttre till inre bekräftelse • Att vara självständiga i gemenskap •
Självmedkänsla som nyckel till inre helande • Självmedkänsla är något annat än
självmedlidande • ”Allt är mycket gott” är helandets källa • Tålamod med oss själva och
varandra • Judas symboliserar ett naturligt stadium

Kap 12. Kärlek – det viktigaste studieobjektet . 309
Vad är verklig kärlek? • Kan vi göra kärlek till vetenskap? • Kärlek är ingen viljesak,
men det krävs vilja för att utveckla kärlek • Villkorslös kärlek är opartisk • Kärleken
växer ur medkänsla • Kärleken växer i öppenhet och sårbarhet • Att växa i öppenhet •
En gudomlig samtalspartner • Kärlek är en kunskap som vuxit fram ur okunnigheten •
Kärleken växer i en sund självbehärskning • Andlig vetenskap är jagstärkande • Älska det
levande över alla ting • Det krävs mod att se sig själv och tålamod att förändra sig • Det
vänliga lyssnandet

Bilagor . 331

11

Förord

En syntes av andlig vetenskap och psykologi
Vad händer om man låter en dansk vismans andliga världsbild möta nutida
strömningar inom psykologi och personlig utveckling? Det är önskan att
förena dessa två kunskapsfält som inspirerar mitt skrivande. Parallellt
med mina psykologstudier växte mitt intresse att förstå livets mening.
Min primära källa var Martinus författarskap, vars huvudverk ”Livets
Bog” blev en handbok i utforskandet av livet i vardagen. Psykologin blev
då en del av en större utvecklingslära som utgick från att medvetandet är
evolutionens överordnade faktor. Kroppen ses som en produkt av medve-
tandet som drivs av ett evigt begär efter förnyelse. I liv efter liv fortsätter
tillfredsställandet av längtan att vidareutveckla färdigheter och förmågor.
Mänskliga drivkrafter, psykiska sjukdomar och vår moraliska standard får
i detta evolutionsperspektiv ett sammanhang och en mening. Med hjälp av
Martinus beskrivning av övermedvetandet, i vilket vi lagrar alla erfarenheter
och talanger från inkarnation till inkarnation, får vi en djupare förståelse
för människans psyke och av den i vår tid allt snabbare förvandlingen av
hennes värderingar, relationer och livsstil.

Finns det anledning att ta en
”mystikers” upplevelser på allvar?

Under de år jag känt Martinus författarskap har jag gång på gång fått
bekräftat hans tankar, såväl i historiska skeenden, naturvetenskapliga fram-
steg och personliga erfarenheter. En central fråga för en teoris giltighet är
om den kan förklara och förutsäga skeenden i den verklighet vi gemensamt
kan se och studera. Andlig vetenskap utgår från en beskrivning av aspek-
ter av tillvaron som inte är fysiskt mätbara. Den menar att det bakom all
synlig skapelse finns en organiserande kraft som inte är synlig. På samma

12

livet – en fråga om kärlek

sätt som vi märker av tyngdlagen fast vi inte kan se den, finns det lagar för
livets utveckling och manifestation som vi inte kan mäta och väga. Vi kan
däremot lära oss att se hur dessa eviga lagar och principer är närvarande
och påverkar allt skapat i och omkring oss.

En bärande princip för Martinus kosmologiska världsbild är att allt går
i kretslopp. Vi ser hur planeterna rör sig i kretslopp och vi vet att jordens
kretslopp runt sig själv och runt solen ger oss dygnets och årets kretslopp
med deras rörelse mellan ljus och mörker. Om kretsloppet är en princip
för all rörelse kan vi genom iakttagelser bli medvetna om dess närvaro i
allt vi studerar i naturen, inom fysiken, i mänsklighetens utveckling, i vår
födelse och död, i vår hunger och mättnad, i vårt öde osv. Människokrop-
pen är också fylld av kretslopp. Vi ser det bland annat i blodkretsloppet,
liksom vid andningen och matsmältningen, kretslopp som befinner sig i ett
ständigt utbyte med den omgivande naturen. I naturen ser vi hur vattnet
faller som regn på jorden och blandar sig med jordlager och lera, för att
sedan avdunsta från växternas blad, bli till dagg eller rinna ner i bäckar ut
i sjöar och hav, som med solens värme sedan förvandlas till dimma som
åter stiger upp till himlen osv.

Människokroppens rörelse från födelse till död är på motsvarande sätt en
del av ett kretslopp. Vi ser hur en organiserande kraft med stor intelligens
formar ett foster i livmodern. Gradvis inkarnerar ett alltmer avancerat
medvetande genom barndom och ungdom för att nå ett vuxet stadium.
Efter ett antal decennier börjar den fysiska kroppen att avta i styrka. Sin-
nena börjar svikta, organen, musklerna och huden blir utslitna och går
lättare sönder. Trots att medvetandet hos många äldre fortfarande är klart
och skarpt, ger till slut något av de vitala organen upp och döden inträder.
Den organiserande kraften lämnar då kroppen, som snart påbörjar sin
upplösning. Men parallellt med att några lämnar jordelivet är andra på väg
in. I ett flertal andliga läror, i berättelser om nära-döden-upplevelser, inom
parapsykologisk forskning och i allt fler människors funderingar, återkom-
mer tanken att själen kan uppleva oberoende av kroppen. För fler och fler
blir det naturligt att se medvetandet som det primära och att medvetandet
befinner sig i ett kretslopp som går in respektive ut ur den fysiska världen.

Arternas evolution från växter till djur och till människans nuvarande
utvecklingssteg kan också ses som ett led i ett gigantiskt kretslopp, där
medvetandet under evolutions gång får mer och mer av sin livsupplevelse
i den fysiska tillvaron. En tillvaro där de befinner sig i en tilltagande kamp

13

förord

och rivalitet om makt, partner och brödföda. Denna själviska kamp med
rivaliserande grupper får sin kulmination i form av krig och atombomber.
Samtidigt ser vi under det senaste årtusendet av människans historia en
växande humanitet med intresse för demokrati, fred och en mänsklig kärlek
som rör sig bort från dråpets och maktens princip, till en önskan att ge liv,
omsorg, underhållning och glädje till sin nästa.

Om vi med denna kosmiska världsbild lär känna livets inneboende lagar
och principer får vi redskap att förstå och förutsäga fenomen och förlopp
inom såväl psykologi, historia, biologi, astronomi, fysik osv. Ja, vi närmar oss
då ”teorin om allting”. Den intuitiva kunskapsvägen kan därmed komplet-
tera naturvetenskapen med en samordnande och övergripande världsbild.

Från religiös instinkt till ett intellektuellt
sökande efter mening och sammanhang

Det är ingen tillfällighet att kyrkorna töms och att universiteten fylls. Evo-
lutionen handlar om medvetandets utveckling från en på instinkt baserad
mentalitet till ett intellektuellt och så småningom till ett intuitivt förhål-
lande till livet.

Instinkten är en kolossal välsignelse för djuren. Det är den som vägleder
dem till rätt föda och som gör att de ”vet” hur man förökar sig och tar hand
om avkomman. Fåglarna finner via sin instinkt målet för sin årliga flytt till
varmare breddgrader och landar på exakt rätt ställe. Elefanterna flyr undan
tsunamin. När människan ställer sig upp på två ben är hon fortfarande
starkt präglad av instinkt. Hon ”vet” att det finns en andlig värld och att de
döda inte är döda, men att de följer dem från andra sidan. Denna religiösa
instinkt får genom evolutionen en växande konkurrent. Sakta men säkert
växer intelligensen tack vare alla erfarenheter som görs i kampen för att
övervinna naturens krafter och konkurrerande stammar och arter. Det krävs
också medvetet tänkande för att bygga skyddande bostäder och utveckla
hantverk. Det krävs list för att övervinna fiender. Men där intelligensen
kommer in, trängs sakta men säkert instinkten ut. Då intelligensen i första
hand gör sina framsteg i lösningen av materiella problem, sammanfaller
vetenskapens utveckling med en materialistisk inställning. Därför avtar den
religiösa trosförmågan i och med vetenskapens och skolpliktens framväxt.
Vi vill inte längre tro, vi vill veta. Men ju djupare in i materiens geniala
mönster och organisation vi kommer, desto mer beundransvärd blir den

14

livet – en fråga om kärlek

intellektualitet som avslöjas i naturen. När denna naturvetenskapliga kun-
skapsmassa inte kan skydda oss mot psykisk smärta och ge någon högre
mening med själva livet, börjar förr eller senare en ny horisont att tränga
sig på – en längtan efter mening med livet och med skapelsen. En gryende
intuition gör sitt inträde i det mänskliga medvetandet.

Reinkarnation sätter orsak och verkan i ett helt nytt ljus
Förr trodde vi att till exempel flugor spontant kunde uppstå ur damm och
smuts. Så småningom motbevisades det av forskning som hävdade att flugor
bara kan komma ur redan lagda ägg. Nu utgår det rådande paradigmet
inom naturvetenskapen från att liv har uppstått ur död materia, genom att
slumpen under långa tidsrymder till sist kan få några aminosyror att förena
sig på ett fördelaktigt sätt. Djupast sett baserar man då sin världsbild på
samma övertro, att livet kan uppstå ur livlös materia. Om vi i stället menar
att livet är en evig funktion, som genom evolutionen skapar organismer
för allt mer avancerade fysiska upplevelsetillstånd, då har vi vänt på orsak
och verkan, anden blir upphovet och materiens rörelser dess produkt. Nya
livsformer kan då bara uppstå ur tidigare livsformer. Alla naturvetenskapliga
iakttagelser av livets fysiska uppkomst och evolution kan således vara helt
riktiga, men de får då en annan förklaring. Livet visar sig vara materiens
herre och inte tvärtom.

Detsamma gäller psykologins studier av barnets utveckling och män-
niskans beteende, hennes problem och längtan. När vi ser varje individ,
med sitt unika medvetande, som en evigt levande kosmisk resenär som
utvecklas genom en evolutionär resa från liv till liv, då bildas sammanhang
och mening. Alla erfarenheter är då värdefulla byggstenar i skapandet av
ett högre medvetandetillstånd – ett ”vuxet” mänskligt medvetande som
har potential att förverkliga de drömmar om fred och kärlek som nu drivit
människans längtan i århundraden.

Intuitionen bär en ny kulturell epok
Varje år har årets Nobelpristagare, som ett led i Nobelveckan i Stockholm,
samlats för ett rundabordssamtal för att tillsammans reflektera över inne-
börden i deras forskning. Då kommer ofta frågan upp vad intuitionen
spelat för roll i deras upptäckter och forskning. Spontana idéer och infall

15

förord

har inte så sällan visat sig bära oväntat stor frukt. Många forskare inser
att det sällan räcker med rationellt tänkande för att finna fram till de stora
genombrotten. De är ofta hänvisade till denna oförklarliga intuition eller
inspiration. Den materialistiska världsbilden har svårt att förklara vad
intuition är och var denna kunskap kommer ifrån.

Naturvetenskapen har en historisk uppgift att rensa bort den övertro och
vidskepelse som präglat mer känslobaserade åsikter och fördomar. Förnuftet
och den rationella intelligensen har här varit ovärderlig. Som så lätt när en
strategi varit framgångsrik kan den dock generaliseras och göras gällande
på områden där den inte alls fungerar. Därför har alla andliga eller så kal�-
lade övernaturliga erfarenheter förklarats som fantasi eller ett resultat av
hallucinationer. Nyligen blev jag uppringd av en ung person som såg färger
omkring människor och ting. Han hade av psykiatern bestämt tillsagts att
det han såg inte finns. ”Om du tar den här medicinen så hoppas vi att det
försvinner”, var psykiaterns recept.

Det är svårt att utifrån en materialistisk världsbild förstå intuitionens,
inspirationens eller andliga upplevelsers natur och deras upprinnelse. Den
tysta kunskap som vi i andlig vetenskap menar finns ackumulerad i indivi-
dens medvetande från tusentals liv – eller de inspirationer som kan komma
”från andra sidan”, som en hjälp för att lösa våra problem – är uteslutet
som förklaring inom ett materialistiskt paradigm. I stora delar av världen
har religionens inflytande över utvecklingen fått ge vika för en naturveten-
skaplig och materialistisk epok av detalj- och teknikorienterad kunskap.
Men nu börjar också på allvar ett nytt helhetstänkande växa fram. En ny
epok, som vi kan kalla intuitionens epok, får alltmer inflytande. På många
håll tilltar erfarenheten och kunskapen om hur allt hänger ihop, hur vi alla
påverkar varandra, hur vi som mänsklighet är beroende av utvecklandet
av en kärleksfull omvårdnad av alla medmänniskor oavsett kön, ras och
nationalitet, och av en kärleksfull omsorg om allt liv som finns i naturen
och i vår egen organism. En kunskap som förenar och påvisar alltings enhet
och ömsesidiga beroende växer gradvis fram.

Bokens syfte och medarbetare
Bokens syfte är att medverka till en integration av andlig vetenskap och
psykologi. Den utgår från en önskan att bistå läkningen av den nu rådande
klyvningen av vår kulturs själ, mellan en materiell intelligenssida och en

16

livet – en fråga om kärlek

mer existentiell livssida. Helandet av vår själ och kultur är beroende av en
kunskap som påvisar livets eviga identitet och hur denna eviga identitet
ligger bakom all timlig fysisk tillvaro. Endast därigenom kan vi komma hem
till vårt högre själv och allas vår enhet i en gemensam, gudomlig helhet.

För mig är skrivandet och undervisandet i detta ämne en spännande upp-
täcktsresa som är avgörande för min egen utveckling. När vi aktivt formu-
lerar våra tankar i ord och skrift blir de klarare. Processen har fördjupats
av den återkoppling som vänner och bokens medarbetare gett mig efter
genomläsning av delar eller helheten av bokens text. Luckor i min förståelse
eller i mina formuleringar har blivit synliga. Det är en berikande utmaning
att efter bästa förmåga mejsla fram de ord som bär ens inre tankar och
bilder över till läsaren.

Jag vill tacka mina vänner för er ovärderliga hjälp i bokens framväxt.
Den har sträckt sig över många år, med flera långa avbrott på grund av
andra uppgifter. Den tacksamhet som många läsare visat mig för min tidi-
gare bok, och den återkommande uppmuntran att skriva vidare, har varit
en starkt bidragande motivation och glädje i skrivandet.

Framför allt vill jag än en gång tacka min livskamrat och medarbetare
Solveig Langkilde som med sin klarhet, överblick och tålamod har haft ett
avgörande inflytande över utformningen även av denna bok.

Jag vill också tacka Lars Östnäs, Kerstin Hansen, Dennis Persson, Anne
Pullar, Mathias Dalmose, Ingegärd Holmbergh, Mette Bugge, Ulf Sandström,
Christina Hareland, Sara Sofia Langkilde, Bodil Feilberg, Hans Wittendorff
m.fl. som alla på olika sätt gett mig återkoppling, uppmuntran och stöd såväl
innehållsmässigt som språkligt. Tack också till Marit Mossbäck och Gun-
nar Fernlund som med sin kreativitet har bidragit med omslag och layout.

Sören Grind

17

kapitel 1

Mänsklig kärlek –
vår längtan och vårt mål

Längtan efter kärlek
Det finns ingen drivkraft i oss människor som är så grundläggande som
längtan efter kärlek. Där vi upplever verklig kärlek njuter vi av närhet
och samhörighet, där finner vi lösningar på problem och konflikter och
där blomstrar kreativitet. Samtidigt finns det nog inget som är så missför-
stått som begreppet kärlek. För det mesta blandar vi ihop den mänskliga
kärleken med förälskelse. Förälskelsen syftar ursprungligen till att vi som
djur ska bilda par och fortplanta oss. Den mänskliga kärleken är i stället
frikopplad från kön, är frigivande och generös. I vårt känslo- och tankeliv
och sätt att relatera till varandra blandas dessa två slags kärlek samman
och skapar förvirring. Sammanblandningen uppstår på grund av att de
bägge förknippas med värme och närhet. Samtidigt representerar de två
diametralt olika former av moral. Förälskelsen är en djupt partisk sympati
som lätt kan slå över i sin motsats, svartsjuka, och till och med leda till
ett brinnande hat. Den mänskliga kärleken däremot söker inte sitt och
förblir därför villkorslöst stödjande av allt som är livsbefrämjande, utan
tankar på egen vinning. Dessa två sympatianlag och förhållningssätt står
i ett inbördes konkurrensförhållande på livets alla områden, i vårt inre, i
våra relationer och i samhället. Ibland är det förälskelsens ”jag vill ha”-
mentalitet som dominerar, ibland är det kärlekens ”jag vill ge”-mentalitet
som har övertaget. Att genomskåda och lära sig skilja på hur dessa två
krafter verkar i det egna medvetandet och i omvärlden är av avgörande
betydelse för vår fortsatta mänskliga utveckling och för skapandet av en
fredligare värld med livgivande relationer.

18

livet – en fråga om kärlek

Vid evolutionens vändpunkt
Det finns nog inte någon annan tidpunkt i evolutionen där vi som mänsk-
lighet befunnit oss i ett lika avgörande skede som just nu. Mörker och
ljus, själviskhet och medmänsklighet står i en dramatisk polarisering i hela
samhället – inom politik, i världsekonomin, i klimatfrågor, i samlevnad och
i vårt inre. Samtidigt som vi får inblick i de mest brutala våldsscener och
psykiska och sexuella övergrepp, tar vi del av de mest förfinade kärleks-
yttringar, hjälpinsatser, konstnärliga uttryck och vetenskapliga framsteg.
Samtidigt som våld och sexualitet exploateras kommersiellt mer än någon-
sin, framträder på fler och fler områden en allt tydligare riktning i män-
niskors längtan, formulerade som ideal med en utbredd önskan att komma
bort från själviskhet och våld, för att nå fram till fred, ömsesidighet och
humanitet. Trots den nuvarande globala ekonomiska krisens utlösande av
gamla kamp- och överlevnadsinstinkter fortsätter enträget fredssträvanden
och hjälpinsatser att öka. Aldrig någonsin förr har det funnits så många
människor engagerade i freds- och miljörörelser. Aldrig förr har det varit
så många humana projekt med insamlingar till fattiga, till världens barn
och till de som drabbas vid naturkatastrofer. Trots att vår kultur av många
upplevs alltmer individualistisk och att människor verkar självupptagna,
ökar år efter år människors engagemang i ideellt arbete.

Individer, liksom mänskligheten som helhet, har genom historien upplevt
och ackumulerat en växande mängd erfarenheter av lidande och umbä-
randen. Medkänsla är den naturliga konsekvensen av det lidande som vi
har lyckats bearbeta. Det kan ses i terapirummet när en klient fått förlöst
den kvardröjande smärtan av ett trauma och fått en sund distans till sina
svårigheter. I den goda läkeprocessen släpper då vanligtvis ilska och hämnd-
känslor mot en eventuell förövare och ersätts av en fördjupad förståelse av
sig själv och av andra, som genomlever liknande svårigheter. Inte så sällan
växer det fram en önskan om att hjälpa andra. På det globala planet ledde
de förfärliga erfarenheter av mänsklig grymhet under andra världskriget
till formulerandet av FN:s deklaration om de mänskliga rättigheterna. Där
vi upplevt lidande, som vi bearbetat och integrerat, vill vi undvika en upp-
repning och se till att andra ska slippa liknande svårigheter. Den humana
känslan, fundamentet för verklig kärlek, är en växande drivkraft, men steget
från längtan och ideal till praktisk handling tar sin tid.

19

mänsklig kärlek – vår längtan och vårt mål

Upplevelsen av kärlek som universums grundton
Genom mänsklighetens historia återkommer en mängd uttalanden av
religiösa ledare och av visa människor om att det bakom alla livsupple-
velser, såväl behagliga som obehagliga, finns en kärleksfull högre makt
eller grundton i universum. Fundamentet för hela Martinus författarskap
bygger på hans egna upplevelser av detta bakomliggande kärleksfält. Han
menar att hela den nuvarande evolutionen från djur till människa syftar
till utvecklandet av ett nytt organ, ett nytt sinne som möjliggör upplevelsen
av denna ton av kärlek som vibrerar i universum:

”På grund av detta mentala tillstånd, denna speciella mentala hunger,
har väsendet alltså kommit in i sin sista stora utvecklingsfas. Det har
i verkligheten fått en ny förnimmelseförmåga, ett nytt sinne. Medan
väsendet tidigare mer eller mindre uppfattade med instinkten och
hjärnan, uppfattar eller förnimmer det nu i kraft av hjärtat, vilket vill
säga med sitt nya kärlekssinne. Universums grundton allkärleken, som
i verkligheten behärskar alla företeelser, är en värld eller ett element
som fördolt är närvarande för allmänheten på samma sätt som ljuset
fördolt är närvarande för den blinda människan. Och liksom ljusets
närvaro efter hand under årtusendena åstadkom synsinnets tillblivelse
hos de levande väsendena, så åstadkommer universums grundton eller
allkärleken allkärlekssinnets tillblivelse hos det levande väsendet.” 1

I en mängd beskrivningar av nära-döden-upplevelser berättar människor om
att de efteråt varit befriade från dödsrädsla och att de under upplevelserna
på ”andra sidan” mötts av en villkorslös kärlek som gjort ett djupt och
omvälvande intryck. De som fått se sitt liv passera revy, ofta i sällskap med
ett ”ljusväsen”, har känt hur allt de gjort är förlåtet och att allt de upplevt
haft en mening. De beskriver ibland att de kommit till en gräns där de valt
att vända tillbaka till jordelivet. Det kan vara för att de känner ansvar för
anhöriga, eller att de känner att de har mer att lära och att ge.

Hjärnkirurgen Eben Alexander låg sju dygn i koma på grund av en
omfattande bakteriell hjärnhinneinflammation. Hans odds att överleva
som annat än ett vegeterande kolli var i stort sett noll. När han ändå, helt

1	 Martinus, Livets Bog, del 5, st. 1725 (Världsbild förlag, 1980)

20

livet – en fråga om kärlek

oförutsett, vaknade upp var hans första ord en försäkran till de anhöriga
och vårdarna som strömmade in i rummet att: ”All is well”, ”Allt är gott”.
Efter sin mycket omfattande nära-döden-upplevelse, med starka upplevel-
ser på ”andra sidan”, berättade han hur universum upplevdes som totalt
genomströmmat av kärlek. Eben, som innan sin upplevelse hade tappat sin
religiösa tro och blivit ateist, beskriver i sin bok Till himlen och tillbaka
följande:

”Genom min följeslagare förklarade Om för mig att det inte finns ett
universum utan flera – och att kärleken är i centrum i dem alla. Ondska
finns i alla andra universum också, men bara i minimal utsträckning.
Det onda är nödvändigt eftersom den fria viljan skulle vara omöjlig
utan det onda. Och utan fri vilja kan inget växa – ingen skulle då kunna
röra sig framåt, i riktning mot vad Gud längtar efter att vi ska bli.” 2

Anita Moorjani, som låg medvetslös på sin dödsbädd efter fyra års grad-
vis nedbrytning på grund av cancer, vaknade också helt oväntat upp och
genomgick en självläkning som förbryllat alla läkare som var delaktiga,
eller som i efterhand tagit del av hennes journaler. Hon beskriver i sin bok
Döden gav mig livet, att hon under sin nära-döden-upplevelse upplevde
en total samhörighet med allt i universum och hur den rädsla som tidigare
präglade hennes liv var som bortblåst:

”Jag blev medveten om att vi alla är förenade med varandra. Det
här gällde inte bara varje människa och levande varelse, utan den
sammanlänkade enheten tycktes vidga sig utåt så att den omfattade
allting i hela universum – varje människa, djur, växt, insekt, berg,
hav, dött föremål och kosmos. Jag insåg att hela universum lever och
genomsyras av ett medvetande som omfattar allt liv och all natur.
Allting ingår i en oändlig helhet. Jag var en oskiljaktig del av allt liv.
Vi är alla facetter av denna enhet – vi är alla Ett och vi påverkar alla
den kollektiva helheten.” 3

Människor som haft andliga upplevelser i form av kosmiska glimtar för-
nimmer också denna kärleksfulla omsorg om allt levande. Det beskriver

2	 Eben Alexander, Till himlen och tillbaka, sid. 62 (Månpocket, 2014)

3	 Anita Moorjani, Döden gav mig livet, Kapitel 7, sid. 84, (Ponto Pocket, 2015)

21

mänsklig kärlek – vår längtan och vårt mål

bland andra Lisa Magnusson Schmalensee. En natt, när hon lagt sig att
sova, efter en osedvanligt inspirerande konferensdag i litteratur, som fyllde
henne med tacksamhet och tillit, fick hon en mycket stark andlig upplevelse.
Hon mötte ett spiralformat ljusflöde som ingav henne en oerhört stark
känsla av att komma hem. För Lisa fanns det inget tvivel om att detta var
ett möte med Gudomen som en lysande kärlekskälla. Hon trädde in i ett
ljusflöde och beskriver följande:

”Jag var bara full av längtan och gick rakt in i det och blev genom-
strömmad av en överjordisk kärlek, som jag egentligen alls inte kan
återge på ett tillfredsställande sätt med ord. Det hände då, att detta
överväldigande kärleksfyllda ljus strömmade in i mig och blev mig.
Jag upplevde det som att vara en del av kärleks- och visdomsguden
och visste i varje cell och i varje atom, att sanningen om absolut allt
existerande var, att det var totalt och absolut genomälskat, och att det
alltid hade varit det och alltid kommer att fortsätta att vara det, och
att det också gällde ens gärningar. Allt som jag någonsin hade gjort
var så helt otroligt genomälskat att det var svindlande – och detsamma
gällde allt möjligt annat som alla möjliga andra hade gjort. Jag var ren
lysande kärlek; märkte hur jag själv älskade absolut allt och var totalt
genomälskad av absolut allt. Visste att sanningen var att allt i verk-
ligheten var kärlek. Allt annat var ren och skär självskapad illusion.4

Astronauten Edgar Mitchell, en av de få som gått på månen, fick på sin
resa tillbaka från månen en omvälvande upplevelse av närvaron av en
kärleksfull intelligens:

”Och vad jag kände var en extraordinär samhörighet med det. Jag
upplevde det som har beskrivits som en extatisk känsla av enhet. Jag
inte bara såg denna samhörighet, jag kände den helt påtagligt. Jag var
överväldigad av denna förnimmelse av att fysiskt och mentalt vara
utsträckt och förlängd ut i kosmos.” 

”På väg tillbaka till jorden, när jag tittade på stjärnorna och planeten

4	 Lisa Magnusson Schmalensee, Belivelse - at turde ville livet med fokus på friværdien i frontal
	 lapperne, sid. 144–46 (Prometheus, 2007)

22

livet – en fråga om kärlek

jag kom ifrån genom 380 000 kilometer rymd, upplevde jag plötsligt
universum som intelligent, kärleksfullt och harmoniskt.
Jag såg vår planet och såg en glimt av det gudomliga.” 5

Dessa olika upplevelser är för de berörda övertygande bevis för att det
bakom såväl upplevelser av behag som obehag finns en kärleksfull grundton
i universum. Vanligtvis kopplas denna upplevelse av kärlek till upplevelsen
av något upphöjt, något gudomligt. Men hur är det med oss andra som
inte haft dessa extraordinära upplevelser och saknar en religiös läggning?
Kan vi lära oss att se tillvaron som fylld av en kärleksfull omsorg, trots allt
lidande vi ser och upplever?

För de flesta krävs i så fall en förklaring som möter behovet av att se
mening och sammanhang och som ger inblick i medvetandets utveckling;
var vi kommer ifrån och vart vi är på väg. Kärlek är inte enbart ett tillstånd
som kan upplevas med känslan. Det kan också studeras och utforskas med
intelligensen.

Men då räcker det inte med att studera och analysera de fysiska krop-
parnas evolution och gener. Det krävs en överblick och en förmåga att se
avsikt och mening med livets olika skeenden. Avsikt, mening och kärlek är
inget vanligt naturvetenskapligt studium. Det är egenskaper vi tillskriver
något levande. Det är också förnimmelsen av en levande kärleksfull närvaro
som kännetecknar de ovan beskrivna transcendenta upplevelserna. Denna
kärleksfulla närvaro kan inte mätas med fysiska mätinstrument. Här är det
vårt eget medvetande som är mätinstrumentet.

För att på djupet förstå den kärlek och mening som nämnda upplevelser
vittnar om, behöver vi därför utgå från att livet är något mycket mer än
det vi kan iaktta med nuvarande sinnen och mätinstrument. Det krävs en
hypotes om att medvetandet är en enhet som kan uppleva oberoende av
den fysiska kroppen och hjärnan.

I den andliga vetenskapen är utgångspunkten att det bakom allt vi upp-
lever med våra fysiska sinnen finns ett medvetande som överlever födelse
och död, som har längtan och förmåga att skapa och uppleva, som kan
ackumulera erfarenheter från liv till liv och därmed genomgå utveckling.

5	 Edgar Mitchell with Dwight Williams, The Way of the Explorer – an Apollo Astronaut’s
Journey through the Material and Mystical Worlds, sid. 75 resp. sid. 225, (Dr. New Page
Books, 2008). Citaten översatta av Anne Pullar.

Kärlekens frigörande och helande kraft
Det finns ingen drivkraft som är så grundläggande som längtan efter kärlek.
Samtidigt finns det nog inget som är så missförstått. För det mesta blandar
vi ihop den mänskliga frigivande kärleken med förälskelsens självupptagna
begär. Dessa två slags sympatier och förhållningssätt står i motsättning till va-
randra på livets alla områden. Att genomskåda och lära sig skilja på hur dessa
två krafter verkar i det egna medvetandet och i omvärlden är avgörande för all
mänsklig utveckling och för att skapa livgivande relationer och en fredligare
värld.

Med utgångspunkt i Martinus (1890–1981) andliga vetenskap – som ger
en överblick över livets bärande logiska och kärleksfulla struktur – erbjuds
med hjälp av utvecklingstanken, bland annat via reinkarnation och karma, en
större förståelse för äktenskapets kris, för nya samlevnadsformer, fysiska och
psykiska sjukdomar och individernas olika moraliska standard. Med beskriv-
ningen av övermedvetandet, i vilket vi lagrar alla erfarenheter och talanger
från liv till liv, ges en djupare förklaring till den allt snabbare förvandlingen av
värderingar, relationer och livsstil.

 I boken sätter Sören Grind bland annat in anknytningsteorin i ett reinkar-
nationsperspektiv och visar att de utmaningar vi möter under barndomen kan
ses som djupt meningsfulla. Med inblick i en kosmisk psykologi – som visar
hur alla livserfarenheter på lång sikt bidrar till utvecklingen av vår kärleksför-
måga – kan vi få en avgörande överblick och vägledning i de stora förändringar
som sker både inom oss, i samhället och i en globaliserad värld. Kompletterat
med egna erfarenheter och fallbeskrivningar, bidrar Sören i Livet – en fråga om
kärlek till en upplevelse av mening, och till insikter och redskap som kan bistå
vår mänskliga utveckling.

Sören Grind, född 1954, är verksam
som leg. psykolog och certifierad
emdr-terapeut. Mellan 1984 och
2014 drev han tillsammans med
Solveig Langkilde kursgården
Solsökehem i Dalarna med kurser
i Martinus kosmologi, personlig
utveckling och Alexanderteknik.
Sedan 1980 har han hållit föredrag
och kurser runt om i Skandinavien.
2015 flyttade de till Klint, Nykøbing
Sjælland i Danmark, där de bland
annat är verksamma med undervis-
ning på Martinus Center Klint.

www.solsokehem.se
www.dynamiskbalance.dk
www.martinus.dk

Foto: Berit Djuse/Fotonova

”Den mest fundamentala
kursändringen i all personlig och
mänsklig utveckling är att frigöra
sig från föreställningar, tankar
och känslor som binder oss i ett
offermedvetande.”

”Om vi alltid kräver att vi ska
vara autentiska och rena i våra
mänskliga handlingar, utan att
genomgå ett mer omoget stadium,
kommer ingen av oss att lyckas.
Ingenting föds färdigt, varken
fiolspel eller medmänsklighet.”

”Det är i en kärleksfull närvaro,
i ett kärleksfullt lyssnande på
varandra, i ett kärleksfullt
handlande, som vi frigör den
begåvning, humanitet och
kreativitet som vi alla genom
tusentals liv ackumulerat i vårt
omedvetna.

VÄRLDSBILD FÖRLAG
www.varldsbild.se

VÄRLDSBILD
FÖRLAG

L
ivet– en fråga om

 kärlek
Sören G

rind

Livet
en fråga om kärlek
om mänsklig utveckling i ett
reinkarnationsperspektiv

789187 7031199

ISBN: 978-91-877031-1-9

Sören Grind

