
GITTE JØRGENSEN

Når sjelen kaller

Skap det livet du lengter etter

Oversatt av Vigdis P. Fretheim

[image: image]

[image: image]


GITTE JØRGENSEN

Når sjelen kaller

Skap det livet du lengter etter

Oversatt av Vigdis P. Fretheim

[image: image]


Kjære deg,

Har du iblant en fornemmelse av at sjelen din kaller?

At du har en indre stemme, at livet har mer å by på. Mer kjærlighet. Mer tilstedeværelse. Mer fellesskap. Mer eventyr.

Kanskje hvisker din indre stemme at du kjeder deg der du er, og at det ville føles godt å fylle dagene dine med entusiasme, nysgjerrighet og en følelse av mening.

Kanskje hvisker din indre stemme at tiden er moden for en forandring i parforholdet, boligsituasjonen eller yrkeslivet.

Kanskje hvisker din indre stemme at du rommer så mye mer, og at du i overført betydning må begi deg ut på en reise for å oppdage mer av dine iboende evner og muligheter.

Kanskje hvisker din indre stemme at du har behov for indre ro og balanse og følelsen av å «falle på plass i deg selv».

Kanskje hvisker din indre stemme at tiden er inne for handling. Du må yte noe – alene eller i et nettverk med andre – slik at du kan bidra til å gjøre denne jorden til et bedre sted å være.

Kanskje er det noe helt annet og spesielt som gjør seg gjeldende i akkurat ditt liv.

Mitt budskap er at når sjelen kaller på oss – eller hvisker til oss – handler det alltid om utvikling. Vår indre stemme gir oss en dytt slik at vi kan sette oss i bevegelse og komme videre. Den ønsker ikke at vi skal føle oss fastlåst, deprimerte, rådville og motløse, eller at vi skal miste oss selv og vår retning i livet. Sjelen vil alltid inspirere oss til å åpne for mer kjærlighet, ærlighet og storhet. Og den vil alltid prøve å skape helhet i noe som er i ferd med å gå i stykker.

Jeg merker at vi lever i en tid da det av mange grunner er lett å komme på avveie fra seg selv og miste håp og retning. Samtidig er det mer nødvendig enn noensinne at vi finner igjen styrken vår, slik at vi kan bidra til å føre kjærlighet og kraft til å endre ting inn i verden.

Jeg håper at boken vil inspirere deg til å lytte til sjelens kall og ta den på alvor. At du handler i samsvar med det du vet, og ikke venter for lenge. At du ikke lar det skure og gå – verken med deg selv eller med den verdenen som mer enn noen gang har bruk for sterke og modige mennesker som tør å ta grep. Vær modig, selv om du kanskje ikke i første omgang forstår meningen med sjelens kall, og selv om du skulle bli redd og grepet av tvil. Det eneste sjelen din ønsker, er å vise vei hjem til deg selv og hjem til kjærlighet. Det eneste sjelen din ønsker, er at du skal være glad og fornøyd og bidra til å skape mer glede på jorden.

Lykke på reisen, og de beste hilsener fra

Gitte Jørgensen


INNHOLD

Innledning: Når sjelen kaller på oss

Kapittel 1: Du har gjort deg selv ulykkelig

Sjelen kan kalle fordi du er kommet i skade for å gjøre deg selv ulykkelig. Kanskje har du glemt å trene opp lykkemuskelen din. Kanskje har du glemt ditt eget genetiske utgangspunkt for lykke. Kanskje sammenligner du deg for mye med andre.

Kapittel 2: Du har glemt entusiasmen din

Sjelen kan kalle fordi du kjeder deg der du er. Ditt indre lys er slukket eller brenner svakt. Du har kanskje glemt begeistringen og nysgjerrigheten din. Du føler kanskje at livet ikke gir mening eller har noe formål.

Kapittel 3: Du sitter fast i mønstrene dine

Sjelen kan kalle fordi du har begynt å gjenta mønstrene dine. Kanskje møter du hele tiden det samme, selv om du gjerne vil noe annet. Samme følelser. Samme situasjoner. Det er som om vi ikke kan løfte oss når vi fortsetter å gjenta oss selv.

Kapittel 4: Du snakker deg inn i bekymringene dine

Sjelen kan kalle fordi du er kommet i skade for å skape en fortelling om deg selv der du ikke er din egen beste venn. Uansett hva du har med deg, kan du trene deg opp til å skape et positivt selvbilde og en konstruktiv, selvoppfyllende profeti for livet ditt.

Kapittel 5: Du tror ikke på deg selv

Sjelen kan kalle fordi du har glemt å forsterke og holde fast ved din egenverdi, ved selvfølelsen. Du kan ikke forandre deg med mindre du er vennlig mot deg selv og bygger opp troen på deg selv. Hvis du tviler (for mye), nedvurderer du sjelens stemme.

Kapittel 6: Du lytter ikke til deg selv

Sjelen kan kalle ganske iherdig, men du må ta din indre stemme og følelsene dine på alvor. Hva føler du? Hva sier magefølelsen? Når du bruker intuisjonen som et aktivt redskap, kan du skape ditt eget magiske liv.

Kapittel 7: Du har for store forventninger

Sjelen kan kalle fordi den vil at du skal begynne å handle og gjøre noe med drømmene dine. Lær deg forskjellige metoder til å bryte med gamle vaner slik at det blir lettere å komme i gang. Det er de små stegene som tegner de lange linjene i ditt liv.

Kapittel 8: Du har ikke «falt helt på plass»

Sjelen kan kalle fordi den ønsker at du skal komme hjem til deg selv. Kanskje har du glemt ditt dype ja til livet og hvor gjerne du vil leve. Kanskje har du ikke funnet «din rette hylle». Kanskje har du glemt å trene opp ditt ja til å være her.


INNLEDNING

NÅR SJELEN KALLER PÅ OSS

Jeg har alltid vært fascinert av mennesker som har fulgt sjelens kall.

Elizabeth Gilbert, som ble skilt og bare måtte reise til Italia, India og Bali, og som endte med å skrive bestselgeren Spis, elsk, lev.

Steve Jobs i Apple, som begynte i foreldrenes garasje fordi han var sikker på at personlige computere var fremtiden.

Min venninne, som spontant inviterte en fremmed mann hun var venn med på Facebook, på en kopp kaffe, og giftet seg med ham et år etter.

Min norske venn, som sa opp en godt betalt prosjektlederjobb fordi hun ble stresset, begynte å strikke og nå skaper sin egen design.

Jeg har alltid vært fascinert av mennesker som følger sin indre stemme, og som på tross av tvil, tårer og problemer ender med å havne på et bedre sted enn det de forlot.

Bare tenk på det: Vi har vår beste venn «sjelen» rett for hånden, og hvis vi lytter til den, kan den veilede oss slik at vi lykkes med både de indre og de ytre, de små og de store drømmene våre.

Det handler naturligvis ikke bare om visjonære mennesker som lykkes med sine store prosjekter. Det handler like mye – og i høy grad – om alle oss som gjerne vil lykkes med livet og hverdagen. Sjelen bidrar også her ved å gi oss små, intuitive beskjeder om hva vi lengter etter, hva vi har bruk for, og hva som vil føles godt å gjøre.

I dag lever jeg etter «sjelens kall». Jeg lar meg lede innenfra. Det er ikke alltid like enkelt, og det er ikke alltid jeg i første omgang er hundre prosent sikker (noen ganger må jeg sove på ting og gå litt rundt meg selv før jeg handler), men til tross for usikkerheten lever jeg nå etter magefølelsen, intuisjonen og sjelen min.

Men jeg har ikke alltid hatt det slik.

Det var en krise som førte meg dit jeg er nå.

Når en skikkelig vekker er nødvendig

En morgen tidlig på våren da jeg var midt i livet, våknet jeg og kjente at energien min var forsvunnet, og at en underlig tretthet hadde fylt alle rom. Det var som om hver eneste celle var slått flat, og hvert eneste batteri var tomt for strøm. Det var en skremmende fornemmelse. I første omgang trodde jeg det skyldtes at jeg hadde arbeidet for mye i flere måneder, og at jeg kvelden før hadde holdt et foredrag og reist tvers gjennom landet, frem og tilbake, på samme dag. Jeg hadde kommet sent hjem og ikke sovet nok.

– Er det bra med deg? Du virker megamerkelig, sa sønnen min da han kom inn på kjøkkenet til meg. Vekkerklokken hadde ringt klokken syv, og jeg var nødt til å stå opp siden Jonathan skulle på skolen.

– Jeg er bare trett …

Jonathan så undersøkende på meg, som om det virkelig var noe i veien.

– Jeg har arbeidet altfor mye. Det er nok bare det, sa jeg og prøvde å fri meg fra det undrende blikket hans.

Jeg gav ham en klem og vinket til ham fra hoveddøren da han syklet av gårde. Bena føltes som gelé. Armene var tunge. I magen murret en sær, sugende, trykkende smerte. Det eneste jeg hadde lyst til, var å legge meg igjen. Egentlig et ganske enkelt ønske, som likevel kunne være vanskelig å realisere i et travelt liv som enslig mor og frilanser, der det alltid fantes en deadline, en regning og en oppvask. Jeg la meg inn på sengen, og der ble jeg stort sett værende de neste par månedene.

– Hvordan har du det? spurte folk når et arrangement gjorde at jeg ble nødt til å stå opp av sengen og gå ut i verden.

– Jeg lider av tohundreårstrettheten.

– Ha-ha. Fett uttrykk. Slik kan jeg også ha det iblant. Det er nok bare stress.

Jeg gav opp å utdype hva jeg mente. Trettheten min var ikke bare en tretthet. Den var hinsides. Ufattelig. Dyp. Underlig. Jeg gjorde ting, men var flat inni. Jeg tror ikke det var mange (med unntak av mine nærmeste venner) som la merke til hva som skjedde med meg. De fleste tenkte nok at livet mitt fungerte, og jeg hadde jo suksess. Jeg hadde fått utgitt bøkene mine i flere land, vært gjest i tv-programmer og i talkshows. Jeg reiste rundt og holdt foredrag. Det gikk bra for meg, men «nå hadde jeg altså bare blitt litt stresset, og etter et par måneder kom jeg nok til å være i full vigør igjen». Det var blitt så vanlig at kvinner en gang iblant la seg ned med stress, og ingen tenkte så mye over det.

Selv tenkte jeg ganske så mye. Det som foruroliget meg, var at jeg ikke kunne sove bort trettheten. Jeg prøvde, men søvnen helbredet ikke slik den hadde gjort før. Derfor oppsøkte jeg til å begynne med en lege og en psykolog. Jeg beskrev symptomene mine for dem. Etter å ha hørt på meg en stund sa legen at det ikke var noe i veien med meg. Jeg skulle bare ta det med ro og mosjonere en halv time om dagen. Etter å ha lyttet til meg en stund sa den likefremme psykologen at jeg ikke var «fucked up», noe jeg selvfølgelig var glad for å høre! Jeg trengte ikke terapi. Jeg skulle ikke ha behandling. Jeg skulle bare sette meg ned.

– Du kan ikke sove deg ut av denne formen for tretthet. Det er sjelen din som er trett. Sett deg ned og vær stille i noen måneder, sa psykologen.

Sant å si kunne jeg ikke annet heller. Noen ganger i livet kommer man til en korsvei, der man i overført betydning blir kastet av midt i krysset, og så kan man ligge og sitte der til man finner ut hvilken vei som er den riktige å følge videre. Akkurat der var jeg. Jeg satt sammen med tohundreårstrettheten min, og da jeg fikk litt mer krefter, begynte jeg å gå ut og oppsøke noen – i tillegg til legen og psykologen – som kunne hjelpe meg med å forstå hvorfor jeg var blitt rammet av denne merkelige trettheten og utilfredsheten, noen som kanskje også kunne gi meg tips om hvilken vei jeg burde følge for å få det bedre.

Sjelens mørke natt

Når jeg i dag ser tilbake på det som skjedde, vil jeg bruke store ord og si at sjelen kalte på meg. Tohundreårstrettheten var en skikkelig vekker, som tvang meg til å foreta noen endringer både i min indre og ytre verden. Hvis det ikke hadde vært for den, hadde jeg ikke kommet dit jeg er i dag. Underveis i boken skal jeg fortelle hva som skjedde, og hvordan jeg skritt for skritt ble frisk og skapte det livet jeg lengtet etter.

Det finnes mange historier i vår tid om mennesker som på forskjellige måter gjennomgår det man kan kalle «sjelens mørke natt». Noen rammes for eksempel av sykdom, oppsigelse, konkurs, skilsmisse eller sammenbrudd på grunn av stress. Dype, omveltende hendelser som får dem til å se på seg selv og livet med nye øyne. De fleste som har vært gjennom «sjelens mørke natt», er forvandlet når den mørke natten på et tidspunkt blir til dag. Når de kommer helskinnet ut på den andre siden (noe de fleste heldigvis gjør), er de ofte blitt mer nærværende, mer ydmyke og mer takknemlige overfor livet. Og fremfor alt vil de fleste gå inn for at «dette skal aldri skje igjen».

Det skal ikke skje igjen at de ikke lytter til seg selv i tide og gjør noe med det som ulmer i bakhodet. Noe som har slått meg når jeg møter mennesker som for eksempel har vært gjennom en stressperiode eller en skilsmisse, er at de sier: «Jeg var jo helt klar over det et eller annet sted inni meg.» De visste godt at det var noe som ikke fungerte, eller som ikke føltes bra, men det var hele tiden et eller annet som forhindret at de fikk gjort noe med det. Jeg synes det er tankevekkende at vi nesten alltid vet selv hva vi har bruk for i livet, men at vi ignorerer, fornekter eller legger lokk på vår egen indre veiledning. Og ett av mine budskap i denne boken er at jeg gjerne vil inspirere leserne til å trene opp oppmerksomheten overfor «sjelens kall», slik at vi ikke havner så langt nede at vi får problemer med å dra oss selv opp igjen.

Med sjelen som guide

I denne boken bruker jeg ordet sjel. Det er et stort ord, som betegner et ikke helt definerbart begrep. Det blir brukt både av prester, filosofer, terapeuter og på folkemunne. For de gamle grekerne var ordet sjel det samme som psyke. Kristendommen snakker om sjelen som et levende vesen. I sjamanismen kan man miste sin sjel eller deler av den, og i dybdepsykologien kan ordet «sjel» nærmest oversettes med «selvet».

Sjelen er allemannseie, og begrepet blir brukt i utallige talemåter. Vi kan si at «det er viktig å ha sjelen med på det man gjør», at «hun er en gammel sjel», at «noen har lagt sin sjel» i et bestemt arbeid, at man kan ha «vondt i sjelen», at man kan «føle sjelefred» eller få «fred i sjelen» etter å ha tatt en avgjørelse, at man kan ha «en sjelevenn» eller et «sjelefellesskap», og at «øynene er sjelens speil». Vi snakker også om at det finnes en folkesjel, og at bestemte steder, hus eller kunstverk har sjel. Alle disse talemåtene viser at selv om vi ikke (ennå) kan bevise at sjelen finnes, vet vi alle instinktivt hva det handler om.

Jeg har tatt meg den frihet å bruke ordet sjel på min egen måte. For meg – og i denne boken – er sjelen identisk med «den indre stemmen». Jeg tror at vi alle har opplevd følelsen av at vi har en indre stemme. Den kan komme til uttrykk som en magefølelse, en intuitiv sansning eller en inspirasjon. Vi har noe inni oss som gir oss ordløse beskjeder om hva vi har bruk for, hva som ville være godt å gjøre, og som gir oss ideer til å komme videre. På alle plan. Det kan være ideer om vårt eget privatliv, det kan være ideer om prosjekter og virksomheter, det kan være ideer om hvordan vi kan forbedre våre relasjoner og familien vår. Alle rommer vi en eller annen slags indre sannhets- og visjonsbærer, og når vi lytter til den, er det noe som bare føles riktig.

Jeg tror også at vi alle har prøvd det motsatte – å gjennomføre en handling selv om noe i bakhodet eller magefølelsen sa: «Dette her er helt feil.» Jeg kjenner en mann som fortalte at han hadde sittet i bilen sammen med sin nye kjæreste, og noe i ham hadde tenkt: «Se å komme deg ut av denne bilen», men han lyttet ikke til det sjelen hvisket. Han ble i bilen – og i forholdet. To måneder etter ble kvinnen gravid, og ett år etter ble de skilt. Han fikk et herlig barn, men kunne ha spart seg alle de kvalene det problematiske forholdet gav ham gjennom livet.

Når du ikke vet hva du skal g jøre

Kunsten er å lære å kjenne sin egen stemme så godt at man vet hva den hvisker, og samtidig trene opp sjelens mot slik at man får handlet i tide. Den kommentaren jeg for eksempel oftest får fra kursdeltagerne og coaching-klientene mine, er at de faktisk er fullstendig klar over hva sjelen hvisker til dem. De vet bare ikke hva de skal gjøre med det de merker, fornemmer og føler. De mangler mot, og de mangler handlekraft. Ofte ender det med at «den ene dagen tar den andre», samtidig som frustrasjonen over at det ikke skjer noe, øker.

Det var der jeg også var da tohundreårstrettheten satte inn. Jeg visste godt at det var noe som ikke var helt topp, men jeg ante ikke hvor jeg skulle begynne, og hvor jeg skulle slutte. Livet mitt var som et flokete garnnøste, og jeg klarte ikke å finne ut hvilken ende jeg skulle begynne med for å få «flokene» til å løse seg opp. Situasjonen var følgende: Jeg bodde på et deilig sted, men jeg var likevel ikke helt fornøyd. Jeg hadde en god jobb, men jeg følte ikke at jeg var på rett hylle. Jeg var blitt skilt, men jeg var lei av å være alene. Jeg syntes at jeg allerede hadde prøvd mye for å bli glad, så jeg var i tillegg trett av å skulle bli en bedre versjon av meg selv hele tiden. På akkurat dette tidspunktet i mitt liv var jeg i tvil om hvorvidt det var en ytre forandring (ny bolig, jobb, kjæreste) jeg skulle kaste meg over, eller om det var en indre (å forandre min innstilling til meg selv og livet). Og mens jeg gikk og grunnet på alt dette, skjedde det plutselig av seg selv. En morgen var det ikke mer energi igjen i kroppen. Jeg var kortsluttet og nullstilt. Jeg ble tohundreårstrett.

Er det den ytre eller den indre verden som skal justeres?

Det er forskjellige årsaker til at sjelen kaller. Det kan være ytre omstendigheter som bør justeres. Kanskje har du ikke funnet din rette hylle, og du lider under at du ikke har «falt på plass» i livet. Kanskje bor du i en by du ikke trives i, men du aner ikke hvor du skal flytte. Kanskje føler du deg ensom, og sjelen hvisker at du må gjøre en innsats for å bli mer oppsøkende og initiativrik, men du kommer ikke i gang.

Det kan også være at sjelen kaller av «indre årsaker». Du fortsetter kanskje å være misfornøyd – uansett hvordan du snur og vender på det meste. Kanskje har du prøvd å jobbe både på heltid og på deltid, du har byttet jobb, du har vært selvstendig, men uansett hvordan du setter sammen arbeidslivet ditt, oppnår du ikke den dype følelsen av å være tilfreds. Du har kanskje innledet et nytt forhold, men en dag oppdager du at du befinner deg i nøyaktig den samme problematikken som den forrige kjæresten etterlot deg i, og sjelen hvisker at du må finne ut hva som gjør at du er havnet der igjen. Det kan også være at du bare er trist hele tiden, og du er lei av at du, selv om du anstrenger deg, blir slått tilbake til den samme grunnfølelsen: Du er ulykkelig.

Min opplevelse er at når sjelen kaller, er det svært ofte både den indre og den ytre verden man skal bruke krefter på. De to verdenene følges ad og fungerer best når de er i takt med hverandre. For hvis du for eksempel endrer livssituasjonen din, men ikke samtidig trener opp evnen til å være takknemlig, viser forskningen at lykkefølelsen kommer til å sive ut etter bare noen måneder. På den annen side nytter det heller ikke i lengden å bare arbeide med den indre verden hvis noe i den ytre verden virkelig går inn på deg. Mot slutten av tohundreårstrettheten flyttet jeg til en ny bolig. Kjæresten min trodde at nissen ble med på lasset, og at jeg stadig kom til å beklage meg over leiligheten min fordi den ikke var smart nok, trendy nok, og så videre. Men det gjorde jeg ikke. Det var helt riktig å endre den ytre livssituasjonen, for jeg trivdes mye bedre i den nye leiligheten like ved stranden og havet.

Når du ikke merker noe

Men første skritt i retning av å kunne skape en forandring er selvsagt at vi i det hele tatt kan høre og merke noe. Sjelen krever tid, og den krever pauser, og så lenge vi raser av sted, er vi ikke lydhøre.

Det er skremmende og tankevekkende at det er så mange i vår tid som sier at de ikke kan merke seg selv. Hvis de får spørsmålene: «Hva har du lyst til?», «Hva ville du gjøre hvis alt var mulig?», og «Hva elsker du å gjøre?», blir de tause, for de vet ikke. Eller også må de tenke seg om i noen minutter før de vet svaret. De har problemer med å kjenne hva de har lyst til, og hva som ville være bra for dem. Hodet er koblet fra kroppen, og kroppen er stengt av mens stresset pulserer rundt i systemet.

Vi må lære oss å merke livet og ikke bare tenke livet. Merke hvordan kroppen har det, og hva den trenger. Trene opp tilstedeværelsen ved å gå langsommere, sanse årstidene, måltidene, samtalene. Skjerpe oppmerksomheten. Fornemme, føle, lytte. Det er kortversjonen av hvordan du kan begynne å få kontakt med sjelen din. Sette ned farten og trene på tilstedeværelse. Dette kom litt av seg selv for meg, for jeg ble så trett at jeg ble tvunget til å sette ned farten. Jeg håper at denne boken kan inspirere deg til å skape rom til sjelen av egen fri vilje, og ikke fordi du – som jeg – ble presset til det. Det er så mye gull å hente, men første skritt på reisen er å ta sjelen så alvorlig at du setter av tid til den (noe jeg skriver mer om i kapittel 6).

Når du mangler mot

Det kan også være at du faktisk har en fornemmelse av hva som ville være bra å gjøre i livet. Men at du ikke har tro på at du er en av dem som kan lykkes med drømmene sine. Kanskje er du litt for flink til å undergrave dine egne gode intensjoner, eller du har en indre kritiker som slår selvfølelsen din i tusen knas. Du ender med å nedvurdere deg selv og mister dermed din indre styrke til å kunne handle i samsvar med det sjelen meddeler deg.

Det er ikke noe som er så nedbrytende som å gå imot det den indre stemmen hvisker. Du er kanskje en kvinne som elsker for høyt, og du har vanskelig for å avvise den mannen som fortsetter å skuffe deg. Du vet kanskje at du må gjøre noe med helsen din, men du fortsetter å spise og leve usunt. Du vet at livet ditt kjeder deg, og hvis du ikke gjør noe med det, kan din manglende livslyst føre deg inn i en depressiv tilstand. Det store problemet er at hvis vi ikke reagerer på det vi vet så godt innerst inne, kan vi miste selvrespekten og troen på oss selv, og da har vi i virkeligheten tapt alt. Det jeg erfarte under tohundreårstrettheten, var hvor viktig det er å bygge opp seg selv, for vi kan ikke forandre oss hvis vi ikke har en vennlig innstilling til oss selv. Dette visste jeg godt fra før, siden jeg har arbeidet med personlig utvikling i mange år, men jeg hadde ikke integrert kunnskapen min særlig aktivt i hverdagen. Nå begynte jeg med mental trening hver dag for å styrke selvfølelsen og den positive historien om meg selv (dette skriver jeg mer om i kapittel 4 og 5).

Når handlekraften går på sparebluss

Det kan jo hende at du lytter til sjelen din, og at du faktisk har både mot og selvfølelse, men at du rett og slett ikke aner hvordan du skal ta fatt. Det sjelen kaller på, virker uoverskuelig, abstrakt og utenfor rekkevidde. Kanskje begynner du å tenke og tenke … og det er ikke noe man blir så utkjørt av som å gruble i månedsvis. Jeg ser at det som virker, er å begynne i det små. Tillate seg selv små skritt. Og samtidig være svært utholdende og standhaftig. I kapittel 7 vil du få inspirasjon til hvordan du kan begynne å handle. Jeg kommer også til å presentere deg for ulike verktøy som kan hjelpe deg til å bryte med fastlåste vaner, slik at du dag for dag – og i ditt eget tempo – kan bevege deg i retning av det som sjelen kaller på og lengter etter.

Å leve «innenfra og ut»

Når du er der hvor du har skapt plass for å lytte, har bygget opp mot og din indre vennlighet og lært deg selv å reagere og handle, kommer du til å begynne å leve livet «innenfra og ut». Det er det som vil skje. Det er det som vil bli resultatet.

I min verden betyr det at det du tenker, sanser og føler, er det samme som det du sier og gjør. Det er overensstemmelse mellom følelsene og handlingene dine. Det er overensstemmelse mellom verdiene dine og den måten du lever på. Det er overensstemmelse mellom den du selv føler du er, og den personen du viser oss andre at du er.

Det høres enkelt ut å leve «innenfra og ut», men det kan være en temmelig radikal affære. Den største forandringen vi kan gjøre i livet, er den som handler om at vi velger det som føles riktig i hjertet. Det kan være provoserende for oss hvis vi ikke (alltid) kan gi en logisk forklaring på hvorfor vi må gjøre som vi gjør. Det kan føles så riktig – og allikevel så merkelig. Innvendig har vi bare en sær visshet om at når vi tar det og det valget, skal det nok gå bra.

Det høres muligens selvsentrert ut å leve «innenfra og ut», men min erfaring er at når vi tør å være sanne og vise hva vi ønsker og føler, får vi nesten alltid godkjenning fra de andre. Det er som om det finnes en strøm i livet som hele tiden fører oss fremover, og når vi lar oss drive med og beveger oss fremover med den, «er vi i flyt». Jeg har for eksempel ofte opplevd at hvis jeg foreslår endringer i noen planer fordi intuisjonen min forteller meg at det er noe som ikke henger sammen, eller kanskje kunne henge bedre sammen, viser det seg at de nye planene også passer alle de andre bedre.

Det er som om det finnes en underliggende orden som skapes av vår felles, kollektive bevissthet, og brikkene faller på plass når vi intuitivt følger den. Men hvis vi stagnerer, resignerer og stiller oss i veien for utviklingen, begynner alle vanskelighetene. Å leve «innenfra og ut» er å være på bølgelengde med livets strøm og flyte og danse med den.

Jeg vil påstå at hvis du først har smakt på denne måten å leve på, vil du ikke bytte for alt i verden. Da vil frihetstrangen til å forme ditt liv slik du ønsker, være større enn tryggheten og sikkerheten, og vennskapet med deg selv og din indre stemme vil veie tyngre enn hensynet til det du tror andre kommer til å synes, forvente, mene og tenke. Du vil sannsynligvis også bygge opp en indre stolthet fordi du handlet der du kunne. Du var ingen tilskuer til livet. Du gjorde noe.

Vi befinner oss i «call to action»-tiden

Å leve «innenfra og ut» er en stille bevegelse, som handler om at ting ikke bare skal se bra ut, de skal også føles bra. Livet må ikke begynne å føles overfladisk, tomt og meningsløst. Det skal føles riktig, og hjertet skal være med.

Det er en bevegelse der vi iblant må avbryte gjentagelsen av det innlærte og tillærte og i stedet lytte til oss selv. Vi blir på en måte selvstyrende og indrestyrt i stedet for å bli styrt av normer, regler og «vi gjør som vi pleier å gjøre». Vi blir våre egne autoriteter, og med litt store ord kunne man kalle det en indre revolusjon, for hva kunne ikke skje, hvis flere og flere lot seg guide av sjelens kall? Ville vi da finne oss i å leve så presset i «vekst- og konkurransesamfunnet»? Ville vi da finne oss i matvarer som er fulle av kjemikalier? Ville vi da finne oss i politikere som lyver? Ville vi da finne oss i å bli syke av stress?

Det jeg merker i vår tid, er at en «call to action»-bevegelse er i gang. Flere og flere mennesker føler at noe må gjøres. Vår kollektive sjel vet godt at det må skje endringer nå, før det er for sent. Og den kaller. Vi kan ikke bare sitte i sofaen og se på at mennesker lider, og at verden er i ferd med å gå under. Sjelen gir beskjed om at vi må ta ansvar, delta og gi vår mening til kjenne. Og det behøver jo ikke å føles tungt og vanskelig. Nå for tiden vokser det frem så mange skjøre, ulike og livsbejaende initiativer, som handler om å løfte livet her på jorden og gjøre det mer bærekraftig og humant.

Min erfaring er at hvis vi virkelig blir veiledet av sjelen – og ikke av vårt ego – vil den bakenforliggende intensjonen handle om å skape mer kjærlighet, mer liv, mer utvikling og bevegelse. Jeg har aldri møtt noen som ble veiledet til å leve et mer hjerteløst og hensynsløst liv. Derimot har jeg møtt mange som – når de lyttet til sin sjel – følte at de måtte bruke mer tid på sine barn, gå i gang med det prosjektet de har drømt om hele livet, besøke sine foreldre, melde seg som frivillige i et veldedighetsprosjekt eller kjøre til Rødby og hente syriske flyktninger på grensen. Det jeg har sett, er at sjelen alltid er identisk med hjertet.

Legg opp din egen reise

Jeg har ikke skrevet en bok med «åtte punkter om hva du skal gjøre». Jeg gir deg ikke en oppskrift du skal følge, for det kan man ikke. Det jeg har lært, er at hver enkelt av oss har vår egen reise å gjennomføre. Det varierer hvilke strategier og redskaper som gir mening for oss – avhengig av alder, personlighetstype og den livsfasen vi er i. Betrakt derfor boken min som et «koldtbord», der du legger de rettene du liker best på tallerkenen, og spiser fra den. Ikke desto mindre er det noe som går igjen når det handler om hvilke årsaker det kan være til at sjelen kaller. Det kan være at vi er kommet i skade for å gjøre oss selv ulykkelige, at vi har glemt vår entusiasme, at vi sitter fast i gamle mønstre, at vi luller oss for mye inn i vår triste historie, eller at vi ikke har funnet vår rette hylle i livet. Jeg har samlet forskjellige årsaker til at sjelen kaller og satt dem inn i åtte kapitler, som samtidig også inneholder råd om hvordan man kan handle. Første skritt er alltid å finne ut hva lengselen din handler om – neste skritt er å gjøre noe med det. Sank inspirasjon her og der på sidene – og nyt reisen mot mer glede, mening og tilfredshet.

rose180.jpg


cappelendamm-logo-dobbel.jpg
CAPPELEN DAMM


