
Själarnas ÖDE
ISBN 978-91-986498-2-6

Om livet mellan liven
Dr Newton beskriver i sina böcker Själarnas resa samt Själarnas

öde hur det är möjligt att under djup hypnos inte bara minnas

tidigare liv, utan även livet mellan liven i icke-fysiskt tillstånd.

Det du får ta del av i hans böcker kommer att vända upp och ner

på dina föreställningar om döden.

	 Dr Newton tog under flera decennier med sig 7 000 klienter på

resor in i andevärlden. De tjugonio fallstudier som presenteras i

den här boken omfattar både djupt religiösa människor och per-

soner med en reserverad hållning till andliga frågor, samt skalan

däremellan. Samtliga visade anmärkningsvärd enighet när de

besvarade frågor om andevärlden.

	 Boken hjälper dig förstå syftet bakom dina livsval, samt hur

och varför din själ – och dina närståendes själar – lever för evigt.

Sedan 2012 har jag tack vare min utbildning hos

Michael Newton Institute fått möjlighet att

erbjuda Livet mellan liven-själsregressioner i

Sverige. När klienter kontaktar mig för att boka

en session, säger nästan alla att de läst Själarnas

resa och Själarnas öde. De blev inspirerade att

under djuphypnos möta sin egen själ i livet mel-

lan liven. De vanligaste frågorna de önskar få

svar på är: Varför är jag här och hur kan jag an-

vända mina gåvor på bästa sätt?

Rita Borenstein
Medlem i Michael Newton Institute och

utövare av metoden i Sverige

www.ritaborenstein.se

Grafisk form: Ann-Sofie Hammarström/Lilla blå tornet AB

Michael Newton var grundare till det
som numera heter Michael Newton
Institute for Life Between Lives®
hypnotherapy. Institutet har i dags
läget registrerat 65 000 LBL sessioner
utförda genom sina 200 medlemmar
som är utbildade i metoden. Dessa
medlemmar är listade på institutets
hemsida www.newtoninstitute.org

När Rita Borenstein kontaktade mig under våren

2020 angående planerna på en nyutgåva av

Själarnas resa och Själarnas öde och möjligheten

att använda Kerstin Kennedys – min mors – be-

fintliga översättning även denna gång blev jag

innerligt glad. Jag minns så väl när mor arbetade

med översättningen – hur hon kastade sig in i en

för henne främmande värld och hur hon hopp-

ades kunna göra både boken och läsarna rättvi-

sa. Området var nytt och främmande för henne

och hon la ner stor kraft för att sätta sig in i och

förstå den värld och tankestruktur boken repre-

senterar. Även om mor idag lämnat jordelivet vet

vi – hennes efterlevande – hur mycket det skulle

betyda för henne att det arbete hon gjort upp-

skattas och fortfarande kommer till nytta.

Med värme!

Anna Kennedy

Michael Newton

Själarnas

Nya fallstudier om livet mellan liven

Själarnas

MICHAEL NEWTON

Nya fallstudier om livet mellan liven

Översättning: Kerstin Kennedy

Translated from Destiny of Souls: New Case Studies of Life Between Lives
Copyright © 2000 Michael Newton, Ph.D.
Published by Llewellyn Worldwide
Woodbury, MN 55125 USA
www.llewellyn.com

Svensk utgåva copyright © 2022 Rita Borenstein

Mångfaldigande av innehållet i denna bok, helt eller delvis är enligt lagen om upphovsrätt
förbjudet utan medgivande av utgivaren. Förbudet gäller all form av mångfaldigande
genom tryckning, kopiering, bandinspelning, elektronisk lagring och spridning etc.

Originalets titel: Destiny of Souls
Översättning: Kerstin Kennedy
Grafisk form: Lilla blå tornet
Omslagsbild: Mattonstock
Tryck: Latgales Druka, Lettland 2022

ISBN 978-91-986498-2-6

Övrig utgivning hos Rita Borenstein Publishing
Rita Borenstein:
To Soul Home and Back – About Life Between Lives® hypnotherapy for
spiritual regression, 2018
Själens resa hem – Möt din själ i livet mellan liven, 2020
Min själ är en diamant – Låt mitt sanna jag lysa, 2021
My Soul is a Diamond – Let my true light shine, 2021

Michael Newton:
Själarnas resa – Fallstudier om livet mellan liven, 2020

Författarens tack

Boken tillägnas min pappa, John H. Newton, som tidigt lärde mig älska
journalistgenren, och min son, Paul, för hans humor och uppmuntran un-
der senare år.

Ett stort tack till min fru, Peggy, som hjälpt mig att gå igenom hundratals
fallstudier som bygger på samtal med mina klienter. Ett särskilt tack till för-
lagslektörerna Norah Newton Mayper, John Fahey, Jacqueline Nash, Gary
och Susan Aanes och till min redaktör, Rebecca Zins.

Sedan Journey of souls publicerades 1994 (i svensk översättning, Själar-
nas resa, 2008 och 2021) har många läsare hört av sig för att berätta hur
mycket det har betytt för dem att få en inblick i vår tillvaro på andra sidan.
Det är deras uppmuntran som övertygat mig om att jag måste ta dem med
på ännu en resa bortom tid och rum.

Innehåll

Inledning. 9

Andevärlden.. 13

Död, sorg och tröst. 24

Förnekelse och insikt.. 24
Själarnas terapimetoder. 26
Hur själarna tar kontakt med oss.. 29
Främlingar som budbärare. 49
Änglar och andra himmelska sändebud.. 50
Emotionell återhämtning.. 52

Jordiska andeväsen.. 57

Astralplan.. 57
Naturväsen.. 58
Gengångare. 59
Självvald isolering.. 65
Okroppsliga existenser som besöker jorden.. 68
Demoner eller fallna änglar.. 71

Andlig energiåterhämtning. 75

Själens energi.. 75
Standardåtgärder vid återkomsten.. 76
Akutåtgärder vid återkomsten.. 76
Återhämtningsplatser för lindriga skador.. 79
Återhämtningsplatser för svåra skador. 80
Energihealing på jorden.. 87
Själsdelning och återförening.. 93

Själarnas grupperingssystem.. 99

Själens födelse.. 99
Andliga miljöer.. 104
Själarnas energifärger . 123

De äldstes råd.. 130

Människors rädsla för domslut och straff.. 130
Avdelningen för själslig utvärdering .. 132
Rådets utseende och sammansättning.. 138
Tecken och symboler .. 144
Den osynliga närvaron.. 154

Gemenskapens dynamik.. 160

Själsfränder.. 160
Länkar mellan andliga och jordiska släkter .. 173
Att återse själar som sårat oss.. 177
Fritidssysselsättningar i andevärlden.. 184
Fyra vanliga själstyper.. 204

Andliga övergångsstadier.. 206

Examensdags.. 206
Förflyttning till mellannivåerna.. 209
Specialistutbildningar.. 211

Ödesringen.. 236

Sfären där själen väljer nästa liv.. 236
Tidslinjer och kroppsalternativ. 241
Tidsmästarna.. 243
Den fria viljan. 249
Själar i unga värdkroppar.. 256

Vår andliga väg.. 265

9

Inledning

V ilka är vi? Varför befinner vi oss här? Vart är vi på väg? Jag försökte
besvara dessa alltid aktuella frågor i min första bok, Själarnas resa,
som kom ut på Llewellyns förlag 1994. Många läsare hörde av sig för

att berätta att den åstadkommit ett andligt uppvaknande inom dem och att
de aldrig förut fått en så detaljerad beskrivning av livet i andevärlden. De sa
också att informationen bekräftade deras djupt rotade föreställningar om
att själen överlever den fysiska döden och att det finns ett syfte med rein-
karnationen.

När boken hade kommit ut, och så småningom översattes till andra
språk, började jag få förfrågningar från läsare över hela världen som undra-
de om det skulle komma en uppföljare. Jag slog ifrån mig både länge och
väl. Själarnas resa bygger på den forskning jag bedrivit i många år och det
var ett mödosamt arbete att foga samman resultaten och slutligen presente-
ra en detaljerad skildring i skrift om våra själars odödlighet. Jag ansåg att
jag redan hade gjort mitt.

I inledningen till Själarnas resa beskrev jag min bakgrund som traditio-
nell hypnoterapeut och min skeptiska inställning till hypnos som verktyg
för metafysisk regression. Jag var bara femton år gammal när jag år 1947
första gången försatte en person i ett hypnotiskt tillstånd, så jag tillhörde
definitivt den gamla skolan och inte new age-kretsarna. Därför blev jag oer-
hört förvånad när jag behandlade en klient och oavsiktligt råkade öppna
dörren till andevärlden. De flesta som sysslade med regressionsterapi (även
kallad reinkarnationsterapi) beskrev livet mellan liven som en diffus gräns-
zon vars enda uppgift var att transportera själen från ett liv till nästa. Jag
insåg snart att jag skulle bli tvungen att själv finna nycklarna som öppnar
dörren till klienternas undermedvetna och väcker deras minnen från tillva-
ron på denna gåtfulla plats. När jag i åtskilliga år hade utforskat saken i det

10

tysta lyckades jag skapa en fungerande modell över andevärldens struktur
och vid det laget insåg jag dessutom vilken terapeutisk betydelse den här
processen kan ha för en klient. Det visade sig också att det inte spelade nå-
gon roll om klienterna var ateister, troende eller anslutna till någon filoso-
fisk inriktning däremellan – när de väl befann sig i hypnosens övermedvet-
na tillstånd var deras redogörelser samstämmiga. Det var på grund av mina
upptäckter som jag kom att ägna mig åt andlig regression, med andra ord
hypnoterapi med fokus på livet efter döden.

Jag skrev Själarnas resa för att ge mina medmänniskor grundläggande
information som i koncentrerad form och steg för steg beskriver hur det är
att dö och att färdas till den andra sidan – vem som möter själen, vart den
beger sig och vad den ägnar sig åt i andevärlden innan den reinkarneras i
en ny värdkropp. Syftet var att presentera en reseskildring baserad på det
som mina klienter hade berättat om upplevelser de haft mellan jordeliven.
Själarnas resa var alltså inte en i raden av böcker om reinkarnation utan
banade snarare nya vägar på det metafysiska forskningsfältet där man dit
intills nästan aldrig använt sig av hypnos.

Under 1980-talet, då jag strävade efter att skapa en åskådlig bild av den
värld där själen vistas mellan jordeliven, inriktade jag hypnosbehandlingen
uteslutande på regressionsterapi. Ju fler fallstudier jag samlade, desto mer
längtade jag efter att kasta ljus över den gåtfulla andevärlden. De insikter
jag fick under de här åren övertygade mig om att mina tidigare upptäckter
var tillförlitliga. Det var bara mina klienter som visste att jag specialiserade
mig på forskning om andevärlden, och deras insyn i arbetet begränsades
till sådant som berörde dem och deras vänner. Jag ville inte påverkas av
andras åsikter och fördomar och undvek alla butiker som sålde metafysisk
litteratur. Jag drog mig undan omvärlden och arbetade i tysthet, och jag är
säker på att det var rätt beslut.

När jag flyttade från Los Angeles och bosatte mig uppe i bergen i Sierra
Nevada för att skriva Själarnas resa såg jag framför mig ett lugnt liv bortom
det offentliga bruset. Men där misstog jag mig. Merparten av det som pre-
senterades i boken hade aldrig tidigare publicerats och mitt förlag vidare-
befordrade fler och fler läsarbrev till mig. Jag står i tacksamhetsskuld till
Llewellyn Publications som insåg bokens betydelse och vågade förmedla

11

mina forskningsresultat till allmänheten. Det dröjde inte länge förrän för-
laget skickade iväg mig på turnéer för att hålla föreläsningar och ge inter-
vjuer på radio och teve.

Människor ville veta mer om andevärlden och frågade om det kanske
fanns forskningsrön som jag inte hade tagit med i boken. Den frågan måste
jag besvara jakande. Jag hade fortfarande ett omfångsrikt material som jag
valt att inte publicera eftersom jag antog att människor skulle ha svårt att
godta den här informationen från en okänd författare. Även om Själarnas
resa togs emot med entusiasm hade jag inga planer på att skriva en uppföl-
jare. Så jag bestämde mig för att kompromissa. När det var dags för bokens
femte upplaga fick den ett nytt omslag och några tillägg för att tillmötesgå
läsarnas önskemål om förtydligande på vissa punkter. Men det räckte inte.
Breven kom i en allt stridare ström med frågor från läsare som ville veta
mer om livet efter döden.

Jag fick också allt fler förfrågningar om hypnosbehandling och därför
beslöt jag mig för att börja ta emot klienter igen, dock i mindre omfattning
än tidigare. Eftersom jag inte arbetar heltid kan jag inte ta emot lika många
klienter som förut och det innebär att väntetiden kan bli lång. Det innebär
i sin tur att jag behandlar färre unga människor i kris och i stället fler äldre
som har tålamod att vänta. Hos mina nya klienter lade jag märke till en
högre förekomst av själar som redan nått ganska långt i sin utveckling. De
här personerna sökte efter en förklaring till erfarenheter de gjort under li-
vets gång och ville också få kontakt med sin andliga minnesbank för att
främja sina målsättningar här i livet. Många av klienterna är själva helare
och lärare i andliga frågor och de visar mig stort förtroende genom att dela
med sig av sina erfarenheter mellan jordeliven. Förhoppningsvis har jag i
min tur kunnat hjälpa dem på livets väg.

Under hela den här perioden ansåg människor fortfarande att jag för-
modligen höll inne med information. Så småningom började jag fundera
på om jag kanske ändå skulle skriva ytterligare en bok. Alla de erfarenheter
jag gjorde efter det att Själarnas resa publicerats blev startpunkten för bo
ken du nu håller i din hand – Själarnas öde. Jag uppfattar min första bok
som en pilgrimsresa genom andevärlden längs evighetens breda flod. Den
resan inleds i dödsögonblicket då själen lämnar kroppen och plötsligt står

12

vid flodmynningen, och den avslutas när själen låter sig återfödas i en ny
kropp. I Själarnas resa färdades jag uppför floden mot källan så långt jag
förmådde. Den saken har inte förändrats. Trots att vi alla har gjort den här
resan många gånger och minnet finns kvar någonstans inom oss, tycks ingen
av mina klienter kunna föra mig närmare källan. Och det är kanske inte så
konstigt, eftersom de – precis som du och jag – inte har fullbordat reinkar-
nationens kretslopp.

I Själarnas öde tar jag med mig läsaren på ännu en resa längs floden, men
nu ska vi göra utflykter längs några av de största bifloderna för en grundli-
gare undersökning. Medan vi färdas längs floden den här gången vill jag
uppmärksamma läsaren på fler av resruttens gåtfulla aspekter för att ge en
tydligare uppfattning om helheten. Boken är uppdelad i tematiska katego-
rier i stället för att utgå från tidsförlopp och platser. För att göra en grundlig
analys av själarnas erfarenheter om olika platser i andevärlden har jag alltså
låtit tidsramarna överlappa. Dessutom har jag försökt ge läsaren en inblick
i själens liv genom att belysa samma aspekt i de olika perspektiv som före-
kommer i mina fallstudier. Själarnas öde syftar till att öka kunskapen om
den otroliga ordning och planering som andevärlden tillhandahåller till
förmån för oss människor.

Samtidigt hoppas jag att även ovana resenärer ska få njuta av allt det un-
derbara som väntar i andevärlden och för deras skull gör jag en kort sam-
manfattning av mina upptäckter om livet mellan liven i det inledande ka-
pitlet. Jag hoppas att sammanfattningen gör det lättare att förstå det som
kommer sedan och kanske även uppmuntrar till att läsa min första bok.

Och nu när vi står i begrepp att göra ännu en resa tillsammans vill jag
tacka alla er som har gett mig det stöd jag behövde för att klara den svåra
uppgiften – att låsa upp dörrarna som gömmer själens hemligheter. Ert
stöd och de andliga guidernas tålamod – min personliga vägledares tåla-
mod i synnerhet – har gett mig kraft att fortsätta med uppgiften. Det är ett
oerhört privilegium att få tillträde till andevärlden och därmed kunna ge
människor kunskap om själarnas vistelse där.

13

KAPITEL 1

Andevärlden

I dödsögonblicket lämnar själen sin värdkropp. En avancerad själ som har
erfarenhet av många tidigare jordeliv vet att den nu är fri och kan återvän-
da hem. Själar av det slaget har inte behov av att någon ska möta dem på

den andra sidan. De flesta själar som jag talar med hämtas emellertid av
vägledare så snart de lämnat jordens astralplan. Om själen är ung, eller om
värdkroppen är ett barn, kan själen känna sig förvirrad och behöva hämtas
strax ovanför jordytan. Det finns själar som väljer att stanna kvar en tid i
närheten av kroppen. Men de allra flesta ger sig iväg omedelbart. Tid har
ingen betydelse i andevärlden. Själar som väljer att dröja en tid för att trös-
ta en sörjande anhörig, eller som av andra skäl uppehåller sig i närheten av
värdkroppen, upplever ingen tidsförlust. För själarna finns ingen linjär tid,
bara nutid.

När själen svävar längre bort från jorden omges den av ett strålande ljus
som hela tiden ökar i styrka. Men det finns de som rapporterar att de ser ett
kortvarigt gråaktigt mörker och har en känsla av att de svävar genom en
tunnel eller portal. Att upplevelsen varierar beror på att alla själar inte fär-
das lika snabbt och detta beror i sin tur på deras utvecklingsnivå. Vägledar-
nas dragningskraft kan vara stark eller återhållsam beroende på själens
mognad och förmåga att anpassa sig till plötsliga förändringar. Gemensamt
för alla själar är att de i början av färden passerar genom en tunn molnbank
som strax därpå skingras igen så att de kan se långt framför sig. I det ögon-
blicket brukar flertalet själar lägga märke till en diffus energiformation som
närmar sig. Det kan vara en själsfrände, men för det mesta är det själens
personliga guide. I de fall då själen välkomnas av en livskamrat eller nära
vän som redan befinner sig i andevärlden väntar guiden i närheten för att
organisera övergångsprocessen. Under alla år jag forskat har ingen av mina
klienter rapporterat att de hämtades vid ingången av en betydelsefull

14

religionsföreträdare som till exempel Jesus eller Buddha. De stora jordiska
läromästarnas kärlek till mänskligheten finns emellertid lagrad hos våra
personliga guider.

När själarna på nytt har orienterat sig på platsen som är deras andliga
hem har deras jordiska utstrålning förändrats. Nu är de inte längre uteslu-
tande mänskliga i den mening vi tillmäter ordet, det vill säga individer med
speciell personlighet och ett visst utseende. De sörjer inte på samma sätt
som de närmast anhöriga över att värdkroppen har avlidit. Det är våra sjä-
lar som gör oss mänskliga på jorden, men utan våra kroppar är vi inte läng-
re Homo sapiens. Själarna har en sublim utstrålning som trotsar all beskriv-
ning. Själv föreställer jag mig själarna som intelligenta väsen omgivna av
energivibrationer. Direkt efter döden upplever själen en plötslig förändring
som beror på att den inte längre tyngs ner av en tillfällig värdkropp med
tillhörande hjärna och centralt nervsystem. Anpassningstiden varierar
emellertid från själ till själ.

Själens energi har förmåga att dela upp sig i identiska skikt, ungefär som
ett hologram. Själen kan alltså leva parallella jordeliv i olika värdkroppar,
men det är inte alls lika vanligt som vissa skribenter vill göra gällande. För-
mågan att dela upp energin innebär dock att själarna alltid lämnar kvar en
del av sin andliga energi i andevärlden. Och därför är det möjligt att en själ
som återvänder från jorden kan få träffa sin mor vid ankomsten, trots att
hon kanske dog trettio år tidigare och redan har reinkarnerats i en ny värd-
kropp.

Orienteringssamtalen som guiden alltid har med själen innan den fören-
as med sin primärgrupp tar olika lång tid beroende på själens utvecklings-
nivå. Tidsåtgången kan också variera på grund av det senaste jordelivets
svårighetsgrad. Under de här samtalen får själen tillfälle att i lugn och ro
anförtro guiden de problem den haft i sin senaste värdkropp och att disku-
tera vad den behöver lära sig för att nå en högre utvecklingsnivå. Syftet med
samtalen är att själen ska få inledande debriefing och kompetent rådgiv-
ning av kärleksfulla, kloka guider.

Ett orienteringssamtal kan vara kort eller långt beroende på hur bra eller
dåligt vi har lyckats infria livskontraktets olika aspekter. Guiden berör ock-
så vissa betydelsefulla karmiska frågor, som senare kommer att diskuteras

15

mer ingående när själen befinner sig hos sin primärgrupp. Det finns emel-
lertid själar som måste rehabiliteras innan de kan återförenas med sin
grupp. Det beror på att de begått onda gärningar efter att ha smutsats ner av
sin värdkropp. Det finns en skillnad mellan att handla fel utan avsikt att
skada någon och att göra det med berått mod. Handlingens svårighetsgrad
fastställs med fokus på hur den drabbat andra människor.

Själar som begått onda gärningar överförs till speciella centra; en del
klienter kallar de här platserna för ”intensivvårdsavdelningar”. Här omfor-
mas själens energi för att den ska bli frisk igen. Brottets karaktär har bety-
delse för hur snabbt de här själarna kan återfödas i en ny värdkropp. För
vissa dröjer det inte så länge; själen kan till exempel välja att återfödas till
ett nytt liv där den kommer att utsättas för andras onda gärningar. Men om
en själ har agerat synnerligen grymt under många jordeliv skapas ett möns-
ter som tyder på att beteendet kommer att upprepas. Sådana själar kan få
vistas i andlig isolering under lång tid, kanske i tusentals år mätt med jor-
diska mått. En grundläggande princip i andevärlden är att alla felsteg som
en själ begår, oavsett om det sker med eller utan avsikt, på ett eller annat sätt
måste ställas till rätta i ett framtida jordeliv. Det här ses som en möjlighet
för karmisk utveckling snarare än som straff eller botgöring. Det finns ing-
et helvete för själar, möjligen med undantag för den jordiska existensen.

Somliga jordeliv är så svåra att själen återvänder fullkomligt utmattad.
De andliga vägledare som väntar vid andevärldens port sätter omedelbart
igång med att ge ett tillskott av sin egen energi, men för en svårt medtagen
själ kan energinivån trots det vara mycket låg. En sådan själ är inte hjälpt av
festligheter vid ankomsten; den mår bäst av att få vila ut i lugn och ro. Och
många själar får också den vila de behöver innan de återförenas med sina
primärgrupper. Ingen grupp är den andra lik – medlemmarna kan vara allt
från gapiga till tystlåtna – men en sak har de gemensamt: respekt för det
som kamraterna upplevt under jordelivet. Och alla grupper har sitt eget
kärleksfulla sätt att hälsa en själsfrände välkommen tillbaka.

För våra själar är hemkomsten ett glädjefyllt mellanspel, i synnerhet efter
ett jordeliv där det kanske inte har funnits så mycket karmisk kontakt med
själsfränder. De flesta av mina klienter berättar att de hälsas välkomna hem
med kramar och massor av humoristiska kommentarer. Jag har fått den

16

uppfattningen att detta kännetecknar livet i andevärlden. De mest utåtrik-
tade grupperna som vill ge själsfränden ett riktigt hejdundrande välkom-
nande kan till och med lägga alla andra aktiviteter åt sidan. En av mina
klienter beskrev det så här:

	 När jag kom tillbaka efter mitt förra jordeliv ställde min själs-
grupp till med en hejdundrande fest – musik, vin, dans och sång.
De iscensatte en klassisk festival från antikens Rom med mar-
morsalar och togor. Salarna var inredda med alla de exotiska
tillbehör som präglat våra gemensamma jordeliv under antiken.
Melissa (en primär själsfrände) väntade på mig vid ingången,
och hon hade återskapat den ålder jag har det tydligaste minnet
av och var lika vacker som alltid.

Antalet medlemmar i de primära själsgrupperna varierar mellan tre och
tjugofem själar; flertalet har ungefär femton medlemmar. Det händer att
själar från närstående klustergrupper vill ha kontakt med varandra. Det rör
sig ofta om äldre själar från olika grupper som har knutit vänskapsband
under loppet av hundratals tidigare jordeliv. Cirka tio miljoner amerikanska
tevetittare såg Sightings, en dokumentärserie som producerades av Para-
mount år 1995, där min verksamhet diskuterades i ett av avsnitten. Ni som
såg det inslaget kommer kanske ihåg Colleen, en av mina klienter, som be-
rättade om ett av våra hypnoterapisamtal. Hon beskrev hur hon efter ett
tidigare liv kom tillbaka till andevärlden och hamnade mitt uppe i en
danstillställning där gott och väl ett hundratal personer samlats för att hälsa
henne välkommen, alla klädda i festdräkter från 1600-talet. De hade gått
grundligt tillväga för att återskapa en tidsperiod och plats som Colleen äls-
kat, för att hon skulle kunna inleda sin förnyelseprocess på bästa sätt.

Hemkomsten kan alltså försiggå på två sätt. Antingen samlas några få
själsfränder vid andevärldens port för ett kort möte med den återvändande
själen innan guiden hämtar honom eller henne till det första orienterings-
samtalet. Eller, vilket är vanligast, avvaktar välkomstkommittén tills själen
så småningom återförenas med sin primärgrupp. Återföreningen kan äga
rum i olika miljöer, till exempel på trappan utanför ett tempel, i en trädgård
eller i en stor läsesal där många själsgrupper sitter runt olika bord. Mina

17

klienter berättar att de på vägen till sin egen grupp ibland passerar själar
som de haft kontakt med under sina tidigare liv och som hälsar deras åter-
komst med ett leende eller en vinkning.

Klientens uppfattning om den egna gruppens vistelseort beror på hur
långt hans eller hennes andliga utveckling har nått, men om gruppen befin-
ner sig i ett klassrum är minnesbilden alltid tydlig. Enligt andevärldens
läroplan är det utvecklingsnivån som avgör vilken plats själen ska få i ut-
bildningssystemet. Att en själ har inkarnerats på jorden ända sedan sten
åldern är ingen garanti för att den har uppnått hög andlig utveckling. I
mina föreläsningar brukar jag berätta om klienten som inte lyckades bese-
gra sin avundsjuka förrän han hade återfötts i olika värdkroppar under fy-
ratusen år. Den svagheten har han inga problem med numera, men han har
fortfarande inte lärt sig att ha tålamod med andra människor. Precis som i
de jordiska klassrummen tar det längre tid för en del elever att bemästra
vissa kunskaper. Men å andra sidan har alla själar som nått mycket långt i
sin utveckling inhämtat kunskaper och erfarenheter under lång tid.

I Själarnas resa delade jag in själarna i tre kategorier: nybörjare, mellan
nivå och mest avancerade. Jag gav också exempel från varje kategori och
påpekade att det finns variationer inom alla tre. I allmänhet består en primär
grupp av själar som befinner sig på ungefär samma utvecklingsnivå men
som har individuella förmågor och brister. De här variationerna skapar jäm-
vikt i gruppen. Själarna hjälper varandra med den bearbetning som krävs
för att de ska kunna ta till sig information om jordiska erfarenheter och
diskuterar hur de har hanterat värdkroppens känslor som har med dessa
erfarenheter att göra. Livets alla aspekter granskas och diskuteras för att
främja själarnas förmåga till insikt; det förekommer att gruppen anordnar
rollspel för att underlätta förståelsen. När själarna har kvalificerat sig för mel-
lannivån börjar de ägna mer tid åt sina intresseområden för att träna sina
speciella förmågor. Jag tänker gå närmare in på detta längre fram i boken.

En mycket betydelsefull aspekt av min forskning är upptäckten av de
olika färger som betecknar själens energinivå och utvecklingsstatus. Den
här informationen har tagit mig många år att sammanställa, och med dess
hjälp har jag fått en inblick i klienternas andliga status och dessutom kun-
nat identifiera andra själar som närmar sig min klient när han eller hon

18

befinner sig i ett hypnotiskt tillstånd. Jag upptäckte att den unga själens
energiutstrålning i allmänhet är helt vit och att den förändras i takt med
själens framsteg, först till benvitt, därefter till en rödaktig nyans som följs av
gula, gröna och slutligen blå nyanser. Förutom den dominerande färgskift-
ningen finns det också subtila skillnader inom gruppen, som troligen kän-
netecknar själarnas individuella karaktärsdrag.

I brist på ett bättre klassificeringssystem beskriver jag själarnas utveck-
ling i sex steg, som inleds på nivå I, det vill säga nybörjarstadiet, och fort-
sätter över flera påbyggnadssteg fram till nivå VI. På den nivån, där själen
uppnått en mycket avancerad utvecklingsgrad, är energiutstrålningen
mörkt blålila. Det finns säkerligen ännu högre nivåer, men min kunskap
om dem är begränsad eftersom jag hämtar min information från klienter
som fortfarande ingår i återfödelsens kretslopp. Jag är ärligt talat inte spe
ciellt förtjust i termen ”nivå” som beskrivning på själens placering i syste-
met, eftersom den etiketten inte tar hänsyn till att själarna i en grupp kan
ha en mångfald av individuella förmågor. Men eftersom mina klienter an-
vänder termen för att beskriva hur långt de kommit på utvecklingsskalan
har jag valt att behålla den. Klienterna är för övrigt ganska blygsamma när
de berättar om sina framsteg. Oavsett vad jag tycker mig förstå har ingen av
dem varit villig att säga att de uppnått den sjätte nivån. När de väl vaknar
upp ur transen och får kontakt med sin mest fördelaktiga självbild är de
emellertid mindre blygsamma.

När klienterna befinner sig i djuphypnos och har kontakt med sitt över-
medvetna sinne är budskapet alltid detsamma: i andevärlden är alla själar
lika mycket värda. Vi befinner oss alla i en förändringsprocess som främjar
vår utveckling. Oavsett hur svårt vi har att tillägna oss kunskapen kan vi
alla på vårt eget unika sätt bidra med något som främjar helheten. Om det
inte förhöll sig på det sättet skulle vi över huvud taget aldrig ha blivit till.

Den som läser mina beskrivningar av energiutstrålningens skiftande fär-
ger, utvecklingsnivåer, klassrum, lärare och elever kan lätt få för sig att an-
devärlden har en helt och hållet hierarkisk struktur. Men att döma av det
mina klienter säger är den slutsatsen fullkomligt felaktig. Om det förekom-
mer ett hierarkiskt mönster i andevärlden gäller detta endast på ett plan,
nämligen själarnas mentala medvetenhet. Här på jorden tenderar vi att

19

uppfatta all organiserad myndighetsutövning som präglad av maktkamper,
revirstrider och ett benhårt regelverk som hämmar förändringar inom
strukturen. Det finns givetvis en strukturerad ordning i andevärlden, men
det är en struktur som präglas av medkänsla, harmoni, etik och moral långt
utöver något som existerar här på jorden. Efter vad jag förstår har andevärl-
den dessutom en centralt placerad ”personalavdelning” som ägnar mycket
tid och möda åt att ge själarna uppdrag som ska främja deras individuella
utveckling. Allt detta vilar på en värdegrund genomsyrad av empati, tole-
rans, tålamod och gränslös kärlek. När mina klienter kommer in på det här
ämnet talar de med stor ödmjukhet om processen.

Jag har en gammal collegekamrat i Tuscon som avskyr toppstyrning och
i hela sitt liv har vägrat rätta sig efter auktoriteter, en attityd som jag kan
sympatisera med. Min vän misstänker att mina klienters själar har blivit
”hjärntvättade” till den grad att de tror sig ha kontroll över sitt öde. Han
anser att varje form av myndighetsutövning – inklusive föreskrifter från
andliga auktoriteter – genomsyras av korruption och maktmissbruk. Min
forskning visar att den överjordiska verksamheten är fri från allt sådant,
och det gillar han inte alls.

Hur som helst anser mina klienter att de har haft stora valmöjligheter i
det förflutna och att det kommer att så förbli även i framtiden. I andevärl-
den gör man framsteg genom att ta ansvar för sina handlingar. Där handlar
det inte om statusjakt eller härskartekniker utan om att ta vara på sin po-
tential. Livet mellan liven präglas av integritet och personlig frihet.

I andevärlden tvingas man varken att återfödas eller att delta i grupp-
projekt. Om själen helst vill vara ensam får den vara det. Om själen inte
strävar efter utveckling i sina jordeliv respekteras den inställningen. En klient
berättade följande: ”Jag har valt den lätta vägen under många reinkarnatio-
ner och det är jag nöjd med eftersom jag inte haft någon större lust att an-
stränga mig. Men nu ska det bli ändring på det. Min guide säger att ’vi är
redo när du ger klarsignal.’ ” Det finns i själva verket så mycket frihet för
själarna att den som av någon anledning inte vill lämna jordens astralplan i
anslutning till dödsögonblicket får tillåtelse att dröja kvar tills den är be-
redd att återvända hem.

Jag hoppas att min bok ska visa läsaren att vi har många valmöjligheter

20

både i och utanför andevärlden. För mig är det alldeles uppenbart att de
flesta själar bestämmer sig för ett alternativ som ger dem möjlighet att in-
fria andevärldens förhoppningar. Men ingen förväntar sig att vi ska klara
allting perfekt. Det som motiverar själarna mer än något annat är en läng-
tan efter att få bidra till det gemensamma bästa och att steg för steg få när-
ma sig skapelsens källa. Själarna talar med vördnad och uppskattning om
möjligheten att få reinkarneras i fysisk form.

Jag har många gånger fått frågan om mina klienter kan se skapelsens
källa när de befinner sig i trans. I inledningen nämnde jag att jag inte har
möjlighet att färdas särskilt långt uppströms mot källan eftersom jag arbe-
tar med klienter som fortfarande ingår i återfödelsens kretslopp. Klienter
med avancerade själar talar emellertid om återföreningen, det vill säga om
ögonblicket då de ska förenas med ”de allra heligaste”. Dessa heliga väsen,
som utstrålar en förtätad purpurfärgad ljusenergi, befinner sig hos en allve-
tande existens. Jag har ingen klar uppfattning om vad denna existens består
av, men jag tycker mig förstå att den befinner sig i närheten när våra själar
kallas att framträda inför De äldstes råd. En eller ett par gånger mellan var-
je jordeliv kallas vi till denna grupp av högre existenser som kommit ännu
längre i sin utveckling än våra andliga guider. I Själarnas resa återgav jag på
några ställen sådant som klienterna berättat om de här sammankomsterna.
Den här gången tänker jag ge en mer detaljerad beskrivning av själarnas
möten med de äldste – närmare än så kan jag inte komma skapelsens källa.
Själar som skildrar möten med de äldstes råd rapporterar att närvaron av
en gudomlig intelligens är speciellt framträdande där. Mina klienter kallar
denna urkraft för en allvetande existens.

De äldstes råd är inte ett antal domare som samlats i en rättssal för att
förhöra själar och utdöma straff för eventuella förseelser. Men jag kan inte
förneka att enstaka klienter beskriver upplevelsen ungefär som att kallas till
rektorn under skoltiden. Rådsmedlemmarna vill emellertid bara tala med
oss om de misstag vi begått och diskutera vad vi kan göra för att inte upp-
repa dem i nästa liv.

Det är hos de äldste som frågan om vilken värdkropp vi bör få i nästa liv
kommer på tal. När tiden närmar sig för själens återfödelse kallas den till
Ödesringen – platsen där beslutet om nästa värdkropp ska fattas. Där vi får
granska ett antal kroppar som kanske kan hjälpa oss att förverkliga våra

21

målsättningar. Här får vi möjlighet att se in i framtiden och testa hur det
skulle vara att besjäla de här personerna innan vi slutligen bestämmer oss.
Själar som vill gottgöra karmiska felsteg eller bearbeta nya aspekter av nå-
got som de har haft problem med kan till exempel bestämma sig för en
värdkropp med funktionshinder eller som av någon annan anledning kom-
mer att få ett besvärligt liv. Flertalet själar tackar ja till en av värdkropparna
som erbjuds i Ödesringen, men det är tillåtet att tacka nej och själen har
dessutom möjlighet att skjuta upp reinkarnationen. Själen kan också be att
få återfödas på en annan planet än jorden. Accepterar själen en av de värd-
kroppar som presenterats är det vanligt att den skickas till en förberedande
kurs för att fräscha upp sina kunskaper om vissa signaler och markörer som
kan dyka upp i nästa liv, i synnerhet i samband med att primära själsfränder
uppenbarar sig.

När det slutligen är dags för avfärd tar vi ett tillfälligt farväl av våra själs-
fränder och eskorteras sedan till platsen där återresan till jorden ska inle-
das. Själen förenas med sin nya värdkropp i kvinnans livmoder när gravidi-
teten varat i ungefär tre månader, vilket innebär att det ofödda barnets
hjärna har utvecklats så pass mycket att själen hinner bearbeta den före
förelossningen. I fosterstadiet har själen kvar sitt andliga intellekt medan
den vänjer sig vid värdkroppens hjärnfunktioner och personlighet. Efter
förlossningen blockeras själens minnesfunktion och dess odödliga karaktär
förenas med värdkroppens tidsbegränsade sinne för att parternas egenska-
per ska kombineras och en ny personlighet se dagens ljus.

Jag använder mig av systematiska övningar för att få kontakt med klien-
tens själ när han eller hon befinner sig på ett tidigt stadium av hypnotisk
regressionsterapi. Tillvägagångssättet syftar till att sakta men säkert skärpa
klientens minnen om det förflutna och hjälpa dem att göra en ingående
analys av minnesbilderna från livet i andevärlden. Efter det sedvanliga in-
ledande samtalet försätter jag klienten i hypnos. Det är fördjupningen som
är min hemlighet. Efter att ha experimenterat både länge och väl har jag
kommit fram till att det inte räcker med att försätta klienten i ett tillstånd av
alfahypnos; på den nivån kommer man inte i kontakt med klientens över-
medvetna sinne. För att nå dithän måste klienten förflyttas till thetastadiet.

För att vi ska komma dit kan jag lägga upp till en timme på att låta klien-

22

terna visualisera skogar eller stränder för att sedan förflytta dem bakåt i ti-
den till barndomen. Jag ställer detaljerade frågor, till exempel om möblerna
som fanns i hemmet när klienten var tolv år gammal, ett favoritplagg han
eller hon hade i tioårsåldern, en älsklingsleksak när klienten var sju och det
tidigaste minnet från två- och treårsåldern. När vi nått ner till den nivån
förflyttar jag klienten in i livmodern och ställer frågor om den perioden,
och sedan gör vi en snabb granskning av den närmast föregående inkarna-
tionen. När klienten väl har återupplevt dödsögonblicket som avslutade det
jordelivet och står vid andevärldens port är förbindelsen etablerad. Ett oav-
brutet transtillstånd som fördjupas gradvis under loppet av en timme hjäl-
per klienten att befria sig från sin jordiska situation. Vid det laget har klien-
ten också vant sig vid att ge utförliga svar på specifika frågor om sitt andliga
liv. Det här samtalet kan ta ytterligare två timmar.

Klienter som vaknar upp ur hypnosen efter att ha återvänt till andevärl-
den visar tydligt att de varit med om något som berört dem mycket djupt
– jag ser det på dem. Upplevelsen är mycket mer intensiv än om man avslu-
tar regressionen inom närmast föregående inkarnation. En klient beskrev
det så här: ”Den andliga tillvaron är så mångfasetterad, så gåtfull och kom-
plicerad att jag inte förmår beskriva den i ord.” Många av mina tidigare
klienter skriver till mig och berättar att sedan de med egna ögon bevittnat
själens odödlighet har livet fått en helt annan mening. Här kommer ett ut-
drag från ett av breven:

	 Jag känner mig så lycklig och fri nu när jag lärt känna mitt sanna
jag. Det märkliga är att kunskapen i själva verket har funnits
inom mig hela tiden. Mötet med mina kärleksfulla och förståen-
de mästarguider var en fantastisk upplevelse. Det gick plötsligt
upp för mig att det enda som har någon betydelse under vistelsen
här på jorden är hur vi väljer att leva våra liv och hur vi behand-
lar våra medmänniskor. Det verkligt avgörande är att vi visar
medkänsla och tolerans för alla vi möter. Förut hade jag en vag
uppfattning om livets mening, men nu vet jag varför jag befinner
mig här på jorden och vart jag ska färdas efter döden.

23

I min nya bok presenterar jag forskningsrön baserade på sextiosju fallstu-
dier* och vidarebefordrar klienternas budskap om livet i andevärlden. När
jag ger föreläsningar börjar jag alltid med att säga att det jag tänker berätta
för åhörarna handlar om hur jag uppfattar vårt andliga liv. Det finns många
ingångar till sanningen. Mina sanningar är ett koncentrat av den ofantliga
visdom som mina klienter förmedlat till mig under många, många år. Om
du inte delar mina åsikter på alla punkter beträffande trosuppfattning eller
filosofisk grundsyn ber jag dig att bejaka det som känns rätt för dig och att
lämna resten därhän.

* I den något förkortade översättningen till svenska ingår fyrtionio fallstudier.

Själarnas ÖDE

Om livet mellan liven
Dr Newton beskriver i sina böcker Själarnas resa samt Själarnas

öde hur det är möjligt att under djup hypnos inte bara minnas

tidigare liv, utan även livet mellan liven i icke-fysiskt tillstånd.

Det du får ta del av i hans böcker kommer att vända upp och ner

på dina föreställningar om döden.

	 Dr Newton tog under flera decennier med sig 7 000 klienter på

resor in i andevärlden. De tjugonio fallstudier som presenteras i

den här boken omfattar både djupt religiösa människor och per-

soner med en reserverad hållning till andliga frågor, samt skalan

däremellan. Samtliga visade anmärkningsvärd enighet när de

besvarade frågor om andevärlden.

	 Boken hjälper dig förstå syftet bakom dina livsval, samt hur

och varför din själ – och dina närståendes själar – lever för evigt.

Sedan 2012 har jag tack vare min utbildning

hos Michael Newton Institute fått möjlighet att

erbjuda Livet mellan liven-själsregressioner i

Sverige. När klienter kontaktar mig för att boka

en session, säger nästan alla att de läst Själarnas

resa och Själarnas öde. De blev inspirerade att

under djuphypnos möta sin egen själ i livet

mellan liven. De vanligaste frågorna de önskar

få svar på är: Varför är jag här och hur kan jag

använda mina gåvor på bästa sätt?

Rita Borenstein
Medlem i Michael Newton Institute och

utövare av metoden i Sverige

www.ritaborenstein.se

Grafisk form: Ann-Sofie Hammarström/Lilla blå tornet AB

Michael Newton var grundare till det
som numera heter Michael Newton
Institute for Life Between Lives®
hypnotherapy. Institutet har i dags
läget registrerat 65 000 LBL sessioner
utförda genom sina 200 medlemmar
som är utbildade i metoden. Dessa
medlemmar är listade på institutets
hemsida www.newtoninstitute.org

När Rita Borenstein kontaktade mig under våren

2020 angående planerna på en nyutgåva av

Själarnas resa och Själarnas öde och möjligheten

att använda Kerstin Kennedys – min mors – be-

fintliga översättning även denna gång blev jag

innerligt glad. Jag minns så väl när mor arbetade

med översättningen – hur hon kastade sig in i en

för henne främmande värld och hur hon hopp-

ades kunna göra både boken och läsarna rättvi-

sa. Området var nytt och främmande för henne

och hon la ner stor kraft för att sätta sig in i och

förstå den värld och tankestruktur boken repre-

senterar. Även om mor idag lämnat jordelivet vet

vi – hennes efterlevande – hur mycket det skulle

betyda för henne att det arbete hon gjort upp-

skattas och fortfarande kommer till nytta.

Med värme!

Anna Kennedy

Michael Newton

Själarnas

Nya fallstudier om livet mellan liven
ISBN 978-91-986498-2-6

	Destiny COVER2
	öde 2-23
	Öde OMSLAG slutlig 220204.pdf

