Mitt livs historia
av Torgny Tholerus
Födelsen
Min pappa träffade min mamma, och de var ihop ett litet tag. Men de upptäckte snabbt att de inte alls passade ihop med varandra, så därför gjorde de slut.
Men strax därefter upptäckte min mamma att hon var gravid. Då kände sig min pappa tvungen att gifta sig med min mamma.
Den 1 november 1944 föddes jag i Stockholm. Jag möttes då av en pappa, som hatade mig, eftersom jag var den direkta orsaken till att han blev tvungen att gifta sig med en kvinna som han föraktade. Och min mamma kunde inte ha några känslor för mig, eftersom jag tvingade henne att leva tillsammans med en man som föraktade henne. Mitt enda minne av min mamma är två tomma ögon.
Detta kändes väldigt smärtsamt för den lilla pojken. Det blev så smärtsamt att jag helt och hållet tvingades trycka tillbaka alla mina känslor. Jag byggde upp en känslomässig mur omkring mig, och sedan satt jag och tittade ut på världen genom ett litet hål i muren. Jag fick då lära mig att jag inte hade någon rätt att existera.
Men minne hör ihop med känslor. Har man inga känslor så har man heller inget minne. Därför har jag bara mycket vaga minnen av min barndom och resten av mitt liv. Det är bara enstaka tillfällen då känslor har lyckats tränga fram, som jag har något minne av det som har hänt.
Vid tre års ålder flyttade hela familjen till Norrköping.
Sandlådan
Tidigt en sommarmorgon, när jag var i sexårsåldern, gick jag själv ut på gården och satte mig i sandlådan. Det var lugnt och stilla, och solen sken från en klarblå himmel, och jag var helt ensam. Då fylldes jag av en djup och himmelsk frid. Då kände jag en stark harmoni mellan mig och hela universum.
Jag visste inte då vad som hände. Men långt senare insåg jag att det var då Gud adopterade mig.
Kristendomsundervisningen
När jag var 15 år och gick första året på gymnasiet, hade jag utvecklat en stark fientlighet mot kristendomen. Jag ansåg att kristendomen och alla andra religioner var orsaken till allt ont i världen. Alla krig och allt förtryck och all förföljelse. Det var inkvisitionen på medeltiden och alla religionskrigen och att de kristna brände oliktänkande levande på bål, som fick mig att bli en stark och hängiven fiende till all kristendom.
Så jag gick upp till rektorn och sade att jag vägrade vara med på kristendomsundervisningen. Min pappa skrev då till kungs och begärde att jag skulle slippa att ha med kristendomskunskap i min studentexamen, och det beviljades. Samtidigt begärde jag utträde ur svenska kyrkan.
50-årsplanen
När jag var 16 år, skulle jag hålla ett föredrag inför klassen. Innan föredraget var jag ensam i salen. Då bestämde jag mig för en 50-årsplan för mitt liv. Jag skulle bli en berömd vetenskapsman. Och när jag hade blivit det, då skulle andra människor lyssna på mig. Då skulle jag göra slut på alla krig och all olycka i världen.
Planen var att utvecklingen skulle gå mycket långsamt till att börja med. Jag måste ju göra ett grundligt förarbete först. Det var först under de allra sista åren av denna 50-årsperiod, som det verkligen skulle börja hända saker.
Den största fördelen med att göra upp en 50-årsplan är att det gör inget ifall jag skulle misslyckas med planen. Ty då är ju livet ändå slut...
Bara atomer
Vid denna tid utvecklade jag en världsåskåding enligt vilken det enbart fanns atomer som reagerade med varandra. Jag förnekade all existens av medvetande eller förnimmelser hos människan, utan det var bara nervcellerna i människans hjärna som gjorde att människan reagerade som hon gjorde. Det var dessa reaktioner som gjorde att människorna gick omkring och påstod att hon hade ett medvetande.
Naturligt urval
Jag förstod även då att om man hade tillräckligt stort område och tillräckligt stabila naturlagar och tillräckligt många kemiska reaktioner, så måste det efter tillräckligt lång tid uppstå själv-reproducerande molekyler. Och då har det uppstått liv. Detta liv kommer sedan att utvecklas till allt mer komplicerade och kraftfulla organismer.
Jag gjorde även ett tanke-experiment. Det är ju så att om man har en art, där det inträffar slumpmässiga mutationer, så brukar det inom en miljon år uppstår en ny art. För att vara riktigt på den säkra sidan, så kan man förutsätta att det tar tio miljoner år innan en art utvecklas till två arter. Denna process kan man tänka sig pågår en miljard år.
Ifall man då räknar med att hela Jordens massa på 6000 trillioner ton då har omvandlats till levande varelser, då kommer den sammanlagda vikten av alla individer i en art att vara mindre än ett tiondels gram. Och hela mänskligheten väger idag mer än hundra miljarder ton.
Så man förstår då att det naturliga urvalet är en mycket kraftfull process.Det finns ingen gräns för hur avancerade och fenomenala individer slumpen, dvs det naturliga urvalet, kan framkalla.
Ifall Darwin inte hade upptäckt det naturliga urvalet, så hade jag gjort det. Ty alla människor med någon form av tankeförmåga måste inse att detta är den enda möjligheten, utvecklingen måste bara fungera på det sättet.
Livets mening
Jag insåg även då att livet inte behövde ha någon högre mening. Ty alla människor blir ju uppfostrade att inte göra några meningslösa saker. Och ifall livet är meningslöst, så drar de slutsatsen att man inte bör leva. Men det är en helt felaktig slutledning.
Det naturliga urvalet gör att de individer som har den starkaste livsviljan överlever. Människan har alltså en mycket stark livsvilja.
Tänker man efter så inser man att det viktigaste man bör göra, är att göra det som man mår bra och trivs med. Ty det är så människan fungerar. Människorna bör samarbeta, så att de mår så bra som möjligt. Ingen människa behöver lida.
Livets mening är att ta vara på livets alla glädjeämnen.
Sinnessjukhuset
På den tiden hävdade jag att människan var en maskin, eftersom hennes beteende helt styrdes av fysiska och kemiska reaktioner. Jag hävade detta i tid och otid. På skrivningar i svenska i skolan skrev jag konsekvent den i stället för han eller hon. Och på engelsk-skrivningarna skrev jag genomgående “it” i stället för “he” eller “she”.
Detta gjorde att lärarna på läroverket trodde att jag var sinnessjuk. Så de ordnade en plats för mig på ett sinnessjukhus.
Där stannade jag i nio dagar. Läkarna hittade inget fel på mig, så de skickade hem mig.
Värnplikten
Jag var stark motståndare till värnplikten, eftersom den var kvinno-diskriminerande. Det stod nästan i Svea rikes lag att kvinnor var svaga och oförmögna att försvara sig själva, de var bara ett slags ofullständiga människor, så därför behövde de inte göra värnplikt. Bara de riktiga människorna, dvs männen, var tvungna att göra värnplikt.
Därför hade jag tänkt vägra att göra värnplikt för att den innebar kvinnoförtryck, som rättfärdigade kvinnoförtrycket i det övriga samhället. Själva värnplikten hade jag inget emot, jag skulle gärna ha gjort värnplikten frivilligt, ifall den hade varit könsneutral.
Nu var det så att mönstringen till värnplikten råkade infalla just under de nio dagar jag var inlagd på sinnessjukhuset. Så när polisen kom hem till mig för att hämta mig, så kunde mina föräldrar bara meddela att jag var inlagd på mentalsjukhus. Några dagar senare fick jag en frisedel med posten, så jag slapp helt och hållet att göra värnplikt.
Långt efteråt insåg jag att det var Gud som hade sett till att jag slapp sitta i fängelse för värnpliktsvägran, genom att Gud såg till att jag hamnade på sinnessjukhus precis under de dagar mönstringen var.
Studenten
Jag tyckte det var jätteroligt med matematik. I sista ring var jag med i en rikstäckande matematiktävling. I den kom jag på delad andraplats i finalen.
Sedan när det var dags att ta studenten, så kom jag upp i fyra olika ämnen. Ett av dem var kemi. Där skrev jag på svarta tavlan upp hela det periodiska systemet, alla de 92 grundämnena. Min kemilärare blev mycket imponerad, han visste inte alls att jag kunde det.
Men det var nära att jag hade behövt smyga ut på baksidan, för det gick betydligt sämre i de båda humanistiska ämnena. Men jag klarade studenten i alla fall, på grund av mina kunskaper i kemi och matematik.
Sedan flyttade jag till Uppsala, och började läsa på en fil kand. Den klarade jag på rekordtid, bara 14 månader, där den normalt tar tre år.
Därefter fortsatte jag att läsa olika kurser. Ett tag läste jag fem olika kurser samtidigt, som jag klarade allihop.
Oändligheten
När jag år 1966 läste Teoretisk filosofi, så funderade jag mycket över begreppet “alla”. Jag upptäckte då att oändligheten var ett logiskt omöjligt begrepp. Det går inte att definiera ordet “alla” utan att göra en illegal cirkeldefinition.
Jag upptäckte då även att allt måste vara ändligt i vårt universum. Universum är ändligt, och rum-tiden måste vara diskret. Det finns alltså ett absolut minsta avstånd. Men det är så litet, hundra trillioner gånger mindre än en proton, så det är ytterst svårt att ta reda på hur universum ser ut på den nivån.
Men tyvärr är jag dålig på att förklara för andra vad jag har kommit fram till. Så det är fortfarande så att jag är den enda människan i hela världen idag som vet att oändligheten inte existerar.
Anarkisten
När jag hade varit ett par år i Uppsala, så gick jag med i en massa olika föreningar. Där blev jag vald till kassör. Ett tag var jag kassör i sex olika föreningar samtidigt.
En av dessa föreningar var Syndikalistiska föreningen. När han som var ordförande slutade, så fanns ingen som kunde ta över ordförandeskapet. Så då blev jag tvungen att bli ordförande.
Då fick jag kontroll över en stencil-apparat. Så då bestämde jag mig för att starta den Stora Informations-revolutionen. Jag började ge ut den öppna insändartidningen Anarkisten. Den hade som vision att publicera samtliga insändare som skickades in till den, helt utan censur. Tidningen kom ut med tio nummer under 1969, som mest med 600 exemplar.
Men jag insåg då att det var alldeles för jobbigt att ge ut tidningen i stencilerad form. Jag insåg att det behövdes datorhjälp för att visionen skulle kunna förverkligas.
Sexdebuten
Under utgivandet av Anarkisten, så bildade jag den ekonomiska storfamiljen. Den var tänkt att fungera så att en grupp personer skulle ha helt gemensam ekonomi, vi lade alla pengar vi fick in i en stor hög, och sedan kunde vem som helst ta pengar därifrån när de behövde. Det fungerade någotsånär, bortsett från att det i stort sett bara var jag som hade några inkomster.
En av deltagarna i storfamiljen var en kvinna som hette Kerstin. Hon frågade ifall jag ville följa med henne hem till sig, och det ville jag. Där hamnade vi i säng. Jag var då 24 år, och jag hade aldrig haft sexuellt umgänge med någon kvinna tidigare, så jag visste inte alls hur man bar sig åt. Så jag knölade in min snopp i hennes underliv, och sedan låg jag där och väntade på att något underbart skulle hända.
Men det hände ingenting.
Men efter ett tag kom jag på att jag måste röra på mig. Då kändes det skönt. Då hade jag fått vara med om mitt livs första samlag.
Alkoholisthustru
Jag flyttade sedan ihop med Kerstin. Jag hade då fått en hustru. Henne tänkte jag leva ihop med hela livet.
Men Kerstin missbrukade sömntabletter. Hon hade en läkare som skrev ut obegränsade mängder tabletter till henne. Och när hon tog för många sömntabletter, då blev hon så fruktansvärt aggressiv, så att jag blev tvungen att binda fast henne i sängen, för att jag skulle kunna stanna kvar i lägenheten.
Det kunde inte fortsätta. Så hon blev tvungen att sluta med tabletterna, och bli alkoholist i stället. Det blev något bättre, för då blev hon inte längre så fruktansvärt aggressiv.
Efter ett par år fick vi en dotter, Karin.
När vi hade levt ihop i fem år insåg jag att vi inte skulle kunna leva ihop hela livet, det skulle inte fungera.
Pappersfängelset
1977 kom jag i kontakt med en kollektivrörelse som kallades för AAO, Aktions-Analytisk Organisation. Det var ett familjekollektiv där man levde i sexuell gemenskap, och där man använde en teknik som kallades självframställning, för att kunna hantera de konflikter som blir. Självframställningen gick så till att alla satt i en ring, och sedan gick den som vill in i ringen och framställde något, tex att man slog ihjäl sin pappa, ifall man hade problem med sin fadersrelation. Genom självframställningen kunde man leva ut eventuell aggressivitet på ett ofarligt sätt, och man kunde då hantera svartsjuka och andra problem som lätt uppstår när olika människor lever tätt tillsammans.
Vid en sådan självframställning upplevde jag att jag levde i ett pappersfängelse. Jag var inspärrad i ett fängelse där väggarna var av papper, men där jag inte kunde ta mig ut. Men sedan under självframställningen så lyckades jag riva sönder pappersväggarna och kunde komma ut i friheten.
Jag insåg då att mitt äktenskap med Kerstin var detta pappersfängelse. Förhållandet blev bara sämre, och vi höll på att ta livet av varandra.
En gång hade Kerstin taget en blandning av tabletter och alkohol, och hon låg då medvetslös i tre dygn. Jag var så grundligt trött på henne att jag inte orkade bry mig. Men på tredje dagen märkte jag att hennes andning hade avtagit, och jag ringde då efter ambulansen, och de kom och räddade livet på henne. Själv var jag så rädd för att hon skulle mörda mig i sömnen, så att jag låste in mig i sovrummet när jag skulle sova.
Tack vare självframställningen kunde jag då bryta mig ur mitt pappersfängelse. En morgon i april 1978 åkte jag inte till jobbet, utan jag satte mig på tåget till Stockholm, och flyttade in hos en bekant jag kände där.
Hur gick det då för min dotter Karin? När jag hade lämnat Kerstin, så insåg hon att hon måste ta bättre hand om Karin. Så hon slutade dricka, och lyckades hålla upp i två år. Så Karin blev väl omhändertagen.
Nyandliga rörelser
I Stockholm började jag delta i olika former av terapier och nyandliga aktiviteter. Vid ett sådant tillfälle skulle de som var med försöka uppträda så som de andra i gruppen uppträdde. När den som skulle härma mig uppträdde, så såg jag att han, dvs jag, såg fruktansvärd rädd ut. Det var då jag insåg att jag var hemskt rädd, fast jag inte alls visste om det, eftersom jag inte kunde känna några känslor. Och det var först då jag kunde göra något åt min rädsla, eftersom jag tidigare inte alls hade vetat att jag var rädd.
En annan terapi jag deltog i, var Rebirthing. Där gällde det att komma ihåg sitt eget födelseögonblick. Och jag kunde då känna hur jag föddes på normalt sätt. Hela min ungdom hade jag trott att jag hade fötts via kejsarsnitt. När jag sedan frågade min pappa hur det var med min födelse, så bekräftade han att jag hade fötts normalt.
En annan aktivitet jag deltog i, var Bagwan-meditationer. Det var en mycket fysisk typ av meditation. Man kunde stå och hoppa jämfota och ropa Ho. Man kunde snurra runt åt samma håll i 45 minuter . Man kunde stå och skaka en lång stund.
Det ingick även att lyssna på inspelade föredrag av Bagwan. Och då pratade han ofta om Gud. Eftersom jag hade en positiv inställning till Bagwan, så blev jag därigenom mindre negativt inställd till Gud.
Husockupation
I Stockholm hade det pågått en husockupation i kvarteret Mullvaden i elva månader. Jag kom dit just när polisen stormade huset och slängde ut ockupanterna.
Jag kom sedan med i ockupationen av kvartet Järnet. I den lägenhet jag ockuperade då var vi fyra stycken som bodde. Vi fick bo där i en månad innan polisen kom och slängde ut oss.
Sedan ockuperade vi ett hus i Alvik. Där fick vi vara i två dagar innan polisen kom och slängde ut oss. Så då var det inte längre någon idé att fortsätta ockupera hus.
Så då bildade vi ett kollektiv hos en som bodde i Alvik. Dit kom då en prostituerad heroinmissbrukare, som kallades för Myran. När vi inte längre kunde bo i Alvik, så bildades ett nytt kollektiv i Rågsved. Där bodde vi tio personer i en tvårummare. Hela vardagsrummet var fullt med madrasser. Vi bodde där i två månader, innan den som vi bodde hos tröttnade på oss.
Heroinisthustru
När jag bodde i Rågsvedskollektivet med Myran, så blev jag häftigt förälskad i henne. Jag beundrade henne väldigt mycket på grund av att hon var så duktig att bemöta andra människor. Så vi bestämde att vi skulle gifta oss med varandra. Så det gjorde vi i augusti 1979. Vi flyttade in i en lägenhet i Bandhagen jag fick hyra i andra hand.
Myran behövde alla pengar som hon fick in till sitt heroin. Så jag fick stå för alla kostnader för mat och husrum. Om jag jag ville ha sexuellt umgänge med min lagvigda hustru, så var jag tvungen att betala det ordinarie på-gatan-priset till henne. Och jag hade inte så gott om pengar, så det var sällan vi kunde ha sexuellt umgänge.
Myran använde även våran lägenhet som bordell. När en kund kom hem till oss, då fick jag gå ut på promenad. När Myran var klar med kunden, då ställde hon en röd lampa i fönstret, som ett tecken på att jag kunde komma hem igen.
Men jag minns ett tillfälle. Jag och Myran vara i samma rum. Då kände jag en så stark lycksalighetskänsla och harmoni, enbart för att jag var i samma rum som Myran.
Men jag hade ett dåligt inflytande över Myran, genom att jag var så tillåtande. Genom att jag alltid hjälpte henne, så kunde hon fortsätta med sitt heroinmissbruk längre än vad hon annars hade kunnat.
Det var samma sak med Kerstin. Genom att jag var så tillåtande, så blev hennes alkoholmissbruk kraftigare. Så det var bra att jag lämnade henne.
Men Myran insåg att jag var dålig för henne. Så efter tre år flyttade hon till ett behandlingshem i Norrland, som Narconon hade. Där blev hon kvar, och hon skickade då skiljsmässopapper till mig, som jag skrev på i juni 1982. Och så var jag singel igen.
Efteråt har jag insett att jag var fruktansvärt rädd för normala kvinnor. De enda kvinnor jag vågade komma nära, var kvinnor som var drogade, alkoholister eller drogmissbrukare. Skulle jag få en normal kvinna till hustru, så skulle jag behöva övernaturlig hjälp.
Frälsningen
Lördagen den 10 juli 1982 råkade jag cykla förbi Mariatorget. Jag såg då att det pågick någon slags verksamhet på torget, och jag blev nyfiken på vad det kunde vara för något. Då började en kvinna som hette Ann-Christine att prata med mig. Hon pratade om Gud och Jesus, och jag försvarade mig med att Gud bara var ett fantasifoster och ren vidskepelse.
Sedan cyklade jag hem. Men jag hade blivit lite småförälskad i henne, så jag började fundera på om det kanske kunde stämma det hon hade sagt. Jag hade ju en helt materialistisk världsåskådning. Men fanns det kanske någon plats för Gud i den materiella världen?
Då kom jag att tänka på att det naturliga urvalet leder till allt mer komplicerade organismer. Och det är ju troligen så att det naturliga urvalet inte tar slut med människan, utan fortsätter. På samma sätt som vi har en massa nervceller i hjärnan som bildar vår egen personlighet, så skulle Gud kunna bestå av en massa människor som samverkar med varandra, så att de bildar en ny personlighet. Gud skulle kunna vara samma som hela mänskligheten.
På detta sätt kom jag fram till att det var fullt möjligt att Gud existerade idag. Den Guds-bild jag hade kommit fram till behövde inte alls vara sann, det viktiga med denna bild var att den gjorde Guds existens möjlig. Det var det enda som behövdes för att jag skulle kunna lägga ner motståndet mot Gud, och öppna upp mig för att något skulle kunna hända.
Och när man säger att Gud har skapat hela världen, och att Gud är allsmäktig, så skulle man kunna betrakta det som en form av positivt tänkande, som gjorde Gud mer kraftfull. Man behövde inte tro att allt som sägs i kyrkan är sant, utan man bara säger sådana saker för att göra Gud starkare. Därför är det riktigt att säga sådana saker.
På fredagen den 16 juli kom jag tillbaks till Mariatorget, och då kom jag dit med ett öppet sinne. Jag var beredd på att precis vad som helst skulle kunna hända. På kvällen följde jag med upp till Ebeneserkyrkan. Och där i församlingssalen, så bosatte sig Jesus i mitt hjärta. Jag hade blivit frälst.
Guds röst
Två dagar efter frälsningen gick jag på gudstjänst första gången i mitt liv. Där fick jag reda på att det skulle bli ett församlingsläger tre dagar senare. Så jag anmälde mig till det församlingslägret.
När jag kom hem efter gudstjänsten, så tänkte jag att jag skulle prova att be till Gud. Så jag ställde mig vid fönstret och tittade upp mot himlen, och så bad jag till Gud för första gången i mitt liv. Och Gud svarade mig. Det gick att prata med Gud!
Jag hade nyligen blivit uppsagd från min dåvarande lägenhet. Och skiljsmässan från Myran hade just blivit klar. Så nästa dag bad jag på nytt till Gud, och då bad jag om en hustru och en bostad. Då fick jag direkt svaret från Gud, att Han redan hade utsett den kvinna som skulle bli min hustru. Han sade att jag inte visste vem det var, men jag behövde ändå inte göra något. Det enda jag behövde göra, var att hålla ögon och öron öppna, sade Gud.
Två dagar senare åkte jag på församlingslägret på Gålö. Lördagen den 24 juli gjorde en grupp av deltagarna en båtutflykt, där jag var med. Efter båtutflykten gick jag och en kvinna, som hette Christina, tillbaks till våra stugor, där vi bodde. När vi nästan var framme vid stugorna, så hörde jag en hörbar röst som sade till mig: “Hon är det som ska bli din hustru”.
Jag blev väldigt förvånad, för jag hade ju aldrig hört Guds röst förut. Tidigare när Gud talade till mig när jag bad, så hade budskapet från Gud kommit som en slags telepati, som var förbunden med en mycket stark känsla av visshet, så att det inte var minsta tvekan om att det kom ifrån Gud. Men i detta fall var det som om någon hade stått bakom mig och med tydlig röst talat till mig. Men det fanns ingen bakom mig.
Så jag visste inte vad jag skulle tro. Jag hade ju bara varit frälst i åtta dagar, så jag visste ju inte alls hur Guds röst låter. Men jag tänkte att ifall det verkligen var denna kvinna som skulle bli min hustru, så skulle det bara bli så. Så jag tänkte att jag skulle fortsätta att hålla ögon och öron öppna, så får jag se vad som händer.
Äktenskap med Christina
Nästa helg gjorde jag en kanotutflykt med två kvinnor som hette Ulla och Lily-Ann. Men inget hände. Så tydligen var det ingen av dem som var min blivande hustru.
Nästa helg var det dags för mig att bli döpt i dopgraven i Ebeneser. Jag satt på första raden i kyrkan. Bredvid mig på första raden satt Christina.
Lördagen den 14 aug hade jag och Christina varit med på någon aktivitet tillsammans. Sedan när Christina skulle åka hem, så stod vi på Saltsjöbanans perong vid Slussen. Vi stod på varsin sida om min cykel. Då kysste Christina mig. Sedan frågade hon ifall jag ville följa med henne hem. Så jag parkerade cykeln, och följde med henne hem till Fisksätra.
Jag stannade över natten. Sedan gick vi till gudstjänsten i Ebeneser följande dag. Efter gudstjänsten frågade jag Christina ifall hon ville bli min hustru. Hon berättade då att hon hade ett barn i magen. Barnets pappa hade krävt att Christina skulle göra abort, men det ville inte Christina. Så därför hade hon gjort slut med barnets pappa, och hon hade tänkt att uppfostra barnet på egen hand.
Men jag ville gärna bli pappa till det nya barnet. Så vi bestämde oss att vi skulle gifta oss med varandra.
På så sätt hade jag fått både en hustru och en bostad. Då hade jag fått det jag hade bett om.
Den 27 november 1982 sammanvigde Göte Sohlberg oss i Ebeneser. Då blev vi formellt man och hustru. Men vigseln var egentligen bara en senkommen bekräftelse, för Gud hade ju sammanfogat oss redan innan vi träffade varandra för första gången.
Jag berättade aldrig för mina kristna vänner vad jag hade upplevt, för jag var så oerfaren om vad det innebar att vara kristen. Jag trodde då att det var vardagsmat för alla kristna att höra Guds röst varje dag, så jag trodde inte att det jag hade upplevt var något märkvärdigt.
Förälskelsen
Sedan kom barnen slag i slag. Rebecka föddes januari 1983, Sara föddes november 1984, Simon föddes december 1986 och Linnea föddes april 1990.
Sommaren 1990 blev jag häftigt förälskad i en arbetskamrat, som hette Anastasia. Jag blev så våldsamt förälskad i henne, så att jag bokstavligen skulle ha kunnat offra mitt liv för henne.
Det gick så långt att jag friade till henne. Men hon svarade då Nej, hon umgicks inte med gifta män. Så jag accepterade att det inte kunde bli något mellan oss.
Ett par månader senare hade vi personalfest, och jag dansade då en avskedsdans med henne. Vi snurrade häftigt runt och vi tittade varandra djupt i ögonen. Jag hade aldrig känt mig så nära en annan människa som just då. Därefter skiljdes vi.
Denna förälskelse var väldigt lärorik för mig. Då fick jag lära mig vad äkta kärlek var. När man känner äkta kärlek, då är man villig att offra sitt liv för den man älskar.
Men jag lärde mig även en annan sak, nämligen att när man blir förälskad, då tappar man allt förnuft. Så efter den lärdomen så undviker jag mycket noga att bli förälskad i en annan kvinna. I fortsättningen vill jag enbart bli förälskad i Christina.
Februari 1994 föddes Sofia (som sedan bytte namn till Mio). Det var tur för henne att Anastasia tackade nej till mitt frieri, för annars skulle Sofia aldrig blivit född...
Några år senare var jag på en kurs i Salem-kyrkan som handlade om relationer och hur man mår bra. Där insåg jag att det naturliga urvalet hade gjort så att individerna i huvudsak handlar efter vad som är bäst för artens fortlevnad. Ifall en handling skulle vara till nackdel för en individ, men till fördel för mänsklighetens överlevnad, då handlar individen på detta sätt, och mår bra av att göra det.
Så även om mitt äkenskap med Christina inte är helt perfekt, och att det för mig som individ skulle vara bättre att jag gav mig ut på äktenskapsmarknaden för att hitta en hustru där personkemin skulle fungera bättre, så stannar jag kvar hos Christina eftersom det är bäst för mänskligheten, våra barn blir bättre omhändertagna då. Jag är präglad på Christina, och jag mår bäst av att handla på detta sätt.
Mano-depressiv
Min gamla arbetsplats QZ lades ner 1989. Några därifrån bildade då företaget SuperKOM HB med placering i Jungfrudansen. I samma lokaler jobbade en kvinna som var mano-depressiv. Jag tyckte att jag liknande henne till sättet, så jag började fundera över ifall även jag var mano-depressiv. Tidigare hade jag utgått från att jag definitivt inte var det, eftersom jag aldrig har varit deprimerad.
Men jag kom då att tänka på att jag faktiskt kan ha varit deprimerad, fast att jag aldrig hade märkt det själv, eftersom jag ju inte hade några känslor. Och när det gällde mitt arbete, så brukade det hända ibland att jag jobbade väldigt högeffektivt, jag kunde klara av tre månaders jobb på bara en vecka. Medan jag sedan i flera månader inte fick något alls gjort.
Tydligen var de högeffektiva perioderna maniska perioder, medan de ineffektiva perioderna var depressiva perioder. Men eftersom jag inte hade någon kontakt med mina känslor, så märkte jag inte att jag var deprimerad, utan de märktes bara som en långvarig trötthet.
Dessutom hade jag vissa tendenser till att vara självutlämnande, plus att jag helt tydligt led av storhetsvansinne. Hela mitt liv hade jag varit övertygad om att jag var världens viktigaste och mest betydelsefulla person, näst efter Jesus.
Jag blev en smula bedrövad över att upptäckta att jag inte alls var så betydelsefull. Egentligen var jag bara ett psykfall som borde spärras in på närmaste dårhus.
Men efter ett år kom jag på att det faktiktiskt inte var så dumt att vara storhetsvansinnig. Det fungerade ju som en form av positivt tänkande, som gjorde att jag blev mer framgångsrik än vad jag annars skulle ha blivit. Så då bestämde jag mig medvetet för att jag skulle fortsätta att vara storhetsvansinnig. Så numera anser jag mig själv vara världens viktigaste människa (näst efter Jesus). Så nu är jag glad igen.
Jag märkte även att efter att jag blev medveten om att jag var mano-depressiv, så verkade den sjukdomen avta av sig själv, Jag upplever inte längre de stora svängningarna mellan högeffektivitet och lågeffektivitet.
Mitt jobb
1992 flyttade jag över till institutionen för data- och systemvetenskap (DSV). Där jobbade jag med att programmera KOM-systemet i olika EU-projekt. Augusti 2004 tog EU-projekten slut, och jag blev arbetslös.
Då sökte jag en massa jobb, för att jag var tvungen till det för att få a-kassa. Men jag blev aldrig kallad till någon intervju, eftersom jag var över 60 år. Ingen ville anställa en 60-åring, trots att jag var en av Sveriges skickligaste programmerare.
Men jag fortsatte att arbeta för mig själv, och utvecklade nya KOM-system, på DSV. Jag var aldrig det minsta orolig under den tiden, för jag visste hela tiden att Gud skulle ordna ett nytt jobb åt mig när det blev dags.
Sedan i september 2006 så vann Alliansen riksdagsvalet, och arbetsmarknaden blev mycket livligare. Två av DSV:s skickligaste programmerare gick då vidare till andra, bättre betalda, jobb. Då kom DSV:s prefekt till mig, och frågade ifall jag ville rycka in som ersättare för dem. Och jag tackade ja, och så hade jag fått ett nytt välbetalt jobb. Det var precis när min a-kassa skulle ha upphört. Från och med januari 2007 fick jag jobba med att utveckla och underhålla DSV:s studieadministrativa system, Daisy.
Intelligent design
Medan jag var arbetslös, så följde jag en kurs i vetenskapens filosofi. Där skrev jag en uppsats med titeln: Ett bevis för Guds existens och Varför universum existerar.
Där presenterade jag teorin om att vårt universum var en matematisk möjlighet, och att alla matematiskt möjliga universa existerar på samma sätt.
Ifall man har en uppsättning naturlagar, och ett begynnelsetillstånd, då får man ett slags universum, där man kan räkna ut precis allt som kan hända. Och detta gäller för alla uppsättningar av naturlagar och alla uppsättningar av grundläggande naturkonstanter och alla uppsättningar av begynnelsetillstånd.
På detta sätt får man en ofantlig mängd möjliga universa, och alla dessa universa existerar på samma sätt. Men ett universum kan inte få kontakt med ett annat av dessa universa, för ifall de kunde det så skulle de inte vara två olika universa utan ett och samma universum. Så ur ett universums synvinkel, så existerar inte alla de andra universarna.
Nästan alla dessa universa kommer bara att innehålla ett enda stort kaos. Men i några av dessa, där förhållandena är tillräckligt stabila, och där samtidigt variationen är tillräckligt stor, där kan liv, dvs självreproducerande strukturer, uppträda. Och i några av dessa kan även intelligent liv uppkomma.
Vårt universum är ett sådant universum där intelligent liv har upprstått. Men i andra universa där naturkonstanterna har haft andra värden, där har det varit för mycket kaos. Det är därför vårt universum ser ut att vara intelligent designat. Men det har inte behövt någon högre intelligens för att vårt universum skulle uppstå. Vårt universum är bara ett av massvis av matematiskt möjliga universa. Det är för att vi människor finns i vårt universum, som naturkonstanterna är så precist inställda.
Guds plan
Våren 2011 blev jag klar med mitt livs 50-årsplan. Jag kunde då konstatera att jag inte lyckades uppnå mina målsättningar. Det fanns fortfarande krig här och var på vår planet. Människor höll fortfarande på att döda och lemlästa varandra. Det fanns fortfarande människor som var olyckliga. Människor höll fortfarande på att skaffa sig fördelar på andra människors bekostnad.
Men nu kunde Gud sätta sin plan för mitt liv i verket. Gud har aldrig bråttom. Ifall människorna vill förverkliga sina planer i sin egen kraft, så låter Gud människorna hålla på, tills de tröttnar. Sedan kan Gud ingripa.
Mina andliga aktiviteter hade gradvis avtagit under 29 år av familje- och arbetsliv. Mot slutet gick jag på gudstjänst i min församling bara en gång vartannat år.
Guds plan för mitt liv började med att den inaktiva Salem-församlingen lades ned, så att jag blev tvungen att söka mig till en ny, mer levande, församling.
Söderhöjdskyrkan
Jag tänkte att jag skulle testa den församling som fanns i den gamla Ebeneserkyrkan, där jag blev frälst. Så den 2 oktober 2011 kom jag till Söderhöjdskyrkan. Det var precis som på den gamla Ebenesertiden, en massa unga människor och massvis med barn. Och en lovsång som fick taket att lyfta. Jag blev helt lycksalig. Jag kände att jag verkligen hade kommit hem. Där ville jag omedelbart bli medlem.
Mitt liv förändrdes helt. Från ett halvt gudstjänsbesök per år gick jag till 52 gudstjänstbesök per år. Jag började delta i varenda aktivitet som förekom i Söderhöjd.
Nu fick jag även reda på att det som jag hade upplevt när jag var nyfrälst inte alls var vardagsmat för alla kristna, utan att det var något ovanligt. Det var ovanligt att Gud talade till en i form av hela meningar, och det var ännu mera ovanligt att man hör Guds röst som en hörbar röst.
Så jag skrev då ner mina frälsningsupplevelser i form av en dagbok. Ty upplevelserna då var så starkt förknippade med starka känslor, så att jag mindes precis på vilket datum de inträffade.
Men jag har bara hört Guds röst som en hörbar röst en enda gång i mitt liv. Men det räcker. När man väl har hört Guds röst, så kan man inte längre tvivla på Guds existens. Efter att jag blev frälst, så har jag inte tvivlat en enda sekund.
Men en sak slog mig när jag kom till Söderhöjd. Trots att jag var med på varendra gudstjänst, varenda bönestund och varenda kurs, så var Gud helt tyst hela tiden. Jag fick en känsla av att Gud satt och smålog åt alla mina ansträngningar. Men Han sade ingenting. Från när jag blev frälst, så visste jag hur det skulle fungera när man hade kontakt med Gud. Jag visste hur det skulle kännas när Gud talar till en. Den känslan var helt borta.
Korsfästelsen
När jag var med på Alpha-kursen i Söderhöjd, så dök tanken upp att vår pastor var Gud, att Gud var inkarnerad i honom. Jag tyckte det var en intressant tanke, så jag beslöt att testa den tanken för att se vad som hände.
April 2012 var det dags för en retreat i Marielund. Då skulle vi vara helt tysta i tre dagar. Där överlämnade jag då mitt tankeliv helt till Gud. Jag släppte helt kontrollen över mig själv, och lät Gud helt bestämma över mina handlingar och mina tankar. Ty jag visste att jag helt kunde lita på Gud, att Han aldrig skulle göra något som var skadligt för mig eller någon annan.
På retreaten lade pastorn, dvs Gud, fram en lista med rolv kryssrutor, där man kunde anmäla sig till ett personligt samtal. Jag visste inte alls vad ett personligt samtal var, jag trodde att det kunde vara något hemskt, ungefär som när man blev uppkallad till rektorn i skolan.
Men så kom jag på att vi var tolv deltagare på retreaten. Tanken slog mig då att det var Guds vilja att var och en skulle anmäla sig till det personliga samtalet. Så med darrande händer var jag då tvungen att kryssa för en av tiderna på listan.
Sedan tänkte jag att Gud hade genomskådat mig, att Han hade insett att jag var en stor bluff, och att Han därför skulle korsfästa mig efter det personliga samtalet.
Jag drabbades då av en stor ångest. Hela kvällen och natten och nästa dag våndades jag. Jag gick ut i skogen där det stod ett kors, och tänkte att där skulle jag bli uppspikad. Jag gick till bönerummet och ropade “Herre, förbarma dig över mig!”.
Men konstigt nog kände jag samtidigt en stor glädje. Jag kände en stor glädje över att jag gjorde Guds vilja.
Jag insåg då att vad jag kände, var samma sak som Jesus hade känt i Getsemane, dagen innan Han skulle korsfästas. Han hade känt stor ångest, men samtidigt hade Han känt lugn och glädje över att Han gjorde Guds vilja.
Det personliga samtalet med Gud sedan blev väldigt trevligt, inte alls så hemskt som jag hade befarat. Gud ville inte alls korsfästa mig.
Det märkliga hände efteråt, att Gud (dvs den riktiga Gud, inte pastorn) började tala till mig igen. Korsfästelsen hade gjort att min relation till Gud blev återupprättad.
Tydligen är det så att man måste bli förkrossad, för att kunna få en riktigt bra kontakt med Gud. Det är först då man kan lägga ner alla barriärer och murar man omger sig med. Det är först då man blir tillräcklig öppen, för att kunna ta emot budskapen från Gud.
Men det är även bra att det inte behöver inträffa något sorgligt eller katastrofalt för att man ska kunna bli förkrossad. Det går bra även med vanlig fantasi och inbillning.
Fast det är inte lätt att med egen kraft inbilla sig att man kommer att bli korsfäst. Det krävs hjälp från Gud. Man måste våga släppa kontrollen, och helt överlämna sig till Gud.
Men det var bra det jag gjorde, att jag projicerade Gud på en person i min närhet. Ty inbillar man sig att den personen är Gud, så blir det lättare att inbilla sig saker som förnuftet skulle ha satt tvärstopp för. Så vill du bli förkrossad, så ta och projicera Gud på någon person i din närhet, och låt sedan (den riktiga) Gud ta kontroll över dina tankar.
Vem är Gud
Jag är vetenskapsman. Jag vill gärna ta reda på den fysikaliska bakgrund som ligger bakom alla religioner i världen. Något måste det ju vara, utifrån min strikt materialistiska världsbild. Och det är tydligen väldigt svårt att få reda på hur Gud fungerar och vem Gud är, eftersom alla de olika religionerna har kommit fram till olika slutsatser.
Det går ju inte att utforska Gud genom den vanliga vetenskapliga metoden med upprepningsbara experiment, eftersom Gud är så enormt komplicerad. Så man måste använda andra metoder.
En metod skulle kunna vara att rakt ut fråga Gud vem Han är och vad Han är. Ty Gud vill ju inte dölja något för människorna. Problemet är att det kan vara svårt att fråga Gud, och att kunna ta emot svaren från Gud. Ett annat problem kan vara att Gud själv inte vet vem Han är.
Miljarder människor har före mig försökt utforska Guds sanna natur. Så det skulle vara förmätet av mig att tro att just jag skulle kunna klara av det som alla dessa människor har misslyckats med.
Men eftersom jag lider av storhetsvansinne, så tror jag mig att jag kan lyckas. Så det är bara för mig att sätta igång, och fråga Gud.
Tjänaren
Det första Gud sade till mig efter att Gud hade börjat tala med mig igen, var att Gud i första hand var människornas tjänare. Gud försökte alltid se till att uppfylla människornas alla behov.
När jag behövde en hustru, och när Christina behövde en pappa till sitt ofödda barn, då såg Gud till att sammanföra oss, så att vi båda fick våra behov tillfredsställda.
Men samtidigt sade Gud att människorna hade ett stort ansvar att se till att Guds rike förverkligas på Jorden. Det går inte för människorna att bara sitta stilla och rulla tummarna, utan människorna måste medverka i att förbättra samarbetet mellan människorna. Och människorna måste sluta med att egoistiskt skaffa sig egna fördelar på andra människors bekostnad.
Människorna är Guds redskap. Därför är det viktigt att människorna gör Guds vilja.
Jesus
En fråga jag har haft under hela mitt trettioåriga kristna liv, är vilken funktion Jesus har. Det skulle väl kunna räcka med bara Gud, Jesus skulle egentligen inte behövas.
Men Jesus har sagt att han är Vägen, ingen kommer till Fadern utom genom mig.
Det är vid två tillfällen jag har fått riktigt bra gudskontakt. Det var först när jag blev frälst, och släppte in Jesus i mitt hjärta. Och det var när jag upplevde samma saker som Jesus upplevde dagen innan Han skulle bli korsfäst.
Vid båda dessa tillfällen var Jesus inblandad. Så det verkade faktiskt som om det bara var genom Jesus man kunde komma till Gud. Jesus hade tydligen rätt ändå. Så jag undrade hur detta kunna komma sig.
Under en gudstjänst februari 2013 fick jag svaret. Då fick jag uppenbarelsen att Gud ÄR Jesus. Bokstavligen. När man ber till Gud, så är det egentligen människan Jesus man ber till. Och när man får svar från Gud, då är det egentligen från människan Jesus svaret har kommit.
Men detta måste då betyda att människan Jesus lever idag. Jag hade hela mitt liv trott att det var omöjligt för en människa att leva vidare efter döden. Men ifall människan Jesus lever idag, så måste det innebära att det är möjligt för människorna att leva vidare efter döden.
Tydligen är det så att en människas personlighet inte enbart finns i den egna kroppen, utan att det måste finnas en del av den egna personligheten som finns utanför den egna kroppen. Och denna del kan då leva vidare efter att den egna kroppen har dött.
Boken
När jag var på en retreat våren 2013, så sade Jesus till mig att jag skulle skriva en bok. Jag värjde mig mot den tanken, för jag var dålig på att skriva. Jag skriver ungefär tre rader med text per dag, så att skriva en bok skulle ta mig 20 år minst.
Men jag var tvungen att börja skriva på boken, för när Jesus säger något, så är det bara att lyda. Jag funderade då på vad boken skulle innehålla. Jag kom då fram till att den i alla fall borde innehålla berättelsen om mitt liv.
Och jag märkte då att boken liksom skrev sig självt. Det blev ungefär en sida text per dag. Resultatet blev det som du just nu håller i din hand.
Så nu är jag väldigt nyfiken på hur Guds plan för resten av mitt liv ser ut.
PAGE
21

