
En resa till
inre visdom

En resa till
inre visdom

Förlagshuset Siljans Måsar
www.siljansmasar.com

ISBN 978-91-89773-31-8

© Lotta Bergqvist, 2025
www.lottabergqvist.se

Materialet i denna bok är skyddat enligt upphovsrättslagen.
Det är inte tillåtet att återge, kopiera eller överföra detta dokument

i någon form, vare sig på elektronisk väg eller i utskrivet format.
 Inspelning av publikationen är strängt förbjuden.

Collage omslag, framsida: Adobe Stock, AI
Foto omslag, baksida: Pia Viklund

Illustrationer inlaga: Lotta Bergqvist

Grafisk form: Kathleen Graphic Design
www.kathleen.se

Tryck: GPS Group, 2025

Inledning

Om du vill hitta Universums hemligheter,
tänk i termer av energi, frekvens och vibration.

Nikola Tesla

En kall, blåsig höstkväll deltog jag i en workshop. Det var en li-
ten lokal, vi var många och stämningen var hjärtlig. I pausen tog
sig en kvinna fram till mig med ett leende. Hon frågade mig om
ett halssmycke som jag bar, en blå kristall, och berättade att hon
såg hur kristallens energi jobbade runt mig. Med intensiv blick
såg hon mig i ögonen och sa:

– Du är en lärare. Skrattandes svarade jag att någon lärare är
jag inte, men jag känner en genuin glädje i hela mig när jag får
dela med mig av mina kunskaper och erfarenheter.

Kvinnan jag mötte var medial och hon såg något i mig som jag
inte var medveten om, något som låg dolt för mig. Vad var det
hon såg?

Min nyfikenhet tog tag i mig och manade mig att gå vidare på
min vandring i livet, och mitt sökande tog mig ut på nya sling-
rande vägar, ett verkligt äventyr.

Under min resa har jag mött fantastiska människor och fått
uppleva saker som jag i min vildaste fantasi inte kunnat dröm-
ma om.

Det jag berättar här för dig, är mina personliga upplevelser
och insikter jag fått på min färd.

Till dig som håller min bok i din hand, jag vill tacka dig för att
du vill följa med mig en bit på vägen. Så ta ett djupt andetag och
landa in i ditt hjärta.

Du har din alldeles egna resa att göra.

Prolog

Det är söndag och sommarsolen värmer, den varma vinden le-
ker med mitt hår. Sommarlovet har börjat, så skönt. Jag skuttar
fram på grusvägen till farfars och farmors hus. Från köket doftar
det gott, nybakat och kaffe. Det skramlas med koppar och fat
och sedan kommer de magiska orden:

– Nu åker vi på söndagsutflykt. Får jag följa med? frågar jag
och visst får jag det.

Jag sätter mig i den fina gråa bilen, som farfar köpte samma år
som jag föddes. Bilen luktar gott, det luktar rent och lite bensin.
Jag fullkomligt älskar söndagsutflykterna.

Ännu en underbar dag, bara vi, för att njuta en fikakorg i na-
turen. I bagageluckan ligger filtar och vindskydd, det behövs för
det är till havet vi åker. Vi badar och tvättar oss. Vi letar stenar
och filar våra fötter. När vi är rena och fina, är vi klara för allt det
goda vi har med oss i kaffekorgen. Farmor dukar fram koppar
och fat. Vi sitter på filten och blickar ut över det blå. Vi säger
inte så mycket, utan njuter av att vara tillsammans i solens sken.
Vinden susar och vågorna skvalpar lugnt mot stranden.

Jag tittar beundrande på min farfar. Vi hör ihop, min farfar
och jag, vi är ett.

11

Vem tror jag att jag är?

I mig har det alltid funnits en längtan efter att utforska och lära
nytt. Många varma eftermiddagar har jag tillbringat i min träd-
gård i skuggan av ett träd med en bok och mina funderingar om
både det stora och det lilla. Förnöjsamhet är ett bra ord för min
känsla där. Livet var gott.

En dag kom frågan som en klar blixt från någonstans – vem är jag?
Förutom det vanliga vill säga, namn, ålder, kön och yrke.
Vem är jag, vad är jag här för, vad vill jag, vad längtar jag efter?
Känner du igen dig, har du också funderat på det?

Frågorna började uppta mina tankar allt oftare och jag resonera-
de med mig själv om både det ena och det andra. För att i nästa
stund läxa upp mig själv med tankar som – nej, det här är inte
för dig – nej, inte kan väl jag – den drömmen är inte realistisk –
vem tror du att du är!?

12

Vad mer kan jag begära

Visst hade jag det bra. Ett bra hem, en skön trädgård med vacker
grönska. Bärbuskar och fruktträd med goda äpplen att äta och
göra paj på. Jag hade hemlagad mat på bordet och ett arbete
som jag trivdes med. En kärleksfull familj och goda vänner. Jag
befann mig mitt i livet och hade verkligen inget att klaga på.

Men, det gnagde och skavde inom mig. Det fanns något som
ville komma fram Det fanns en tomhet, en längtan.

Jag kände mig ofta ledsen och ibland kom en oförklarlig ilska.
Tårar rullade ner på min kind. Varför?

Visst, jag kände mig trött och sliten ibland. Det var mycket på
jobbet, med långa arbetsdagar. Min rygg värkte, för att inte tala
om mina knän som hade plågat mig under lång tid. I många år
har jag kämpat och gått igenom flera operationer i mina knän.
Det fanns ingen återvändo, inget brosk fanns kvar i knäna och
nu väntade jag på en ny knäoperation. Under tiden försämrades
mitt allmäntillstånd, förkylningar kom och avlöste varandra, och
jag kände inte igen mig längre. Förnöjsamheten var som bort-
blåst.

Sammanbiten stängde jag till allt som kändes jobbigt. Det är så
duktiga flickor gör. Det var väl inget att gnälla om? Min knäope-
ration kom äntligen och jag såg fram emot att bli fri från min
smärta. Två oberoende ortopedläkare hade jag träffat, för jag vil-
le få båda knäna opererade vid samma tillfälle. Till slut fick jag
ett godkännande. Allt gick bra, jag hade den bästa supporten. En
duktig läkare, min dotter som skickade helande energi till mig,
och min far och farfar som var med mig hela tiden. Två nya knän

13

är ett brutalt ingrepp på kroppen. Smärtan greppade tag i mig så
att jag nästan inte kunde andas, och det var inte lätt att hantera
den under de första dagarna. Maximal smärtlindring och ispå-
sar runt knäna hjälpte mig bra. Det kändes tungt och konstigt
när jag stod upp första gången. Smärtan högg i mig, men det
kändes så skönt att få stå på benen igen. Nu väntade månader
med rehabilitering framför mig, för att få upp rörligheten igen.
Jag tränade tre gånger i veckan i en varmvattenbassäng. Det var
den bästa träningen för mig, att promenera i vattnet.

Ingreppet i min kropp väckte upp många känslor i mig. Jag
släppte fram en otrolig massa sorg under den tiden. Jag grät,
men visste inte riktigt varför.

Det kändes skönt att få gråta ut, det kändes befriande.
Sommaren stod för dörren, jag längtade till min älskade cykel,

att få ge mig ut på mina cykelturer. Min man skjutsade ner mig
till kusten. Ner till havet till vår stuga. Där är marken slät och bra
för gångträning. Jag fick lova honom att inte cykla på egen hand.
Men jag kunde inte hålla mig, jag tog mig upp på cykeln och tog
de första tramptagen. Försiktigt trampade jag med hälarna.

För varje dag fick jag upp rörligheten, till slut klarade jag av att
cykla med trampan i hålfoten. Det var en seger som hette duga.

Det var en skön vår, solens värme och havsluften gjorde mig
gott. På min cykel kände jag mig fri och lycklig. Min kropp åter-
hämtade sig snabbt, jag återvände till mitt arbete efter semestern
med ny energi.

14

Ayurveda – Läran om livet

Mina täta förkylningar fortsatte och det tog på mina krafter. När
jag till slut uppsökte doktorn för att mina luftrör var extra be-
svärliga, fick jag beskedet att jag hade en förkylningsastma. Ing-
en förklaring till varför man får förkylningsastma och inga råd
om vad jag kan göra för att bli fri från besvären. Bara en påse
med kortisonpreparat och slemlösande mediciner. Då kände jag
att måttet var rågat:

– Nej, nu får det vara nog!

Jag trodde inte för ett ögonblick på läkarens diagnos och be-
stämde mig för att leta efter en alternativ komplementärmedi-
cinsk utövare.

Med bestämda steg gick jag fram och satte mig framför datorn
för att söka upp vad som fanns i närområdet och fann något som
hette Ayurveda – och min nyfikenhet väcktes.

Mötet med Lena, en Ayurvedisk hälsorådgivare, var spännan-
de. Hon tog pulsen på mig och ställde flera frågor om mig och
mina vanor.

Lena berättade för mig att mina besvär härrörde sig från mitt
sätt att leva och det jag åt. Jag fick goda råd med mig hem och en
lista på mat som jag med min kroppskonstitution skulle äta. Jag
tog bland annat bort mjöl och mjölk och minskade på sockret.
Måltiderna åt jag på regelbundna tider och det blev mer växtba-
serad mat. Mina besvär blev bra mycket bättre efter det. Det var
fantastiskt och viljan att lära mer växte sig starkare. Jag hann inte
mer än tänka tanken, förrän jag fann en Ayurvedisk grundkurs
som skulle starta inom kort. Hela kroppen sa till mig att det här
var något för mig.

15

Under de första fyra dagarna med den Ayurvediska läran tän-
des ett ljus inom mig.

Glädjen och förundran spred sig i min kropp. Tillsammans
med en grupp härliga kvinnor lärde jag mig att vi är energi-
varelser, en del av alltet. Vi bekantade oss med de fem elemen-
ten. Vi har alla eter, luft, eld, jord och vattenenergi i oss. Men vi
har olika mängd inom oss och har därför olika behov. Läran är
fler tusen år gammal och är en lära om hela livet. Här pratade
vi inte om sjukdomar utan om obalanser. När vi lär känna oss
själva, kan vi känna igen obalanser och kan då i tid vidta åtgär-
der som balanserar oss. Ayurveda lär oss vilken livsföring som
är bäst utifrån den kroppskonstitution vi har och med hänsyn
till årstider och dygnets timmar. Rutiner, mat, stillhet och fysisk
aktivitet i balans är viktiga nycklar till hälsa. Mina återkomman-
de förkylningar försvann när jag gjorde en kostomläggning och
började rena min kropp från sådant som belastade mig.

Med tiden försvann mina luftrörsbesvär. På köpet blev min
rygg också bättre.

En del av att må bra, att ha hälsa, hänger också ihop med
ditt sinne, vilka glasögon du valt att ha på dig. Hur du ser
på dig själv, ditt liv och din omvärld.

Att leva livet i balans är att ha balans mellan arbete och
vila, mellan kreativitet, glädje, rörelse och stillhet. Det
skapar livsenergi.

16

Meditation

I den här perioden av mitt liv mötte jag Lise-Lott, som bjöd in
till meditationskvällar i sitt hem. Vi var en grupp tjejer som träf-
fades regelbundet och blev guidade i meditationer.

Till en början var det svårt att stilla mina tankar, men allt ef-
tersom kunde jag släppa allt runtomkring mig och bara vara i
mig själv. Träning ger färdighet heter det och det stämmer. En
av gångerna kom en klar, vit stråle som strömmade ner in i min
hjässa. Mitt hjärta blev varmt och jag kände ett lugn, en sådan
frid. En fantastisk upplevelse, en ljuvlig känsla. Det var en still-
het som jag blev förälskad i. Min nyfikenhet väcktes, jag ville
lära mig mer. Vad är det som händer när jag mediterar? Jag sökte
information, läste böcker och tränade varje dag. Det var välgö-
rande för mig.

En kväll när jag hade lagt mig började mitt hjärta glöda. En
klar och tydlig känsla fanns inom mig, ett klart vetande att ”nu
skall jag sluta mitt arbete”. Hjärtat glödde av en kärleksfull vär-
me. Värmen strålade ut i min kropp och ut i mina händer. Vad
i hela världen var det som hände? Jag var tvungen att fråga min
man, jag la mina händer på honom och frågade. Han kände vär-
men.

Snabbt som ögat slog hjärnan på och mitt ego sa:
–Inte kan du sluta arbeta nu, hur skall du försörja dig, vad skall

du göra om du inte arbetar? Men mitt hjärta gav sig inte, jag fick
samma starka ordlösa budskap om och om igen. Meddelandet
kunde inte vara tydligare, så jag bestämde mig för att nu är det
dags för något annat. Vad, hade jag inte riktigt klart för mig än.

17

I mitt vänstra öra började jag höra ett högt, kristallklart klingan-
de ljud. Det var så högt och jag fick svårt att sova. Ljudet var med
mig dag som natt. Ibland så starkt att jag kände mig yr. För att
få hjälp med att slappna av och somna lyssnade jag på medita-
tioner med hörlurar. Det hjälpte mig på så många sätt. Då kun-
de jag koppla ifrån ljudet i örat samtidigt som jag blev guidad i
sköna meditationer. Det gjorde mig gott. Men jag uppsökte en
läkare och fick mina öron undersökta. Inga fel hittades. Idag vet
jag att ljud, speciellt i vänster öra, betyder att högre dimensioner
jobbade med mig. Har du också hört det? Det kan vara dina gui-
der, ärkeänglar, uppstigna mästare och/eller andra ljusvarelser.
Universum ställde in mina frekvenser, de rattade in mig som på
en radioapparat.

Idag vet jag också att en insikt, en stund av klart vetande, är en
röst från själen. Det är ett inre vetande som inte är kopplat till
din tankeverksamhet, det är en glimt av vad du har varit med
om, en glimt av din själ genom eoner av tid, ditt högre jag.

Frihet över min tid

Dagen då jag lämnade mitt arbete kom slutligen. Ett arbete som
jag verkligen hade tyckt om, även om det varit tufft ibland. Nu
var det slut och jag tackade för allt jag fått vara med om. Ett nytt
kapitel i mitt liv började och jag var förväntansfull. Jag fick frihe-
ten att göra vad jag ville med min tid. Det kändes så skönt, som
om en varm skön filt omslöt mig.

Lise-Lott fortsatte jag att träffa. Efter ett av våra möten skrev jag
ned vad jag upplevt. Jag skrev det lätt, det kom ifrån hjärtat.

18

Ibland kommer lustan att skriva, att fatta pennan och
låta ordet få flöda fritt. Frågor som jaget, vem jag är in-
nerst inne, upptar stora delar av min tid.

Goda samtal vänner, själssystrar emellan underlättar.
Stunden vi fick idag tillsammans var en gyllene stund.
Trots att vi inte hade talat med varandra på flera måna-
der, föll allt på plats. Vi fortsatte där vi slutade senast.

När vi möttes flödade orden fritt och avslappnat mellan oss. Vi
gav varandra vila. Jag kände värmen i mitt bröst när vi lade or-
den i varandras mun och delade energierna. Systerskap, två sjä-
lar emellan. En fin stund på jorden.

Känner du så tillsammans med någon?

Min utbildning inom Ayurveda fortsatte och jag blev så små-
ningom både hälsorådgivare och terapeut. Nu började en ny
rolig period i mitt liv. Jag växte som människa och många pus-
selbitar föll på plats. Det blev ett helt nytt liv för mig. Som avslut-
ningspresent fick vi elever ett Ayurvediskt horoskop. Vi fick alla
en personlig stund med kvinnan som hade tolkat horoskopet.
För mig berättade hon att vid tidpunkten för min födelse befann
sig planeterna Rahu och Keto på en rak linje. Rahu är kopplad
till den norra noden och symboliserar världsliga begär, fram-
gång och erkännande som motiverar strävan efter prestationer.
Ketu, som är kopplad till den södra noden, står för andlighet,
avskildhet och befrielse. Den uppmanar individer till att söka
sanningen, visdomen och inre frid.

19

Att balansera dessa krafter är nyckeln till att uppnå harmoni
och andligt uppvaknande. Släpp taget om det du inte behöver,
sträck dig mot något nytt och spännande. För mig innebar det
att jag i mitt liv ska föra en gammal kunskap in i den nya världen.

När jag fick det berättat för mig stod alla hårstråna på min
kropp rakt upp. Jag fick en rysning genom kroppen, jag visste
att det var sant. Det är det här mitt hjärta sagt till mig. Hela jag
visste att nu är jag på rätt väg. Det var dags att fullfölja mitt upp-
drag här i livet!

Vår själ vet

Alla har ett kall, en klar insikt djupt därinne. Vår själ vet. Vi
lever våra liv och rätt som det är får vi en glimt av något som vi
känner igen. Det känns som att det här har jag gjort förr, eller
det här skulle jag vilja göra. Vi får ledtrådar, budskap ifrån vår
själ. Ledtrådar som du kan välja att följa eller inte. Valet är ditt.
Jag valde att följa mitt hjärta, jag valde att lyssna.

Vi har ett ego, det värnar våra fysiska liv. Egot drivs av rädslor,
egot är vår kritiker och vår domare. Egot färgar våra glasögon
och påverkar hur vi ser på världen. När vi lever i egots värld,
kontrolleras vi av våra rädslor. Men vi behöver vårt ego för att
överleva på jorden, det skyddar oss när vi är i fara. Däremot får
vi inte låta egot styra över våra liv. Gör vi det, då lever vi inte fullt
ut. Då lever vi i skuggan av vårt sanna jag.

20

En vitamininjektion för kropp och själ

Första gången jag åkte till Indien, var tillsammans med min
dotter. Vi åkte till ett Ayurvediskt center i Kerala. Två veckor
med hälsosam mat och med dagliga Ayurvediska terapeutis-
ka behandlingar. Där mötte vi upp en grupp kvinnor som var
nya bekantskaper för oss. Vi var förväntansfulla, men mycket
trötta. Flygresan hade varit lång och passkontrollerna otroligt
krångliga. När vi till slut kom ut från flygplatsen slog en het och
bullrig värld emot oss. Bussen som väntade på oss var inte stor,
alla hade stora väskor med sig. När allt efter mycket möda var
inpackat gav vi oss i väg i den trånga varma bussen. Det vi mötte
var en högljudd trafikmiljö med bilar, mopeder fullpackade med
varor, djur, kvinnor och barn i en salig blandning. Alla körde
kors och tvärs och signalerade hela tiden. Vi var mycket lättade
när vi väl kom fram och fick checka in på vårt rum. Vi bodde
i en huslänga med tre dubbelrum, alla med separat dusch och
toalett. På framsidan av längan löpte en altan skuggad av stora
palmer. Vi som bodde i längan träffades där på eftermiddagarna
för att samtala och dricka goda fruktdrinkar.

Vår vistelse började med ett besök hos den Ayurvediska läkaren
för samtal och pulstagning. Vi fick våra ordinationer och en te-
rapeut tilldelad oss. Tidigt varje morgon började vi med ett yo-
gapass nere vid stranden. Det var svalt, tyst och så skönt. Mina
knän klarar inte riktigt av att sitta i skräddarställning, men jag
följde med i de mjuka rörelserna så gott jag kunde.

Frukosten, en buffé av tropiska frukter och grönsaker, stod
uppdukad på takterrassen.

21

Det var vackert och det smakade underbart. Därefter bytte vi
om till fotsida stora saronger. Det var dags för oljebehandlingar
av olika slag och massage. Våra dagar var så sköna och vilsam-
ma. Själv tillbringade jag många timmar i hängmattan i skuggan
av en palm. På kvällarna samlades vi för att summera dagens
upplevelser. Vi diskuterade olika teman och vår gruppledare gav
oss olika övningar som vi jobbade med och reflekterade över.

En natt hade jag en mycket tydlig dröm som jag försökte åter-
ge genom att måla det jag upplevde. Det jag såg var en stor och
vacker tyllkjol mot en blå bakgrund, en balettdansös. Det kän-
des som att den drömmen ville visa mig något viktigt.

Under min vistelse där blev jag kontaktad av ett Ayurvediskt lä-
karpar. Vi kom överens om att träffas. De hämtade upp mig för
en tur till staden Thrissur, där de ville visa mig sin verksamhet
med Ayurvediska läkarstationer och tillverkning av örtmedici-
ner. Det blev början på vårt samarbete. Två år senare återvände
jag till Indien igen och till deras resort med en grupp kvinnor.
Indien är ett mycket spännande land, så totalt olikt något annat
land jag besökt.

Väl hemma i Sverige igen strövade jag omkring i ett köp-
centrum. Jag var på jakt efter en present till en väninna. På väg
ut passerade jag ett långt bord fyllt med böcker. I ögonvrån såg
jag skymten av en bild jag kände igen. Jag tog upp boken och
där stod jag med en bok av Paulo Coelho, Häxan från Portobel-
lo. Häpen och helt övertygad om att detta var meddelandet till
mig. Jag köpte boken och skyndade mig hem för att läsa. Boken
handlade om en kvinna och hennes strävan efter sanning, kärlek

22

och andlighet. Hon reste och sökte efter upplysning. Det kallar
jag synkronicitet, det vill säga ingen slump utan ett meningsfullt
sammanträffande.

Har du upplevt något liknande?

Upplysning

Min Ayurvedalärare åkte till Glastonbury i England med olika
grupper.

Det drog verkligen i mig, så jag sa till min dotter:
– Nu åker vi med. Det kändes spännande att få bekanta mig

med trakten som kallas Avalon och att bli guidad där.
Vi flög till London och därefter fortsatte vi med bil till Glas-

tonbury. Min dotter Jennie och jag åkte tillsammans med Lena.
När vi åkt en stund sa Lena:

– Jennie, jag måste bara säga dig att du har en stor vit ängel
bakom dig.

– Ja, svarade hon, det är många som säger att jag har en äng-
el med mig. Själv blev jag tagen av stunden och rörd. Det var
bara början på vår resa. Under den veckan besökte vi många
underbara platser och vi fick tillsammans och enskilt uppleva
helt otroliga saker.

Vid en meditation under ekarna i Avalon, fick jag en kraftig ak-
tivitet i mitt tredje öga, området mitt i pannan. Jag såg en stav
med ormen slingrande runt, Eskulapstaven, som är uppkallad
efter läkekonstens gud, Asklepios. Jag såg mitt hjärta pulserande
i ett rött hav. Mina händer blev varma och fulla av sockerdricka.

23

Känslan av eufori var hög och jag kände verkligen i mitt hjärta,
att jag skall hjälpa människor att läka och växa.

Efter en lång promenad i omgivningarna kom vi tillbaka till
stan och Maria Magdalenas kyrka. Där stillade jag mig och fick
en tydlig aktivitet i min panna. Jag såg mig själv på en väg som
ledde in i en tunnel. Jag kom ut i en kyrka där jag vandrade längs
en gång med höga kolonner. På den ena kolonnen fanns en hylla
av sten. Där står avlånga pergamentrullar. Jag gick fram i kyrkan
och stannar framme vid koret under den klart lysande blå kupo-
len. En stråle med blått ljus strömmade ner i mig. En underbar
upplevelse som jag bevarade i mitt hjärta.

Flera år senare när jag satt i min bil och väntade på att få köra
ombord på en båt, fick jag ett mycket vackert budskap till mig,
av Maria Magdalena. Maria från den lilla staden Magdala vid
Galileiska sjön, var kvinnan som levde tillsammans med Jesua
och som tillsammans med Jesua lärde människorna om kärle-
kens kraft. Precis som Jesua hade Maria tolv lärjungar.

Jag fattade pennan och skrev samtidigt som en tår sakta rann
ner för kinden.

Var hälsad vackra själ, du är efterlängtad. Jag har väntat
på dig. Det är med glädje vi återförenas i våra hjärtan.
Du har känt av mig ett tag och du vet i ditt hjärta att vi
hör ihop. Det är nu dags för dig att blomma ut. Ditt upp-
drag är att visa kärlekens väg. Att hjälpa människor att
återfå kontakten med själens låga. Jag finns med dig och
du kan kalla på mig när du behöver hjälp.

24

Jag kände en sån tacksamhet och var helt tagen av stunden.

Åter tillbaka till Glastonbury, England. I en meditation inne i
det gamla klostret The Abbey, mötte jag mig själv som munk.
Det var helt fantastiskt och omvälvande. Jag var en man med en
vandringsstav. Jag fick till mig att jag skulle vandra med ordet
och kärlekens språk för att sprida hopp åt människorna. Sedan
var jag plötsligt vid Sitges lilla kyrka som ligger på höjden, sö-
der om Barcelona. Jag kände att den kyrkan hade betytt mycket
för mig. När och varför, det visste jag inte. Plötsligt såg jag att
jag befann mig i Stockholm på Stortorget och övervakade en
klockinstallation. Helt uppfylld och förundrad kände jag en så-
dan tacksamhet över att få dessa bilder till mig. Vad betydde det
här, vad ville det säga mig?

Dagen efter återvände jag själv till The Abbey, jag kände mig
dragen till den delen som hade varit klostrets kök. Där mötte jag
mig som munk igen, jag arbetade med att hänga upp örter på
tork. Det var så omtumlande och samtidigt så fridfullt. Jag satte
mig ned med ryggen mot den murade väggen och sjönk in i en
djup stillhet. Då fick jag glimtar av en lång vandring genom fler-
talet länder i Europa. Min känsla hade varit sorg och ensamhet.
Min vandring hade varit påtvingad. Jag förstod varför den lilla
kyrkan i Sitges hade visat sig för mig dagen innan. Där hade jag
fått vila och omvårdnad. Alldeles överväldigad och djupt rörd
tackade jag Universum som hade visat mig detta.

En av de sista dagarna innan hemresan, tog vi bussen till Wells.
En fin liten stad med en mycket stor katedral. Intill ligger Biskop-

25

ens hus med en parkliknande trädgård med flera små vattendrag
och rosor i alla dess färger. Solen sken, det var skönt att vandra i
trädgården och njuta av allt det vackra. Katedralen, en stor och
ståtlig byggnad, stod där och väntade mig. Väl inne kände jag
en stor beundran för alla duktiga byggare som hade byggt och
utsmyckat kyrkan. Att vandra runt och titta på de vackra mål-
ningarna och den unika astronomiska klockan var storslaget.
Efter ett tag kände jag mig dragen mot en bred stentrappa med
skålade steg. Här har många fötter trampat under århundraden.
Trappan leder mig till ett ljust, runt och vackert rum med vägg-
fasta stenbänkar. Ovanför varje sittplats på stenbänk fanns små
skyltar med ett namn på. Jag gick runt och läste namnen och
så satte jag mig ned på en plats där jag kände mig hemma. Här
visste jag att jag hade varit tidigare, det var så starkt. När var jag
här och varför? Jag lämnade det runda rummet och funderade
över den bekanta känslan.

9 789189 773318

ISBN 978-91-89773-31-8

Vem är du, innerst inne?
Vad längtar ditt hjärta efter?
Livet är en resa – en resa där vi ibland går vilse, tvivlar och söker svar. En resa till
inre visdom är en berättelse om att finna sin inre röst och våga följa den. Genom
livets med- och motgångar visar författaren hur intuition, kärlek och självkänne-
dom kan leda oss hem till oss själva.

Den här boken är en inbjudan till att lyssna på ditt hjärta, öppna dörren till din
inre visdom och låta kärlekens energi vägleda dig. Den handlar om att finna sin
väg i livet, både fysiskt och andligt, genom att lyssna till sin inre röst och
våga följa sin passion, kreativitet och glädje. Den utforskar kärlekens
gränslösa kraft – den högsta energin – och hur dess frekvens kan
öppna dörrar till din inre visdom.

