Gondolat

Meditációs módszerekkel kideríthetõ, hogy szinte valamennyien magunk döntöttünk születésünkrõl, magunk választottuk ki a családot, a helyet és az idõt megszületésünkre. két-három éves korunkig még ki-be jártunk testünkbe, csak azután fixálódott helyzetünk.
tanuláskor az idegsejtek között elektromos kapcsolat alakul ki, s ha a tanult dolgot többször is megerõsítjük, akkor ez az elektromos kapcsolat kémiai molekulák formájában rögzül is. Ennek ellentmond az, hogy tulajdonképpen mindenre emlékezünk a születésünk pillanatától, sõt még azelõttrõl is, csak a megfelelõ technikát kell használni (agykontroll, regressziós hipnózis, dianetika). Hogyan képes az agy megjegyezni mindazt, ami nem tudatosul benne? Az agy tõlünk függetlenül mûködik? Akkor mi a mi szerepünk? Van beleszólásunk egyáltalán saját agymûködésünkbe? - bosszantó kérdések.


Azért a tényeket tisztelnünk kell. Tény az, hogy az idegsejtek elektromos impulzusokat bocsátanak ki, tény, hogy az idegsejtek kapcsolódási pontjain speciális kémiai anyagok áramlanak ki és be az idegsejtek membránján, s ezzel a mozgással bizonyos elektromos impulzusokat keltenek. Tény az, hogy elektromos impulzusokkal különbözõ érzületeket tudunk kiváltani az agyban. A gondolat tehát elektromos impulzusokat, s ezzel elektromágneses térrezdüléseket kelt. Ilyenformán a gondolat tehát anyag! (Mi lenne más, hiszen az elektromágneses térnek energiája és ereje van. Ha pedig valaminek energiája van, akkor tömege is! Einstein ezt nagyszerûen bebizonyította: e=mc2. Aminek pedig t0mege van, az anyag. Tetszik nem tetszik.) Ha pedig anyag, akkor nyílván hatást gyakorol a környezetében lévõ többi anyagra.

Az ember auráját felfoghatjuk az idegrendszere által termelt elektromágneses mezõnek, s akkor a parajelenségek nagy része máris magyarázhatóvá válik. Megérthetjük az ima erejét, a kézrátételes gyógyítást, s még néhány dolgot. De továbbra sem tudunk mit kezdeni az intuícióval, a jóslásokkal, s mindama dolgokkal, melyek fittyet hánynak látszólag az idõre és a térre. Ha pedig vannak ilyen dolgok, márpedig vannak, s az elõbb felvázolt kémiai és fizikai folyamatok is léteznek, márpedig léteznek, akkor magukkal az elektromos tér keltõ részecskékkel, az elektronokkal, a protonokkal, s a közvetítõ részecskével, a fotonokkal van valami gond. Esetleg magáról a térszerkezetrõl vallott felfogásunk sem stimmel teljesen.
 A "hogyan kerül az információ az agyba?" - kérdésre, a ma tudománya egyszerûen képtelen válaszolni. Ehhez ugyanis ki kellene lépni a megszokott keretek közül. Én most kísérletet teszek erre.
A legnagyobb csoda: a létezés maga!

„Sok van mi csodálatos, de az embernél nincs semmi csodálatosabb” - Szophoklész - Antigoné

Ha az elemi részek egy magasabb dimenziójú struktúra háromdimenziós vetületei csupán, akkor mi emberek magunk is csak egyfajta vetületei vagyunk egy magasabb dimenziójú valónknak! Esetleg valamilyen formában létezünk születésünk elõtt? És természetesen halál után is? Az a bizonyos túlvilág nincs is annyira túl? Talán Platón megsejtett valamit, vagy egyenesen tudomása volt minderrõl, amikor a barlanghasonlattal élt? Vagy éppen ezeket a dolgokat próbálta magyarázni Jézus amikor azt mondta: „A Mennyek Országa bennetek van.” Kérdések és kérdések.

Agyunkban térhologramok vannak jelen, töltött részecskék térinterferenciájának köszönhetõen. Tudatunk eme térhologramok révén kapcsolódik a „szupertudathoz” és a morfogenetikus mezõkhöz. Álmunkban ezek a kapcsolatok természetszerûleg sokkal élénkebbek, hiszen ilyenkor az öntudat, vagy más néven a „racionális tudat”, nem mûködik. Nem véletlen, hogy éppen az álomszerû állapotot használják fel a földönkívüliek is fontos információk átadására. Álmában ugyanis az ember nem kételkedik, tényként fogadja el a tapasztalatokat.


A „kapott információk” típusa rendkívül széles skálán mozog. Valakiknek a stressztûrõ-képeségét tesztelik, valakiknek az agykapacitását, másokat új elméletek felállítására sarkallnak, új szerkezetek feltalálására, stb. Ismét mások figyelmeztetéseket kapnak a Föld jövõjére vonatkozóan, esetleges gyógyító képességek „megkapásával” a szeretet fontosságára próbálnak minket, embereket rádöbbenteni.


„Ez mind nagyon szép és nagyon jó” - mondhatnánk, azonban a kép közel sem ennyire tiszta és egyértelmû. Ezek a „sugalmazott” információk nemcsak azokhoz jutnak el ugyanis, akiknek elsõdlegesen szólnak. „Minden mindennel összefügg” - mint tudjuk, a világban nem léteznek titkok, „aki keres, talál”. A tudás olyanok kezébe is kerül, akik egyszerûen fel sem fogják, hogy mirõl van szó, vagy éppen ellenkezõleg, nagyon is felfogják, de - személyiségükbõl adódóan - éppen eredeti rendeltetésének ellenkezõjére használják. És mégis. 

A földönkívüliekkel kapcsolatos tapasztalatokat a legtöbb ember „negatív” élményként fogalmazza meg, egyfajta „kiszolgáltatottságként”. Pedig az ember sokkal inkább önmagának van kiszolgáltatva. Természetesen, nehéz elviselni, hogy egyesek „megzavarják köreinket”, s nekünk az események ilyen szintû irányításába vajmi kevés beleszólásunk van. Vagy csak úgy hisszük… Talán csak a sok ezer éves jósdafelirat örök igazságára akarnak rádöbbenteni minket: „Ismerd meg önmagad!”. Miközben nem szabad elfeledkeznünk egy másik jó tanácsról sem: „A mindenséghez mérd magad!”

Önpusztító, fásult és kaotikus világunkban talán néhányunk fejében fény gyúlt a létezés igazi értelmét illetõen. Persze a fény még önmagában kevés: táplálni is kell és tovább is kell adni.


Miként a magasabb dimenziószámú terek egyfajta tükrözõdései vagyunk, s agyunk e magasabb rendû tér tulajdonságait használva is képes mûködni, ahogy a magasabb dimenziójú terek fizikáját megértve igazi emberi nagyságunkat felismerve, igazi emberi élet lehetõségére nyílna mód, ha… Ha tudati és tudatos mûködésünk is felemelkedne erre a szintre. Ebben próbálnak segíteni bennünket a földönkívüliek, akik nem is igazán „földön” kívüliek.


A fentebb vázolt elméletet nehéz bizonyítani, de pusztán a bizonyítás nehézsége még nem lehet önmagában kizáró oka annak, hogy ne próbálkozzunk a világ, s önmagunk megismerésével, megértésével. Amikor olyan területekre hatol be az emberi gondolkodás, mely világnézet-formáló lehet a jövõ számára, soha szem szabad
