
Det är svårt att beskriva den känsla
jag får när jag i en privat seans får
vara med om en återförening med
ett barn och dess föräldrar. Hur
den nattsvarta sorgen plötsligt får
skingras i en liten strimma av ljus och
glädje över att återigen få mötas,
och förhoppningen att det inte är
slut, att det inte finns någon död.

EVA-BRITT WENNERSTRÖM

Norrländska Eva-Britt Wennerström arbetade
tidigare som pedagog och högskoleekonom,
men efter ett grundläggande andligt möte i
mitten av nittiotalet ändrades färdriktningen
radikalt. Hon började fysisk, psykiskt och and-
ligt flytta sina inre riktmärken och livet tog en
annan vändning. Sökandet har under åren
trattats ner till en essens där förståelsen för
medvetandet och hennes egen ande ligger i
fokus. Längs med sökandets väg har hon förd-
jupat sig i psykologi, esoterik, antroposofi och
spiritualistiskt mediumskap.

Eva-Britt har studerat hos några av vår tids
mest erfarna medier – bland andra Carol Ellis,
Colin Fry och Jeff Jones. Hon är också utbil-
dad samtalsterapeut vid Psykosyntesaka-
demin i Stockholm och har även många års
erfarenhet som eventarrangör. Idag arbetar
hon med individuella sessioner i psykosyntes
samt som agent i underhållningsbranschen.
Hon är bosatt i Stockholm och Öregrund.

eb@mamalia.se

EVA-BRITT WENNERSTRÖM

fotograf:
ester sorri

En guide till mediumskap
och inre utveckling

ANDEN
I DITT LIV

FÖRORD AV LOUISE MINERVA-LI

EVA-BRITT
WENNERSTRÖM

Ett spiritualistiskt medium förmedlar budskap från
avlidna personer som av någon anledning vill
kommunicera med dig. Syftet är att bevisa att det
inte finns någon död, men kontakten med ande-
världen kan också skänka stor tröst och inre trygghet.

I Anden i ditt liv får du en djup inblick i spiritualismens grundläggande prin-
ciper. Du får också praktisk vägledning i att träna ditt sinne och stärka dina
egna psykiska gåvor. Eva-Britt Wennerström klargör skillnaden mellan olika
sorters mediumskap och klärvoajans. Hon redogör för en mängd andliga
begrepp som till exempel energi, chakrasystemet, auran, trance, kanaliser-
ing, andliga guider, mental träning, medveten närvaro, spiritualistisk heal-
ing och mycket mer. I bokens andra del leds du in till din inre ande och
erbjuds kraftfulla verktyg för personlig utveckling. När du kommer i kontakt
med ditt djupaste inre får du tillgång till sann andlighet. Då öppnas även
dörrarna till verklig kreativitet och en djupare sorts livsglädje som även
smittar av sig på dina medmänniskor. Varje kapitel avslutas med praktiska
övningar och rekommenderad fördjupningslitteratur.

”Anden i ditt liv är en mycket bra bok för dig som vill lära dig mer om hur
mediumskap och ESP fungerar och på vilka sätt de skiljer sig åt. Boken är
intressant att läsa och överskådligt upplagd, den är lätt att förstå och ta till
sig. Eva-Britt har gjort ett gediget arbete. Med både kunskap och värme
visar hon oss vad sann andlighet och personlig mognad innebär.”

LOUISE MINERVA-LI

”Jag känner Eva-Britt som en begåvad, extremt nyfiken och erfaren elev.
Jag är inte alls överraskad att det är hon som skriver den första boken i
Sverige som handlar om hur mediumskap faktiskt fungerar.”

COLIN FRY

9HSTBTI*fhbdcf+

A
N

D
EN

 I D
ITT LIV

eva-britt w
en

n
erströ

m

Anden i ditt liv
En guide till mediumskap och inre utveckling

Eva-Britt Wennerström

Anden i ditt liv

ISBN 978-91-985713-2-5

Danskt band, första tryckningen

Copyright © 2013 Eva-Britt Wennerström

Utgiven av Regnbågsförlaget 2020

Tidigare inbunden utgåva utgiven av Mamalia 2013

www.eva-brittwennerstrom.se

Alla rättigheter reserverade. Boken får inte återges, reproduceras eller över-

föras i någon form eller på något sätt, elektroniskt eller mekaniskt (inklusive

fotokopiering), spelas in eller lagras i någon form av informations- eller

hämtningsprogram, utan utgivarens skriftliga tillstånd.

Illustration på omslaget: Kjpargeter - Freepik.com

Omslag och sättning av StjärnDistribution

Tryckt hos ScandinavianBook, Danmark, 2020

Innehåll

Förord av Louise Minerva-Li . 11
Prolog . 15
Bakgrund: Hur boken blev till . 17

Del ett: Begreppet medium
Introduktion . 23

kapitel ett: Energibegreppet 25
Energi i skolböckerna . 25
Den universella energin . 26
Vad innehåller den universella energin? 28
Människans energifält . 29
Chakrasystemet . 29
Auran . 30
Vår psykiska energi (vårt kraftfält) . 31
Sammanfattning kapitel 1 . 32
ÖVNING: Lär dig känna auran . 32
Rekommenderad fördjupning . 33

kapitel två: Att vara i sin kraft 35
Karisma . 35
Vad är en psychic? . 36
Sinne . 39
Sammanfattning kapitel 2 . 41
ÖVNING: Intoning . 41
ÖVNING: Avsluta dagen i tacksamhet 42
ÖVNING: Kraften inom eller utanför dig 42
ÖVNING: Onödig handling . 43
ÖVNING: Identifiera dig med kraft . 43
Rekommenderad fördjupning . 43

kapitel tre: Mediumskap 45
Historia . 45
Spiritualismen idag – en religion, en vetenskap och en filosofi . . 47
Spiritism eller spiritualism? . 48
Spiritualismens sju principer . 52
Den svenska spiritualismen . 54
Mediumskap – vad är det? . 56
Ett spiritualistiskt medium ska ge bevis 57
Fysiskt mediumskap . 58
Fakulteter inom fysiskt mediumskap . 61
Varför i mörker? . 64
Fusk . 64
Bevisen finns i kommunikationen . 65
Mentalt mediumskap . 67
Perception . 68
Kontroll . 70
Kanalisering . 76
Filosofi . 80
Vad är ett spiritualistiskt medium? . 81
Kan alla bli ett spiritualistisk medium? . 87
Psychic kontra medium . 89
Vad ska du göra som sittare? . 95
Begreppet guider . 98
Paranormala aktiviteter . 101
Tidigare liv . 105
Sammanfattning kapitel 3 . 106
ÖVNING: Meditation för de döda . 107
ÖVNING: Få kontakt med din guide 107
Rekommenderad fördjupning . 108

kapitel fyra: Mer om mediumskap 110
Var bor andarna? . 110
Genvägar eller dedikerad träning . 109
Det andliga gymmet . 112

Ett fint besök i medveten närvaro . 113
En kritisk granskning av utbildning . 113
Utvecklingscirklar . 115
Mediumutbildning . 119
Medvetandet . 120
Det omedvetna . 123
Självsuggestion och mental träning . 127
Det omedvetna i mediumvärlden . 131
Sammanfattning kapitel 4 . 132
ÖVNING: Psykometri . 133
ÖVNING: Prata med det omedvetna (1) 134
ÖVNING: Prata med det omedvetna (2) 134
ÖVNING: Skapa ditt eget mentala träningsprogram 135
Rekommenderad fördjupning: . 136

kapitel fem: Det finns ingen död 137
Spiritualismen som mall . 137
Varför tala med döda? . 138
Tro . 142
Den inre resan . 144
Sammanfattning kapitel 5 . 145
Rekommenderad fördjupning . 145

slutord del ett: Mediumskap och andlighet . . 147

Del två: Andlig skolning
kapitel sex: Kraften i överlämnandet 156
Att överlämna sig . 156
Överlämnande av intellektet . 158
Överlämnande kvalitéer . 163
Vilka behov har vi? . 164
Intuitionen . 166
Intuitionens källor . 169

Frikoppling . 172
Sammanfattning kapitel 6 . 175
ÖVNING: Skolning . 175
ÖVNING: Intuition i vardagen . 176
ÖVNING: Teatersport . 176
ÖVNING: Kreativt skrivande . 177
ÖVNING: Öva din kreativitet . 177
Rekommenderad fördjupning . 178

kapitel sju: Tillgänglighet 179
Ett lugnt sinne . 179
Intoning . 181
Sömn . 193
Hjärnvågor . 194
Sammanfattning kapitel 7 . 195
ÖVNING: Är du inne eller ute? . 195
ÖVNING: Enkel sömnövning för att frigöra hjärnan 196
ÖVNING: Receptiv meditation i två delar 196
ÖVNING: Reflekterande meditation - Bygg upp din kraft . . . 197
Rekommenderad fördjupning . 198

kapitel åtta: Överlämnande av egot 199
Psykosyntesen . 203
Delpersonligheter . 205
Vilja . 208
Sammanfattning kapitel 8 . 220
ÖVNING: Sök efter en lojal delpersonlighet 221
Rekommenderad fördjupning . 222

slutord del två: Mediumskap och forskning . 223

Epilog . 233
Inspiratörer . 242
Fördjupningslitteratur . 245
Index . 247

17

bakgrund
Hur boken blev till

Finns det ett liv efter döden? Kan det vara möjligt att en själsgnista går
vidare och så småningom finner sig tillrätta i en annan värld, annor-
lunda från vår egen? Har vi människor gömda, andliga potentialer, som
vi glömmer och förtränger ju mer vi har styrt vårt leverne bort från de
ursprungliga liv som vi kanske var ämnade att leva?

Kanske är detta bara ett önsketänkande från mig som inte vill dö och
som med fasa ser fram emot den stund då jag måste lämna, kanske långt
innan jag hinner förverkliga alla de drömmar jag har planerat. Tanken på
att dö kan vara skrämmande. Inte för att döden i sig själv skrämmer, men
tanken på att vara med om den gör mig paralyserad. Hur väl förberedd
man än är, hur fantastisk familj och hur djupa och nära relationer man
än har så är man till sist ensam, ensam att möta den sista utmaningen.
Döden är den sista gränsen som man inte kan komma ifrån hur man än
vänder och vrider sig, hur man är manipulerar och kontrollerar. Känslan
av att ge upp, att överlämna mig känns overklig, om än väldigt förförisk.
Jag smakar på tanken att ge mig hän …

Jag har haft förmånen att vara med om otaliga så kallade oförklarliga
händelser och jag har ofta inte hittat några relevanta förklaringar till dessa
fenomen. En del av mig vill tro på en evig existens. Därför accepterar
jag dessa händelser som sanna och jag kan därför med gott samvete stå
bakom det jag skriver i denna bok. En annan del av mig vägrar envist
att överlämna mig till en tro där alla döda vandrar omkring i ett slags

18

B A K G R U N D : H U R B O K E N B L E V T I L L

paradisland och att de, när de har lust, kommer fladdrande tillbaka för att
prata med oss. Därför är jag ständigt kritisk och har svårt att acceptera
någonting som sant om jag inte kan spåra informationen till flera olika,
som jag bedömer, vederhäftiga källor.

Då de vetenskapliga studierna inom detta ämne är få, hämtar jag den
mesta informationen från mina egna upplevelser, erfarenheter och kun-
skaper. Dock har jag strävat efter att hitta relevanta belägg som styrker
mina teorier.

De empiriska fakta i avsnitten om mediumskap är många gånger
ej testade enligt vetenskapliga principer. Detta torde vara svårt då vi i
mediumskap och andlig skolning talar om individens egna upplevelser i
relation till olika kommunikatörer (läs medier) och diskarnerade andar.

Jag har många års studier bakom mig, inte minst mina år som elev
till några av vår generations mest erfarna medier. Mina lärotimmar inom
SNU, Spiritual National Union ligger till grund för många av de teoretiska
avsnitten i kapitlet om mediumskap. Jag har sedan ungdomen passionerat
slukat allt jag som har kommit i min väg inom psykologi, esoterik, religion
och pedagogik. Sedan 1995 har jag envist och intensivt förkovrat mig i
kurser, litteratur och praktiskt träning i den spiritualistiska rörelsen, främst
med lärare från UK. Jag har fördjupat mig i de omfattande skrifterna av
filosofen, läraren och vetenskapsmannen Rudolf Steiner som är pappa
till både antroposofisk läkekonst, och waldorfpedagogik och biodyna-
miskt, ekologisk jordbruk. Roberto Assagioli, psykosyntesens italienska
grundare, har sina rötter i den humanistexistentiella psykologin. Han var
psykoanalytiker och esoteriker med väl förankrad kunskap i psykologi,
filosofi samt kristen, judisk och österländsk mystik. Hans metod, psyko-
syntesen, fokuserar på individens potential och möjlighet till andlig och
personlig utveckling.

Jag avslutade 2013 en utbildning till samtalsterapeut på Psykosyntesaka-
demin i Stockholm. Under större delen av mitt yrkesverksamma liv har jag
i egna företag varit verksam i konferens och nöjesbranschen i Stockholm.

19

A N D E N I D I T T L I V

Boken består av två delar. Del ett är av mer förklarande karaktär där jag
talar om energibegreppet, ”psykisk kraft”, olika typer av mediumskap
och dess olika fakulteter. Jag redovisar också min erfarenhet om hur detta
fenomen faktiskt fungerar, vad ett medium är och vad som krävs för att
bli ett. Jag utgår då mestadels från den spiritualistiska läran.

 I del två för jag resonemang om vilken träning, aktiviteter och meto-
der som skulle kunna ligga till grund för en bestående andlig utveckling
och vilka eventuella hinder och svårigheter som kan skönjas på vägen.

Beroende på vilken tradition man kommer ifrån förekommer en del
olika uttryck för det som betecknas vara din inre del, den som inte är i
full kontakt med medvetandet. Graden av medvetenhet uttrycks också på
olika sätt. Gemena man är troligast familjär med uttycket det undermed-
vetna. Inom mediumvärlden talar vi ofta om det undermedvetna som den
plats där den inkarnerade anden möter den diskarnerade. Det ifrågasätts
dock då vissa menar att mer utvecklade, andliga väsen istället väljer att
manifestera sig genom ett högre medvetandet. För att inte fastna i en
definitionsfråga med liten relevans för läsaren kommer jag i boken att
använda mig av begreppet det omedvetna och avser här människans inre del
som vi inte är medveten om. I de fall ett annat uttryck används kommer
jag att redovisa det.

Med denna bok vill jag förmedla spiritualismen som en grundläggande, viktig
och vederhäftig kunskapskälla för personer som utvecklar sitt mediumskap eller
söker ett träningskoncept för andlig utveckling. Jag redovisar också egna och andras
tankar kring vikten av en andlig skolning i en tidsålder då vi alltmer hänger oss
åt andlig materialism, ”halleluja moments” och snabba lösningar.

Jag tror att den här boken kommer att besvara en mängd frågor hos de som studerar
mediumskap eller söker andlig skolning. Jag tror också att den kommer att vara
intressant för den som tvivlar men har modet att smaka på alternativen.

49

A N D E N I D I T T L I V

Spiritism eller spiritualism?
Det råder idag en viss förvirring kring vad dessa begrepp egentligen
innefattar. Ordet spiritism används alltmer sällan fast det kanske är det
begrepp som närmast beskriver de fenomen som denna bok berättar om.
En titt i svensk uppslagsbok ger:

Spiritism
Tro, åskådning, lära enligt vilken människan (genom förmedling av ett
medium eller på annat sätt) kan komma i kontakt med avlidnas andar.

Spiritualism
Religiös åskådning som hävdar (vanligtvis under förkastande av yttre
kyrkliga former, traditionellt gudstjänstbruk, sakrament och dogmer)
att anden (uppfattad som ett immateriellt och av kroppen fullständigt
oberoende väsen) utgör organ för omedelbar förbindelse mellan män-
niska och Gud.

Jag kontaktar Chester Serrander, historiker och skribent. Serrander arbetar
konstant med att undersöka, skriva och debattera spiritualismen i alla
dess former. Han beskriver skillnaden mellan spiritism och spiritualism
på följande sätt:

Man hör ofta frågan om det är någon skillnad mellan spiritism och spiritualism.
Det är emellertid en fråga som inte kan besvaras med några få meningar. Anled-
ningen är att det råder delade meningar beroende av å ena sidan historieuppfatt-
ning, tradition och kultur. Å andra sidan av att man måste ta i beaktande den
semantiska aspekten. Spiritualismen har sitt starkaste fäste i den anglosaxiska
kulturen. Spiritismen kodifierad av Allan Kardec, med ursprung i Frankrike, har
sin egen version och är mycket vanlig i de latinamerikanska länderna.

Det finns en utbredd uppfattning att skillnaden enkelt består i att spiritis-
men/spiritisterna endast var intresserade av de fysiska fenomen som förekom vid

50

K A P I T E L T R E : M E D I U M S K A P

seanserna. Till exempel materialisationsfenomen, direktröst och borddans. Då var
spiritualismen en motreaktion i den meningen att det viktiga var vad andarna
förmedlade i sina budskap. Där var det alltså den andliga filosofin som var kärnan.
Tanken var att de diskarnerades kunskap var överordnad de inkarnerades. Då
ansågs det vulgärt att syssla med sällskapslekar á la spiritism när man istället
borde koncentrera sig på den andliga filosofin.

Detta äger delvis sin riktighet, men jämförelsen av de två begreppen kan ytter-
ligare problematiseras, vilket kräver en kortare beskrivning av både spiritismens
och spiritualismens bakgrund. Det ska här sägas att det inte finns någon enhetlig
tradition i exempelvis Europa, länder emellan, hur de två termerna används.
Lokala variationer måste man alltså ta i beaktande.

Jag vill börja med att beskriva bakgrunden till spiritualismens principer. Robert
Owen (1771-1858) kom från Wales. Han arbetade för sociala reformer och brukar
beskrivas som en förespråkare för en slags utopisk socialism. Han ansåg att alla
religioner byggde på en och samma löjliga fantasi. Med tiden förändrades han
och konverterade till spiritualismen. Denna förhistoria är viktig i förståelsen för
vad det amerikanska mediet, Emma Hardinge Britten, i trans förmedlade under
seanser på 1860-talet. Hon hävdade att hon, från Owens ande förmedlade idéer
i spiritualistisk anda. Det var dessa idéer som sedan kom att sammanfattas och
kallas för De sju principerna. De var, enkelt uttryckt, ett slags budord som kom
att bli grunden för Spiritualist National Union (SNU). De är ännu i denna
dag grunden för SNU som formar spiritualismen utifrån tre grundpelare; filosofi,
vetenskap och religion. Denna grund är i huvudsak det som renläriga spiritualister
världen över bekänner sig till.

Nu bör det tilläggas att det skett mycket splittring i olika sammanslutningar
till följd av samhällsutvecklingen eller personliga övertygelser. Många kallar sig
idag för spiritualister utan att för den skull följa de ursprungliga principerna.

Efter 1920-talet, delades spiritualismen i tre olika riktningar. Den första av
dessa fortsatte traditionen av enskilda utövare, andra var organiserade i cirklar
centrerade kring ett medium och sittare, utan den kyrkliga hierarkin och dogmer.

51

A N D E N I D I T T L I V

Den andra riktningen av spiritualismen har valt att införa formella organi-
sationer, mönstrade efter formell organisation i kristna samfund, med etablerade
trosbekännelser och liturgier, och formella utbildningskrav för medier. I USA är
spiritualistiska kyrkor sedan år 1893 främst anslutna till National Spiritualist
Association of Churches. Motsvarande i Storbritannien är Spiritualist National
Union, som grundades 1901. Under 1920-talet uppstod en praxis om formell
utbildning i spiritualistismens principer. Den traditionen fortsätter i dag med
Arthur Findlay College i Stanted, norr om London.

Den tredje riktningen inom spiritualismen har varit en fortsättning på den
empiriska orienteringen av religiösa fenomen. Redan så tidigt som 1882, med
grundandet av Society for Psychical Research, som bildades som en helt igenom
sekulär organisation med syftet att undersöka spiritistiska påståenden. De baserade
sin tro på livet efter detta på fenomen som var möjliga att studera med åtminstone
rudimentära vetenskapliga metoder.

Den organiserade spiritismen av idag grundas i huvudsak på Kardecs princi-
per. Den är tydligare då den fortfarande tillämpas så som Kardec ursprungligen
kodifierade läran. Teoribasen finns sammanfattat i hans huvudsakliga verk:
Andarnas bok, Mediernas bok och Evangelium enligt spiritismen, Heaven and
Hell och Genesis.

Till sist vill jag nämna en betydelsefull fråga som tydligt skiljer spiritism
och spiritualism. Reinkarnationen har en central betydelse i spiritismen, alltså
återfödelse i mänskligt liv efter döden. Enligt den spiritistiska läran förklarar
reinkarnationen de moraliska och intellektuella skillnaderna människor emellan.
Den visar också vägen till människans moraliska och intellektuella perfektion
genom möjligheten att ändra sina misstag och öka sin kunskap genom successiva
liv. Det är av denna anledning som spiritismen inte accepterar mänsklig återfödelse
i djur, eftersom detta skulle innebära tillbakagång istället för utveckling. Slut-
ligen, till skillnad från spiritualismen, omfattar spiritismen inte någon religion:
Spiritismen är en filosofi som dess anhängare lever efter. Spiritismens anhängare
har inga präster eller ministrar och följer därför inte några religiösa ritualer i sina
möten. De kallar heller inte sina mötesplatser för kyrkor, i stället kallar de dem

52

K A P I T E L T R E : M E D I U M S K A P

vid olika namn såsom centrum, samhälle eller förening. Deras verksamhet består
huvudsakligen av att studera den spiritistiska läran, tillämpa andlig healing och
organisera välgörande uppdrag.

Spiritualismens sju principer
Spiritualismen bygger på sju principer som nedtecknades år 1871 efter
att Emma Hardinge Britten i trance mottog direktiv från Robert Owen
i andevärlden. Principerna var inte ämnade att användas som dogmatiska
regler utan mer som en moralisk vägvisare som alla kunde enas om.

1. Guds faderskap
Huvudprincipen i denna filosofiska rörelse är att allt är sprungen ur en
gudomlig energi som vissa kallar Gud. Denna kraft är skaparen av allt
som finns och den finns i allt och alla.

2. Människans broderskap
Eftersom vi alla kommer från samma källa – vi är systrar och bröder – har
vi alla lika värde. En spiritualist ska därför verka för att försöka förstå sina
medmänniskors behov och villkorslöst hjälpa alla, oavsett ras och färg.

3. Andarnas gemenskap och ministeriet för änglar
Gemenskap med gudomlig energi är en naturlig och viktig del av tillva-
ron. Kommunikation mellan Anden själv och oss är en inbyggd förmåga.
Spiritualisterna använder denna förmåga till kommunikation direkt
eller via ett medium. Det huvudsakliga syftet med kommunikation med
andevärlden är den bevisning som stödjer denna filosofi. Ministeriet
för änglar fungerar som mellanhand för den gudomliga kunskapen som
inspirerar individ och samhälle. Därunder står andarna som naturligt kan
kommunicera direkt med medier eller andra.

53

A N D E N I D I T T L I V

4. Den kontinuerliga förekomsten av den mänskliga själen
Anden är en del av den kreativa kraften och är i sig oförstörbar. Energi
är oförstörbar, den ändrar bara form. Efter döden fortsätter själen att leva
vidare i en annan form.

5. Personligt ansvar
Gud har gett oss en enorm potential som vi kan använda för att utveckla
vårt liv. Varje människa har ett personligt ansvar, vilket betyder att du
är helt och fullt ensam ansvarig för dina egna handlingar och tankar. Du
kan alltså inte skylla på andra eller omständigheter för ditt eget agerande.

6. Ersättning och vedergällning för goda och onda gärningar
Denna lag handlar om orsak och verkan. Den opererar i vårt dagliga liv
och i andevärlden. Vi blir alla ansvariga för de val vi gör på vår resa och
det kommer att påverka vår själsutveckling. Dock blir vi inte dömda när
vi kommer till den andra sidan. Där får vi möjlighet att se på de vad vi
gjorde och hur vi eventuellt hade kunna välja på ett annat sätt.

7. Evig utveckling för alla mänskliga själar
Evigheten börjar inte först efter döden. Alla har möjlighet att växa här
och nu, och allt vi gör eller planerar att förändra för att underlätta själens
växande skapar en positiv reaktion. Det kommer alltid finnas möjlighet
till själslig tillväxt i den stora evigheten.

I England finns idag ett stort antal spiritualistiska kyrkor. Man utför ”ser-
vices”, gudstjänster där man sjunger, lyssnar på filosofiska förkunnanden,
ber och umgås. Istället för en präst använder man sig av ett medium
som demonstrerar sina gåvor. Han eller hon förmedlar meddelanden
och filosofi från den andra sidan till kyrkobesökarna. Ett medium i en
spiritualistisk kyrka har även många andra uppgifter. Han eller hon kan
också viga, vara lärare och förrätta begravningar. Man får sitt certifikat

54

K A P I T E L T R E : M E D I U M S K A P

från ett antal få, stora organisationer som bedriver utbildning på praktisk
och teoretisk nivå. Olika testgrupper åker sedan runt i landet för att
kontrollera att de utexaminerade medierna sköter sig och arbetar på en
acceptabel nivå. Man kanske kan jämföra detta med Michelinguiden, en
organisation som sätter betyg på restauranger.

Den svenska spiritualismen
Sveriges mest kända internationella medium torde förmodligen vara
Emmanuel Swedenborg som under 16- och 1700-talet verkade som
naturvetare, filosof, vetenskapsman, bibliotekarie, teosof och kristen
mystiker. Hans teologiska verk och förutsägelser om världens utveckling
läses fortfarande av människor i olika länder. Sir Arthur Conan Doyle,
författare bland annat till Sherlock Holmes, var en av spiritualismens
huvudfigurer under det förra seklet. Han skrev: ”För att till fullo förstå
Swedenborg behövs en Swedenborgs hjärna, vilket inte uppfylls mer än
en gång varje århundrade. Spiritualismen kommer vara evigt tacksam för
det arbete som frambringades genom Emanuel Swedenborg.” ”Den nya
kyrkan” baserad på Swedenborgs läror finns fortfarande, både i Skandi-
navien och i de anglosaxiska länderna.

Den svenska spiritualismen lever idag en tynande tillvaro. Ramsbergsgår-
den i Västmanland har spelat en central roll i den svenska historien. Fram
till 1990-talet fanns mer eller mindre aktiva spiritualistiska föreningar
runt om i landet. Några är fortfarande aktiva. Dessa var organiserade i
ett centralt förbund, SSR, som administrerades från Ramsbergsgården.

Denna stora träbyggnad från slutet av 1800-talet var från början ett
fattighus, ålderdomshem och pensionat och köptes 1968 av förbundet
för att tjäna som centralpunkt för medlemmar i de olika föreningarna.
Gården kom sedan att tillhöra en privat familj, Sundblads, som i olika
konstellationer drev den som kursgård fram till 2002. Därefter kom
Colin Fry att äga och driva gården fram till 2007 när Jane Lyzell (elev

55

A N D E N I D I T T L I V

till Colin Fry) och Joel Strandberg tog över och drev den fram till 2015
då fastigheten såldes till en privatperson.

Några av Sveriges mest kända medium har bott och verkat på går-
den, däribland Ernst Broberg och Lennart Bendix. De gamla medierna
har lämnat efter sig ovärderliga böcker och annat material som numera
bevaras i ett bibliotek på övervåningen.

Den bild många svenskar har av spiritualismen stämmer föga med den
verksamhet som idag bedrivs. Många, inklusive författaren, har i min-
net när Hemmets veckotidning under sextiotalet gjorde reportage om
dåtidens medier, bland andra Astrid Gilmark från Uppsala. Seanserna
beskrevs ofta som allvarsamma och högdragna och man fick intrycket
att de gärna inramades med svarta sammetsgardiner och blankputsade
silverkandelabrar. Man fick en känsla av att det fanns en högkyrklig prägel
på hela etablissemanget.

Till Ramsbergsgården reste många gäster för att umgås med varandra
och värdparet, delta i seanser och studera. Det var ett socialt kunskapsfäste,
och gästerna förväntades hysa den största aktning för kyrkorummet och
gudtjänsterna.

Någonstans under sjuttio- och åttiotalet hände någonting. Spiritua-
lismen förändrades och styrde över i mer ljusa, lätta och humoristiska
tankegångar. Seanserna blev mer glädjefyllda stunder där de inkarnerade
och de diskarnerade kunde mötas i frid och harmoni. Man insåg vikten
av humor, skratt och sång för att lätta upp stämningen och möjliggöra
för de nära och kära att kunna närma sig sina jordiska familjemedlemmar.

Under nittiotalet kom ytterligare förändringarar. Nu introducerades
kurser och utbildningar och man anlitade medier och lärare som mindre
fokuserade på teorin och disciplinen bakom seanser och demonstrationer.
Man blev mer praktiskt inriktad på att ge kurser och utbilda medier och
healers. När Colin Fry blev huvudlärare och sedan också ägare till gården
kom vikten av den teoretiska förståelsen att återvända till läroplanen.

56

K A P I T E L T R E : M E D I U M S K A P

Men Colin Fry introducerade också gården som internationellt collage.
Förutom välrenommerade internationella medier kom studenter från hela
världen till gården. Jane Lyzell och Joel Strandberg fortsatte den traditio-
nen och gör så än idag under namnet Lyztran AB. Dock på annan plats.

Runt om i vårt land kan vi idag hitta olika föreningar och sammanslut-
ningar vars syfte är att verka för andlig och personlig utveckling. Man
blandar ofta yoga, mindfulness, coaching, meditation, auraläsningar och
liknande med seanser och healing i olika former. Jag vet många arrangörer
som är djupt engagerade i program och gäster, och som offrar mängder
av frivillig tid till att presentera och utföra evenemang som ska passa
medlemmarna i föreningen. Det känns gott. Dock är jag rädd för att vi
ibland blir förförda att frossa i ett andligt smörgåsbord bestående av de
många ”rätter” andlighet kan bjuda på.

Från detta smörgåsbord klarar vi bara att äta litegrann från varje rätt
och de olika smakerna mixas och blir svåra att särskilja. Istället för att
konsumera andliga upplevelser i mängder tror jag att andlighet fördjupas
om man som student ger sig hän och diciplinerat ägnar sig åt en sak i
taget. Det är svårt, jag vet, jag har själv gjort misstagen.

Väljer du att studera mediumskap är min rekommendation att du
också studerar spiritualismen. Vi talar om en vetenskap, en filosofi och,
om man så vill – en religion. Här finns mängder av information och
metoder för att lugnt och tryggt utvecklas i en takt som du känner dig
bekväm med. Naturligtvis spelar här din mentor och lärare en väldigt stor
roll. Jag rekommenderar dig att hitta ett lärosäte som har sitt ursprung i
denna tradition, och lärare (gärna flera) som är förtrogen med dess trä-
ning och historia.

Mediumskap – vad är det?
Inom spiritualismen arbetar man med två huvudgrupper; fysiskt medium-
skap och mentalt mediumskap.

57

A N D E N I D I T T L I V

I en fysisk seans behöver fler deltagare vara närvarande, förutom mediet.
Informationen från andevärlden kommer då inte genom mediet. Bevisen
ligger i att alla deltagarna genom sina fysiska sinnen ska uppfatta fysiska
förnimmelser såsom knackningar, lukter samt i den yttersta formen
klara röster och fysiska kroppar från andra sidan. Deltagarna bör, enligt
de spiritualistiska reglerna, uppfatta andra dimensioner för att det ska
räknas som bevis.

Ett mentalt medium sätter sig i förbindelse med andevärlden för att
förmedla information eller healing. I detta fall kommer informationen
från andevärlden genom mediet och sittaren är den som avgör bevisens
relevans eller healingens verkan. Svårigheten i detta mediumskap är att
avgöra vilken nivå man jobbar på, andevärldens eller den psykiska nivån.

Ett spiritualistiskt medium ska ge bevis
Gemensamt för både fysiskt och mentalt mediumskap är att mediet för-
väntas bevisa överlevnad. Det betyder att mediet utan tvivel ska kunna
presentera bevis, till exempel sittarens personliga minnen som mediet
omöjligt kan ha känt till sedan tidigare. En bra sittning är när sittaren
utan tvivel känner igen den person som mediet beskriver. När den fysiska
kroppen dör och slutar att fungera går själen vidare till den existens som
vi kom ifrån och som vi besöker under sovande timmar på natten. Den
fysiska överrocken som vi kallar kropp stannar kvar på jorden medan
anden lever vidare i en annan dimension.

Nedan följer några viktiga begrepp inom mediumskap:

Ett spiritualistiskt medium är en person som har extraordinära gåvor. Det
kan innefatta allt från att kunna läsa en persons aura till förmågan att
sätta sig i förbindelsen med andevärlden och kommunicera andevärldens
budskap. Det viktiga är att känna skillnaden mellan dessa båda gåvor. Jag
återkommer om detta.

58

K A P I T E L T R E : M E D I U M S K A P

Ett medium är en person som har liknande gåvor som ett spiritualistiskt
medium, men som inte nödvändigtvis arbetar under spiritualismens para-
ply, vilket kan innebära att man inte lägger samma vikt vid bevisbördan.

Sittning är ett annat ord för privat seans. Det är oftast en situation där
mediet träffar endast en person.

Budskap är den information som lämnas från en ande till en jordmänniska,
med andra ord; från en diskarnerad ande till en inkarnerad ande.

Storseans är en publik föreställning där ett medium ger budskap till vissa
personer i publiken, allt under vägledning av de personer hon samarbetar
med från andevärlden. Storseans kallas även demonstration.

En sittare är den person som deltar i en privat sittning, storseans eller i
en cirkel.

En plattform är den plats som mediet i en storseans arbetar ifrån. Det är
oftast en scen eller en iordninggjord plats framför publiken.

En cirkel är en utvecklings- och undervisningsform inom spiritualismen.
Människor samlas regelbundet i en grupp under samma omständigheter
för att utveckla sitt sinne och olika typer av mediumskap.

Fysiskt mediumskap
Denna form av mediumskap är den mest primitiva. Fysiskt mediumskap
karakteriseras av att fenomenen som produceras kan uppfattas av deltagarnas
egna fysiska sinnen. Det är alltså andevärldens sätt att på olika vis mani-
festera sig i det fysiska rummet.

59

A N D E N I D I T T L I V

När det gäller fysiskt mediumskap hävdar många spiritualister att mediets
sinne inte är involverad i själva processen. Jag undrar om det till ett hundra
procent är möjligt? För att detta ovanliga mediumskap ska kunna fungera
måste det produceras någonting som kallas för ektoplasma. Denna sub-
stans består av olika ämnen som exempelvis klor. Ektoplasma produceras
framförallt av det fysiska mediet men vissa hävdar också att en mindre
mängd kan tas från de olika sittarna som sitter med i seansen. Ektoplasman
är genomskinlig eller ser ut som en vit dimma eller ett moln, och den
kommer ut i rummet från huden och olika håligheter hos mediet. Du
har förmodligen sett gamla svartvita bilder av människor som sitter i en
cirkel med ett ”sovande” medium, där ektoplasman kan skönjas som ett
vitt-grått moln någonstans runt mediet.

Ektoplasma är väl känd i andevärlden och de diskarnerade andarna
använder denna subtila molnsubstans för att exempelvis levitera saker,
skapa en megafon att tala ur, eller i sin allra högsta form att själv som
andevarelse ta plats i. Efter att seansen avslutats dras substansen tillbaka till
mediet och sittarna. Detta tillbakadragande är en situation i seansen som
kan vara kritisk och som måste handhas med extra försiktighet. Längre
tillbaka i tiden behandlade man de fysiska medierna på ett sätt som inte
var förenligt med hälsa och välbefinnande. Det finns åtskilliga historier
om nitiska vetenskapsmän och nyhetstörstande journalister som riskerade
livet på – och faktiskt också tog livet av – fysiska medier i England för
att bevisa sina olika teser om att livet efter detta är en bluff.

Alec Harris var ett medium från Wales som verkade framförallt under
1900-talets första hälft. Han var ett fantastiskt fysiskt medium vars sean-
ser besöktes av många dåtida celebriteter. Mr. Harris hade förmågan att
producera ektoplasma som andevärlden helt kunde materialisera sig i.
Andevärlden tog alltså fysisk form genom att använda denna substans. Med
hel materialisation menar vi att anden återskapar hela sin kropp inklusive
alla organ, hud, röst med mera. Partiell materialisation uppstår när endast
en del av kroppen materialiseras.

Det är svårt att beskriva den känsla
jag får när jag i en privat seans får
vara med om en återförening med
ett barn och dess föräldrar. Hur
den nattsvarta sorgen plötsligt får
skingras i en liten strimma av ljus och
glädje över att återigen få mötas,
och förhoppningen att det inte är
slut, att det inte finns någon död.

EVA-BRITT WENNERSTRÖM

Norrländska Eva-Britt Wennerström arbetade
tidigare som pedagog och högskoleekonom,
men efter ett grundläggande andligt möte i
mitten av nittiotalet ändrades färdriktningen
radikalt. Hon började fysisk, psykiskt och and-
ligt flytta sina inre riktmärken och livet tog en
annan vändning. Sökandet har under åren
trattats ner till en essens där förståelsen för
medvetandet och hennes egen ande ligger i
fokus. Längs med sökandets väg har hon förd-
jupat sig i psykologi, esoterik, antroposofi och
spiritualistiskt mediumskap.

Eva-Britt har studerat hos några av vår tids
mest erfarna medier – bland andra Carol Ellis,
Colin Fry och Jeff Jones. Hon är också utbil-
dad samtalsterapeut vid Psykosyntesaka-
demin i Stockholm och har även många års
erfarenhet som eventarrangör. Idag arbetar
hon med individuella sessioner i psykosyntes
samt som agent i underhållningsbranschen.
Hon är bosatt i Stockholm och Öregrund.

eb@mamalia.se

EVA-BRITT WENNERSTRÖM

fotograf:
ester sorri

En guide till mediumskap
och inre utveckling

ANDEN
I DITT LIV

FÖRORD AV LOUISE MINERVA-LI

EVA-BRITT
WENNERSTRÖM

Ett spiritualistiskt medium förmedlar budskap från
avlidna personer som av någon anledning vill
kommunicera med dig. Syftet är att bevisa att det
inte finns någon död, men kontakten med ande-
världen kan också skänka stor tröst och inre trygghet.

I Anden i ditt liv får du en djup inblick i spiritualismens grundläggande prin-
ciper. Du får också praktisk vägledning i att träna ditt sinne och stärka dina
egna psykiska gåvor. Eva-Britt Wennerström klargör skillnaden mellan olika
sorters mediumskap och klärvoajans. Hon redogör för en mängd andliga
begrepp som till exempel energi, chakrasystemet, auran, trance, kanaliser-
ing, andliga guider, mental träning, medveten närvaro, spiritualistisk heal-
ing och mycket mer. I bokens andra del leds du in till din inre ande och
erbjuds kraftfulla verktyg för personlig utveckling. När du kommer i kontakt
med ditt djupaste inre får du tillgång till sann andlighet. Då öppnas även
dörrarna till verklig kreativitet och en djupare sorts livsglädje som även
smittar av sig på dina medmänniskor. Varje kapitel avslutas med praktiska
övningar och rekommenderad fördjupningslitteratur.

”Anden i ditt liv är en mycket bra bok för dig som vill lära dig mer om hur
mediumskap och ESP fungerar och på vilka sätt de skiljer sig åt. Boken är
intressant att läsa och överskådligt upplagd, den är lätt att förstå och ta till
sig. Eva-Britt har gjort ett gediget arbete. Med både kunskap och värme
visar hon oss vad sann andlighet och personlig mognad innebär.”

LOUISE MINERVA-LI

”Jag känner Eva-Britt som en begåvad, extremt nyfiken och erfaren elev.
Jag är inte alls överraskad att det är hon som skriver den första boken i
Sverige som handlar om hur mediumskap faktiskt fungerar.”

COLIN FRY

9HSTBTI*fhbdcf+

A
N

D
EN

 I D
ITT LIV

eva-britt w
en

n
erströ

m

