
ARYANA HAVAH

Inuaki, reptilianul din mine
 
Este inutil să vă povestesc încă o dată despre David. El a devenit cunoscut şi îndrăgit datorită purităţii sufletului său şi acurateţei mesajelor sale. Dovadă în acest sens stau sutele de mesaje primite pe adresa redacţiei. Interesant este faptul că toată lumea care a venit în contact cu tematica cărţii Inuaki, reptilianul din mine, a reacţionat pozitiv. Deşi iniţial am crezut că va fi un subiect controversat, neînţeles, am constatat cu uimire că feed-backul primit consta preponderent în solicitarea a noi şi noi informaţii şi nicidecum în contestarea celor prezentate. Acest fapt m-a făcut să îmi pun întrebarea dacă nu cumva noi, locuitorii acestei ţări, am început să ne trezim. Poate Divinitatea, printr-un miracol, a reuşit să ne ridice vălul gros al ignoranţei şi să ne facă într-un mod numai de Ea ştiut, să ne conştientizăm şi să ne regăsim sufletul şi integritatea naţională.

 
Dialogul redat în această carte şi pe care l-am purtat pe parcursul celor câtorva întâlniri pe care le-am avut cu această fiinţă de lumină, l-am structurat în trei părţi, cu intenţia de a comasa informaţiile sub forma unor capitole.

 
David mi-a spus să vă transmit următorul mesaj şi vi-l redau exact aşa cum mi-a fost transmis: «Noi oamenii am fost învăţaţi să căutăm Adevărul în gurile celor din jurul nostru, să îl căutăm pe Dumnezeu în cer, să spunem că suntem oameni şi că suntem supuşi greşelilor, să facem rău şi apoi să cerem iertare şi să ne punem măşti pe faţă, spre a plăcea celorlalţi. Acum aceste învăţături trebuie să dispară. Adevărul se află în noi, la fel ca şi Dumnezeu, suntem oameni, dar suntem lăsaţi spre a fi desăvârşiţi; trebuie să facem bine, pentru ca binele să se întoarcă înspre noi şi trebuie să devenim noi înşine, pentru a deveni cei ce am fost. Nimeni, nici eu şi nici alţii asemeni mie nu trebuiesc ascultaţi orbeşte. Cuvintele trebuie să treacă prin suflet şi nu prin minte, căci în inimă se afla Locul Sfânt al Adevărului. Acolo mintea nu are acces şi nici o altă minte nu poate ajunge. Aşa că vă zic vouă ascultaţi cu sufletul, înţelegeţi cu inima şi trăiţi în Divinitate.»

 
Aryana: Bună David.

 
David: Ştiam că ai să mă contactezi. Am visat asta şi apoi l-am întrebat pe Aghton dacă este adevărat, iar el mi-a răspuns că da, căci avem ceva important de discutat.

 
A: Adevărul este că editorul meu, care a primit mesaje de la diverse persoane, a venit cu ideea. Ba chiar a verificat cu ajutorul unui prieten ce posedă capacităţi deosebite, necesitatea contactării tale şi s-a dovedit a fi reală. Aşa că nu pot spune că este meritul meu. Eu rămăsesem la ideea că ne vom revedea după 2012.

 
D: Da, dar totul este în continuă mişcare şi expansiune şi toate se pot schimba sau modifica. Credeam că ai înţeles acest aspect! Dacă ar fi să mă întrebi acum, ţi-aş spune că aceasta este ultima noastră întrevedere, dar cine poate şti exact.

 
A: Ar fi trebuit să înţeleg multe, dar de. Natura umană. Vreau doar să îţi spun că Inuaki a avut succes. In sensul că a fost citită de foarte multă lume şi culmea, spun asta în sens pozitiv, însă cu uimire, că a fost înţeleasă şi recepţionată în adevăratul ei sens.

 
D: Era şi normal. Sunt informaţii reale şi corecte şi de aceea ele penetrează logica şi raţiunea şi ajung la suflet. Iar sufletul omului nu poate fi amăgit sau păcălit cu vorbe. El ştie Adevărul. Dacă am reuşi să ascultăm doar de suflet atunci toate faptele noastre ar fi făcute după Codul Legilor Universale şi în concordanţă cu Matricea. Asta ar însemna că aici pe Pământ să poată fi instalat Raiul.

 
A: Raiul Biblic?

 
D: într-un fel. Raiul este atunci când Omul devine Dumnezeu şi Dumnezeu devine Om. Când toate faptele noastre vor fi făcute în concordanţă cu Gândirea Divină, când informaţiile pe care le vom materializa vor fi luate direct din Matrice şi când toţi vom funcţiona la unison, atunci acest rai se va putea găsi şi aici pe Terra. A: Şi va veni o astfel de vreme?

 
D: Mai curând decât crezi şi în ciuda eforturilor pe care le depun unii de a nu se schimba nimic. Apropo de rai. La şcoală preotul ne-a povestit de căderea din Rai a lui Adam şi Eva. Bineînţeles că este doar ca exemplu.

 
A: Adică în sens metaforic.

 
D: Da. De ce crezi că dintre toate animalele planetei s-a ales un şarpe, adică o reptilă. De ce nu un leu, sau un elefant, sau o vulpe.

 
A: Nu m-am gândit la asta!

 
D: Păi văd că nimeni nu prea s-a gândit la asta! Tocmai o fiinţă reptiliană a fost numită păcălitor de suflete. Străbunii noştri au scris acest lucru şi ni l-au transmis aşa cum au putut, spre a fi informaţi, însă noi nu am înţeles mesajul.

 
A: Ai folosit cuvântul Dumnezeu; te refereai la Dumnezeu coordonatorul acestui univers şi nu la Dumnezeu Creatorul.

 
D: Da. Asta am vrut să spun.

 
A: Adică noi trebuie să devenim Dumnezei şi nu Creatori?

 
D: Ar fi bine să devenim direct Creatori, dar nu se poate. Creatorul este Dumnezeul Suprem, Originea, Absolutul. Noi încă nu putem fi ca el. Noi trebuie să devenim Dumnezei. Asta este prima etapă.

 
A: La care Dumnezeu te referi?

 
D: La coordonatorul universului nostru.

 
A: Şi inuaki sunt Dumnezei sau Creatori?

 
D: Ei au manifestarea de Dumnezei, dar sunt şi mulţi care au început să capete potenţe de Creator. Dar asta este altă discuţie.

 
A: Dar totuşi, nu se pot sări etape?

 
D: Nu. Cum vrei să compui muzică dacă nu ştii notele?

 
A: Exact asta vorbeam deunăzi cu un prieten şi mi-a spus că poţi face orice dacă_jntră în tine o entitate care posedă anumite capacităţi.

 
D: Şi strădania ta unde este? Meritul tău? Gândeşte-te că entitatea care ar trebui să îţi transmită acele daruri, a fost la rândul ei om şi s-a perfecţionat într-un anumit domeniu, adică a muncit. Poate a fost chinuit, ridiculizat, poate nu a avut familie spre a reuşi să dobândească acele capacităţi. El a depus efort.

 
A: Există entităţi care au aceste capacităţi dar care nu au fost oameni?

 
D: Nu, căci ele se capătă în contact cu vibraţia pământului, adică sunt însuşiri pământene. Pentru a pleca cu ele în Matrice trebuie mai întâi să le dobândeşti prin învăţare. Dacă totuşi vine o entitate superioară şi ţi le «împrumută», atunci le poţi folosi doar temporar şi nu le poţi lua cu tine în Matrice, nu reprezintă strădania ta.

 
A: Dar sunt oameni care sunt analfabeţi şi posedă anumite daruri, pot face tratamente, pot vorbi în limbi străine.

 
D: Aceste capacităţi le au fie pentru că au avut acces la ele în altă viaţă şi se activează temporar, fie pentru că beneficiază de sprijinul unor forţe superioare în vederea realizării unei misiuni. În acest ultim caz, la plecare nu le pot lua cu ei în segmentul matricial, deoarece ele nu sunt ale lor, ci le-au fost date.

 
A: Să presupunem că cineva a fost chirurg în ultima viaţă şi acum vrea să ajungă tot chirurg. Nu îşi poate accesa conştient zestrea?

 
D: Nu. El trebuie să treacă prin procesul învăţării. Dacă este o entitate evoluată, va avea aşa-zise înclinaţii.

 
Dacă nu, el va trebui să muncească la fel de mult ca oricare, ca şi când ar face pentru prima oară cunoştinţă cu subiectul. Există însă o diferenţă. Cei care au mai fost cândva chirurgi, în oricare din vieţi şi şi-au făcut treaba corect, vor avea o mai mare dăruire în a-şi practica meseria. Ca şi cum ar avea un har. Ei vor şti instinctiv ce afecţiune are bolnavul şi cum să procedeze, însă exemplul tău nu este bun, căci dacă oamenii ar înţelege că bolile sunt atenţionări, dacă ar lua singuri măsuri, atunci nu ar trebui să mai ajungă la chirurgi. A: Dar totuşi poţi beneficia de ajutor dacă ai nevoie? D: Da. Trebuie doar să ceri şi să crezi că vei primi. A: Adică dacă eu mâine vreau să operez pe cineva şi primesc energia unui chirurg o pot face?

 
D: Teoretic da. Dar aici trebuie să intervină capacitatea ta de a discerne ceea ce este corect. Dacă tu vroiai să ajungi doctor ar fi trebuit să înveţi, să capeţi experienţă, să te străduieşti, să depui efort. Tu nu ai făcut nimic în sensul acesta. Ai stat şi ai citit cărţi de psihologie, te-ai plimbat, te-ai uitat la televizor, ai fost în vacanţe şi brusc ţi-a venit ideea de a fi chirurg. De ce ai această dorinţă? Tu trebuie să vezi sub ce formă ţi-a venit ideea. Dacă este izvorâtă din invidie, orgoliu, lene sau orice altă vibraţie materialistă, atunci cu siguranţă nu va veni nici o entitate să te ajute.

 
A: Să zicem că sunt pe o insulă pustie şi trebuie să ajut un om.

 
D: Atunci da. In acest caz dacă Matricea consideră că omul în cauză trebuie ajutat, vei beneficia de sprijin.

 
A: Dar dacă eu vreau să devin chirurg, mânată doar de dragostea de oameni şi nu mai am timp, atunci pot primi acest ajutor?

 
D: Dacă nu mai ai timp atunci înseamnă că nu face parte din misiunea ta. Lasă această meserie în seama celor ce au pornit deja pe cale. Trebuie să înţelegi că fiecărei entităţi îi corespunde o anume înclinaţie. Nu poţi practica odată toate profesiile de pe Terra. Şi în viitor fiecare va avea locul său bine stabilit. Va mai dura ceva timp până când vom fi cu toţii Dumnezei. Doar atunci vom fi capabili să creăm orice, oricând. Tu crezi că mie nu mi-ar fi fost mai uşor să îl rog pe Aghton să scrie în locul meu? Asta ar fi însemnat însă să nu pot scrie decât atunci când el era prezent. Aşa că am ales să învăţ. Şi eu am avut nevoie de exerciţiu. Am învăţat să îmi coordonez mâna, să îmi folosesc ochii şi funcţiile creierului. Este necesară învăţarea. Terra, ca şi celelalte planete, sunt şcoli. Noi sosim pe ele special pentru a primi lecţii şi a progresa. Nimic nu este fără rost. Dacă nu am mai avea nimic de învăţat atunci nu ar mai trebui să sosim la încarnare. A: Tu cu ce o să te ocupi în viitor?

 
D: Eu vreau să mă ocup cu creşterea plantelor. Aş vrea să aduc pe Pământ metoda folosită pe Inua. Poate în acest fel vom scăpa mai repede de mâncatul fraţilor noştri.

 
A: Adică?

 
D: A animalelor. Nu ştii cât de rău ne face consumul de carne!

 
A: Din cauza vibraţiilor înmagazinate?

 
D: Da. Gândeşte-te că la transplant omul simte şi chiar îşi însuşeşte anumite vibraţii. Şi la carne este la fel. Ea conţine memoria genetică a animalului, a trăirilor acestuia. Tu te-ai gândit vreodată cât suferă o pasăre închisă şi chinuită? Ce trăiri are ea în momentul morţii? Dacă măcar cei ce le ucid ar vorbi cu ele, le-ar mulţumi, le-ar încuraja, ar fi puţin altceva. Tot rău ar fi, dar nu chiar aşa. Eu stau acum în afara oraşului şi am avut ghinionul să particip la tăierea porcului bunicilor. Adică nu am asistat la tăiere, dar am auzit discuţiile cu câteva zile înainte.

 
Vasi, căci aşa îl chema, era prietenul meu. În fiecare zi vorbeam cu el şi îi duceam mâncare. Îi aduceam de la şcoală restul de corn şi îi furam mere din beci. Am încercat să vorbesc cu ai mei, să le explic, însă au râs de mine, aşa că m-am dus la el şi am început să îl încurajez, să îi cer iertare. Este printre puţinele daţi când am plâns şi mi-am spus că vreau să fiu din nou pe Inua. Îmi doream să mor spre a putea pleca de aici. Am rugat chiar Matricea să mă ajute. Aghton a fost însă cel care mi-a explicat că oamenii trebuiesc convinşi prin fapte şi exemple. Ei nu ştiu decât ceea ce le-au lăsat înaintaşii lor şi de aceea fac aceste lucruri. Tot el mi-a promis că Vasi va ajunge într-un segment mai evoluat şi că nu va mai trebui să treacă prin acest gen de experienţă. Asta m-a liniştit, însă a apărut o altă problemă atunci când ai mei mă obligau să îi şi mănânc carnea. Tot Aghton m-a salvat, căci m-a ajutat să fac pancreatită şi era să mor. Am ajuns la spital şi am dat de un doctor deosebit care are aceleaşi capacităţi ca şi tine. Am stat mult de vorbă cu el. Chiar m-a recunoscut şi m-a întrebat dacă nu cumva s-a scris o carte despre mine. El le-a spus părinţilor mei că de acum înainte trebuie să ţin regim. Toată viaţa. Şi să merg din când în când la spital, la control. Asta este un lucru bun, căci mi-a spus că mă va interna câteva zile şi vom mai putea sta de vorbă. Ştii asta cu mâncatul cărnii vine tot de la anunnakki.

 
A: Da, spuneai că ei consumă doar carne.

 
D: Tu ce ai simţi dacă ar veni un anunnakki, care este mult mai puternic ca tine şi ţi-ar lua copilul să îl taie de Crăciun?

 
A: Nu se compară. Animalele au fost lăsate spre a fi sacrificate.

 
D: De cine? Cine a spus asta?

 
A: Este o perpetuare a unui obicei strămoşesc. Vine din vechime.

 
D: Adică de vreo 6500 de ani, de când anunnakki s-au gândit să ne creeze anumite curente esoterice şi religioase spre a ne manipula.

 
A: Bine, dar tu mâneai carne când erai la Bucureşti.

 
D: Da, căci mi-au dat-o de mic, însă nu am cunoscut trăirea animalului. Ştiam că este dăunătoare carnea, dar pentru a înţelege exact de ce a trebuit să învăţ lecţia. Dar a fost urât. Şi acum îmi vine să plâng! Nu mai vreau astfel de lecţii! Noroc cu doctorul de care ţi-am vorbit, altfel nu ştiu ce mă făceam. Este un om special. În ultima lui încarnare a fost tot medic, însă în altă ţară. Acolo a făcut multe descoperiri. Nu pot să îţi spun cât de bucuros a fost să mă cunoască. Chiar a plâns.

 
A: Multă lume ar vrea să te cunoască.

 
D: Mă vor cunoaşte când va trebui. Deocamdată mai am de luptat cu moştenirea lăsată de primul David. Când însă va sosi vremea voi putea vorbi tuturor. De altfel cei ce vor să mă cunoască o pot face şi aşa.

 
A: Este însă un domn pe nume I. B., care este foarte ataşat de tine şi care cred că ar trebui să te cunoască.

 
D: Spune-l acestui domn că nu trebuie să mă cunoască, deoarece noi ne ştim deja. Am vorbit deseori. El m-a întrebat diverse lucruri şi eu i-am răspuns.

 
A: Tu răspunzi tuturor celor ce te întreabă?

 
D: Nu. În ultima vreme au fost foarte multe întrebări şi chipuri care îmi veneau în cap. încă nu ştiu cum să le răspund tuturor în acelaşi timp şi de aceea l-am rugat pe Aghton să o facă în locul meu, mai ales că uneori sunt chiar ocupat, îmi fac lecţiile sau învăţ, dar domnului B. i-am vorbit de câteva ori, mai ales că ne ştim bine. De mult timp.

 
A: Din altă viată?

 
D: Da. Dar aceste informaţii sunt doar pentru el şi când va trebui să afle aceste lucruri le va afla.

 
A: Ştii, el se ocupă cu trezirea conştiinţei dacice. Nu ştiu dacă ai auzit de daci.

 
D: Nu temeinic, însă acum Aghton îmi arată imagini.

 
A: Ei au fost străbunii noştri. Iniţial România s-a chemat Dacia.

 
D: Lasă-mă să aflu mai multe informaţii spre a-ţi putea răspunde.

 
A: Referitor la hrană, spui că noi ar trebui să devenim vegetarieni?

 
D: Da, vom deveni vegetarieni.

 
A: Dar sunt multe persoane care nu pot renunţa la carne!

 
D: Vom renunţa la carne în curând. Este programat. Este o nouă stare de conştiinţă la care trebuie să ajungem şi când va sosi momentul o vom face cu toţii.

 
A: Şi cei care nu o vor putea face?

 
D: Toţi cei ce vor rămâne vor putea face acest lucru, însă fiecare în timpul lui. Nu trebuie să fie nimic impus. O vor face atunci când va trebui şi când vor simţi că trebuie să o facă.

 
A: Şi vom mânca legume crude?

 
D: Cum vom vrea. Crude sau preparate, nu contează. Important este ceea ce ne oferă hrana şi nu modul cum o consumăm. Dar mai este până atunci!

 
A: Totuşi carnea aduce un mare aport caloric. Este hrănitoare. Omul ar trebui să consume mai multe legume pentru a suplini diferenţa, iar asta înseamnă că ar trebui să existe mai multe culturi de acest gen şi nu prea văd cum.

 
D: Pământul are suficient spaţiu pentru a fi semănat. Gândeşte-te că în locul păşunilor pentru animale am putea cultiva legume şi fructe. De altfel în curând omul va începe să mănânce din ce în ce mai puţin. A: Şi este bine?

 
D: Da, căci restul va fi luat prin hrană energetică.

 
A: De unde va veni aceasta hrană energetică?

 
D: Direct din Matrice. Dar nu va veni, căci ea vine dintotdeauna. Noi nu vrem să o consumăm şi de aceea mâncăm foarte multă mâncare.

 
A: Păi dacă nu ştim nimic despre ea!

 
D: Dar ne-am interesat?

 
A: Cum putem asimila conştient această hrană energetică?

 
D: Atunci când ne este foarte foame să cerem Matricei să ne dea energie sub formă de hrană. Putem chiar să ne imaginam şi ce vom primi, adică cartofi prăjiţi sau orice ne place, deşi este mai bine să luăm energia în starea ei naturală.

 
A: Şi Matricea ne dă?

 
D: Ea ne dă orice vrem. Dar nu uita atunci când ceri de fapt tu trebuie să şi mulţumeşti ca şi cum deja ai fi primit. Matricea este bucuroasă să ne răspundă, la fel şi Dumnezeu.

 
A: Are o aşa de mare importanţă hrana noastră?

 
D: Contează ce introducem în organism, mai ales pentru evoluţia viitoare. Corpul trebuie să devină mai uşor şi mai puţin dens. Acest lucru se realizează în primul rând prin schimbarea alimentaţiei. Întâi trebuie să începem prin a elimina carnea şi ouăle, apoi lactatele şi apoi hrana preparată. Aceştia sunt primii paşi.

 
A: Mai urmează şi alţii?

 
D: Urmează trecerea la hrana lichidă şi apoi eliminarea ei totală.

 
A: Am să trăiesc să văd şi asta?

 
D: Sigur! Va fi mai curând decât crezi.

 
A: Când spui hrană lichidă te referi la apă?

 
D: Da, dar şi la sucuri din legume şi fructe. Vom avea o lungă perioadă în care vom consuma doar hrană lichidă. Apa este un element foarte important. Dacă ştim cum să o valorificăm ea ne poate ridica vibraţia. Anunnakki ştiu acest lucru şi de aceea apa este cea mai supusă atacurilor chimice.

 
A: Şi cu copiii, care sunt fani fast-food, ce facem? Ei nu vor evolua?

 
D: Ba da, însă ei sunt cei mai bombardaţi chimic şi de aceea au cea mai grea misiune. Lor li s-a introdus genetic, de către părinţi dependenţa de alimentaţia actuală. A: Cum adică?

 
D: Adică părinţii lor au fost supuşi unui anumit program alimentar şi acest lucru a fost transmis urmaşilor. Dacă lucrurile ar fi lăsate aşa, următoarea generaţie ar fi dependentă sută la sută de anumite produse şi obiceiuri alimentare.

 
A: Să înţeleg că lucrurile se vor schimba? D: Da. La sfârşitul anului 2010 ai să vezi cum copiii îşi vor modifica singuri dieta. A. Aşa, ca prin minune?

 
D: Ei, cu ajutor de la Matrice! Noi primim o nouă formă de energie şi acest lucru ne face să percepem altfel lucrurile. Schimbarea va veni din interior, dar la fiecare atunci când va fi timpul. Să ştii însă că acum este o perioadă foarte grea. Cei ce ne conduc au înteţit şi amplificat atacurile iar acest lucru ne face să ne trezim făcând anumite fapte care ştim că nu sunt bune. A: Adică?

 
D: Adică, chiar dacă tu nu mănânci carne, te poţi trezi că îţi este poftă de cârnaţi. A: Şi ce trebuie să fac?

 
D: Să îţi pui întrebarea de unde îţi vine această poftă. Este a ta sau este indusă. Întreabă Matricea dacă este în regulă să mănânci cârnaţi, dacă îţi este benefic şi dacă dorinţa ta are corespondent de adevăr la nivelul Matricei.

 
A: Şi toţi ar trebui să facem acest lucru, adică să ne schimbăm obiceiurile alimentare?

 
D: Da, dar dacă vrem. Cum îţi spuneam, este ceva ce vine din interior.

 
A: Vreau totuşi să lămurim un alt aspect. Am primit întrebări în acest sens. În prima carte tu ai spus că noi ne rugăm unui Dumnezeu pe care l-am moştenit. Creatorul este Dumnezeul Suprem.

 
D: Da.

 
A: Şi nu ar trebui să ne conectăm direct la Sursă?

 
D: Ar trebui să ne gândim că vrem să ne conectăm la Creatorul Suprem, însă conectarea se face tot prin Dumnezeu. Vezi şi aici este o păcăleală a anunnakkilor. Ei ne-au indus ideea unui coordonator pe care l-au numit supremul, special pentru a nu putea trece dincolo de el. Ei ne-au spus că el este maximum posibil şi că în afară de El nu mai există nimic. De aceea oamenii când se roagă se roagă unui Dumnezeu care este făcătorul Cerului şi a Pământului.

 
A: Nu înţeleg!

 
D: Ce vezi când te uiţi în jos? A: Pământul. D: Şi când te uiţi în sus? A: Cerul.

 
D: Şi cui te rogi? Coordonatorului cerului şi al pământului! Adică te limitezi singură. Creatorul Suprem, cel căruia ar trebui de fapt să ne rugăm este Creatorul Universal Suprem şi Absolut a Tot ceea ce a existat, există sau va exista. Numai înţelegând aceste lucruri vom putea evolua.

 
A: Dar eu când mă rog, mă rog la Dumnezeu. Doar atâta spun.

 
D: Da, dar la şcoală ţi-au spus că el este făcătorul cerului şi al pământului şi tu în mintea ta ai clar acest lucru.

 
A: Pe vremea mea nu se discutau astfel de lucruri la şcoală, dar ca idee, da, vine din copilărie. De fapt ai dreptate. Dacă mă întreabă cineva cine este Dumnezeu, răspund făcătorul cerului şi al pământului. Nu ştiu de unde vine acest răspuns, dar clar, aşa este.

 
D: Este ceea ce ne-au băgat ei în cap. Este un program ce vine din vechime. Este o păcăleală.

 
A: Şi trebuie să mă rog unui Dumnezeu/Creator Universal şi nu Dumnezeului? Cum să formulez?

 
D: Nu este vorba de formulare ci de credinţă. Tu trebuie să înţelegi că dincolo de Dumnezeul acesta se afla ceva mult mai mare, atât de mare încât toate universurile şi toţi Dumnezeii fac parte din El. În momentul în care vei înţelege acest lucru, mintea ta va trece dincolo de Coordonatorul universului nostru.

 
A: Şi îl va ocoli pe acesta?

 
D: în nici un caz! Va trece prin El şi de acolo mai departe către Suprem.

 
A: Adică mă rog, rugăciunea ajunge la Dumnezeu coordonatorul Terrei şi de acolo este transmisă la Dumnezeul Suprem?

 
D: Cam aşa. Dar nu ajunge la Coordonator. Ai spus-o ca şi cum Dumnezeul Universului nostru ar fi un fel de poştaş, care dă mesaje mai departe. Este vorba de o stare vibraţională. În rugăciune tu te contopeşti cu Coordonatorul Universului nostru şi împreună cu El pleci mai departe către Sursă. Singură nu ai putea face acest lucru.

 
De fapt tu poţi accesa Matricea, ai aceste informaţii, nu ştiu de ce te miră aceste lucruri.

 
A: Pentru că eu sunt o fire mai pragmatică şi am nevoie de dovezi clare, materiale.

 
D: Energia în acest moment nu poate deveni materie. O simţi ca energie sau nu.

 
A: Nu la asta mă refeream! Dacă vorbesc cu o entitate, am pretenţia să o vadă şi alţii!

 
D: Dar dacă ea vrea să fie văzută doar de tine? Dacă are o misiune clară?

 
A: Nu m-am gândit. Dar aici este cu dus şi întors, căci imaginaţia îţi poate juca feste.

 
D: Credeam că ai înţeles în sfârşit ce treabă ai, dar se pare că m-am înşelat. Oare cât crezi că o să mai dureze? Nu prea mai este timp de plimbat de colo colo şi amânat.

 
A: Apropo de timp, din ce în ce mai mulţi oameni simt că sa scurtat timpul. Şi eu la fel. Uneori am chiar senzaţia că întârzii undeva şi nu ştiu unde!

 
D: întârzii la întâlnirea cu tine însuţi. Şi ceilalţi la fel. Este timpul ca fiecare din noi să îşi facă alegerea.

 
A: Ce alegere? Mi-a mai spus cineva exact acelaşi lucru!

 
D: Să îşi aleagă calea.

 
A: Cum?

 
D: Fiecare să îşi pună întrebarea dacă vrea să îşi asume misiunea de a schimba Terra. Dacă vrea acest lucru, atunci va trebui să se schimbe mai întâi pe sine. Asta o va putea face accesând conştient fluxul de energie ce ne este transmis. Acest flux îl va ajuta să se regleze energetic şi întregul lui organism fizic şi energetic va începe să capete pulsul universului. Acesta este primul pas. Când va sosi momentul el va putea transmite împreună cu alţii acest puls, planetei şi astfel Terra se va putea ridica vibraţional.

 
A: Cum arată acest puls? D: în prezent omul are un circuit special al energiei. Ca un flux care intră prin creştetul capului şi iese prin tălpi. La fel şi Terra. Ea are o energie, ca un circuit care intră prin polul nord şi iese prin polul sud, continuu. Acest lucru se va modifica; Terra, omul şi tot ceea ce există pe planetă va începe să pulseze. A: Cum?

 
D: Ca o inimă! Asta la început. Pe urmă vom putea să ne activăm conştient şi chiar permanent câmpul Mer-ka-ba. Atunci abia vom începe să simţim ce înseamnă să fii cu adevărat Om.

 
A: Este interesantă ideea cu inima. La fetus prima dată se formează inima. Viitorul copil este o inimă! D: Toate au un rost, căci aşa a fost lăsat să fie! A: Cum putem accesa această energie? D: Spune că vrei să o primeşti, că vrei să o simţi. Cere acest lucru şi ţi se va da. Dar în momentul în care faci cererea trebuie să ai deja convingerea că ai primit-o. A: Cum?

 
D: Să zicem că tu vrei să te transformi. Să fii mai bună. Te rogi ca să te schimbi, dar rugăciunea ta trebuie să fie de fapt una de mulţumire. Trebuie să spui că mulţumeşti pentru faptul că începând din acest moment ai devenit mai bună. Să simţi ca şi cum deja ai fi căpătat această însuşire. A: Şi dacă vreau altceva, material, să zicem bani. D: Of, nu înţeleg de ce toată lumea vrea bani! Ar fi mult mai corect să vrea înţelepciune, bunătate, iubire.

 
A: Din simplul motiv că banii îţi aduc linişte şi prosperitate! D: Nu este adevărat. Iţi pot aduce şi griji, boală şi supărare.

 
A: Da, dar nu este obligatoriu! Lipsa banilor macină societatea actuală. Tu nu vezi că oamenii nu au cu ce îşi plăti facturile, mâncarea.

 
D: Dacă vrem bani, trebuie să cerem Matricei acest lucru. În Matrice există orice şi oricât pentru toată lumea.

 
A: Dar concret, cum trebuie formulat?

 
D: întâi trebuie să înţelegem de ce ni se pare că nu avem bani. Să vedem dacă am făcut vreodată ceva, dacă am rănit pe cineva, dacă am luat banii vreunei persoane, dacă am spus că a avea bani este rău sau orice alte gânduri asemeni acestora. Dacă constatăm că am făcut vreuna din aceste fapte, atunci trebuie să ne concentrăm asupra ei, să cerem Matricei şi persoanei implicate iertare, chiar dacă această persoană suntem noi şi să transmitem forme-gând-energie pozitive. Apoi trebuie să cerem Matricei banii. Trebuie să facem acest lucru ca şi cum i-am avea.

 
A: Cum?

 
D: Mulţumesc Matrice pentru mulţimea de bani pe care o am!

 
A: Şi dacă în portofel am 10 lei?

 
D: Trebuie să îţi imaginezi că ai 100.000 de lei. Trebuie să te bucuri şi să mulţumeşti fiind convinsă că în portofel ai aceşti bani! Poţi chiar să te gândeşti cum să îi cheltui sau cum să ajuţi alte persoane.

 
A: Şi ajută?

 
D: încearcă. Numai aşa te poţi convinge. Spre exemplu, eu când am învăţat să scriu aveam foarte multe teme. Doamna ne dădea câte cinci pagini de litere. În loc să mă gândesc că am de scris cinci pagini, mulţumeam Matricei în momentul în care mă apucam de treabă pentru faptul că am tema aproape gata, că am ştiut cum să o fac şi că am învăţat foarte mult datorită ei. Aşa şi cu banii sau cu orice vrem. Dar ar fi mult mai bine să cerem Matricei să devenim oameni. Cred că ar fi mai de folos. În noua energie banii nu ne vor ajuta prea mult!

 
A: Şi cum se va manifesta în plan fizic această nouă energie?

 
D: Vom deveni altfel.

 
A: Dar asta nu înseamnă că ne vom schimba? D: Ba da.

 
A: Şi asta nu va avea repercusiuni asupra vieţii cotidiene?

 
D: Dacă tu crezi că va avea urmări, atunci aşa va fi.

 
A: Nu. Concret, dacă un om lucreză într-o firmă a cărui patron face parte dintr-o organizaţie ocultă şi se schimbă vibraţional, nu este dat afară?

 
D: Ba da. Cu siguranţă, dar cum spuneam trebuie să ne alegem calea. Acum, nu mai târziu sau mâine. Nu mai este timp.

 
A: Bine şi dacă omul rămâne fără serviciu ce va face? D: Va trebui să ceară Matricei un loc de muncă nou unde să fie apreciat pentru ceea ce face şi ceea ce simte! A: Şi va primi?

 
D: Sigur, dacă o face corect şi din inimă.

 
A: Sunt curioasă unde se va angaja o masă mare de oameni, cu vibraţie nouă! Tu îţi dai seama că dacă toţi se schimbă şi conducătorii rămân la fel, va fi lipsă de locuri de muncă?

 
D: Nu toţi angajatorii au vibraţii negative. Sunt mulţi oameni buni. Şi mai este un lucru: când majoritatea va capătă noua vibraţie, nu va mai fi necesară angajarea!

 
A: Da, vom trăi din cultivarea pământului!

 
D: Şi din asta şi din multe alte activităţi corecte şi conforme cu Codul Legilor.

 
A: Vreau să vorbim despre meditaţia de duminică seara. Se simte ca şi cum ar fi bruiată.

 
D: Lumina nu o poate bruia nimeni. Dacă cineva simte acest lucru înseamnă că este de vină. A: Dar şi eu am simţit!

 
D: Şi tu ai intrat în meditaţie fără să te descarci de anumite forme-gând-energie. Nu poţi accesa o formă superioară de energie fiind încărcat negativ. Ceea ce ai simţit tu era de fapt energia luminii care te ţinea de-o parte spre a nu-l agresa pe ceilalţi.

 
A: Este o explicaţie, căci de obicei eu nu simt agresiunile. Pe mine nu mă agresează aproape nimic. Poate sunt neevoluată.

 
D: întunericul nu poate agresa lumina, iar dacă aduci lumina în întuneric atunci acesta dispare şi devine la rândul lui lumină. Tu nu poţi fi atacată în nici un fel de întuneric. Nu este vorba de evoluţie ci de protecţie. Tu ai în jurul tău un câmp de foc care te apără. Şi tu poţi fi simţită uneori ca şi când ai ataca, dar de fapt câmpul tău te protejează de ei şi într-un fel pe ei de tine.

 
A: Am cunoscut persoane mult mai avansate spiritual ca mine care erau agresate. Şi când spun agresate, mă refer la reale atacuri psihice şi energetice.

 
D: Este vina lor. Omul trebuie să aleagă între întuneric şi lumină. Singur hotărăşte de ce parte stă. Dacă alege ambele, atunci el se va găsi într-o zonă asemănătoare cu umbra, adică nici în întuneric, nici în lumină.

 
A: Şi e rău?

 
D: Nu este nici rău, nici bine. Este alegerea lui. Singura problemă este că va primi vibraţii din trei părţi. Adică va fi când în întuneric, când în lumină, când în zona de umbră. Nu va avea un loc stabil.

 
A: Chiar dacă este un spirit evoluat?

 
D: Chiar dacă. Este vorba de liberul lui arbitru. El vrea să stea acolo. Nu l-a pus nimeni.

 
A: Şi ăsta este motivul pentru care simte aceste şocuri atât de puternic?

 
D: Reţine doar un lucru. Asta explică tot: Lumina nu poate fi atacată, căci ea devine foc şi arde. Lumina nu poate deveni întuneric.

 
A: Asta am înţeles, este clar.

 
D: întunericul însă poate deveni lumină. Ca să îţi explic mai clar, noi am fost ţinuţi în întuneric. Acum lumina a început să îşi facă simţită prezenţa şi noi am început să o vedem. Va mai trece puţin timp şi o vom simţi în noi. Unii chiar au început să o simtă.

 
A: Când spui lumină, te referi la Dumnezeu?

 
D: Mă refer la lumină, dar ea este focul lui Dumnezeu şi va deveni Dumnezeu. Crezi că după ce îl vei avea conştient în tine pe Dumnezeu, te vei putea gândi să te întorci în întuneric?

 
A: Dar totuşi, oamenii de care îţi vorbeam de ce se simt agresaţi?

 
D: Pentru că vor să aibă şi întuneric şi lumină. Le este bine aşa. Şi atunci ei suportă ambele vibraţii. Să ştii că este foarte greu să trăieşti aşa. Este mult mai uşor să fii într-una din laturi, nu ai vibraţii opuse, nu trebuie să te lupţi; îţi dai seama prin ce stări contradictorii trece un suflet care intră în lumină şi apoi brusc în întuneric?

 
A: Şi nu îi putem ajuta?

 
D: Este alegerea lor. Noi le putem spune, dar de ieşit trebuie să iasă singuri. Şi să ştii că meditaţia de duminică seara este păzită de entităţi speciale. Pe ele nu le păcăleşte nimeni. Dacă cineva se simte agresat asta înseamnă că aceste entităţi îl tin la distanţă. Trebuie să facă o scurtă meditaţie în care să se descarce şi apoi să intre.

 
A: Aşa o să facem. Să ştii că multe persoane te simt şi te iubesc.

 
D: Simt energia, dar ea nu este a mea. Şi mie îmi este dată. Este greşit să crezi că un om are o asemenea putere. Dar cum spuneam la întâlnirile de duminică participă mulţi Luminători. Este şi Aghton şi încă trei din ceilalţi inuaki.

 
A: Chiar, de ei mai ştii ceva?

 
D: Cu cei trei comunic foarte bine şi clar. Cu restul doar din când în când.

 
A: Cine sunt aceşti Luminători?

 
D: Sunt suflete evoluate ce provin din segmentul superior al Matricii. Sosesc special în fiecare duminică spre a ne ajuta. A: Putem cere să îi vedem?

 
D: Da, dar ei sunt energie, vibraţie şi sunet. Nu au o formă aşa ca noi.

 
A: Dar putem cere să îi percepem?

 
D: Da. Vor veni cu drag să ne îmbrăţişeze.

 
A: Şi ce ar trebui să simţim?

 
D: Ai să vezi! Nu pot descrie în cuvinte. Este ca şi când intri într-o mare de iubire.

 
A: Şi ceilalţi inuaki, sunt bine?

 
D: Da. Unul este mai avansat decât mine şi învăţ foarte multe lucruri de la el.

 
A: în ce sens mai avansat?

 
D: El a început deja să se relaţioneze cu pulsul universului. Pe el îl ajută mult părinţii. Şi noi o să ajungem tot acolo, dar mai avem un pic de muncit!

 
A: Asta înseamnă că a avut noroc!

 
D: A fost o reuşită a Matricei, întrucât programul lui de sosire pe Terra a fost respectat întocmai.

 
A: Dar ei vorbesc, dau informaţii?

 
D: Aghton spune că da, dar în cercuri restrânse şi nimeni nu a avut curajul să pună pe hârtie ceea ce au auzit.

 
A: Nici părinţii aceia despre care spuneai că sunt mai evoluaţi?

 
D: Ei, toţi trei au o altă misiune şi o cunosc. Ei vor trebui să lucreze împreună şi va fi suficient. Nu au nevoie de ajutor din exterior.

 
A: Să înţeleg că tu ai nevoie de noi?

 
D: Noi toţi avem nevoie unul de celălalt. La noi este la fel. Mie mi-e încă dificil deoarece trebuie încă să lucrez-la anihilarea karmei trupului meu. Abia apoi voi putea să fiu pe deplin eu însumi.

 
A: Şi mai ai mult?

 
D: Mai am exact atât cât este necesar. Nu este nici mult, nici puţin.

 
A: Vreau să te întreb ceva. În ultimul timp am interac-ţionat cu tot felul de persoane, unele chiar foarte evoluate sau cel puţin aşa i-am simţit eu, care spuneau că văd în ei tot felul de universuri. Ce îmi poţi spune despre acest lucru?

 
D: Cum adică văd universuri în ei?

 
A: Ei spuneau ceva la modul că sunt creatori de universuri.

 
D: Poţi crea universuri doar atunci când ai potente de Dumnezeu sau de Creator, iar a crea un univers este un lucru foarte dificil deoarece trebuie să îl şi coordonezi. Nu poţi crea un univers şi lăsa la întâmplare. Ar fi energie irosită iar acest lucru nu este permis de Matrice. Dar aici explicaţia poate fi alta. De ceva timp, cam de vreo cinci luni, Terra este bombardată cu o formă de energie specială, menită să ne ajute să evoluăm. Asta înseamnă că tot mai mulţi oameni se trezesc şi încep să vadă lucruri. Tu ţi-ai pus vreodată întrebarea din ce suntem făcuţi noi, ce ne deosebeşte?

 
A: Da şi cred că toate cele şase miliarde de suflete şi-au pus aceeaşi întrebare. D: Şi ai aflat răspunsul?

 
A: Nu. Adică conform cu doctrina kabbalei suntem creaţi din elemente şi din Akasha sau Duh Sfânt. Dar nu ştiu ce ne deosebeşte.

 
D: Nimic.

 
A: Cum adică nimic?

 
D: Nu ne deosebeşte nimic. Totul este Unul. Noi toţi şi tot ceea ce există suntem împreună, adică un tot. Dacă Creatorul ar hotărî acum întoarcerea noastră în Matrice, mă refer la tot ceea ce există, Terra, univers, planete, universuri, totul ar deveni Matrice iar matricea la rândul ei este egală.

 
A: Vrei să spui omogenă?

 
D: Da. Ea este doar energie. Dacă un scaun, un om sau un căţel intră în ea şi se unesc, toţi se transformă în acelaşi gen de energie, deci nu există nici o diferenţă.

 
A: Şi atunci ce face ca scaunul să fie scaun, căţelul căţel şi omul om?

 
D: Ideea care a stat la baza creaţiei. Este ca şi cum ai lua o bucată de plastilină şi ai face un scaun, apoi un căţel şi apoi un om. Ei sunt din acelaşi material, dar arată altfel. După care ar trebui să iei energie şi să dai viaţă. Este foarte simplu.

 
A: Da. Părerea ta.

 
D: Uite, dacă tai un pom, poţi face din el un scaun, un birou, poţi face focul, contează ideea care a stat la baza tăierii copacului. Tu alegi ce vei face cu el.

 
A: Dar lemnul tot lemn rămâne!

 
D: Aici ai dreptate, deoarece atunci când a fost conceput a fost creat ca lemn, însă tu îi poţi modifica forma fizică. Gândeşte-te că tu ai avea posibilitatea să ai o idee, să iei o energie, să o modelezi şi să o transformi într-un lucru sau o fiinţă. Nu este greu, trebuie doar să crezi şi să vrei ca acest lucru să se întâmple şi se va întâmpla. Problema ar apărea în momentul în care tu ţi-ai dori să creezi un Tyranosaurus Rex, eu un soare nou, vecinul un uriaş. Ar fi un haos total. A: Şi atunci?

 
D: Matricea are concepte prestabilite. Ăsta este motivul pentru care nu ni se dă voie să intervenim în creaţie. Noi nu putem face un univers nou pe care să îl suprapunem peste cel existent. Noi trebuie să modelăm universul care ni s-a dat şi în care trăim. Numai aşa îl putem schimba. Noi putem modifica doar realitatea în care trăim.

 
A: Dar sunt oameni care pot îndoi linguri. Adică cu puterea gândului transformă metalul în plastilină şi îl îndoaie.

 
D: Asta da, căci există conceptul de plastilină. Dar să încerce să transforme metalul într-un Pterodactyl.

 
A: Cândva au existat Pterodactyli. Poate se poate conecta la imaginea de demult.

 
D: Au existat, dar nu mai există. Conceptul a fost şters din manifestare. El există în Matrice dar nu mai poate fi materializat aici pe Pământ.

 
A: Am înţeles!

 
D: Şi în viitor noi vom putea crea doar ceea ce există ca şi concept.

 
A: Referitor la viitor, din câte ştiu nu este fix. Îl putem modifica.

 
D: Da, dar în nişte limite. Uite, noi trebuie să evoluăm spiritual. Asta este sarcina noastră acum. Să spunem că tu vrei şi eu vreau şi încă alţi un milion. Dacă planul Creatorului este ca Terra să evolueze şi noi suntem singurii care acceptăm acest lucru, atunci vom fi singurii care vom merge mai departe. Restul se vor duce în segmentul matricial corespondent şi vor primi o altă misiune.

 
A: De ce nu pot rămâne?

 
D: Pentru că numai Creatorul este cel care are dreptul să intervină şi să ia hotărâri. Noi suntem într-un fel doar participanţi. Este drept că suntem întrebaţi dacă vrem să mergem mai departe sau nu, dar după reguli stabilite. Nu de capul nostru!

 
A: Se spune că Terra se va schimba.

 
D: Sigur se va schimba.

 
A: Nu asta vroiam să spun! Există o teorie a catastro-fismului care spune că avem la dispoziţie mai multe opţiuni de a ajunge la un viitor luminos şi că una din aceste opţiuni ar fi un cataclism la nivel global, mult mai amplu decât mi-ai povestit tu, dar care totuşi poate fi evitat dacă ne vom trezi. Asta înseamnă că avem totuşi o opţiune!

 
D: Opţiunea de a alege calea pe care vrem să o urmăm, dar nu unde ajungem. Alegem cum să ajungem acolo.

 
A: Tu care crezi că este calea pe care o vom alege?

 
D: Noi am ales deja calea! Nu contează care este ci unde duce. Eu nu vreau ca oamenii să se sperie; mulţi nu pot înţelege aceste lucruri. Dacă le este teamă, atunci vor genera sentimentul de frică, iar frica este a anunnakkilor. Dumnezeu ne iubeşte la fel de mult pe toţi. Asta înseamnă că are grijă de noi şi ne dă ceea ce crede El că este mai bun şi că ne trebuie.

 
A: Deci tu spui că omul nu poate crea universuri.

 
D: Da. Omul aşa cum este el acum nu poate face asta!

 
A: Şi atunci ce sunt acele universuri interioare pe care le văd anumite persoane?

 
D: Aghton spune că ceea ce văd ei de fapt este unirea lor cu Creatorul Suprem.

 
A: Poţi fi un pic mai explicit?

 
D: Da. Imaginează-ţi că interiorul tău este asemeni universului. Că pielea ta este universul şi că organele tale sunt planete. Tu eşti coordonatorul lor la fel cum şi Dumnezeu este coordonatorul universului nostru. Tu răspunzi de buna funcţionare a lor, de hrana şi energia pe care le-o dai, ce să faci cu ele, cum să le îngrijeşti, cum să le vorbeşti. Dacă te concentrezi la Creatorul Suprem, dacă te uiţi la creaţie prin ochii lui vezi că El în interior are la fel, universuri, sori, planete, oameni.

 
A: Este acelaşi lucru?

 
D: Da. Exact la fel. Cum spuneam, dacă Matricea ar absorbi totul, totul ar fi egal.

 
A: Să înţeleg că noi nu putem crea un univers propriu?

 
D: Nu. Nu avem voie. Noi putem modifica, anula sau transforma realitatea universului în care trăim. Atât. Doar asta avem voie acum. Ştii de ce?

 
A: Nu.

 
D: Pentru că noi creăm cu mintea şi nu cu sufletul. Dacă ceea ce am dori ar fi făcut din dragoste şi iubire, dacă ar fi făcut în concordanţă cu Gândirea Divina şi Legile Universale, dacă acţiunile noastre zilnice ar reflecta aceste lucruri, adică în acţiunile noastre s-ar regăsi Dumnezeu, atunci cu siguranţă am avea voie să realizăm şi universuri. Dar ştii de ce?

 
A: Nu.

 
D: Pentru că atunci ne-am da seama că nu avem nevoie de ele!

 
A: Nu înţeleg!

 
D: Dacă tu ai fi Dumnezeu şi ai şti că poţi face orice, chiar crea un univers, dar că acest lucru este inutil, căci există deja universuri create care trebuiesc coordonate către perfecţiune şi că orice nou univers ar însemna un consum de energie nenecesar, ai face-o?

 
A: Nu ştiu. Poate că da, spre a-mi demonstra mie că pot!

 
D: Vezi, de aceea oamenii nu pot crea nimic în acest moment. Noi nu trebuie să ne demonstrăm nimic. Nici nouă, nici altora. Noi trebuie să învăţăm să trăim în Adevăr.

 
A: Cum adică?

 
D: Atunci când trăieşti în Adevăr tu eşti prima persoană care ştie acest lucru. Asta înseamnă că tu nu te mai minţi pe tine însuţi.

 
A: Este logic! Totuşi nu văd legătura!

 
D: Ţie îţi place să te duci la o petrecere la care toţi se îmbată?

 
A: Nu.

 
D: Dar te duci. A: Dacă trebuie!

 
D: Nu trebuie. Tu îţi spui că trebuie ca să îţi găseşti o scuză. Te duci pentru că vrei. Tu te minţi sau nu? Sau de fapt te duci, ştiind că ei se îmbată dar te distrează şi cu toate astea ţi-e ruşine să o recunoşti?

 
A: Dar sunt situaţii în care trebuie să faci compromisuri!

 
D: Au fost. Şi au fost acceptate, acum nu mai avem timp.

 
A: Şi ce trebuie să fac?

 
D: Să spui fie nu vin pentru că vă îmbătaţi, fie vin dacă îmi promiteţi că nu veţi bea peste măsură, iar dacă îţi place să te duci fiindcă te distrează cum se îmbată măcar recunoaşte-o.

 
A: Şi dacă se supără pe mine?

 
D: Dacă se supără este problema lor. Tu ţi-ai ales calea. Ai hotărât să nu te mai minţi. Ăsta este primul pas. Următorul ar fi să nu îi mai minţi pe cei din jur. Adevărul poate fi spus oricât de dur ar părea.

 
A: Dar în unele situaţii nu poţi spune omului verde în fată!

 
D: Nu direct şi dur, dar poţi găsi o formă de a reda Adevărul cu blândeţe, răbdare şi iubire. Aici să ştii un lucru: există oameni care se vor supăra indiferent de modul în care le vei reda un Adevăr. Aceştia trebuiesc lăsaţi în pace. Ei au calea lor. Principalul este să nu jigneşti şi să nu faci rău.

 
A: Dar dacă ştii că un om va muri mâine, este bine să îi spui direct?

 
D: Nu. Căci ar suna foarte urât. Ca şi cum tu ai fi superior şi ai avea posibilitatea să ştii lucruri dintr-o altă sursă.

 
A: Şi cum ar trebui formulat? D: Poţi verifica de unde ai această informaţie şi care este modul în care acest suflet va pleca. Dacă este datorită unei boli, te poţi ruga Matricei pentru el şi îi poţi lumina calea spre a-l face trecerea mai uşoară. Dacă va fi o moarte bruscă să zicem în urma unui accident, iar tu ştii acest lucru, îi poţi spune că ai impresia că mâine nu este bine să iasă din casă. De el depinde dacă te va asculta. A: Dar nu intervin în karma lui? D: Nu. Căci dacă ai primit mesajul există posibilitatea ca tu să fii însărcinat să îl tragi de mânecă.

 
A: Foarte complicat! Am văzut că toată lumea, mă refer la cei cu înclinaţii esoterice, vorbeşte în ultimul timp de importanţa şi necesitatea implementării conceptului de Adevăr, dar mi se pare destul de dificil, mai ales în societatea actuală. D: Când trăieşti în Adevăr ştii cumva ce este corect să faci şi ce este bine să spui. Când însă aceste atenţionări izvorăsc din mândrie sau orgoliu, atunci ele nu au legătură cu Adevărul şi îţi fac rău în primul rând ţie. Şi mai este un lucru la care trebuie să renunţăm! A: La ce?

 
D: La agresivitate. Agresivitatea vine de la anunnakki. Ei ne-au învăţat să fim agresivi. Omul nu este făcut să fie aşa. A: Dar sunt oameni care sunt agresivi fără motiv! D: Agresivitatea vine din neştiinţă, nesiguranţă, neînţelegere şi este un aspect al urii. Un om legat conştient şi permanent la Matrice nu poate fi agresiv şi deci nu poate urî, căci el simte doar iubire. El cunoaşte Legile şi vede că toţi suntem Unul şi atunci ştie că nu poate fi rău cu el însuşi. De aceea spre a ajunge Creatori trebuie mai întâi să ne schimbăm pe noi înşine. Nimeni nu o poate face în locul nostru. A: Dar măcar putem primi explicaţii! D: Explicaţiile sunt bune, dar aici este vorba de trăire. Dacă nu simţi tu ce înseamnă să fii altfel, nu poţi ajunge la transformare. Totul este formă-gând-energie. Tu eşti cel care generează aceste stări şi tu trebuie să le simţi. Nimeni nu te poate ajuta.

 
A: Rămân totuşi la părerea mea. Este important să ai un sprijin, să ai unde găsi explicaţii, să ai pe cine să întrebi!

 
D: Asta datorită faptului că omul este obişnuit ca ideile altora să fie cele bune. Este programat să fie aşa! Noi am fost învăţaţi să acceptăm ideile altora şi să ni le însuşim ca fiind corecte. De ce trebuie să căutăm Adevărul în exteriorul nostru când el se află în interior? Dacă tu auzi la televizor o informaţie, sufletul tău îţi spune exact dacă este corectă sau nu. Daca tu simţi că nu este adevărat, dar totuşi te uiţi la explicaţiile celor ce au lansat-o, atunci mintea ta va reuşi să te facă să vezi Adevăr în minciună. Dar nu este corect! Sufletul tău ştia exact şi ţi-a dat răspunsul. De ce trebuie să îţi verifici credinţa?

 
De laZamolxe la noua eră 36

 
A: Mă gândesc că cei care au lansat o idee ştiau mai mult, sunt mai documentaţi, dacă eu greşesc?

 
D: Cei ce lansează idei false sunt în general interesaţi să ne ţină în adormire, fără reacţie. Asta este tot ce vor.

 
A: Dar de ce?

 
D: Tu crezi că ei nu îşi dau seama că lumea a început să se trezească, să se schimbe? Urmaşii anunnakkilor sunt foarte speriaţi deoarece nu s-au mai confruntat cu aceste lucruri. Înaintaşii lor nu le-au lăsat scris nimic depre transformările care vor veni şi de aceea nu ştiu ce să facă. Au încercat să ne bombardeze, dar văd că nu prea merge.

 
A: Cu ce să ne bombardeze?

 
D: în primul rând au crescut atacurile energetice. In special acolo unde sunt foarte mulţi oameni. A: Şi cum ne atacă energetic?

 
D: în principal cu ajutorul acelor obeliscuri de care îţi vorbeam şi am văzut că au instalat şi ceva în spaţiu, de unde transmit acelaşi gen de unde, însă sunt mult mai puternice şi ajung aproape peste tot. Şi mai nou ne bombardează cu substanţe chimice aruncate din aer.

 
A: Cum adică?

 
D: Am văzut trecând avioane încărcate cu anumite substanţe, pe care le aruncau pe sol.

 
A: Sunt substanţe contra dăunătorilor, un fel de insecticid.

 
D: De unde ştii? Aghton spune că sunt substanţe toxice şi că peste tot în lume s-a început bombardarea cu acestea.

 
A: De ce?

 
D: Aghton spune că oamenii au început să se schimbe, să caute altfel de informaţii, de hrană şi din ce în ce mai mulţi vor spaţii nepoluate pentru locuit. Asta nu este bine pentru cei ce ne conduc, căci înseamnă că din ce în ce mai mulţi se vor trezi, iar ei nu ştiu cum să procedeze. De aceea au avut ideea de a intensifica aceste atacuri, care spre norocul nostru nu sunt foarte eficace. Sunt curios să văd cu ce idee vor mai veni!

 
A: Noi ne putem proteja de aceste atacuri energetice?

 
D: Da.

 
A: Cum?

 
D: Să cerem Matricei să ne ridice frecvenţa în aşa fel încât să nu mai putem fi agresaţi. Totul este formă-gând-energie. Dacă ieşim din tiparul acestor transmisiuni nu le vom mai simţi.

 
A: Nu putem face acelaşi lucru şi cu substanţele chimice?

 
D: Ba da, dar momentan este greu, deoarece le înghiţim şi ele intră în noi. Putem cere însă să le eliminăm aşa cum au intrat fără a păstra ceva în organism. Este mult mai uşor. Noi încă nu avem posibilitatea de a transforma ceva material de energie negativă în ceva pozitiv.

 
A: Adică nu putem transforma clorul în zahăr?

 
D: Nu. Ii putem modifica gustul spre a deveni dulce şi ţine atâta timp cât ne gândim la acest lucru, însă nu îi putem şterge tiparul. Nu îl putem modifica permanent. Va rămâne cu proprietăţile clorului, deoarece aşa a fost tiparul care a stat la baza naşterii lui şi nu noi am fost cei care l-am creat.

 
A: Şi nu există vreo posibilitate de a anula toate efectele toxice ale substanţelor pe care suntem obligaţi să le consumăm?

 
D: Ba da. Ţi-am spus. Trebuie să ne ridicăm vibraţia corpului. Aşa putem face şi avem şi voie, deoarece corpul este al nostru. Noi suntem răspunzători de el.

 
A: Dă-mi un exemplu.

 
D: Dacă eu ştiu că mănânc mâncare care conţine substanţe chimice spun: mulţumesc Matrice că m-ai ajutat să elimin pe căi naturale, în totalitate, fără a reţine nimic, toate substanţele dăunătoare organismului meu.

 
A: Asta este o idee foarte bună, căci aşa am putea elimina grăsimi sau orice ne este dăunător.

 
D: Da. Este vorba doar de programare. Noi trebuie să învăţăm să cerem. Universul este oricând gata să ne ajute. Noi suntem cei ce ne creăm obstacole şi facem ca totul să fie complicat.

 
A: Aşa am fost învăţaţi!

 
D: Da şi oricum ne este mult mai uşor să luăm ceea ce ne dau alţii decât să gândim cu capul nostru. Dar din fericire aceste lucruri se vor schimba.

 
A: Cam când crezi că se vor produce modificări? D: Nu vreau să vorbesc despre aceste lucruri, principalul este că ne îndreptăm spre o nouă lume în care vom învăţa cum să redevenim oameni.

 
A: Dar vor exista schimbări geografice, calamităţi, dezastre?

 
D: Ele vor exista numai în măsura în care oamenii nu vor vrea să se schimbe, atunci Matricea va trebui să găsească o cale de a-l face să plece. Numărul celor ce vor dori să nu se schimbe va fi cel care va determina curgerea evenimentelor. A: Dar tu cum vezi viitorul imediat? D: Dacă totul va rămâne ca acum, dacă nu va interveni nici o schimbare, atunci s-ar putea ca magnetismul terestru să fie întrerupt pentru câteva zile. A: Şi ce înseamnă acest lucru?

 
D: înseamnă că miezul pământului se va opri. Dacă acest lucru se va întâmpla atunci magnetismul terestru va fi zero. Asta va afecta tot viul de pe planetă. A: Şi oamenii? D: In special. A: Ce repercusiuni ar putea avea lipsa magnetismului asupra oamenilor?

 
D: Aghton spune că omul poate suporta fără urmări 48 de ore de magnetism zero. După această perioadă omul începe să înnebunească, să devină agresiv. Într-o perioadă cuprinsă între 3 şi 15 zile toţi locuitorii Terrei ar fi nebuni şi ar uita absolut totul.

 
A: între 3 şi 15 zile? Depinde de fiecare?

 
D: Da.

 
A: Şi cât va dura această lipsă de magnetism?

 
D: Nu ştiu. Dacă se întâmplă, între 3 şi 15 zile.

 
A: Există vreun loc pe Terra unde ne putem refugia şi în care să fim apăraţi?

 
D: Nu. Dacă se va întâmpla va fi la fel peste tot.

 
A: Dar miezul Pământului din ce este format?

 
D: Eu îl văd ca fiind o rocă uriaşă. Această rocă are un înveliş, iar la suprafaţa acestui înveliş ne găsim noi.

 
A: Ce se va întâmpla cu roca în momentul în care se va opri?

 
D: Dacă se va opri, roca va deveni lichidă. Acest lucru se va putea petrece în decursul a maxim 15 zile. Dacă devine lichidă, crusta va începe să se mişte şi continentele se vor deplasa. Asta va însemna că polul sud, polul nord şi continentele vor fi într-o altă locaţie.

 
A: Tot timpul spui dacă. Să înţeleg că nu este ceva cert? D: Aşa este. Viitorul este deschis. Noi îl scriem. Unele lucruri sunt sigure, altele nu. De noi depinde. A: Şi această modificare a polilor este sigură? D: Polii se vor modifica. Acest lucru este sigur. Nu se ştie însă în cât timp.

 
A: Dar avem şi un scenariu optimist?

 
D: Totul este optimist, căci ne aşteaptă vremuri noi şi un pământ nou. Nu este doar o schimbare a polilor căci va fi o nouă eră cu o nouă rasă, cu abilităţi şi. Capacităţi, ce va fi în stare să trăiască într-o nouă stare de conştiinţă, în concordanţă cu Legile Universale şi în armonie cu Matricea.

 
A: Este obligatoriu ca inversarea polilor să dureze între 3 şi 15 zile?

 
D: Nu. Se poate petrece şi în 24 de ore, dar nu putem hotărî noi asta.

 
A: Şi noi ce ar trebui să facem?

 
D: Noi nu putem face nimic, doar să ne schimbăm în interiorul nostru. Ce este lăsat să se întâmple se va întâmpla. Noi trebuie să fim conectaţi la inima pământului, să avem aceeaşi vibraţie, aceeaşi energie. După ce vom intra în această nouă dimensiune vom deveni dumnezei. De aceea vor intra doar cei cu iubire în suflet.

 
A: De ce?

 
D: Dacă suntem creatori şi avem frică în suflet, vom crea frică! Şi frica nu este a Matricei ci a anunnakkilor, iar ei şi trăirile lor nu mai au loc în noua lume.

 
A: Şi cum ne putem racorda la inima pământului?

 
D: Trebuie să ne schimbăm în interior, să ne centrăm pe iubire şi recunoştinţă, să ne unim cu toată creaţia şi să ne conectăm la pământ. Să îi simţim vibraţia, să vorbim cu el. Terra este o fiinţă vie care ştie exact ce face fiecare din noi. Dacă îi dai iubire îţi va răspunde la fel. Dacă îi dai distrugere şi ură, ură şi distrugere vei primi.

 
A: Şi dacă noi începând de astăzi îi vom dărui iubire?

 
D: Cei ce îi vor dărui iubire vor primi iubire înapoi.

 
A: Asta înseamnă că vor fi apăraţi?

 
D: Vezi, aici contează intenţia. Dacă îi dai iubire cu gândul de a nu avea probleme nu cred că ajută. Iubirea este o energie pură ce vine din suflet. Este energia care a stat la baza a tot ceea ce există. Când dăruieşti iubire trebuie să o faci din inimă, fără intenţii. Iubirea există pur şi simplu. În ea nu se ascunde nimic.

 
A: Şi dacă reuşim să ne conectăm la inima pământului cu iubire atunci vom reuşi să schimbăm ceva?

 
D: Cu siguranţă. Pământul va fi ajutat şi astfel schimbarea va fi mai uşoară şi mai rapidă. Şi aici este vorba tot de energie. Dacă noi dăm vibraţie de iubire Terrei, aceasta se va transforma în energie pură iar Terra o va primi sub formă de surplus energetic. Acest lucru va face ca schimbările să se producă mai rapid şi fără dezastre majore. E ca şi când tu împingi o maşină. Una este să o împingi singură, alta dacă te ajut şi eu şi alta dacă vin câţiva oameni.

 
A: Să înţeleg că dacă majoritatea oamenilor se trezeşte, schimbările vor fi mai blânde?

 
D: Schimbările vor fi la fel. Vom ajunge tot acolo, însă mult mai repede şi mai uşor.

 
A: Din câte văd eu nimeni nu vrea să schimbe nimic!

 
D: Nu pot spune asta. Aghton spune că oamenii încep să vadă realitatea. Poate că nu înţeleg încă ceea ce văd, dar principalul este că ei caută răspunsuri. Dacă ar înţelege că Adevărul se află în ei!

 
A: Spuneai că miezul pământului este o rocă. Există teorii care susţin că de fapt în centrul pământului s-ar afla o cavitate, o lume şi chiar un soare.

 
D: Eu văd centrul pământului ca fiind o rocă uriaşă. Există într-adevăr uriaşe canale subterane, dar acestea sunt altceva.

 
A: îmi poţi spune?

 
D: Da. Unele există de foarte mult timp, sunt naturale, altele de când au sosit primii anunnakki, iar altele sunt construite de cei ce ne conduc în prezent.

 
A: Şi sunt populate?

 
D: Da. Ele au locuitori. Cele făcute de actualii conducători, au fost realizate cu scopul de a se proteja şi ascunde la nevoie, dar ei nu ştiu că nu le vor fi de folos. Celelalte au locuitori de pe alte planete.

 
A: Ştie cineva de existenţa acestor extraterestri?

 
D: Bineînţeles. Tot cei ce ne conduc. Ei stau acolo cu acordul lor.

 
A: Sunt tot răi?

 
D: Nu sunt răi. De altfel nici anunnakki nu sunt răi, căci aşa au fost lăsaţi să fie, ei doar sunt. Cei ce se află în interiorul pământului sunt fiinţe foarte elevate, care ne-au ajutat de multe ori şi ne vor ajuta şi acum dacă va fi nevoie. Când vom fi pregătiţi vom putea chiar comunica cu ei.

 
A: Asta înseamnă că vor interveni în caz că planeta ar lua-o razna?

 
D: Vor interveni numai în măsura în care vor avea voie să o facă. Ei cunosc Legile şi ştiu că dacă nu ne-ar lăsa să evoluăm ar plăti scump. Cum îţi spuneam sunt fiinţe evoluate.

 
A: Şi atunci cum de colaborează cu actualii guvernanţi?

 
D: Spre a fi lăsaţi să stea aici. Numai aşa ne pot ajuta.

 
A: Sunt printre cele mai evoluate fiinţe din Univers?

 
D: Nu. Sunt altele mult superioare care ne ajută şi care sunt deja energie, de aceea ele nu au nevoie să stea lângă noi.

 
A: Ele vin din când în când? D: Doar când este nevoie.

 
A: Sunt acele farfurii zburătoare care apar uneori pe cer?

 
D: Fiinţele de care îţi vorbeam nu au nevoie de vehicole spre a se deplasa. Ele sunt energie şi de aceea pot fi oricând, oriunde doresc.

 
A: Au fost oameni?

 
D: Oameni sunt doar aici pe pământ. În rest sunt forme ale creaţiei. Fiecare lume are propriul său tipar, dar totul a fost creat de aceeaşi minte. Trebuie să înţelegi că lumile chiar dacă par diferite au aceeaşi formă-gând-energie şi toate au fost scoase din Matrice.

 
A: îmi poţi spune de unde vin aceşti extraterestri ce se găsesc pe Terra.

 
D: Majoritatea vine din zona Sirius. Restul de pe alte sisteme solare.

 
A: Cei de pe Sirius au intervenit deseori în evoluţia noastră?

 
D: Toate fiinţele ce au trecut pe aici au intervenit în evoluţie. Şi cei ce sunt prezenţi şi cei ce au fost doar în trecere, totuşi aceştia de care îţi vorbeam ne-au ajutat cel mai mult. Datorită lor am ajuns atât de repede în punctul în care putem evolua. Fără ei ar fi durat mai mult.

 
A: Ei sunt duşmanii anunnakkilor?

 
D: în univers nu există cuvântul duşman. Tot ceea ce există, există pur şi simplu, cu un anume scop. Fiecare formă de viaţă are o misiune şi un rol bine stabilit. Cuvântul duşman are un sens doar aici pe Pământ şi sunt convins că tot ei l-au inventat.

 
A: Adică anunnakki?

 
D: Da.

 
A: De ce spui asta?

 
D: Tu când spui duşman, ce îţi vine în cap? A: Cineva care vrea să îmi facă un rău, să îmi ia ceva, „ samă atace.

 
D: Bine, gândeşte-te dacă în loc de duşman ar veni un prieten, o persoană pe care o cunoşti şi la care ţii, atunci ce ai face?

 
A: Un prieten nu ar veni cu intenţii distructive! Dar dacă ar fi cazul, aş sta de vorbă, l-aş întreba, i-aş explica.

 
D: Corect, iar dacă toţi am fi prieteni, dacă nu am mai avea nimic de împărţit şi nimic de luat, dacă totul ar fi la dispoziţia noastră şi am şti că putem avea orice, oricând şi în orice cantitate, ar mai exista cuvântul duşman?

 
A: Nu, dar asta este o utopie. Trăim într-o altfel de realitate.

 
D: Trăim în realitatea care ne-a fost impusă şi pe care am acceptat-o. Este realitatea înaintaşilor noştri; noi am moştenit-o şi se presupune că ar trebui să o dăm la fel mai departe.

 
A: Aşa este, dar nu avem ce face. Când vor reuşi toţi oamenii să se schimbe, atunci probabil că va fi altfel.

 
D: De ce să înceapă ceilalţi să se schimbe? De ce nu întâi noi? Important este să te schimbi întâi tu, să îţi modifici credinţele şi modul de gândire. Dacă fiecare ar face acest lucru cu sine, ne-am trezi la un moment dat că realitatea în care trăim s-a schimbat.

 
A: Să revenim totuşi la schimbările care vor avea loc pe Terra. Este sigur că vor avea loc?

 
D: Da. Terra şi oamenii se vor schimba. Totul este programat să se întâmple.

 
A: Ştim când?

 
D: Până în anul 2013. Dar exact nu ştiu. Nu cred că ştie cineva ziua exactă.

 
A: Vor exista catastrofe?

 
D: Nu vreau să le numesc aşa. Sunt schimbări. Trebuie să le vedem ca pe ceva bun. Terra va renaşte şi odată cu ea şi oamenii. De ce să spui că a deveni om, indiferent cum, este o catastrofă?

 
A: Pentru că oamenii s-au învăţat cu un anumit echilibru, cu o societate, cu o stare de fapt.

 
D: Oamenii sunt făcuţi să se înveţe cu orice. Oamenii sunt buni, sunt creaţi din iubire şi de aceea pot aduce iubire, trebuie să îşi aducă însă aminte cum. Asta este tot.

 
Ei trebuie să se dezveţe de obiceiurile anunnakkilor. Ei ne-au condus de milenii şi tot de milenii ne-au inoculat gândirea şi trăirile lor. Acum a venit momentul să renunţăm la aceste vibraţii şi să revenim la vechea noastră stare. Nu este nimic rău şi nici catastrofal.

 
A: Asta se aplică doar în măsura în care înţelegi aceste lucruri, dar cum majoritatea nu este pregătită, nu văd cum am putea transforma o apocalipsă în ceva bun!

 
D: In primul rând prin evitarea folosirii acestor cuvinte!

 
A: Care cuvinte?

 
D: Catastrofă, apocalipsă, distrugere, sfârşitul lumii. A: Şi cum să spunem? D: Schimbare, renaştere, nou început, transformare, nou pământ. Tu nu înţelegi că totul este formă-gând-energie şi că importantă este vibraţia intenţiei, a cuvântului şi a gândului! Contează cum spui, cum gândeşti şi ce trăire ai în momentul în care spui un lucru. A: Aici cred că ai dreptate! D: 2012 este anul în care societatea aşa cum o ştim noi astăzi trebuie să fie înlocuită. Este punctual terminus. A: Este vina noastră?

 
D: Tu când te uiţi la pământ ce vezi? II vezi pur, curat, corect sau din contra, poluat, corupt. A: Păi, cam a doua variantă! D: Şi ţi-ar conveni să continue aşa? A: Nu. Mi-aş dori să se schimbe ceva. D: Asta se va întâmpla. Este o şansă unică, întreaga creaţie este cu ochii pe noi. A: De ce?

 
D: Pentru că se încearcă un lucru care nu a mai existat până acum: trecerea planetei şi a tot ceea ce există pe ea într-o nouă dimensiune. A: Cu totul?

 
D: Da, însă până la a face acest lucru efectiv, planeta şi tot ceea ce există pe ea trebuie să treacă prin modificări vibraţionale şi energetice.

 
A: Şi nu se poate face acest lucru dintr-o dată?

 
D: Nu, căci totul ar exploda. Şi noi şi planeta. Totul trebuie făcut gradual. Această creştere a început cam prin 2003. De aceea oamenii simt ca şi cum ar avea probleme de sănătate.

 
A: Au crescut într-adevăr problemele medicale.

 
D: Aşa vor să ne păcălească. Toate stările de disconfort, migrenele, depresiile, crampele se datorează acestor creşteri de frecvenţă. La toate acestea se adaugă şi curăţarea treptată de chimicale.

 
A: Cum adică?

 
D: Cu cât frecvenţa noastră creşte, cu atât organismul elimină mai uşor şi mai rapid toxicul din noi. A: Dar este un lucru bun!

 
D: Ar fi dacă nu am introduce altele, aşa că le eliminăm şi le introducem, este chiar mai dăunător, căci corpul se curăţă şi se intoxică.

 
A: Şi ce să facem?

 
D: Cum ziceam: să ajutăm procesul de curăţare eliminând conştient tot ceea ce este dăunător, prin ingerare de hrană naturală şi prin programări de dezintoxicare.

 
A: Da, dar vezi tu, ei continuă să ne bombardeze chimic. Aproape că nu există hrană fără chimicale, apa este poluată, aerul este încărcat cu deşeuri.

 
D: Nu uita că mintea umană nu cunoaşte limite. Totul este să vrei, să îţi doreşti cu adevărat. Noi putem face minuni!

 
II.
 
A: Aş dori să discutăm despre daci. Ai aflat despre ei? D: Da. Aghton mi-a povestit multe lucruri. A: Ce îmi poţi spune?

 
D: Erau o rasă nobilă. Ei erau urmaşii celor ce au fost prezenţi pe Terra încă de la facere. Pe pământul lor s-a născut lumea.

 
A: Ce înţelegi prin rasă nobilă?

 
D: Cei ce au fost aici sunt străbunii atlanţilor la fel cum dacii erau urmaşii atlanţilor. Aghton spune că aveau altfel de sânge. A: De anunnakki?

 
D: Nu. De alt fel, dar nu se poate spune acum. A: Şi anunnakki au intervenit în decursul timpului, i-au modificat?

 
D: Da, dar cu ajutorul altor pământeni şi nu direct. A: Cum?

 
D: Peste rasa lor s-au suprapus alte rase. A: îmi poţi spune cum arătau fizic străbunii noştri? D: Erau foarte înalţi, aveau păr blond-roşcat şi ochii albăstrii, dar nu ca albastrul de acum. A: Cam ce fel de albastru? D: Cumva ca al inuakilor. A: Adică spre mov? D: Cam aşa, dar nu exact la fel. A: Erau evoluaţi?

 
D: Erau speciali. Erau evoluaţi, erau buni şi ştiau să materializeze iubirea. A: Cum adică?

 
D: Ştiau să creeze cu iubire şi din iubire. Acest lucru nu a mai fost prezent pe Terra de la ei încoace, decât ca atribut al unor fiinţe singulare şi nu al unor mase de oameni.

 
A: Se spune că a existat un conducător pe nume Zamolxe care era zeu.

 
D: Era om, dar avea ca manifestare pe Dumnezeu şi apoi a ajuns Creator.

 
A: Tu îl vezi?

 
D: Da. Aghton mi-l arată.

 
A: Mi-l poţi descrie?

 
D: îl văd înalt, cu barbă şi plete de culoare blond-roş-cat. Poartă un fel de haine albe şi ceva din blană. Are un toiag de aur ce se termină în partea de sus cu o salamandră.

 
A: Adică o fiinţă reptiliană?

 
D: Era o salamandră, adică o entitate păzitoare a focului sacru, a focului lui Dumnezeu, a luminii. El însuşi era înconjurat de un câmp de foc. El era păstrătorul limbii pure, a limbii de aur.

 
A: Ce este limba pură?

 
D: Este limba universală a creaţiei, limba sfântă şi adevărată. La început pe Terra s-a vorbit această limbă. Mai văd că are pe cap un fel de cerc sub formă de şarpe.

 
A: Altă reptilă?

 
D: Ei aveau foarte multe obiecte cu astfel de forme. A: De ce? La ce le foloseau?

 
D: Ei ştiau de existenţa anunnakkilor. Erau pentru protecţie. A: Se protejau de ei cu obiecte cu formă reptiliană? D: Da. A: De ce?

 
D: Pentru că ştiau că forma anihilează forma. A: Poţi fi un pic mai exact?

 
D: Numai cu o formă sau o energie de acelaşi fel, dar de altă polaritate poţi anihila sau anula ceva. Este una din legile creaţiei.

 
49 A: Cum?

 
D: Dacă în întuneric aduci lumina, întunericul dispare, dacă în ură pui iubire, ura se anihilează, dacă în tristeţe aduci bucurie, atunci tristeţea nu va mai exista.

 
A: Dar dacă în iubire aduci ură? Nu se transformă iubirea?

 
D: Nu. Niciodată. Iubirea şi lumina nu pot fi stinse. A: Şi cum poţi anihila influenţa anunnakkilor? D: Dăruindu-le iubire şi lumină. A: Şi cum dăruiau iubire străbunii noştri anunnakkilor? Mă refer la obiectele de care îmi vorbeai.

 
D: Acele obiecte, să zicem cercul cu formă de şarpe, era încărcat încă de la concepţie, de când era metal fără formă, cu ideea de a proteja şi a transforma orice energie în iubire. In acest mod cei ce îl purtau erau apăraţi de orice atacuri. Tot cu ajutorul lor ştiau să îi recunoască. Mai existau şi alte programe, mult mai complexe, însă nu este momentul să le facem cunoscute.

 
A: Există şi câteva brăţări, care datează tot din aceiaşi perioadă şi care au formă de şarpe. Sunt însă foarte mari şi parcă făcute pentru oameni de alte dimensiuni.

 
D: Oamenii de atunci erau mult mai mari decât noi aşa că este normal ca brăţările să fie mari.

 
A: La vremea respectivă ţara noastră avea aceeaşi dimensiune ca acum?

 
D: Nu. Era foarte mare. Cam de 8 ori mai mare. O bucată din ea s-a scufundat şi nu se mai vede. A: Are legătură cu Atlantida? D: Totul are legătură cu Atlantida. Şi noi cei de acum, numai că nu mai suntem aceeaşi rasă. Sângele lor a fost amestecat cu sângele altora. A: S-a urmărit acest lucru?

 
D: Da. S-a făcut intenţionat. Nu se dorea existenţa unei rase atât de evoluate şi pure. Totuşi noi păstrăm multe din aspectele originale. Dacă am vrea am putea să ne amintim aceste lucruri. Ele se află ascunse adânc în ADN-ul nostru.

 
A: îmi poţi spune de ce au dispărut atlanţii ca rasă?

 
D: Ei nu au dispărut niciodată. Sunt şi acum aici. O mare parte din pământul lor a fost distrus, dar cei ce trebuiau să se salveze au ştiut de această distrugere şi au plecat în alte părţi.

 
A: Din ce cauză s-a hotărât distrugerea unora şi salvarea altora?

 
D: Atlanţii aveau manifestare de dumnezei, adică puteau crea, numai că au început să creeze cu mintea şi nu cu inima şi în detrimentul celorlalţi. La toate acestea s-a adăugat şi influenţa anunnakkilor, care au reuşit să îi învrăjbească.

 
A: Mai există astăzi linii pure de oameni cu descendenţă atlanta?

 
D: Nu. Toţi au sânge amestecat. Acelaşi sânge se găseşte în prezent şi în ţările din nord. Aici au cel mai mare interes anunnakki. Ei vor să oprească definitiv această rasă şi prin orice mijloace. Acolo sunt cele mai mari atacuri energetice. La noi Zamolxe avea sânge pur la fel ca şi cei ce au trăit în timpul lui. După aceea au mai existat linii pure, dar s-au oprit cam pe la anul 1600.

 
A: De ce?

 
D: Pentru că s-a urmărit stingerea lor. Şi ei au fost păcăliţi de anunnakki.

 
A: Zamolxe făcea minuni?

 
D: Nu făcea minuni, căci mulţi puteau face ce făcea el. El era păstrătorul Codului Legilor. A: Ce era Codul Legilor?

 
D: Era o carte groasă cu foi din metal în care se aflau scrise Legile Universale. La fel cum exista pe Inua Cristalul cu Codul Legilor. In acea carte se găsea răspuns la orice întrebare. Cine avea o problemă venea şi o consulta. Zamolxe era păstrătorul cărţii.

 
A: Avea cunoaştere?

 
D: Toţi erau aşa.

 
A: Aşa se năşteau?

 
D: Ei se năşteau oameni, dar erau speciali. Când copiii ajungeau tineri erau luaţi şi trimişi să înveţe. A: Şi fetele şi băieţii? D: Da.

 
A: Ce învăţau?

 
D: învăţau cum să îl facă manifest pe Dumnezeul din ei. A: Şi reuşeau toţi?

 
D: Şcoala avea trei trepte. Prima era pentru toată lumea, la a doua intrau numai cei care treceau anumite teste, iar a treia era rezervată pentru cei care vroiau să fie conducători sau iniţiaţi. Pentru cei iniţiaţi mai exista o treaptă, dar la care foarte puţini au ajuns. Era treapta care te transforma în Creator.

 
A: A ajuns cineva Creator?

 
D: Zamolxe era Creator şi au mai fost câţiva. Ei nu sunt cunoscuţi încă, dar în curând se va face o descoperire şi vom afla mai multe despre ei. Au fost şi două femei. Una a fost sora lui Zamolxe.

 
A: Zamolxe a avut o soră?

 
D: Da. Ei aşa au venit. Erau pereche. Ei erau Creatori numai împreună.

 
A: Pentru a avea energia feminină şi masculină la un loc?

 
D: Numai aşa poţi avea energia perfectă, necesară Creaţiei.

 
A: Se spune că Zamolxe avea un loc sfânt, numit Kogaion, care ar fi de fapt cetatea Sarmisegetusa-Regia.

 
D: Cetatea de care vorbeşti nu exista în vremea lui Zamolxe. Ea a fost făcută mai târziu. Aghton spune că Kogaionul s-ar afla undeva în zona Sfinxului din Bucegi. Tot acolo mai exista în acea vreme o cetate, în zona cunoscută astăzi sub numele de Babele.

 
A: Unde anume?

 
D: Nu avem voie să ştim exact locul. Este un important centru energetic. Acolo se afla şi şcoala de care îţi vorbeam. A: Cât dura această şcoală.

 
D: Prima treaptă dura atâta cât trebuia, adică până când tânărul îşi însuşea învăţătura. A doua dura cam doi ani, a treia trei, iar treapta a patra dura toată viaţa.

 
A: Cum adică toată viaţa?

 
D: Cel ce era iniţiat învăţa toată viaţa. Învăţarea nu se oprea niciodată. El nu era desăvârşit atâta timp cât se afla pe Terra. El se pregătea să se desăvârşească.

 
A: Adică nu devenea niciodată Creator?

 
D: Era Creator, dar se desăvârşea doar când se unea cu Creatorul.

 
A: Şi Zamolxe în prezent este unit cu Creatorul? D: Da. El este Creator. A: Adică este Creatorul.

 
D: Nu. El este Creator. Este unit cu însuşi Creatorul dar este Creator.

 
A: Să înţeleg că are o identitate proprie? D: Da.

 
A: Ce este el astăzi? D: El este o energie.

 
A: Şi dacă vreau să îl simt, pot cere acest lucru? D: Da. Dacă vrei îl poţi avea în tine. A: Şi îl voi simţi ca pe o energie? D: Da, căci el este energie, ai grijă însă să accesezi această energie doar în cazul în care ai ajuns la acel grad de conştientizare în care poţi face iubirea manifestă. Altfel această energie te poate distruge. A: Adică?

 
D: Dacă tu nu corespunzi vibraţional poţi muri. Este ca şi cum ai pune foc într-o sticlă de plastic. Focul o va topi.

 
A: Există vreo modalitate de a accesa în prezent treptele iniţierii Zamolxiene?

 
D: Aghton spune că da, dar că nu se potriveşte la toată lumea.

 
A: Adică doar anumite persoane o pot face? D: Da.

 
A: Ce calităţi trebuie să aibă cei ce vor să meargă pe această cale?

 
D: Aghton spune că trebuie să ştie să tacă şi să ştie să asculte. Această cunoaştere este o taină ce se relevă numai celor ce pot trăi în inimă şi nu în raţiune.

 
• A: Adică trebuie să fii tâmpit ca să o primeşti?

 
D: Trebuie să poţi iubi cu sufletul şi nu cu mintea.

 
A: Am putea readuce la viaţă această cunoaştere?

 
D: Da. Avem voie, dar trebuie să vedem cum să o facem şi cui să o dăm. Mai încolo toţi vor avea acces la ea.

 
A: Ai putea să ne ajuţi?

 
D: Aghton spune că da. Am să mă gândesc la asta şi am să îţi spun.

 
A: Ar fi bine dacă am putea face chiar cursuri. D: Nu ştiu acum. O să vedem.

 
A: Se spune că în acele vremuri existau izvoare magice, vindecătoare, dătătoare de viaţă.

 
D: Apa este dătătoare de viaţă şi acum. Totul este cum o programezi. Ei aveau apă magică, cum îi spui tu, fiindcă ştiau cum să o facă magică.

 
A: în acele vremuri Zamolxe era conducătorul lor? D: Era mai mult coordonator. Existau mai mulţi coordonatori. Era un consiliu format din zece iniţiaţi. Zamolxe era răspunzător de ei. Conducători erau alţii.

 
A: Şi aveau un loc de întrunire, o capitală?

 
D: Capitala era undeva în zona mării, însă cei 11 se întâlneau într-un loc secret. Era o peşteră. Tot în zona Muntelui Sacru.

 
A: Era peştera un loc special?

 
D: Şi peştera şi Muntele Sacru şi locul iniţierii în cea de-a patra treaptă se aflau în anumite zone cu anumite proprietăţi. Sunt zone ce au şi în prezent anomalii geomagnetice. Acest lucru se poate măsura.

 
A: De ce se ţineau întrunirile în zone cu anomalii geomagnetice?

 
D: Agthton spune că în aceste zone omul poate intra în legătură cu Creatorul, deoarece se poate desprinde de pământ şi trup. Ei puteau face acest lucru peste tot, dar aici se uneau direct cu Creatorul. Era ca şi cum Creatorul cobora prin ei pe pământ.

 
A: De ce făceau asta?

 
D: Pentru ca hotărârile privind soarta oamenilor şi a lumii să fie luate de însăşi Creatorul. Ei nu mai erau oameni în acele momente.

 
A: Dar îşi păstrau individualitatea?

 
D: Da şi nu. Ei deveneau ei înşişi după ce plecau de acolo.

 
A: Adică redeveneau oameni?

 
D: Nu, redeveneau Dumnezei.

 
A: Să înţeleg că în viaţa de zi cu zi ei erau Dumnezei?

 
D: Da. Doar Zamolxe era Creator.

 
A: Zamolxe cum a murit?

 
D: El nu a murit. El este energie. La un moment dat s-a încercat omorârea lui, dar el a înviat. A fost ajutat de sora lui.

 
A: Cum?

 
D: Nu poţi omorî un Dumnezeu! A: Bine, dar cum a părăsit Terra?

 
D: El este prezent, nu a părăsit Terra niciodată. Este aici şi pretutindeni.

 
A: înţeleg, vroiam să îmi spui, dacă poţi, ce s-a întâmplat cu el de nu a mai rămas în continuare vizibil ca şi coordonator.

 
D: El a ajuns la acel grad de conştiinţă încât i s-a permis urcarea şi unirea cu Creatorul. El a devenit astfel co-Creator. El s-a hotărât să plece pentru a ne putea fi de folos. A fost voinţa lui.

 
A: Deci el a trecut de Dumnezeu coordonatorul pământului?

 
D: El este şi Dumnezeu, deoarece este Creator.

 
A: De Burebista îmi poţi spune ceva?

 
D: Şi el a fost un iniţiat. Cunoştea taina Muntelui Sacru şi a Codului Legilor. El a fost cel ce a ridicat cetatea de care vorbeai, Sarmisegetusa Regia.

 
A: Locul pe care este ridicată cetatea este un loc special?

 
D: Da. Sub ea, adânc, se află canale subterane săpate de primii atlanţi, care adăpostesc cunoaşterea acestora.

 
A: Sub ce formă este această cunoaştere?

 
D: Văd multe cărţi din metal. Sunt puse în nişte scobituri în pereţi. Unele din galerii s-au surpat şi nu se mai poate ajunge la ele. Păcat! Acolo se află scrisă sosirea atlanţilor. Mai văd şi multe inscripţii pe pereţi. În mijlocul unei săli mari văd un fel de ladă din piatră verde deschis, în interiorul ei se află recipiente cu un praf ca de aur şi câteva cristale mari. Mai văd şi ceva ce seamănă cu un aparat.

 
A: La ce foloseau aceste lucruri?

 
D: Cu ajutorul aparatului poţi citi ce este scris în cristale. Aghton nu vrea să spună la ce era folosit praful.

 
A: Cum au săpat aceste canale?

 
D: Cu ajutorul unor aparate. Dar nu le-au săpat ci au topit roca. Arată cam ca pe Inua.

 
A: A locuit vreodată cineva acolo? D: Da. Mult timp. A: Şi cum aveau aer?

 
D: Erau construite nişte canale verticale de diverse grosimi şi lungimi, care erau dispuse în anumite puncte, în special în locul unde se întretăiau coridoarele. Acestea aduceau aer de la suprafaţă şi îl introduceau în interior. La fel şi apa. O luau dintr-un râu din apropiere şi o aduceau în interior cu ajutorul unor canale special construite, care străbăteau întreaga construcţie. Din cauza unui canal de genul acesta s-a prăbuşit partea de care îţi vorbeam.

 
A: De ce?

 
D: Din cauză că o piatră mare a căzut şi a blocat partea în care apa ieşea aşa că o parte din coridoare s-au inundat şi datorită unui cutremur s-au surpat.

 
A: Dacă am săpa acolo, am ajunge la aceste grote subterane?

 
D: Nu ştiu! Dacă am avea voie, probabil că am ajunge. A: Sarmisegetusa era o cetate obişnuită sau era un loc special?

 
D: Era un loc special. Era locul de întâlnire al luptătorilor. Tot aici se păstrau şi rezerve de hrană. In timpuri grele aici se refugiau oamenii spre a fi protejaţi. Cetatea este construită într-un anume fel. Cei ce păşeau în ea erau protejaţi de atacuri din exterior.

 
A: Te referi la atacuri fizice?

 
D: La toate atacurile.

 
A: Ce formă avea cetatea?

 
D: Este pe rotund, deoarece este concepută pe una din ceakrele României. Cei ce au ridicat-o ştiau acest lucru.

 
În mijlocul ei era o coloană uriaşă pe vârful căreia se afla un dispozitiv special. Acesta prelua energia ce venea din inima pământului şi o transmitea amplificată mai departe. Tot aici se făceau şi anumite ritualuri speciale cu scopul de a avea recolte bogate sau ploaie sau orice era necesar. Străbunii noştri cunoşteau importanţa planetelor şi a anotimpurilor. De aceea Sarmisegetusa Regia avea în interiorul ei un uriaş cadran solar, făcut din piatră. Era aşezat în centrul cetăţii. Cu ajutorul lui se urmărea rotaţia pământului şi mişcarea astrelor.

 
A: Vrei să spui că ei aveau noţiunea timpului.

 
D: Da. Dar nu erau singurii. Nu înţeleg de ce te miri.

 
A: Pentru că noi ştim că înaintaşii noştri erau barbari, neevoluaţi, primitivi.

 
D: Erau mult mai aproape de Dumnezeu decât suntem noi astăzi!

 
A: Când am spus neevoluaţi m-am referit la evoluţie materială.

 
D: Asta nu contează. Contează cea spirituală. A: Burebista era descendentul atlanţilor? D: Da.

 
A: Cât a existat imperiul atlanţilor?

 
D: Agton spune şaisprezece mii de ani în starea iniţială.

 
A: Şi dacii au fost urmaşii lor?

 
D: Da.

 
A: Şi de ce au fost asimilaţi de alte popoare, de ce s-a permis acest lucru?

 
D: Ei nu au fost asimilaţi de alte popoare, căci s-au păstrat mult timp ca linie, dar au fost pedepsiţi. Aşa s-a hotărât.

 
A: De ce?

 
D: Pentru că au învăţat să ucidă cu ură şi din răzbunare şi nu aveau voie. Li s-a spus acest lucru şi totuşi nu au ţinut cont. Au apărut chiar familii care refuzau să îşi lase copiii să urmeze calea treptelor iniţierii. A: De ce?

 
D: Pentru că aveau nevoie de ei la muncă şi ca să îşi apere bunurile. A existat o vreme în care erau foarte des atacaţi de alte neamuri. Aşa s-a închis cunoaşterea cea adevărată. Ea a rămas accesibilă doar pentru câţiva. De altfel şi aici au greşit. Cunoaşterea era pentru a fi dată mai departe. Străbunii noştri au vrut să o ţină doar pentru ei. Dacă ar fi făcut ceea ce trebuie, soarta omenirii ar fi fost alta.

 
A: Să înţeleg că străbunii noştri sunt răspunzători de soarta Terrei?

 
D: Şi ei şi multe alte neamuri. A: Dar de ce?

 
D: Toţi aveau acces la cunoaştere. Dacă s-ar fi unit s-ar fi născut o nouă religie adevărată şi noi am fi fost astăzi în alt punct. Ăsta este unul din motivele pentru care trebuie să trecem acum prin anumite evenimente. Dar nu trebuie să o vezi ca pe o vină. Atunci am avut de ales pe ce drum să mergem şi noi ne-am ales singuri drumul.

 
A: Adică ei au ales pentru noi!

 
D: Nu. Noi am ales pentru noi, deoarece ei suntem tot noi. A: Este cam ciudată remarca!

 
D: De ce? Noi am fost, suntem şi vom fi. Ceea ce facem noi astăzi, hotărârile pe care le luăm, ne vor ajunge în viitor. Gândeşte-te că peste o sută de ani, tot tu vei veni înapoi pe Terra şi va trebui să îţi înfrunţi propriile decizii.

 
A: Este o posibilitate.

 
D: Este un Adevăr. Dacă am înţelege acest lucru am fi foarte departe şi multe din evenimentele viitoare nu ar mai fi necesare.

 
A: încearcă să explici asta oamenilor!

 
D: Este uşor de înţeles. Dacă fiecare din noi am lua hotărâri cu gândul la viitor, la binele planetei şi locuitorilor ei, dacă ne-am întreba ce efect are decizia mea de astăzi, peste o sută de ani, atunci sigur nu am mai lua hotărâri greşite.

 
A: Dar noi am fost învăţaţi să trăim clipa!

 
D: Şi tu, din viitor îţi vei mulţumi pentru asta? Te vei gândi că ai făcut un lucru bun?

 
A: Cu siguranţă nu. Noroc că eu în viitor nu voi mai şti cine am fost şi ce hotărâri am luat.

 
D: Dar dacă în viitor s-ar inventa ceva sau s-ar ajunge la o formă avansată de conştiinţă şi atunci oamenii din jurul tău ar şti cine ai fost şi ce ai făcut?

 
A: Iţi dai seama că nu mi-ar plăcea!

 
D: Atunci de ce să nu trăieşti în lumină? De ce să nu faci numai lucruri de care să fii mândră?

 
A: Asta aşa este, dar spune-mi: este adevărat că dacii plângeau când se năştea un copil şi se bucurau când murea un om?

 
D: Da şi nu. Se bucurau pentru că ştiau că oamenii pleacă spre a se uni cu Dumnezeu. Când ştii acest lucru este normal să te bucuri. Trebuie să înţelegi că ei aveau alte informaţii. Ei vedeau nunta ca pe ceva sfânt. Era unirea a doi oameni pentru a se desăvârşi. Numai împreună un bărbat şi o femeie aveau posibilitatea să îl facă pe Creator manifest. Cât despre naştere, Aghton spune că nu erau trişti. Se bucurau ca oricare din noi.

 
A: Dar s-au păstrat scrieri care atestă acest lucru.

 
D: Eu nu văd aşa. Eu îi văd veseli. Uite Aghton îmi arată un bărbat care ridică în sus un copil şi chiuie de fericire. Eu nu îl văd plângând! Este chiar bucuros!

 
A: Curios!

 
D: II văd punând la gâtul copilului o amuletă.

 
A: Se spune că în vremea lui Burebista exista un mare preot iniţiat, pe nume Deceneu. Îmi poţi spune ceva despre el?

 
D: Burebista era iniţiat. Aghton spune că Deceneu şi-a trădat neamul.

 
A: De ce?

 
D: Din câte văd era gelos pe Burebista. Nu vroia să îl recunoască ca Dumnezeu. A: Dar Deceneu era iniţiat?

 
D: Da, dar nu la fel ca Burebista. Deceneu făcuse doar primele trei trepte ale iniţierii. Nu a avut voie să meargă mai departe şi de aceea era invidios pe Burebista. Aghton spune că Burebista a fost omorât cu ajutorul lui Deceneu. Dar nu trebuie să îl judeci. Era în misiunea lui să facă această faptă.

 
A: Adică să îşi trădeze neamul?

 
D: Da.

 
A: Despre un alt mare dac pe nume Decebal ce îmi poţi spune?

 
D: Şi el era iniţiat. Era un bărbat foarte frumos, însă era dur. A fost un mare luptător şi ocrotitor al acestor pământuri. A fost un rege bun şi drept, dar a avut de înfruntat moştenirea lăsată de înaintaşi. El nu a avut ce face. Şi el a avut o soră care a urcat toate cele patru trepte ale iniţierii.

 
A: Ca sora lui Zamolxe?

 
D: Da. Ea avea aceeaşi energie. Era o luptătoare. A luptat alături de Decebal.

 
A: Decebal s-a sinucis? D: Da.

 
A: Şi capul lui a fost dus la Roma?

 
D: Un alt cap a fost dus în locul capului lui.

 
A: îmi poţi explica?

 
D: Decebal s-a sinucis împlântându-şi cuţitul în inimă.

 
Nu era însă singur. Era înconjurat de cei apropiaţi şi de fiii lui. Aceştia au hotărât că este un mare păcat să i se ia capul spre a fi dus la Roma. De aceea unul din nepoţii lui, fiul surorii, care îi semăna, s-a oferit să fie omorât şi pus în locul unchiului său. Cei prezenţi au schimbat hainele şi însemnele şi astfel nepotul lui Decebal a fost luat drept rege.

 
A: Adică nepotul lui Decebal s-a sinucis pentru ca unchiul său să nu fie dezonorat?

 
D: Da.

 
A: Şi acest fapt este consemnat undeva, ştie cineva ceva?

 
D: Nu ştiu. Poate că este scris. Eu am văzut în capul meu imagini. Asta înseamnă că aceste fapte există în Matrice şi deci sunt reale.

 
A: Şi cei care i-au luat capul nu şi-au dat seama că nu este adevăratul rege?

 
D: Nu, căci nu îl văzuseră de aproape. Abia mai târziu s-au gândit să verifice trupul, deoarece se ştia că Decebal avea o cicatrice mare pe piept, însă era prea târziu. Cei ce se ocupaseră de ascunderea adevăratului Decebal tăiaseră la rândul lor capul marelui rege şi îl duseseră în peştera sfântă spre a fi păstrat. Acolo se află ascuns şi astăzi. Alături de el se află sabia lui Decebal şi o filă din Codul Legilor. Aşa că cei veniţi să verifice au aflat doar ceea ce trebuiau să afle.

 
A: Poţi vedea ce scrie pe fila ascunsă în peşteră?

 
D: Nu înţeleg ce scrie, dar Aghton spune că pe ea stă scrisă calea către nemurire.

 
A: Noi am putea găsi această ascunzătoare?

 
D: Noi doi nu, căci nu este sarcina noastră, locul însă va fi găsit.

 
A: De cine?

 
D: De doi bărbaţi. Este misiunea lor. Ei sunt cei ce cândva i-au dus capul la Roma. Tot ei se vor lupta pentru a-l reda locul cuvenit în istorie.

 
A: Şi trupul lui Decebal?

 
D: A fost ars. Aşa se obişnuia.

 
A: Şi Dacia a fost cotropită de către romani?

 
D: Nu. Dacia a rămas Dacia. Ei au încercat, dar nu au reuşit. Mult mai târziu s-au amestecat neamurile şi în special în zona asta în care trăim noi. In susul ţării s-a păstrat o puritate a rasei.

 
A: Adică în nord?

 
D: Da.

 
A: Din Codul Legilor s-a mai păstrat ceva?

 
D: Aghton spune că există în totalitate, deşi cartea a fost împărţită şi ascunsă în mai multe locuri. O parte din file au fost găsite, dar nu ştie nimeni să le citească.

 
A: Nu ştiu sau nu vor!

 
D: Cei ce vor citi aceste file trebuie să aibă grijă, căci din loc în loc sunt ascunse formule magice. A: Ce fel de formule magice?

 
D: Formule cu ajutorul cărora poţi stăpâni materia. Dar ele nu pot fi folosite de oricine. Numai cei ce au ajuns la cea de-a patra treaptă le pot deschide.

 
A: Trăieşte cineva în prezent, care să fi parcurs treptele iniţierii?

 
D: Nu. Treptele au fost închise. A: Ştii când?

 
D: în anul 1600. Atunci a existat ultimul om care era pe cea de-a patra treaptă a iniţierii. A: De ce?

 
D: Pentru că cel care făcea iniţierile a părăsit planul. Misiunea sa se încheiase. De fapt era o femeie. Ea a fost ultima manifestare a Creatorului pe pământ.

 
A: Şi cel ce făcuse iniţierea, adică elevul, era preot?

 
D: Nu. Era rege al românilor. A: Ii ştii numele?

 
D: Aghton spune că este cunoscut sub numele de Mihai Viteazul.

 
A: Din câte ştiu eu Mihai Viteazul a fost mason.

 
D: Nu. Făcea parte dintr-un ordin străvechi, cel al cavalerilor templieri.

 
A: Să înţeleg că el ajunsese la gradul de Creator?

 
D: Din câte văd eu el îl avea manifest pe Dumnezeul interior?

 
A: Şi atunci cum a fost omorât?

 
D: El s-a lăsat omorât. A fost liberul lui arbitru. El ştia că misiunea sa se încheiase, că oamenii luaseră o altă hotărâre şi că trebuiau să îşi urmeze calea aleasă, aşa că s-a decis să plece.

 
A: Poate dacă insista aveam o altă soartă! D: El a trebuit să respecte hotărârea majorităţii.

 
A: îmi poţi spune în ce constau treptele iniţierii?

 
D: Prima treaptă era cea în care omul îşi conştientiza propria mortalitate. Era învăţat cum să se analizeze şi apoi cum să îşi anihileze ego-ul.

 
A: Un fel de lepădare de sine.

 
D: Da. I se explica cum a gândit şi cum trebuie să gândească, ce să facă spre a se schimba şi ce înseamnă schimbarea, adică unde duce acest drum. Era un proces greu, mulţi nu puteau trece. A doua treaptă era treapta în care i se arăta cum să se racordeze la Dumnezeul din interior şi cum să interacţioneze cu Dumnezeul celorlalţi. A treia treaptă presupunea manifestarea Dumnezeului interior în exterior. Era cea mai grea sarcină, căci cei ce făceau acest salt nu mai erau oameni deşi trebuiau să trăiască printre oameni.

 
A: Şi a patra treaptă?

 
D: A patra treaptă presupunea unirea cu Creatorul. Cei ce treceau de a treia treaptă primeau peceţile lui Zamolxe. A: Ce erau acestea?

 
D: Erau simboluri energetice pe care iniţiaţii le primeau. A: Unde se aflau ele?

 
D: Unul era pus pe frunte şi două pe încheieturile mâinilor. Ăsta era şi motivul pentru care cei ce făcuseră iniţierea se recunoşteau între ei.

 
A: Erau vizibile? Le puteau vedea şi alţii?

 
D: Nu. Doar cei iniţiaţi.

 
A: Şi cum se aplicau aceste simboluri?

 
D: Existau nişte peceţi de aur care se puneau pe mâini şi pe frunte. Erau cunoscute sub numele de Peceţile lui Zamolxe. Cel ce le primea trebuia să le ţină 33 de zile. În tot acest timp el stătea în singurătate meditând. După această perioadă peceţile fizice erau scoase în cadrul unui ritual. In locul lor rămâneau cele energetice. Văd ca şi cum Oamenii respectivi aveau trei sori, doi pe mâini şi unul pe frunte.

 
A: îmi poţi arăta simbolurile?

 
D: Am să ţi le desenez.

 
A: Am putea reînvia această tradiţie, mă refer a şcolii?

 
D: Da. Putem readuce cunoaşterea, dar numai până la a treia treaptă. După aceea fiecare trebuie să meargă pe drumul său.

 
A: Adică să nu mai interacţioneze cu ceilalţi? D: Da. Fiecare pe drumul său. A: De ce?

 
D: Pentru că acum, ca şi atunci, fiecare din noi are posibilitatea să îşi găsească calea către Creator. Fiecare are drumul său specific şi independent. Nu avem voie să intervenim. De altfel este mare păcat să scoţi cu forţa un suflet de pe calea lui şi să îl aduci pe a ta.

 
A: Dar nu este o cale comună? D: Este comună în ceea ce priveşte destinaţia, dar drumul trebuie parcurs în singurătate. La Dumnezeu şi Creator poate ajunge oricine. Dacă am arăta noi o cale am fi la fel cu anunnakki. Am arăta calea noastră, care poate fi neadevărată, limitată sau incompletă. Nimeni nu poate spune că ceea ce face el este mai corect decât ceea ce face altă persoană. Nu are acest drept. A: Dar religiile nu arată calea?

 
D: Ba da, o cale sau alta, un început de drum. Dacă ar fi fost lăsate libere atunci astăzi am fi fost mult mai departe. A: Cum vor arăta religiile viitorului? D: Va fi o religie. Una singură, reală şi adevărată, conformă cu Adevărul Matricei şi Codul Legilor. A: Va mai exista vreo asemănare cu cele prezente? D: Va îngloba toate religiile prezente, dar numai ce este real din ele. Reîncarnarea va fi recunoscută şi explicată. Dumnezeu va fi revelat şi decodificat spre a fi înţeles. A: Vor exista conducători, preoţi? D: Vor exista coordonatori, păstrători ai Codului Legilor, însă nu va mai fi ca azi. Va fi o religie universală la care toţi vor adera. Ea va fi în stare să explice şi să lege etericul de material, spiritualul de activităţile zilnice. A: Va fi obligatorie?

 
D: Nu va fi obligatorie, căci ea va izvorî din suflet. A: Vom avea sărbători? D: Tu poţi avea sărbători când vrei. De ce trebuie să îţi spună cineva când să sărbătoreşti ceva! A: Mă refer la Crăciun, Paşte.

 
D: Dacă ştii că Iisus este prezent în tine şi în acţiunile tale, că Dumnezeu te însoţeşte pretutindeni deoarece tu eşti El, ai nevoie să îl sărbătoreşti?

 
A: Nu. Dar momentan noi nu putem înţelege aceste schimbări de mentalitate.

 
D: Trebuie să vrei, să crezi în ele şi ele vor deveni reale.

 
A: Vor exista întruniri cu caracter religios? D: Nu ca acum. Vor exista anumite zile în care se vor face meditaţii. La nivel global. A: Ce fel de meditaţii?

 
D: Spre exemplu, meditaţia de purificare a apei de pe Terra. Să zicem că toată planeta ar hotărî ca în fiecare vineri din prima lună a anului, nimeni să nu facă nimic altceva decât să se roage pentru apă. Să ceară ca ea sa fie purificată, vindecătoare, ca fiinţele care vieţuiesc în ea să fie sănătoase, paşnice. Apoi în fiecare vineri din a doua lună ne-am ruga pentru sănătatea pământului, pentru ca toate seminţele pe care le vom planta să fie roditoare, sănătoase, hrănitoare. Şi tot aşa. A: Dar am putea face şi acum asta. D: Sigur. Fă-o. A: Ar trebui mobilizată multă lume. D: Vezi, de fiecare dată când vrei să faci ceva găseşti scuze. De ce întotdeauna trebuie să facă altcineva întâi? A: Trebuie mobilizată foarte multă lume. D: Hai să încercăm. Tu ai văzut câtă lume participă la meditaţia de duminică?

 
A: Nu am văzut, am simţit. D: Haide să facem câte o meditaţie de curăţare a Terrei în fiecare zi de întâi a fiecărei luni. Aşa vom vedea ce schimbări majore se vor petrece. A: Bine. La ce oră? D: Tot la zece şi jumătate. A: Şi medităm la curăţarea Terrei? D: Cerem Matricei ca apa, aerul, solul şi tot ceea ce există pe Terra viu sau materie să se cureţe de tot ceea ce nu are corespondent benefic şi adevărat în Matrice. A: Atât?

 
D: Da. Durează cinci secunde. A: Şi va avea efect?

 
D: Vom vedea. Aghton spune că oamenii sunt încă în stadiul în care trebuiesc convinşi prin fapte. Eu cred că este mai important să ai încredere în propriile sentimente.

 
A: Şi eu cred că oamenilor le trebuiesc exemple concrete.

 
D: Of, oare când vom putea renunţa la vechile deprinderi? A: După toate semnalele foarte curând. D: Da. Ar fi putut fi însă altfel şi mult mai repede. Dacă oamenii ar fi înţeles că la baza implementării dogmelor a stat frica, atunci şi-ar fi dat seama de realitate.

 
A: Dar atlanţii nu ne-au lăsat anumite informaţii? Nu sunt prinse în actualele religii?

 
D: Nu. Cunoaşterea lor s-a păstrat şi există pe Terra, numai că noi nu avem acces la ea.

 
A: De ce nu avem acces?

 
D: Pentru că ea este ascunsă intenţionat. Adevărul a fost ascuns sub miniciună, modificat şi relatat în aşa fel încât noi să nu putem înţelege. Iisus ne-a lăsat o cale către Dumnezeu, nea arătat-o, dar ea a ajuns la noi într-un mod imposibil de înţeles. Totul a devenit greoi, secret şi impracticabil.

 
A: Este totuşi o cale grea!

 
D: Nu este grea, căci noi avem în interiorul nostru conexiunea cu divinitatea. Trebuie doar să vrem o activăm. Nimeni nu poate face acest lucru în locul nostru.

 
A: De unde erau atlanţii?

 
D: Străbunii lor au venit din spaţiu. Erau de fapt două rase. Unii erau de pe Sirius iar alţii de pe Milona. A: Arată a oameni?

 
D: Acolo ei sunt sub altă formă, mai mult energetici. Le-au trebuit multe mii de ani să îşi construiască trup spre a fi apţi să locuiască aici. Au avut o lungă periodă în care au venit şi au plecat.

 
A: Rasele acestea mai există astăzi pe acele planete?

 
D: Da. Ele sunt acolo.

 
A: Au mai venit pe Terra?

 
D: Sunt mereu prezente aici şi în special acum.

 
A: De ce?

 
D: Pentru că acum suntem gata să înţelegem Adevărul. A: Oare îl vom afla?

 
D: Da. Chiar foarte curând. De altfel în decursul istoriei mulţi călători galactici au poposit aici pe Terra. Noi, populaţia actuala a Terrei, suntem o îmbinare a multora din aceste rase.

 
A: Ni se va spune vreodată că avem origini extraterestre?

 
D: Da. Însă Aghton spune să avem grijă. Noi toţi avem străbuni din alte lumi şi acest lucru se va afla în curând. Anunnakki ştiu ce se va întâmpla şi nu le convine. De aceea ei vor încerca să ne manipuleze spunând că doar o parte din oamenii au ADN extraterestru. Trebuie să avem grijă căci vor să ne păcălească. Vor încerca să dezbine oamenii împărţindu-l în două tabere; cei cu sânge de pământean şi cei cu sânge special. Noi nu trebuie să uităm că toţi suntem Unul. Nimeni nu este special.

 
A: Dar şi cei cu sânge de anunnakki sunt egali nouă?

 
D: Toţi suntem acelaşi lucru. Şi ei au plecat din acelaşi loc şi tot acolo se vor întoarce. Asta ne face să fim egali.

 
A: Şi în viitor cei ce vor rămâne vor fi egali? Adică vor conştientiza acest lucru?

 
D: Da. Vor înţelege acest aspect. A: Dar cei ce nu vor mai fi aici? D: Ei vor merge în alte locuri unde vor evolua. Şi ei vor ajunge la un anumit moment să îşi conştientizeze esenţa.

 
Stăpâneau ritualurile atlanţilor?

 
D: Da. Erau ritualuri ce veneau din acea vreme.

 
A: Ce fel de ritualuri erau?

 
A: Şi când toţi vom fi egali, mă refer la toate lumile şi toate universurile, la întreaga creaţie, ce se va întâmpla? D: Atunci vom fi din nou în Creator. A: Asta înseamnă că nu va mai exista nimic? D: Asta înseamnă că va exista totul. A: Este adevărat că Atlantida a explodat? D: Aghton spune că da, ea s-a rupt şi părţi din ea s-au scufundat. A: Care a fost motivul?

 
D: Atlanţii aveau nişte cristale uriaşe cu ajutorul cărora puteau schimba materia. Ei puteau interveni în planul material. Puteau face ploaie, soare, grâne, apă, puteau comunica cu cei de pe alte planete, puteau face aproape orice.

 
A: Ai spus aproape orice. Care erau acţiunile pe care nu le puteau face?

 
D: Nu puteau omorî, nu puteau distruge, adică nu puteau face rău şi nu puteau crea fiinţe vii. A: Câte asemenea cristale aveau? D: Douăzeci, însă erau de diferite mărimi, culori şi fiecare avea un scop precis. A: De ce a explodat Atlantida? D: A fost vina locuitorilor. Au încercat să schimbe polaritatea cristalelor, ba chiar şi le-au împărţit. Asta a dus la un dezechilibru energetic şi ele au explodat. A: A mai rămas vreun cristal întreg? D: întreg nu, dar există părţi din ele, numai că sunt îngropate în ocean şi în pământ. Unul singur este mai mare dar tot nu este întreg.

 
A: îmi poţi spune unde se află? D: Aghton spune că se află în zona cunoscută sub numele de Triunghiul Bermudelor.

 
A: Acolo se spune că există anumite fenomene inexplicabile ca: dispariţii, opriri de timp, furtuni bruşte.

 
D: Este real, căci oriunde s-ar afla acel cristal el ar putea influenţa.

 
A: Erau aceste cristale de pe Terra?

 
D: Nu. Ele fuseseră aduse de pe alte planete. De fapt din patru locuri.

 
A: Erau cristale naturale sau artificiale?

 
D: Ele erau cristale naturale, dar erau prelucrate. Ele se aflau prinse de nişte plăci metalice uriaşe, care aveau posibilitatea să se rotească. Prin rotirea lor ele generau un câmp de forţă care le făcea să prindă viaţă. Era ca şi cum erau vii. În momentul rotirii prin centrul cristalului începea să curgă o energie colorată, care urca până sus. Când aceasta ajungea în vârf, începeau să se activeze şi ceakrele; câte una pe rând, de jos în sus. Fiecare ceakră era în culoarea ei specifică, aşa cum o ştim şi astăzi.

 
A: Câte ceakre aveau?

 
D: Zece.

 
A: Şi energia care curgea prin centrul cristalului ce culoare avea?

 
D: Era de culoarea cristalului numai că mai intensă, ca şi cum ar fi fost de foc.

 
A: După activarea ceakrelor ce se întâmpla?

 
D: Cristalul căpăta o forţă proprie, ca o energie uriaşă. Cu ajutorul lui puteai face ce vroiai, căci el avea proprietăţile Matricei.

 
A: Funcţiona hxpermanenţă?

 
D: Nu. Numai când era necesar. În rest stătea în adormire.

 
A: Ce făceau atlanţii cu aceste cristale?

 
D: Orice doreau. Ele erau folosite la comunicarea cu alte fiinţe din galaxie, la modificarea climei, la programări, la protecţie, la aflarea Adevărului, la meditaţii şi la multe alte lucruri. În ele se aflau şi Legile. Erau un fel de calculator uriaş, dar care avea puterea de a interveni în materie.

 
A: Puteau face şi rău?

 
D: Ele erau programate să facă bine. După cum îţi spuneam, s-a încercat polarizarea lor în sens invers, dar acest lucru a dus la nimicirea Atlantidei. Gândeşte-te că cei ce au venit să ajute populaţia Terrei au fost bine intenţionaţi. Cristalele au fost programate să facă numai bine.

 
A: Dar cei care le-au adus, de ce au făcut-o? Ce urmăreau?

 
D: Ei au primit sarcina de a ne ajuta. Ei au vrut să ne facă să înţelegem cine suntem, ce capacităţi avem şi unde trebuie să ajungem. Ei cunoşteau Adevărul şi Legile. Veniseră să ne aducă adevărata religie. Aveau ritualuri specifice, la fel cum vom avea şi noi în viitor. Şi dacii cunoşteau aceste taine. Ei aveau un grup de preotese în Kogaion, care de fapt erau coordonatoarele ritualurilor de meditaţie. Ele se rugau folosind tehnici speciale în anumite zile.

 
A: îmi poţi spune ce erau aceste tehnici, către cine erau îndreptate?

 
D: Da. Erau meditaţii de energizare planetară, de abundenţă, de cerere şi manifestare, de reglare a conexiunii cu Dumnezeu, ritualuri solare, ritualuri de conectare cu alte lumi, etc. Toate acestea făceau parte din învăţătura sacră. Această învăţătură a fost transmisă generaţii la rând, până în momentul în care anunnakki au hotărât că este deranjantă, că a căpătat prea mare putere şi că a început periculos de mult, extinderea ei. Aşa că au început să o combată.

 
A: Aceste preotese din Kogaion, de care vorbeai, stăpâneau ritualurile atlanţilor?

 
D: Da. Erau ritualuri ce veneau din acea vreme.

 
A: Ce fel de ritualuri erau?

 
D: La anumite date, determinate de anotimpuri şi astre ele se adunau în locul Sacru şi făceau meditaţii. Scopul acestor rugăciuni era de a face manifeste anumite dorinţe, o recoltă bogată, protecţie, ploaie sau orice altceva. Mai existau şi aşa zisele întruniri speciale, atunci când erau convocate cu un scop precis, cum ar fi existenţa vreunui atac sau apariţia unei situaţii în care trebuia luată o hotărâre corectă.

 
A: De ce erau femei?

 
D: Zamolxe reprezenta energia masculină iar preote-sele energia feminină. Ritualul pe care îl făceau îmbina aceste două energii şi astfel cei ce se rugau deveneau fiinţa Absolută. A: Aveau anumite obiecte sau fraze magice? D: Aveau brăţări şi coroane pe cap şi vorbeau în limba pură, însă nu văd altceva. In jurul lor se găseau vase mari din care ieşea un fum plăcut mirositor. A: Câte preotese erau?

 
D: Văd două cercuri. Un cerc este format din unsprezece femei şi celălalt din douăzeci şi două. Aghtom spune că este un număr sacru. Că ele erau treizeci şi trei şi cu Zamolxe trezeci şi patru, iar asta înseamnă şapte, iar şapte reprezintă numărul creaţiei.

 
A: Zamolxe era coordonatorul preoteselor şi iniţiaţilor? D: Da, dar fiecare grup avea misiuni clare, bine stabilite. Nici unul nu putea face ce făcea celălalt. Totuşi din când în când aveau anumite ritualuri care trebuiau făcute împreună. A: Ce ritualuri?

 
D: Ritualuri străvechi, ce vin din alte lumi şi care au forţa de a schimba cursul evenimentelor, totuşi nu le-au făcut decât de patru ori. Mai mult de atât nu am voie să ştiu.

 
A: Se spune că atlanţii aveau o bibliotecă uriaşă.

 
D: Cunoaşterea lor era înmagazinată în locuri speciale.

 
A: Erau cărţi?

 
D: Nu. Văd un fel de săli uriaşe în mijlocul cărora se află câte un cristal. De jur împrejur pereţii sunt ca şi cum ar fi de sticlă. Văd oameni care se duc către cristal, pun mâna pe el şi întreabă. Acesta le răspunde proiectând imagini pe pereţii sălii. A: Sunt cristalele de care vorbeai?

 
D: Nu sunt altele. Sunt mai mici şi au doar rolul de a memora şi reda informaţii.

 
A: Cum arătau casele, străzile?

 
D: Văd străzi late, din piatră. Dacă te uiţi de sus din cer, oraşele lor au o formă specială. In centru se afla o clădire mare, rotundă, din piatră albă. Este locul în care se afla cristalul mamă, biblioteca, locul Coordonatorilor. Văd multe săli, dar nu ştiu la ce folosesc toate. De jur împrejurul clădirii se afla o piaţă mare. Din câte văd aici se ţineau meditaţiile speciale. Străzile lor sunt drepte şi toate pleacă de la această clădire. Casele sunt tot albe, dar nu sunt din piatră şi sunt mult mai mici decât clădirea centrală. De altfel atlanţii nu aveau nevoie de case aşa cum avem noi nevoie de ele. Ei îşi puteau crea un câmp de energie specială. Mai văd foarte multă verdeaţă, pomi şi flori. Peste tot sunt pomi fructiferi şi câmpuri cultivate.

 
A: Dar oamenii, cum îi simţi?

 
D: Ii văd paşnici, zâmbitori, calmi.

 
A: Au maşini?

 
D: Da, dar nu sunt ca ale noastre. Nu au roţi şi merg pe apă, pe uscat şi prin aer. A: Folosesc combustibil?

 
D: Aghton spune că sunt acţionate cu forţa gândului, însă au şi un mecanism special.

 
A: Seamănă cu cele de pe Inua?

 
D: Nu. Sunt altfel. Sunt mai rotunde şi scot aer în partea de jos.

 
A: Ce fel de haine purtau atlanţii?

 
D: Haine normale, ca noi. Sunt însă făcute din materiale naturale.

 
A: Sunt colorate? D: Da.

 
A: Cunoşteau plasticul, materialele sintetice?

 
D: Aghton spune că nu.

 
A: Puteau combina metalele?

 
D: Da.

 
A: Aveau bani? D: Nu.

 
A: Atunci cum obţineau produsele necesare? D: Se duceau şi luau. A: Oricât?

 
D: Nu, doar cât aveau nevoie. Asta la început. Apoi a intervenit dorinţa de a avea mai mult şi aşa a început sfârşitul.

 
A: Dar existau fermieri, oameni care se ocupau cu grădinăritul, creşterea animalelor?

 
D: Cu grădinăritul da, cu creşterea animalelor nu, căci ei nu consumau carne. Mult mai târziu, când s-a intervenit şi s-au amestecat rasele atunci şi-au modificat hrana.

 
A: înţeleg că ei consumau hrană.

 
D: Da. Aveau nevoie de ea pentru a se racorda la Terra.

 
A: Fiecare avea o meserie anume?

 
D: Fiecare făcea ceea ce îi plăcea, dar toţi aveau ca scop binele şi necesarul comunităţii. Ar fi fost fără rost ca toţi să aibă o singură ocupaţie.

 
A: Existau şcoli?

 
D: Da. Copiii mergeau în anumite locuri unde erau ajutaţi să înţeleagă şi să pună în practică cunoaşterea. Profesor puteai fi doar dacă erai iniţiat şi stăpâneai materia cu ajutorul Dumnezeului interior.

 
A: Dar nu toţi puteau face acest lucru?

 
D: Nu. Majoritatea se foloseau de cristale. Cei ce stăpâneau materia puteau face diverse lucruri şi fără ele.

 
A: Aceştia puteau materializa şi dematerializa obiecte?

 
D: Da. Şi noi vom putea face acest lucru în curând. Nu este complicat.

 
A: Când vom putea face acest lucru?

 
D: Când vom înţelege că trebuie să materializăm doar ceea ce ne este necesar. Capacitatea de a materializa lucruri este o stare de conştiinţă şi nu o programare. Ea nu ţi se dă dacă la baza intenţiei stă dorinţa de a avea. Vibraţia materializării este iubirea.

 
A: Asta înseamnă că niciodată! D: Ba chiar foarte curând!

 
A: Păi dacă mi-e foame şi vreau să materializez o pâine, atunci la baza intenţiei stă dorinţa de a mânca!

 
D: Da, dar dacă altuia îi este foame şi tu materializezi o pâine din dorinţa de a-l ajuta pe celălalt, atunci totul se schimbă. Tu vezi că cel căruia îi este foame este fratele tău, egalul tău. Îi vezi suferinţa şi asta te face şi pe tine să suferi, deoarece voi sunteţi Unul. De altfel în acel moment tu simţi toate suferinţele şi bucuriile tuturor celor ce trăiesc pe planetă. Tu iei hotărârea de a-l ajuta pe el, de a-l da ceea ce este necesar pentru a-l alina suferinţa, asta înseamnă că tu în inima ta ştii că dacă el va fi fericit şi tu vei fi fericit.

 
A: Bine şi dacă materializez o pâine nu pot mânca şi eu din ea?

 
D: Doar dacă cel căruia i-ai dat-o îţi dă. Altfel nu, căci pâinea este a lui şi a lua ceva de la cineva fără voia acestuia se numeşte furt.

 
A: Este foarte greu de înţeles!

 
D: Sunt Legi Universale. Dacă am gândi logic am vedea că totul este făcut cu un anumit rost. A avea peste măsură vine de la anunnakki. Este cel mai bun mod de a controla. Cu cât ai mai mult cu atât ai mai mare frica. Ţi-e frică să nu sărăceşti, să nu fii furat, să nu se râdă de tine că nu ai suficient, etc. Toate sunt idei induse, care ne depărtează de realitate. Când ştii că poţi avea orice, oricând şi că orice îţi este luat poate fi înlocuit atunci frica dispare. Gândeşte-te dacă toţi am fi la fel, dacă toţi am avea posibilitatea de a avea orice oricând, am mai putea fi manipulaţi, ne-ar mai fi frică, am mai putea fi conduşi?

 
A: Şi dacă învăţăm această lecţie a iubirii dobândim capacitatea de a materializa?

 
D: Da.

 
A: Dar concret, cum poţi materializa?

 
D: Atunci când tu simţi în tine doar iubire, fără alte gânduri, dorinţe sau interferenţe te racordezi la Dumnezeu şi devii una cu Creatorul, în tine începe să bată pulsul Creaţiei. În urechile tale răsună vocea Universului care este cea mai perfectă muzică pe care ţi-o poţi imagina. Ochii tăi sunt una cu ochii Creatorului şi asta te face să vezi totul în acelaşi timp. Devii una cu Matricea, căci tu eşti ea. Prin palmele tale, dar pe care tu nu le mai poţi coordona, căci ele ţin de lumea de jos, începe să iasă materia primordială pe care o umpli de forme-gând-energie şi astfel o transformi în ceea ce doreşti. Adică tu îi spui ce să fie. Corpul tău este doar un releu, o formă prin care circulă materia. Tehnica este ca tu să faci materializarea cu ajutorul trupului pe care îl ocupi, dar în acel moment să nu fii în el.

 
A: Dar unde?

 
D: Tu să fii Creatorul şi trupul tău să fie în El. Ai înţeles?

 
A: De înţeles am înţeles, dar mi se pare imposibil, ca să nu zic utopic!

 
D: Aici trebuie să ajungem cu toţii.

 
A: într-un miliard de ani!

 
D: Timpul nu contează. Creatorul nu are ceas.

 
A: Care este legătura dintre anunnakki şi atlanţi?

 
D: Nici una. Anunnakki au fost întâi aici. Atlanţii au venit pe urmă.

 
A: Au fost prieteni?

 
D: Nu. Din contră. Atlanţii au avut mult de suferit de pe urma anunnakkilor. Ei au fost trimişi cu scopul de a ne ajuta, dar şi ei au fost păcăliţi de anunnakki. Dar cum spuneam, totul are o logică.

 
A: în ce mod au fost păcăliţi?

 
D: Li s-a indus ideea de separaţie, de singularitate. Au fost învăţaţi să vrea avere, putere, lăcomie, ură, frică şi toate sentimentele neconforme cu structura lor.

 
A: De ce conducătorii lor nu le-au spus, de ce nu le-au atras atenţia?

 
D: Păi tocmai ei au fost cei care au căpătat primii aceste defecte! Datorită lor s-a întâmplat ceea ce s-a întâmplat.

 
A: Şi fraţii lor de pe alte corpuri cereşti nu i-au putut ajuta?

 
D: Ei ştiau că cei ce soseau pe Terra trebuiau să se supună legilor existente şi că aveau voie să intervină doar într-o anumită măsură. Au încercat să îi ajute, dar nu au putut opri distrugerea.

 
A: Poate că astăzi eram în alt loc al evoluţiei, dacă ar fi avut cap!

 
D: Tot acolo vom ajunge.

 
A: Dar ne-am chinuit încarnări la rând!

 
D: Am învăţat, nu ne-am chinuit. Depinde de tine cum priveşti lucrurile. Totul este formă-gând-energie. Dacă spui că te chinui în încarnări atunci te vei chinui. Dacă spui că înveţi, atunci viaţa va fi o şcoală plină de noi experienţe.

 
A: Şi ce trebuie să învăţăm?

 
D: Că suntem egali şi una cu Creatorul. Asta este marea lecţie!

 
A: Sună simplu, dar este extrem de greu.

 
D: A fost. Acum este momentul în care vom înţelege cine şi ce suntem cu adevărat.

 
A: Fraţii noştri din alte lumi puteau să ne ajute.

 
D: Ei ne-au ajutat mereu de-a lungul timpului, dar nu au putut interveni brutal. Totul are un curs şi o logică.

 
A: Au intervenit şi fără să ştim?

 
D: Bineînţeles. Au intervenit ori de câte ori au considerat necesar sau au fost trimişi să o facă.

 
A: Există multe planete populate?

 
D: Da, foarte multe. Nu le ştiu numărul.

 
A: Dar care să aibă aspectul nostru?

 
D: Aghton spune că nici o creaţie nu seamănă cu cealaltă, iar dacă seamănă la exterior, diferă la interior sau ca structură energetică. Fiinţele corespund şi se aseamănă întotdeauna cu locul în care trăiesc spre a putea fi în concordanţă cu planeta.

 
A: Dar ca structură energetică, au ceakre, aură, biocâmpuri?

 
D: Toate fiinţele care au structură materială au şi structură energetică, dar specifică. Mai există şi fiinţe care sunt energie. A: La noi în sistemul solar mai există viaţă?

 
D: Da. A: Unde?

 
D: Aghton spune că pe Marte, dar să ştii că totul este de fapt viu.

 
A: Pe Marte s-au făcut cercetări şi se spune că nu există viată.

 
D: Asta nu vom şti cu adevărat decât în momentul în care vom ajunge acolo. Noi ştim în prezent doar ceea ce ni se spune.

 
A: Asta aşa este. Se spune că acum câţiva zeci de ani, pe Terra, a căzut o navă extraterestră cu fiinţe vii la bord. Ele au fost capturate şi duse într-un laborator secret. Îmi poţi spune dacă este real?

 
D: Da. Este real. Aghton spune că erau trei fiinţe. Una a murit la impact şi două au supravieţuit, dar nu prea mult.

 
A: De ce nu au supravieţuit? Au fost omorâte?

 
D: Nu au fost omorâte ci au murit datorită faptului că nu sau putut adapta la vibraţia Terrei. In momentul în care nava sa prăbuşit s-a stricat aparatura care le genera un câmp propriu conform cu câmpul lor energetic. Astfel ceakrele şi întreg circuitul energetic le-a fost perturbat.

 
A: Ar fi putut fi salvaţi?

 
D: Da, dacă salvatorii lor ar fi cunoscut aceste lucruri şi ar fi ştiut cum să o facă sau dacă ar fi existat un generator care să le producă acelaşi câmp.

 
A: Cum adică dacă ar fi ştiut cum?

 
D: Dacă ar fi ştiut cum să le echilibreze energetic.

 
A: Te referi la terapie energetică?

 
D: Da. Să le echilibreze pur şi simplu sau măcar să le creeze o protecţie energetică de jur împrejur spre a le lăsa timp să se reechilibreze singuri.

 
A: Arătau ca noi?

 
D: Da, dar altfel. Erau mai subţiri şi mai înalţi, dar aveau la fel mâini, picioare, cap. Nu aveau păr şi nici unghii, iar pielea le era de altă culoare. Erau fiinţe foarte inteligente şi prietenoase şi aveau o misiune de explorare. Nu veniseră cu gânduri rele.

 
A: Şi nava?

 
D: Aghton mi-o arată. Spune că acum este reparată dar nu poate fi folosită.

 
A: De ce?

 
D: Pentru că această navă, ca şi navele de pe Inua, se conduc şi cu puterea minţii şi aici pe Terra nimeni nu a ajuns la această putere.

 
A: Vom ajunge cândva?

 
D: Da. Face parte din evoluţia noastră.

 
A: O evoluţie greoaie şi anevoioasă.

 
D: Este greoaie pentru că noi vrem să o facem greoaie. Dacă am înţelege că drumul pe care îl avem de parcurs duce către lumină şi că este obligatoriu să ajungem acolo, ar fi mult mai uşor. Noi suntem cei care ne punem piedici. Nouă ne place să stăm pe loc. Ne este frică de schimbare şi nou.

 
A: Poate că ar fi bine să ne ajute cineva, să ne arate, să ne explice.

 
D: Chiar şi aşa, tot am fi împărţiţi pe tabere. De aceea va trebui să trecem cu toţii prin anumite experienţe. Terra a primit această sarcină. Ea este cea care ne va ajuta. De altfel ea a intervenit deseori de-a lungul istoriei. Pământul a cunoscut felurite vibraţii, de la inferioare la superioare şi de fiecare dată s-a reglat.

 
A: în ce sens să se regleze, doar era vibraţia lui!

 
D: Nu, era vibraţia noastră. Pământul este viu, dar polaritatea lui o dau sentimentele, gândurile, vorbele, stările, trăirile noastre care mereu, nu ştiu de ce, au fost de polaritate negativă. Întotdeauna a fost aşa. Pământul doar le preia, le înmagazinează şi le păstrează atât cât poate duce. Dacă nu intervine o enegie de polaritate inversă, care să îl descarce, atunci el se descarcă singur, trimiţând înapoi către creatori energia.

 
A: Creatori?

 
D: Da. Adică către noi, cei ce am generat-o.

 
A: Şi dacă am generat ceva negativ în altă viaţă?

 
D: Când Pământul se descarcă primim înapoi tot ceea ce am generat în toate încarnările noastre.

 
A: Nu este corect! Poate că acum sunt un om bun!

 
D: Este corect! Dacă tu într-o încarnare ai fost rea, iar în alta bună, asta înseamnă că ai putut anula parte din vibraţiile lăsate, iar ceea ce vei primi este diminuat. Nu îţi dă nimeni în plus. Primeşti doar ceea ce ai dat. Pământul trebuie să se cureţe din când în când.

 
A: Şi se întâmplă des acest lucru?

 
D: Aghton spune că la câteva zeci de mii de ani are loc o asemenea purificare. Este important de ştiut că după astfel de purificări omenirea face un salt vibraţional.

 
A: Ce reprezintă acest salt?

 
D: Planeta şi tot ceea ce există pe ea se îndreaptă către Lumina. Această ascensiune se realizează pe etape. Cu fiecare etapă structura materiei se schimbă, ea devine din ce în ce mai eterică. Cu fiecare etapă vibraţia inferioară capătă din ce în ce mai puţină putere, până într-un final când va ajunge să dispară definitiv. Aceste cicluri evolutive ne sunt date special spre a ne uşura ascensiunea. A: Dar de ce nu ne ridicăm dintr-o dată? D: Pentru că nu am putea duce. Structurile noastre fizice şi energetice nu sunt pregătite, nu pot susţine această schimbare. Dacă s-ar întâmpla acest lucru rasa umană ar fi ştearsă din manifestare. Noi evoluăm odată cu Terra şi Terra evoluează prin noi şi cu ajutorul nostru. Este o relaţie clară, bine stabilită. Totuşi dacă noi am înţelege unde trebuie să ajungem şi care este misiunea noastră, etapele ar fi mult mai scurte iar ascensiunile fără pierderi. Din păcate trăirile noastre au o polaritate atât de negativă încât au impact la nivelul întregii creaţii. S-a produs deja un dezechilibru ce ameninţă însuşi tiparul energetic şi conceptual al întregului Univers. Ăsta este motivul pentru care nu se mai poate continua aşa.

 
A: Să înţeleg că suntem în punctul în care Terra va începe curăţirea?

 
D: Da. Ea va începe să se cureţe spre a urca o nouă treaptă.

 
A: Adevărul este că trăim vremuri tulburi, pline de agresivitate. Cum crezi că ar trebui să reacţionăm? Ce să facem?

 
D: Ar trebui să fim calmi şi liniştiţi, să vedem întregul proces ca şi cum ar fi un film, adică fără să participăm direct. Noi trebuie să ne implicăm doar în faptele cu polaritate pozitivă.

 
A: Şi dacă toţi în jurul nostru par a fi înnebunit?

 
D: Să încercăm să le explicăm. Asta dacă vor să audă. Dacă nu, trebuie să le respectăm liberul arbitru şi să îi lăsăm să meargă în drumul lor. Va veni un timp în care vom vedea cum răul ne izbeşte la tot pasul, atunci va trebui să intrăm în casele noastre şi să facem meditaţii de polarizare benefică şi de protecţie. Să nu uităm însă că trebuie să ne rugăm pentru toate fiinţele şi pentru întreaga planetă. Cu cât vom fi mai mulţi, cu atât perioada va trece mai repede şi mai uşor. Nimic din exterior nu trebuie să ne influenţeze, ci din contra, noi să fim cei care să îi influenţăm pe ceilalţi. Fiecare din noi trebuie să fie un exemplu pozitiv, iar faptele noastre să reflecte credinţa noastră.

 
A: Va veni o vreme în care va fi haos?

 
D: Acum este haos, vremea ce va veni nu poate fi caracterizată prin cuvinte, cu toate acestea noi vom trăi doar în energia pe care am generat-o. Atât şi nimic mai mult. Ceea ce va veni este ceea ce am creat.

 
A: Şi după aceea?

 
D: După aceea ochii ni se vor deschide, vom înţelege şi vom merge mai departe. Lumina şi iubirea ne aşteaptă. Strădania noastră va fi răsplătită.

 
A: Asta este explicaţia cataclismelor ce s-au abătut de-a lungul istoriei asupra planetei?

 
D: Asta este explicaţia evoluţiilor pe care planeta le-a cunoscut! Cu fiecare ascensiune vibraţia întregului sistem a fost ridicată. A: Aceste evenimente sunt prestabilite? D: Parţial, adică la un anumit timp există un eveniment fix. De la acesta pleacă o sută de milioane de căi, mai lungi sau mai scurte, mai grele sau mai uşoare, care duc către următorul eveniment fix. Noi alegem calea pe care vrem să păşim.

 
A: Adică drumul depinde de liberul nostru arbitru? D: Da. A: Toate fiinţele din univers au liber arbitru? D: Unele au alte sisteme de valori. A: Şi noi de ce avem liber arbitru? D: Pentru că trăim într-o lume cu polarităţi. A: Adică duală.

 
D: Da. Aici energia capătă vibraţia pozitivă sau negativă. In alte părţi energia doar există. Dar aici să ştii că noi suntem cei care îi stabilim polaritatea. Din univers primim doar energie în stare pură. Ea se transformă cu ajutorul minţii noastre.

 
A: Dar energia nu înglobează în ea ambele aspecte? D: Energia înglobează totul, însă în stare primordială şi la fel ca atunci când creezi, pentru a diferenţia trebuie să pui intenţie.

 
A: Şi dacă am pune intenţie pozitivă am avea doar rezultate pozitive?

 
D: Da. Puterea minţii umane de a schimba şi polariza este imensă, dar în prezent este axată pe distrugere şi nu pe creaţie. Tu nu înţelegi că totul este energie? Diferenţa este dată de vibraţia care a stat la baza intenţiei creaţiei. Şi piatra vibrează, numai că pe o frecvenţă joasă. Aceste lucruri erau cunoscute de străbunii noştri. Lor nu li se părea un lucru atât de special.

 
A: Adevărul este că dacă te uiţi la ceea ce ne-au lăsat, la piramide. Cine a construit piramidele?

 
D: Piramidele au fost construie de urmaşii supravieţuitori ai atlanţilor.

 
A: Peste tot în lume?

 
D: Da.

 
A: Cum le-au construit?

 
D: Ei puteau stăpâni materia, dar le trebuiau şi cristalele, însă acestea fuseseră distruse. De aceea au primit ajutor de la fraţii lor de pe alte planete.

 
A: Ei ştiau că cei care îi ajutau erau extraterestri?

 
D: Da. Ei le-au arătat încotro să le îndrepte.

 
A: Adică cum?

 
D: Aghton spune că la vremea respectivă erau îndreptate către constelaţia Orion. A: Şi acum?

 
D: Tot într-acolo, dar au o mică eroare deoarece axa pământului s-a schimbat.

 
A: Istoria spune că ele au fost făcute de faraoni, ca loc de odihnă veşnică.

 
D: Primii faraoni şi conducători ai anumitor civilizaţii, adică toate care sunt legate de piramide, au fost descendenţi direcţi ai atlanţilor, dar nu din cei ce se aflau deja aici ci unii sosiţi special de pe planeta mamă. Ei veniseră cu scopul de a ajuta umanitatea şi pe fraţii lor. Ei fuseseră aduşi, nu născuţi şi de aceea nu aveau karmă. Pentru a putea pleca direct, fără a trece prin încărcătura Terrei, ei trebuiau să îşi construiască anumite tuneluri energetice. Piramidele au fost făcute cu acest scop.

 
A: Adică sunt tuneluri energetice? D: Da.

 
A: Şi Sfinxul?

 
D: Sfinxul are un rol foarte important. Sub el se află o intrare către tuneluri care duc la oraşele subterane ce se întind peste tot prin lume, oraşe construite de cei din alte galaxii. Tot aici se află şi intrarea în marea bibliotecă universală. Aici omenirea va găsi răspuns la toate întrebările legate de creaţie.

 
A: Avem acces?

 
D: Aghton spune că intrarea a fost descoperită de cei de acolo, dar că s-a interzis răspândirea ştirii. Oricum este foarte greu de intrat, deoarece tunelurile sunt pline cu apă. Apa se retrage doar două zile pe an şi doar în aceste zile s-ar putea încerca pătrunderea.

 
A: Cei ce le-au descoperit au intrat?

 
D: Nu. Lefost frică.

 
A: De ce?

 
D: Tunelurile se termină cu nişte pante foarte abrupte care duc undeva în jos. Nimeni nu a avut curajul să meargă mai departe. Abia după ce cobori şi urci şi iarăşi cobori ai acces la bibliotecă şi poţi intra în oraşele subterane. Şi în afară de asta, omul care conduce lucrările este un suflet vechi. El a fost un renumit atlant şi simte cumva în străfundul sufletului ce s-a întâmplat în Atlantida. El ştie că descoperirea va schimba istoria şi îi este frică ca această descoperire să nu ducă la distrugerea ţării lui.

 
A: Dar de ce s-au construit aceste oraşe?

 
D: Aghton spune că cei ce au venit le-au făcut pentru a se proteja de atacurile locuitorilor şi de clima planetei. La vremea respectivă Terra nu era stabilizată.

 
A: Aceste oraşe sunt actualele baze subterane ale guvernelor?

 
D: Aghton spune că nu. Bazele guvernelor sunt altfel, nu sunt făcute la o aşa mare adâncime ca aceste oraşe subterane şi nici nu sunt atât de întinse.

 
A: Ştii unde sunt aceste baze?

 
D: Aghton spune că sunt unsprezece, dar că cele mai mari sunt în Antarctica, Australia şi Munţii Colorado. III.
 
A: Mai vreau să te întreb un lucru. De fapt este o întrebare pe care mi-au pus-o câţiva dintre cititori. Tu ai ales să vii la încarnare pe Terra? Ai fost întrebat?

 
D: Am fost întrebat şi mi s-a explicat misiunea. Eu am hotărât să vin.

 
A: Dar de ce tu şi nu altcineva?

 
D: Pentru ca eu am studiat şi am fost interesat de trecut, evoluţie şi karmă.

 
A: Astea au fost singurele criterii?

 
D: Nu, mai sunt şi altele, dar asta ar însemna să mă laud şi eu nu vreau acest lucru. Eu am ajuns la capacităţile pe care le-am avut pe Inua datorită celor dinaintea mea, a celor ce sau străduit să mă înveţe şi datorită Creatorului. Era programul meu să fiu aşa.

 
A: Era în programul tău să ajungi pe Terra?

 
D: Da, dar am aflat de această misiune atunci când s-a considerat necesar.

 
A: Aveai posibilitatea să refuzi?

 
D: Da. Puteam refuza, dar nu mi-a trecut prin cap. Am fost chiar bucuros să accept.

 
A: Spuneai că noi trebuie să devenim Dumnezei. Care este cel mai simplu mod de a atinge această stare? D: Să ne conştientizăm pe noi înşine. A: Cum?

 
D: Să înţelegem că Dumnezeu este în noi şi nu în exteriorul nostru. Dumnezeu este în noi şi noi suntem în Dumnezeu.

 
A: Dar noi am fost învăţaţi să îl vedem pe Dumnezeu undeva acolo sus şi să ne rugăm Lui.

 
D: Şi l-a găsit cineva pe Dumnezeu acolo sus? A: Nu ştiu.

 
D: Dumnezeu este în interior. Numai înţelegând acest lucru şi unindu-ne cu El putem deveni Dumnezeu adevărat. A: Ce trebuie să facem?

 
D: în primul rând trebuie să vrem. Dacă vrem acest lucru, atunci trebuie să cerem Matricei să ne ajute şi să ne schimbăm programarea. După ce am lansat cerinţa trebuie să vedem ce ne blochează, care sunt cauzele pentru care noi credem că nu putem fi asemeni Lui.

 
A: Cauzele sunt multiple, nici nu pot fi amintite toate. In primul rând pentru că suntem păcătoşi, pentru că greşim, pentru că minţim, pentru că furăm.

 
D: Dacă ai conştientizat că acestea sunt piedicile trebuie să iei fiecare problemă şi să o anihilezi.

 
A: Cum?

 
D: Să zicem că tu ştii despre tine că eşti neiertătoare şi că îţi place să îi pedepseşti pe cei din jur. După ce le-ai determinat te gândeşti dacă aceste trăsături vin de la Dumnezeu sau din altă parte. Dacă ele sunt ale Lui atunci totul este în regulă, nu trebuie să schimbi nimic, dacă însă ele sunt pământene, te întrebi care sunt opusurile acestor vibraţii, care sunt stările divinităţii. Atunci ai să constaţi că opusul neiertării este iertarea şi a pedepsei este răsplata. In acest caz tu trebuie să ceri Matricei să îţi dea aceste aspecte şi să le anihileze pe celelalte.

 
A: Nu pot pur şi simplu să cer anihilarea neiertării şi a plăcerii de a pedepsi?

 
D: Nu, căci nu ar fi de folos. Tu trebuie să îţi polarizezi invers anumite însuşiri învăţate. Dacă le-ai şterge pur şi simplu nu ar fi de durată, deoarece tiparul lor ar rămâne în mintea ta şi la un moment dat ar apărea din nou. Important este să modifici tiparul.

 
A: Şi trebuie să iau fiecare problemă în parte?

 
D: Da.

 
A: Dar este o muncă imensă! D: Dar să faci aceste fapte a fost uşor? A: Ele sunt făcute pe parcursul multor ani. D: Ai toată viaţa înainte. Nimeni nu a spus că se poate face în câteva ore!

 
A: Să presupunem că am reuşit. Am schimbat polaritatea caracterului meu. Care ar fi următorul pas.

 
D: Vreau doar să îţi amintesc de agresivitate. Este cea mai pregnantă trăsătură şi cel mai greu de anihilat.

 
A: De ce?

 
D: Prin agresivitate ne ascundem anumite lipsuri, incapacităţi, neînţelegeri.

 
A: Dar dacă cineva te atacă, ce faci?

 
D: Ii răspunzi cu o polaritate opusă.

 
A: Dacă cineva vine la mine şi vrea să îmi dea un pumn şi eu îl simt plin de ură, trebuie să îi dăruiesc iubire?

 
D: Da.

 
A: îţi dai seama că este imposibil. Instinctiv îmi pleacă mâna şi îi trag una!

 
D: Vezi ăsta este următorul pas pe care trebuie să îl facem. Să manifestăm în exterior, conştient atributele divinităţii. Gândeşte-te ce s-ar întâmpla dacă atunci când greşeşti Dumnezeu ar veni şi ţi-ar trage una! A: Nu cred că putem face o comparaţie! D: De ce nu? Dacă tu vrei să devii Dumnezeu trebuie să te manifeşti ca El. Trebuie să înţelegi că totul ţine de gândire. Înainte de a pleca pe drumul către divinitate trebuie să te întrebi dacă vrei să o faci. Altfel nu are nici un rost. Te vei strădui degeaba, dar nu vei avea rezultate. A: Şi concret ce trebuie să fac? D: Să îţi răspunzi cinstit şi corect dacă tu vrei să devii Dumnezeu. Să analizezi ce înseamnă acest lucru şi abia apoi să faci afirmaţia. Trebuie însă să îţi dai argumente pro şi contra pentru ca mintea ta să înţeleagă clar. Dacă răspunsul este pozitiv şi dacă vrei să faci ceea ce ţi-am spus atunci calea îţi este deschisă. Cere Matricei şi schimbarea va începe. Important este să faci în fiecare zi o scurtă meditaţie. A: Şi la ce să meditez?

 
D: Vorbeşte întâi cu Matricea. Spune-l gândurile tale, regretele, schimbările pe care vrei să le faci. Ai să vezi că îţi răspunde. Ea este un tot viu. Cere-l apoi să îţi arate din ce este formată şi roag-o să te lase să fii părtaş la creaţie. Roag-o să îţi arate cum a fost creat pământul.

 
A: Dar pământul a fost creat cu mult timp în urmă! D: în Matrice nu există timp. Totul se petrece acum. A: Adică eu pot vedea creaţia ca şi cum s-ar întâmpla în momentul acesta?

 
D: Da. Fă-o. Este o experienţă unică şi foarte interesantă.

 
A: Care este scopul acestei trăiri?

 
D: Să fii una cu ea. Să îţi conştientizezi provenienţa şi faptul că toţi suntem Unul. După ce ai trecut prin stările creaţiei, schimbă meditaţia. Roagă Matricea să te lase să o vezi în interiorul tău, apoi a rudelor, a prietenilor, al mediului înconjurător, a casei tale, etc.

 
A: Să zicem că am făcut şi acest lucru. Apoi?

 
D: Apoi ai să înţelegi că de fapt nimic nu ne separă. Următorul pas va fi conştientizarea Dumnezeului interior.

 
A: Cum?

 
D: Cere-l lui Dumnezeu să îl simţi. Întâi vei simţi o formă de energie, caldă, plăcută, plină de iubire, care vine şi te înconjoară.

 
A: Şi dacă nu o pot duce?

 
D: Dumnezeu va veni la tine cu o energie potrivită gradului tău de suportabilitate. Nimeni de pe Terra nu poate suporta toată energia Lui, ne-ar exploda inima. După ce l-ai simţit cere să îl vezi în jurul tău. Iţi va apărea ca o energie colorată în culorile curcubeului. Cere apoi să îl vezi în interiorul tău, în rude, prieteni, lucruri. Uită-te la toţi şi toate şi vezi ce ne deosebeşte. Suntem la fel sau fiecare are o structură specifică?

 
A: Şi ce am să aflu?

 
D: Că nu ne deosebeşte nimic.

 
A: Şi care este scopul acestor exerciţii?

 
D: Să vedem că noi toţi suntem egali. Numai înţelegând că acţiunile pe care le facem, fiecare dintre noi sunt de fapt fapte îndreptate împotriva noastră, vom reuşi să scăpăm de karmă. Dacă tu gândeşti, vorbeşti şi acţionezi ca şi când tot ceea ce faci faci pentru tine, viaţa ta se va schimba.

 
A: Este foarte greu, căci ai de luptat cu mentalitatea ta, a celor din jur şi toţi avem caractere diferite şi un mod propriu de a vedea lucrurile.

 
D: Cam cu câţi oameni te întâlneşti tu într-un an? Mă refer la toţi şi cei cu care stai de vorbă şi cei pe lângă care treci. A: Nu ştiu. Vreo zece mii.

 
D: Dar Dumnezeu? De câţi oameni crezi că este căutat? A: De toată populaţia Terrei!

 
D: Deci El poate. Asta trebuie şi tu să poţi face. Dacă vrei să fii asemeni Lui trebuie să înveţi să iubeşti şi să ierţi. Să ai înţelegere faţă de cel mai slab sau în curs de trezire. Spune-mi dacă Dumnezeu ar avea o cămară plină cu alimente şi ţie ţi-ar fi foame crezi că ţi-ar da?

 
A: Cu siguranţă!

 
D: Dar dacă tu ai fi Dumnezeu şi ai avea o cămară plină de alimente şi ar veni mulţi oameni înfometaţi le-ai da tot ceea ce ai?

 
A: Dacă aş fi Dumnezeu da, căci aş şti că pot oricând pune la loc ceea ce am dat.

 
D: Dacă ai fi Dumnezeu le-ai da şi i-ai învăţa cum să facă să aibă şi ei. Aşa face şi Dumnezeu cu noi. Ne arată cum să avem orice vrem.

 
A: Numai că nu se prea vede în practică.

 
D: Nu vedem pentru că nu vrem. Ne este mai comod aşa, deşi aceasta este o păcăleală. Am fost învăţaţi cum să ne chinuim, nu cum să progresăm. Totul este însă atât de simplu!

 
A: Explică-mi.

 
D: Pentru a te schimba şi a-ţi schimba viaţa trebuie în primul rând să vrei. Chiar dacă tu ajungi la concluzia că încă nu poţi fi Dumnezeu, că nu eşti pregătit, că nu ai înţeles, poţi măcar încerca să îţi schimbi propria viaţă şi pe a celor din jur. Trebuie să îţi doreşti acest lucru cu toată fiinţa ta.

 
A: Dă-mi un exemplu.

 
D: Să zicem că tu nu te înţelegi cu copilul tău. Că el nu vorbeşte cu tine, că se ascunde, că te minte sau că pur şi simplu nu te bagă în seamă. Verifică întâi de unde a plecat această stare. Cine este de vină. Intrebă-te dacă nu cumva atunci când era mic şi era cicălitor ţi-ai dorit să tacă şi să te lase în pace? L-ai trimis oare la bunici spre a scăpa de el? L-ai certat pentru că vorbea prea mult? Ai afirmat vreodată că te-a înnebunit, că nu-l mai tace odată gura?

 
A: Bine, dar astea sunt doar cuvinte. Părinţii care spun aceste lucruri nu o spun din inimă. Sunt vorbe rostite în anumite momente de epuizare sau chiar în glumă.

 
D: Ele sunt programări. Cel ce le-a rostit a lansat o comandă către Matrice şi aceasta a reacţionat conform cu cerinţa. Copilul a devenit necomunicativ sau te ignoră. Iţi răspunde conform cu vibraţia pe care tu însuţi ai indus-o.

 
A: Ce trebuie făcut?

 
D: Trebuie să ştergi programele şi să le înlocuieşti cu programele dorite. Ai grijă să nu te grăbeşti. Acest lucru nu se poate face deodată. Trebuie să insişti multe zile la rând.

 
A: Cât?

 
D: Nu este o regulă. Durează atât până simţi tu că este adevărat ceea ce afirmi. Şi mai este un lucru dăunător pe care am văzut că îl fac adulţii. Am văzut asta la mulţi părinţi, chiar şi la ai mei. Atunci când un copil greşeşte, nu mai spune: seamănă cu mama sau cu tata. Este foarte dăunător. Copilul seamănă cu el însuşi şi cu toţi. Dacă spui că seamănă cu cineva îl programezi şi atunci va căpăta din ce în ce mai multe trăsături specifice celui amintit.

 
A: Asta cu a căuta asemănare în neam este specifică românilor. Am văzut şi eu acest aspect şi mă străduiesc să îi fac pe oameni să înţeleagă.

 
D: Spune-le că atunci când un copil greşeşte să spună că el seamănă cu Dumnezeu. Şi pedeapsa să fie egală cu cea pe care i-am da-o lui Dumnezeu! A: Păi nu i-am da nici o pedeapsă. D: Corect. Dacă însă am crede că Dumnezeu a făcut o greşeală am sta de vorbă cu el şi l-am întreba de ce a făcut acţiunea respectivă. Poţi face şi cu copilul la fel. Poate că a avut un motiv, poate a crezut că face un lucru bun, poate a văzut la altcineva o acţiune similară.

 
A: Ar fi bine să facem acest lucru. Eu spun că o discuţie este mai constructivă decât o mie de palme, însă asta este mentalitatea noastră actuală.

 
D: A fost. De acum trebuie să ne schimbăm. A: Ar trebui să ne schimbăm, dar mă uit pe stradă şi văd oamenii din ce în ce mai abătuţi şi mai irascibili. Nimic din comportamentul nostru nu prevesteşte vreo modificare colectivă de natură pozitivă.

 
D: Modificarea a început deja, dar pentru a se duce la îndeplinire planul Terra trebuie mai întâi să se cureţe de ceea ce i-am dat de-a lungul timpului, aşa că ne dă înapoi vibraţia noastră. Este o perioadă dificilă dar va trece.

 
A: Vom avea parte de modificări la nivelul solului, mă refer la globul pământesc în general?

 
D: Da. Terra îşi schimbă hainele. Trebuie să vezi continentele, apa şi tot ceea ce există pe suprafaţa ei ca fiindu-l îmbrăcăminte. Din când în când ea trebuie să le schimbe şi mai ales acum deoarece ea a început să crească în dimensiuni. A: Cum adică? D: Terra îşi măreşte volumul.

 
A: Dar nu vorbeşte nimeni despre acest lucru. Nu am auzit vreo informaţie.

 
D: Nu ştiu dacă se vorbeşte sau nu, dar asta este realitatea. De-a lungul mileniilor Terra a crescut şi va creşte în continuare. Ea este o fiinţă vie. Totul are o logică şi există un curs al evenimentelor. Există anumite cicluri de timp care fac ca istoria să se întâmple şi să se repete. Aşa a fost până acum, de acum înainte nimic nu se va mai repeta.

 
A: Sunt schimbări la nivel general, peste tot în Univers?

 
D: Totul are legătură cu galaxiile şi planetele. Există un ADN cosmic, care uneşte totul. În 2012 un ciclu se sfârşeşte şi întrăm într-o nouă etapă. Totul se va schimba, oamenii, Terra. Este primul pas spre a deveni co-Creatori.

 
A: Din câte am înţeles noi putem crea şi acum, dar limitat.

 
D: Da, dar numai în propriul univers, deoarece noi creăm cu creierul într-o lume cu două polarităţi şi de aceea întotdeauna creaţia noastră are şi o anti-creaţie identică. După ce vom intra în noua lume, creaţia noastră nu va mai răni pe nimeni, căci vom crea cu inima.

 
A: Adică nu ne vom mai folosi creierul?

 
D: Ba da, dar el va fi condus de suflet şi nu invers. Dar acest lucru va fi posibil abia după ce noua energie se va stabiliza.

 
A: Te referi la noua energie care va schimba Terra?

 
D: Da. Energia este cea care coordonează şi organizează totul. Noi suntem energie, trăim într-un ocean de energie, tot ceea ce mâncăm este energie, aerul este energie, absolut totul este energie.

 
A: Şi gândurile şi trăirile noastre?

 
D: In special acestea, căci ele sunt generatoare de energie. Mintea noastră este o antenă. Noi trăim, mâncăm, respirăm şi înnotăm într-o mare de energie, însă în prezent este o energie toxică.

 
A: Dar nu putem curăţa acest ocean energetic, nu îl putem purifica?

 
D: El conţine toate trăirile noastre de-a lungul timpului. Nu se poate curăţa aşa pur şi simplu, totul se supune unor anumite legi, cum ar fi legea karmei.

 
A: Karma poate fi anihilată prin gând?

 
D: Nu înţeleg întrebarea.

 
A: Să zicem că eu mă concentrez şi doresc să anihilez toată karma negativă odată. Este posibil?

 
D: Adică tu ai făcut rău câteva milenii şi apoi în cinci minute vrei să ştergi totul?

 
A: Da.

 
D: Nu, nu se poate. Există posibilitatea pozitivării unor anumite acţiuni, dar pentru asta trebuie să conştientizezi fapta, să te căieşti, să îţi ceri iertare şi să introduci forme-gând-energie de polaritate opusă celei generate. Asta înseamnă că trebuie să le iei pe rând şi este valabil doar pentru faptele din viaţa prezentă, dar şi aşa dacă faci acest lucru din dorinţa de a scăpa, fără iubire, acţiunea este un eşec.

 
A: Dar am întâlnit anumite şcoli, care fac pachet toate problemele karmice şi le trimit la Creator.

 
D: Ce vină are Creatorul să primească greşelile tale? Ţi se pare corect? Dacă tu ai fi Creatorul şi o mulţime de oameni ţi-ar trimite vibraţii negative în loc de iubire cum te-ai simţi? Ce ai face?

 
A: Nu cred că Creatorul interpretează aceste lucruri aşa! D: Dar unde se află Creatorul? A: în cer!

 
D: Se pare că întâlnirile noastre au fost inutile! Creatorul este în tine, în mine, în pisică, în floare, Creatorul este tot. Tu faptic iei greşelile tale şi ni le dai nouă tuturor sperând ca tu să scapi. Nu? A: Doar întrebăm!

 
D: Spune-mi tu vrei să primeşti bagajul karmic al celorlalţi? A: Nu. D: Atunci ceilalţi de ce să o facă, ce vină au ei că tu ai greşit?

 
A: Explicaţia celor ce fac acest gen de exerciţii este că înainte de a trimite problemele karmice le schimbă polaritatea, le anihilează şi practic trimit doar o formă de energie amorfă sau cu încărcătură pozitivă.

 
D: Polaritatea o poţi schimba doar atunci când primeşti fizic şi energetic înapoi tot ceea ai emis. Tu trebuie să trăieşti aceeaşi stare ca cel ce a recepţionat acţiunea ta. Este simplu. De aceea planeta va trebui să treacă prin perioada de curăţire. Dacă exista această posibilitate de ştergere a karmei, cu siguranţă s-ar fi aplicat. Era mult mai uşor şi mai rapid.

 
A: Mă întreb oare de ce cei ce fac astfel de exerciţii nu înţeleg că nu sunt reale?

 
D: Pentru că gândesc cu mintea şi cu ego-ul. Lor le convine, este mult mai uşor să nu faci nimic şi să aştepţi răsplata. Din păcate mintea poate fi păcălită însă karma nu. Îţi dai seama ce bagaj karmic îşi fac cei ce induc astfel de idei?

 
A: Poate şi ei au fost amăgiţi.

 
D: Da, dar înainte să spui un lucru altora, înainte să îi pui pe alţii să îţi urmeze exemplul, ar trebui să verifici pe pielea ta dacă ceea ce ştii este adevărat, dacă are rezultate. Trebuie să dai altora doar ceea ce are corespondent de Adevăr la nivelul Matricei, altfel nu faci un lucru bun nici pentru tine nici pentru ei.

 
A: Şi ce primesc cei ce dau astfel de energii? D: Aghton spune că primesc înapoi tot ceea ce au trimis, numai că vine tot odată. A: Cum adică?

 
D: Ei şi-au strâns prin proprie voinţă tot bagajul karmic într-un pachet şi l-au expediat, însă bagajul nu a fost primit ci trimis înapoi. Asta înseamnă că ei îl vor recepţiona pe tot odată, adică problemele karmice vor veni grămadă, toate odată şi nu întinse pe parcursul mai multor vieţi. Dar asta oricum nu mai contează, căci toţi vom primi înapoi tot ceea ce am dat, ei vor primi însă mai repede.

 
A: Mai există şi vreo altă modificare la nivel de planetă?

 
D: Da, la un anumit moment Pământul îşi va fixa definitiv poziţia în Calea Lactee.

 
A: Noi suntem în Calea Lactee!

 
D: Aghton spune că suntem când în Calea Lactee, când în Săgetător B.

 
A: Eu nu ştiam de acest lucru.

 
D: Asta nu înseamnă că este fals.

 
A: Şi ce va reprezenta pentru noi fixarea în noua locaţie?

 
D: Aghton spune că ceea ce a fost se va schimba, că ceea ce am trăit nu va mai fi şi că ceea ce vom experimenta depăşeşte capacitatea noastră momentană de înţelegere.

 
A: Să înţeleg că va fi bine? D:

 
Da.

 
A: Când va avea loc această fixare? D: Acum este stabilită a fi la începutul anului 2013. A: Cum se va petrece acest lucru, ce înseamnă el pentru Terra?

 
D: Aghton spune că Pământul se mişcă eliptic. De aceea noi am fost când în Calea Lactee când în Săgetător. Sistemul nostru solar nu a avut un loc fix. In prezent Săgetător este înglobat în Calea Lactee. Acest proces a început mai de mult, dar va mai dura un pic până când şi Pământul va fi încorporat. A: Şi de ce este înglobat?

 
D: Pentru că Calea Lactee are o formă de magnetism care are capacitatea de a prelua, transforma şi îngloba tot ceea ce intră în ea. De altfel magnetismul ei este mult mai puternic decât al Sistemului Solar, aşa că suntem atraşi.

 
A: Ce se va întâmpla după ce ajungem în Calea Lactee?

 
D: Nu ne vom mai învârti eliptic, ci vom avea un loc stabil.

 
A: Nu putem evita această absorbţie?

 
D: Nu. Există un puls ce este emis continuu din mijlocul Universului. Acest puls este recepţionat de mijlocul galaxiei noastre, de mijlocul sistemului solar, de mijlocul planetei şi de inimile noastre. Această bătaie ne face să rezonăm cu forţa de atracţie a Căii Lactee şi să fim absorbiţi, aşa că nu depinde de noi.

 
A: Dar dacă totuşi se întâmplă ceva şi rămânem unde suntem?

 
D: Asta ar însemna să primim încă o sută cincizeci de mii de ani de încarnări. Crezi că ar fi bine? A: De ce atât de mult?

 
D: Pentru că abia atunci vom ajunge în aceeaşi poziţie ca astăzi. Trebuie să înţelegi că noi putem face saltul doar dacă există permisiunea, totul trebuie să fie pregătit energetic şi vibraţional; masa energetică, calitatea şi cantitatea energiei au fost gândite şi echilibrate optim de către entităţile coordonatoare ale Matricei. Ele ne-au deschis acest portal de intrare. A fost o muncă uriaşă şi un consum de energie pe măsură. De ce să vrem să evităm urcarea?

 
A: Pentru a evita schimbarea!

 
D: A evita schimbarea înseamnă a sta pe loc, adică a nu evolua.

 
A: Portalul acesta ne va face să trecem într-o altă dimensiune?

 
D: Pe o altă frecvenţă.

 
A: Se spune că poporul mayaş a trecut la un moment dat într-o altă dimensiune. Este dimensiunea la care vom ajunge ţi noi?

 
D: Noi vom ajunge în dimensiunea rezervată nouă. Ei au ajuns în a lor şi acum sunt mult mai avansaţi. A: Dar cum au făcut acest lucru?

 
D: Ei au conştientizat punctul de întâlnire a drumurilor, adică acel punct fix despre care ţi-am vorbit şi care marchează evoluţia umanităţii. Ei au ales calea cea mai scurtă, adică cea instantanee.

 
A: Există şi aşa ceva?

 
D: Da. Şi noi, restul, am avut şansa.

 
A: Dar poate nu am ştiut!

 
D: Ei de ce au ştiut? Doar am plecat cu toţii din acelaşi punct.

 
A: Şi cine este răspunzător?

 
D: Nu există vinovat. Fiecare colectivitate hotărăşte în numele ei.

 
A: Sau conducătorii lor.

 
D: Conducătorii sunt acei oameni care sunt aleşi de către colectivitate, doar nu se pun singuri. Fiecare are ceea ce merită şi ceea ce a ales.

 
A: Bine, dar poate că alegerea unui anumit conducător nu mă reprezintă, nu cred în el, de ce să fiu parte la destin?

 
D: Pentru că aşa este regula.

 
A: Şi nu există nici o cale de a evita acest aspect?

 
D: Ba da, calea auto-desăvârşirii. Adică calea individuală către Dumnezeu şi Creator. Numai aşa poţi ieşi din rând, dar atunci conştientizezi un lucru foarte special.

 
A: Ce?

 
D: Că rândul eşti de fapt tu?

 
A: Şi mayaşii de ce au vrut să plece?

 
D: Ei puteau vedea viitorul şi au văzut că rămânând aici nu ar fi putut ajuta ci ar fi fost prinşi în karmă.

 
A: Adică spre a intra în alte dimensiuni trebuie să scapi de karmă?

 
D: Doar asta încerc să-ţi explic!

 
A: Şi cei care nu vor putea să scăpa?

 
D: 2012 este unul din punctele fixe, este un moment de iluminare, este punctul de separare. Atunci oamenii rămaşi vor fi triaţi, iar cei cu karmă negativă nu vor putea trece.

 
A: Adică abia în 2012 se va face trierea?

 
D: Noi suntem acum în mijlocul schimbărilor şi evenimentelor. Avem acum şansa să trecem sau să stăm. De noi depinde.

 
A: Şi concret, cum scapi de karmă, mai este puţin timp?!
 
D: Cheia este să ierţi, să laşi negativul să se ducă, să înţelegi şi să mulţumeşti, pentru tot ce vei primi. A: Şi mayaşii au făcut acest lucru? D: Ei au făcut mult mai mult de atât. A: Mă întreb cum ar fi fără karmă!

 
D: Dacă am înţelege legea karmei, nu ar mai fi războaie, foamete, ură şi anunnakki ar fi istorie. Dar toate schimbările vor veni. Aghton spune că datorită noii energii oamenii au început să se trezească şi să caute răspunsuri. Ceva din interiorul lor îi face să devină interesaţi în a evolua. Şi chiar dacă nu ar face nimic în acest sens, oricum energia îi va ajuta.

 
A: Vreau să te întreb un lucru, se tot vorbeşte de o criză economică la nivel mondial, care va aduce foamete, boli, revolte. Îmi poţi spune ceva?

 
D: Pentru ca noul să se nască, vechiul trebuie să moară. Este o lege.

 
A: Dar vechiul nu poate fi primenit, întinerit, schimbat cu blândeţe, în timp?

 
D: Lumea actuală aşa este gândită. Ne naştem şi murim, la fel şi naţiile.

 
A: Au existat şi oameni despre care se spune că nu au murit.

 
D: Păi există şi naţii care nu au murit, însă ele sunt conduse tot după un model învechit şi au la bază un tipar energetic îmbătrânit. Schimbarea care va veni va duce la modificare totală. Este un lucru bun, căci vom evolua. Este scris să fie aşa.

 
A: Tu vezi ca în viitor electricitatea să fie înlocuită de o nouă formă de energie?

 
D: Da. Va fi o energie inepuizabilă.

 
A: Se cunosc deja principiile?

 
D: Da. Ea este deja aici.

 
A: Când o vom putea folosi?

 
D: Cred că peste şase ani, abia atunci va fi stabilă şi o vom putea avea cu toţii, dar vom auzi de ea mult mai curând.

 
A: Ce principiu stă la baza acestei energii?

 
D: Mişcarea. Văd un dispozitiv care se mişcă şi generează un câmp de forţă care produce curent. Aghton spune că în prima fază se va folosi argintul şi apoi un praf de cristale.

 
A: Am mai auzit această descriere.

 
D: Păi dacă corespunde realităţii!

 
A: De ce o vom putea folosi abia în şase ani?

 
D: Pentru că atunci ni se dă voie să o accesăm deplin. Până atunci inventatorii nu vor găsi soluţia de a o face să meargă continuu, dar nu este vina lor ci a noastră. Noi trebuie să ne schimbăm pentru a o merita. De altfel am început să ne schimbăm. O să vezi. Oamenii au început să aibă vise premonitorii. În curând vom începe să avem vise comune, acestea sunt de fapt comunicări şi trebuiesc luate în seamă.

 
A: Ce fel de comunicări? D: Despre viitor, despre schimbări, despre anumite meditaţii sau rugăciuni, despre plante, etc. A: Şi noi ce ar trebui să facem? D: Să ne deschidem inima şi să permitem luminii să intre şi să anuleze întunericul. Trebuie să încetăm să ne mai temem, teama ne ţine prizonieri în această realitate. Să începem să explicăm oamenilor, să îi anunţăm. Acest lucru va duce la o trezire colectivă. Chiar dacă omul refuză iniţial, aceste informaţii odată auzite rămân în străfundul conştiinţei şi atunci când va fi nevoie ele vor putea fi accesate. Gândeşte-te că în prezent se află pe Terra multe entităţi de lumină care au venit special pentru a ne pregăti. Trebuie să le ascultăm pe ele şi nu pe cei ce ne-au manipulat de milenii. Trebuie să încetam să mai fim dezbinaţi, dar totul se află ascuns în sentimentul de ură. Dacă reuşim să înlocuim ura cu iubirea, restul va veni de la sine.

 
A: Tu ştii ceva de un anume plan de implantare de cipuri?

 
D: Aghton spune că există, dar că nu mai au timp şi nici voie să îl pună în aplicare, deşi ei se străduiesc să o facă. Dacă planul ar fi reuşit întreaga omenire ar fi rămas pentru o foarte lungă perioadă de timp în mâna anunna-kkilor. Am avut noroc că s-a intervenit.

 
A: Ei nu ştiu că nu pot?

 
D: Nu. Ei lucrează în continuare. Oamenii sunt bombardaţi cu energie negativă cu scopul de a li se slăbi rezistenţa psihică şi fizică, însă această energie este contracarată de cea care vine din univers. La fel şi cu dezbinarea, ei încearcă să ne arate că suntem diferiţi, că unii sunt mai buni decât alţii, că unii au dreptul de a avea tot şi alţii nimic, dar ăsta este un lucru fals, deoarece noi toţi suntem egali şi unul, iar tot ceea ce există este al nostru al tuturor.

 
A: Este clar că se încearcă dezinformarea noastră. Se vede şi din ceea ce se relatează la televizor.

 
D: Aşa este. Eu nu mă uit de obicei la ştiri, dar se întâmplă câteodată să fiu în sufragerie când se uită mama. M-am uitat la cel care prezenta o ştire. I-am văzut sufletul. Am văzut că el nu credea în ceea ce spunea, dar că era silit să susţină o anumită idee. Iţi dai seama cât rău îşi făcea singur?

 
A: Avea şi omul de plătit facturi, de întreţinut copii.

 
D: Şi când i se va cere socoteală pentru ceea ce a făcut cum va fi? De ce nu se gândesc că prin ceea ce fac rănesc mase întregi de oameni şi că acest lucru atârnă greu? Ar trebui să înţeleagă că nu mai este timp ca o karmă să se compenseze aici şi că singuri îşi taie dreptul de a fi participanţi la viitorul Terrei. Este un dar minunat acela de a fi aici, acum, de a avea şansa să ne anihilăm faptele trecutului şi de a o lua de la început. De ce să nu vrem să participăm?

 
A: Omul este o fiinţă aparte. Spre exemplu, eu am un prieten căruia i-am povestit tot ceea ce ştiu, l-am avertizat şi cu toate astea refuză să îşi ia minime măsuri sau măcar să încerce să se schimbe. L-am întrebat de ce şi mi-a răspuns că speră să nu se întâmple nimic. Bine, am spus eu, dar dacă se întâmplă ceva nu este mai bine să fii pregătit? Am să văd ce voi face atunci, când voi fi pus în faţa faptului împlinit, mi-a răspuns el.

 
D: Asta nu este gândirea lui. Este indusă. Oamenii au un instinct de conservare aparte şi simt clopoţelul de alarmă. Anunnakki ne bruiază mecanismul.

 
A: Şi ce putem face? Cred că sunt mulţi ca el.

 
D: Putem fi un exemplu.

 
A: Eu sunt un exemplu, căci ceea ce am spus în cărţile mele, am pus în practică. Eu am un minim de rezerve alimentare, am sursă de iluminat, am o mică rezervă de medicamente. Am spus că fac aceste provizii tuturor cunoscuţilor, le-am explicat că dacă este să nu se întâmple nimic nu sunt bani aruncaţi, căci produsele pot fi consumate în timp, dar din câte văd nimeni nu îmi urmează exemplul.

 
D: îţi va urma exemplul doar cel care va trebui să o facă, ceilalţi au calea lor. Aşa este scris. Important este ca tu să îţi faci datoria şi să le spui. Hotărârea este a lor.

 
A: Nu înţeleg însă de ce oamenii de ştiinţă nu spun nimic public. Am discutat cu mulţi în particular şi toţi recunosc că Pământul suferă anumite schimbări, dar nu vor să anunţe în gura mare.

 
D: Anunnakki au un mod special de manipulare. Ei ascund prin tăcere anumite lucruri ce ar putea fi eliberatoare şi atrag atenţia prin scandal şi zgomot asupra lucrurilor care nu contează, cum ar fi politica, economia, învăţământul, etc.

 
A: Dar acestea contează!

 
D: în imaginaţia ta! Conducătorii, legile şi tot ceea ce ni se dă sunt programate. Noi avem impresia că suntem consultaţi. Ei fac ce vor. Dacă cineva nu le convine sau nu lucrează pentru interesele lor este schimbat, hulit, blamat.

 
A: Şi cum ne putem da seama când ne manipulează?

 
D: Trebuie să înveţi să gândeşti cu sufletul. Dacă vezi că toţi se unesc cu scopul de a schimba ceva sau pe cineva, pune-ţi întrebarea cine sunt cei ce vor schimbarea? Sunt buni, înţelepţi, altruişti, au dovedit acest lucru? Schimbarea este pentru cei mulţi sau doar pentru ei? Ce nu le convine, de ce vor să modifice ceva? Încearcă să te concentrezi pe inima lor. Cere Matricei să îţi arate polaritatea celui ce vorbeşte. Întreabă Matricea dacă schimbarea anunţată este benefică pentru viitorul planetei, dacă are corespondent de adevăr la nivelul ei.

 
A: Păi asta înseamnă că trebuie să verific tot ceea ce aud!

 
D: Da. Doar aşa vei şti adevărul şi vei putea acţiona corect. Tu nu înţelegi că noi suntem schimbarea? Nimeni nu ne poate obliga să o acceptăm. Vrem sau nu vrem este hotărârea noastră.

 
A: Eu vreau.

 
D: Dacă vrei atunci afirmă şi acţionează în aşa fel încât Matricea să te audă şi să ia act de dorinţa ta. Nu mai este timp. Dacă vrei un lucru, dar faptele tale dovedesc contrariul, Matricea va reacţiona conform cu programarea şi vei primi ceea ce dăruieşti. Este simplu.

 
A: Ce putem face dacă ei ne atacă energetic?

 
D: Acum ne putem feri singuri. Înainte era dificil fără antrenament. Cere protecţie şi Matricea ţi-o va da. Imagi-nează-ţi cum energia ce vine de sus te înconjoară asemeni unei mingii şi te protejează. Acest lucru este însă valabil doar dacă tu îţi poţi păstra echilibrul. Dacă faptele tale te fac să accesezi un plan vibrational inferior, atunci această energie se va disipa, însă o poţi înlocui ori de câte ori este nevoie. Dar ar fi mai bine să te stabilizezi.

 
A: Dar dacă sunt încărcată cu energie negativă?

 
D: întâi descarcă-te şi apoi cere protecţie.

 
A: Cum mă pot descărca?

 
D: Du-te la un robinet şi ţine palmele unite cu degetele în jos, în aşa fel încât jetul de apă să curgă continuu şi cere să te cureţi de negativ sau pune palmele pe pământ cu faţa în jos şi cere ca energia negativă să fie preluată şi transformată în energie pozitivă. La fel şi cu apa, energia care iese din tine trebuie să o transformi în energie pozitivă căci altfel tot răul este preluat ca atare şi este păcat să mai încărcăm şi noi cu negativ.

 
A: Dar negativul ce vine din trecut, dat de faptele noastre?

 
D: Trebuie să renunţăm la a ne judeca singuri. Ceea ce a fost s-a dus. Trebuie să schimbăm polaritatea gândurilor, să cerem Matricei ştergerea acestora şi polarizarea lor pozitivă. Trebuie să înţelegem că tot ceea ce am făcut va fi şters şi că o putem lua de la capăt. Anunnakki sunt singurii care beneficiază de trăirile noastre negative şi de aceea trebuie să încetăm să îi mai hrănim.

 
A: Există totuşi o teamă pe care nu o putem înfrânge, teama de schimbare.

 
D: Schimbarea va veni oricum, acest lucru nu depinde de noi. Pentru a înţelege acest aspect şi a fi gata trebuie să renunţăm la valori materiale. Să înţelegem că ele sunt ale noastre, ale tuturor şi că oricum beneficiem de ele doar pe durata şederii noastre aici.

 
A: Dar noi le lăsăm moştenire copiilor şi dacă ar fi să ţinem cont de reîncarnare, le putem prelua la un moment dat înapoi.

 
D: Da, dar odată cu ele preluăm şi energia faptelor care ne-au făcut să fim în posesia acestor bunuri. Dacă ele sunt pozitive atunci zestrea primită este una bună, dacă însă sunt de natură negativă, atunci devine o problemă. Dar în curând totul va fi altfel.

 
A: Noi ce putem face până atunci? Trebuie să ne mobilizăm la nivel general?

 
D: Nu la nivel general ci fiecare în parte. Trebuie să ne echilibrăm interior şi să fim conştienţi că tot ceea ce va veni este pentru binele nostru. Nu trebuie să ne unim şi nici să interacţionăm cu persoane care provoacă dezechilibru. Trebuie să stăm în linişte, să medităm, să vorbim cu cei asemeni nouă şi foarte important, să încetăm în a le mai face jocurile. Fără noi ei nu pot face nimic. Noi suntem cei ce le dăm hrană şi putere.

 
A: Este destul de dificil să te retragi, trăim într-o societate. Poate ar trebui să ne unim forţele.

 
D: în nici un caz. Asta vor ei, mase de oameni care să genereze energii negative. Orice formă de manifestaţie sau opoziţie le face bine, îi ajută. Dacă vrei să îi contracarezi trebuie să o faci în linişte, cu iubire, cu calm şi responsabilitate. Să generezi doar gânduri pozitive şi trăiri pline de armonie.

 
A: Cam greu în conjunctura actuală!

 
D: Cheia este să vrei, restul va veni de la sine. Şi vezi, că fumatul nu este bun. Ar trebui să te laşi.

 
A: Dar şi şamanii folosesc tutun.

 
D: Da, dar natural. Şi în afară de asta tu eşti şaman, duci o viaţă de şaman, trăieşti acolo unde trăiesc ei, te comporţi la fel? Te-ai întrebat ce fumezi?

 
A: Ce fumez?

 
D: Tutun plus ceea ce bagă ei în el. A: Ce bagă în el?

 
D: Aghton spune că în ţigări se introduc substanţe care anihilează capacitatea de a vedea Adevărul. Ele acţionează în special asupra celui de-al treilea ochi şi în plus te «ajută» să stai în acea zonă de umbră de care îţi vorbeam.

 
A: Păi parcă ziceai că sunt protejată!

 
D: Da, eşti, dar asta se datorează strădaniei anumitor entităţi, care fac eforturi să te stabilizeze. Chiar şi acum când vorbim. De ce să existe acest consum inutil de energie? Dacă nu ai fi tu, ele şi-ar putea vedea de treabă, dar aşa le ţii blocate lângă tine. Plus exemplul pe care îl dai altora!

 
A: Dar nu oblig pe nimeni să fumeze!

 
D: Nu, dar fumând, cei ce te cunosc îşi spun că dacă tu fumezi şi nu îţi dăunează, ei de ce să nu o facă?

 
A: Cred că eşti prea drastic!

 
D: Sunt corect. Vrei lumina, ceri ajutor şi cei ce vin să te ajute trebuie să te târască în timp ce tu te zbaţi şi urli că vrei să mai stai. Este adevărat?

 
A: Cam aşa.

 
D: Ăsta era un exemplu. Înţelege că tu eşti cea care hotărăşti ce vrei şi ce nu vrei, numai fă-o odată! Ia o hotărâre şi ţine-te de ea.

 
A: La capitolul fumat, mai am de lucrat.

 
D: Că la restul ai terminat!

 
A: Nu chiar, dar stau mult mai bine.

 
D: Aghton îţi spune că ai avut mult timp la dispoziţie, dar că şi la tine termenul a expirat. Este acum sau peste vreo două sute de mii de ani. Tu nu înţelegi că totul vine de la anunnakki, că ei sunt cei care ne-au introdus otrăvuri, de ce să le faci jocul?

 
A: Ba da, dar este dificil să pui în practică anumite lucruri. Trebuie să te obişnuieşti mai întâi cu ideea, la fel ca şi cu alimentaţia fără carne. Mi-a trebuit ceva timp până când am înţeles.

 
D: Ţi-am spus că a fi carnivor este o trăsătură a lor. Ei se comportă cu noi la fel cum noi ne comportăm cu animalele. Ai văzut câţi oameni urăsc fără motiv animalele? Te-ai întrebat de ce?

 
A: Asta nu este o scuză, să spui că faci rău unui animal fiindcă ei te coordonează.

 
D: Nu, cei ce fac rău animalelor sunt în principal cei ce au preponderent sânge de anunnakki.

 
A: Adică dacă mănânci carne eşti de-al lor?

 
D: Nu. Dacă faci rău unui animal cu bună ştiinţă, dacă chinul lui îţi face plăcere, atunci poţi fi catalogat ca făcând parte din tagma lor. Noi mâncăm carne de generaţii, iar acest obicei ne-a fost indus cu scopul de a nu le mai simţi mirosul. Tu ai văzut ce miros are carnea tăiată? Nu îţi dai seama de asta decât după ce încetezi să o mai consumi. La fel miros şi ei.

 
A: Şi ouăle?

 
D: Sunt carne.

 
A: Nu sunt carne, sunt ouă!

 
D: Ele conţin informaţia genetică în starea cea mai pură. Sunt mai toxice decât carnea. Mâncând un ou, înghiţim de fapt o pasăre odată, cu pene, gheare şi intestine. Şi în afară de asta ţi-ai pus întrebarea cine consumă cu plăcere ouă?

 
A: Cine? Toate animalele şi toţi oamenii!

 
D: Reptilele! Şi să ştii că sunt mulţi oameni care sunt vegetarieni. Chiar şi aici unde locuiesc eu în prezent.

 
A: Tu cum te-ai obişnuit în afara oraşului?

 
D: Este mai bine. Aici nu sunt aşa atacuri energetice, iar faptul că părinţii mei au hotărât să se mute, face parte din planul divin. Este un loc care mă protejează şi îmi va fi de folos în viitor. Eu am o misiune şi aici am să pot sta până când va veni timpul meu. Nu am venit degeaba.

 
A: Dar oamenii de aici cum sunt?

 
D: îi simt a fi mai buni la suflet, însă nu ştiu aproape nimic despre Adevăruri. Ei au ca sursă de informaţie televizorul şi ce spune primarul.

 
A: Nu au ce face!

 
D: Ba au ce face! Şi aici există internet, îţi poţi comanda cărţi, poţi citi articole, totul este să vrei.

 
A: Cum crezi că vecina ta de 80 de ani ar putea învăţa să lucreze pe calculator?

 
D: Nu la ea mă refeream. La tineri, la copii, la profesori. Nimeni nu vrea să ştie nimic în plus. Eu nu pot înţelege! De ce să nu cauţi informaţii, de ce să nu vrei să evoluezi?

 
A: Toţi sunt aşa?

 
D: Da, cu excepţia unei prietene. Este de vârsta mea, dar cu ea pot vorbi, mă înţelege. A: Este un spirit evoluat?

 
D: Ea a fost într-una din vieţi alchimist şi cred că are acces la anumite informaţii. Îmi spune uneori nişte lucruri care mă uimesc şi trebuie să îl întreb pe Aghton dacă sunt reale sau nu.

 
A: Din câte am înţeles acum se încarnează multe fiinţe evoluate.

 
D: Da, acum sunt prezenţi pe Terra majoritatea celor ce au trăit vreodată aici. Pentru ca planeta să evolueze este necesară dezlegarea ei de toate legăturile karmice.

 
A: Cum va fi noua lume?

 
D: Va fi o nouă societate bazată pe spiritualitate şi Adevăr. A: Oamenii vor arăta la fel fizic?

 
D: Da, dar vom fi mai armonioşi, căci corpul este proiecţia sufletului şi vom fi mai inteligenţi, deoarece inteligenţa umană este de fapt un tipar energetic; dacă frecvenţa creşte, mintea începe să funcţioneze altfel şi devii cumva mai deştept.

 
A: Totul este energie!

 
D: Da, absolut totul. Eterul are diverse frecvente, galaxiile emit anumite microunde, noi, la fel ca şi celelalte fiinţe din Univers suntem receptori şi emiţători.

 
A: Alte schimbări mai vezi?

 
D: Da. Culorile vor fi altfel.

 
A: Adică roşu nu va mai fi roşu. D: Ba da, dar va fi mult mai strălucitor, mai aproape de culorile originale.

 
A: Schimbarea care va veni este obligatorie? Adică este sigur că ne vom schimba?

 
D: Da. Este un program al Matricei şi trebuie să îl urmăm. Valul care vine din Univers este făcut să ne împingă să evoluăm. De asta le este frică anunnakkilor. Ei ştiu că noua umanitate va fi mai puternică energetic decât ei şi asta va însemna că ei vor trebui să îşi găsească altă locaţie şi nu prea mai au unde. Acum se dă ultima bătălie între noi şi ei. Ei ne vor ataca energetic din ce în ce mai tare, vor scoate artileria grea, iar prezenţa răului va fi simţită clar peste tot, dar să nu ne temem, oamenii au acum resurse nelimitate, iar în câteva luni vom vedea schimbări la nivelul societăţii şi a conducătorilor. O să vezi că nimic din ceea ce a fost nu va mai fi!

 
A: Şi singura cale de a păşi către o nouă umanitate este această cale cataclismică?

 
D: Nu este cataclismică ci este un drum al schimbării, iar felul în care ne relaţionăm la modificări trebuie să fie unul optimist. De noi depinde modul în care îl percepem. Dacă Dumnezeu te cheamă la El şi îţi spune că indiferent de obstacole şi primejdii ai să ajungi la El, ţi-ar fi frică?

 
A: Nu, dar noi nu ştim clar unde trebuie să ajungem!

 
D: O să ajungem în punctul în care ADN-ul nostru va fi capabil să absoarbă lumina şi să o păstreze. Şi în prezent ADN-ul uman poate absorbi lumina, dar perioada de stocare este limitată.

 
A: La ce lumină te referi?

 
D: La orice tip de lumină, atât cea fizică cât şi cea energetică. Cu cât un om este mai spiritual, cu atât ADN-ul lui este mai luminos. Ii vezi interiorul ca şi când ar fi făcut din benzi pline de leduri.

 
A: Şi după schimbare noi vom avea un ADN permanent luminos?

 
D: Da, căci va primi lumina direct de la Dumnezu, iar această lumină nu poate fi stinsă şi nici bruiată.

 
A: Dar să presupunem că nu va exista nici o modificare la nivelul scoarţei terestre, că aceste schimbări climaterice de care ne izbim zilnic vor înceta, că societatea va rămâne aşa cum o ştim, umanitatea va face saltul evolutiv?

 
D: Nu putem presupune aceste lucruri, deoarece ele nu sunt conforme cu programul. Acum este timpul schimbării, iar schimbarea înseamnă modificare la nivel general. Până şi sistemul solar trece prin schimbări majore. Tu nu înţelegi că totul este legat?

 
A: îmi spuneai la început că dacă magnetismul se opreşte. Există şi o altă posibilitate?

 
D: Da, dar nu contează, căi sunt multe, dar toate duc în acelaşi loc. Noi trebuie să ajungem într-un anumit punct. In acel punct oamenii, pământul, sistemul solar, totul, trebuie să arate într-un anume fel şi să aibă o anumită vibraţie. Ele toate sunt legate, la fel cum spaţiul şi timpul sunt unite între ele, iar asta face ca drumul nostru să fie unul comun. Dacă soarele, planetele şi vibraţia Universului s-au schimbat tu crezi că Pământul va rămâne în acelaşi loc?

 
A: Nu la asta mă refeream, ci la faptul că ai spus că dacă magnetismul se va opri şi de aceea am presupus că există şi o altă cale.

 
D: Da, există, dar este mult mai urâtă şi este făcută de mâna oamenilor. Pământul trebuie să se schimbe, să îşi schimbe înfăţişarea, iar asta se poate petrece doar printr-o modificare bruscă şi generală. Dacă magnetismul nu se opreşte atunci oamenii vor declanşa ceva ce va duce către acelaşi rezultat, numai că va fi mult mai dezastruos. A: îmi poţi spune?

 
D: Da, dar nu vreau. Este foarte urât.

 
A: Nu mă înţelege greşit, eu vreau să evoluăm ca specie, însă mă gândesc dacă nu există o altă cale, mai paşnică. Toate persoanele cu care am vorbit, mi-au descris un viitor atât de cataclismic încât mă doare sufletul.

 
D: Pentru că tu te relaţionezi la aspectul de suferinţă. Tu eşti de vină!

 
A: Dar la ce să mă relaţionez când ştiu că vor fi pierderi?

 
D: Noi primim înapoi ceea ce am dat. Nu contează dacă a fost în viaţa asta sau în alte vieţi. Situaţiile prin care vom trece şi pierderile pe care le vom suferi sunt răsplata propriilor noastre trăiri. Nimeni nu ne dă nimic în plus!

 
A: Da, dar cu toate astea este greu să accepţi.

 
D: Nu este greu dacă înţelegi că dincolo ne aşteaptă altceva, ceva ce nu am mai avut aici pe Terra.

 
A: Spune-mi, toate astea au legătură cu anul 2012, cel pomenit în texte străvechi?

 
D: Da, străbunilor noştri le-au fost arătate aceste lucruri şi ei ni le-au lăsat scrise spre a ne avertiza. Tot ei au lăsat şi căile pe care le-am fi putut urma pentru a grăbi evoluţia, însă noi nu am vrut să le luăm în seamă. Noi, tot timpul, ne-am rugat să fim amânaţi.

 
A: De frică!

 
D: Din lipsă de informare şi egoism.

 
A: Deci anul 2012 va fi anul marilor schimbări?

 
D: într-un fel, însă schimbările vor începe încă dinainte. Anul 2012 va marca punctul culminant. Datoria noastră este doar să ne trezim şi să devenim parte a acestor schimbări.

 
A: România va avea un loc aparte?

 
D: Da. Noi avem o misiune bine determinată. Nu degeaba am venit eu aici!

 
A: Şi totuşi nu putem face ceva, orice, pentru a ne ajuta? D: Să ne rugăm să trecem cât mai repede şi mai uşor la noul Pământ.

 
A: Adică la o nouă Terra?

 
D: Da, dar ea se va numi altfel.

 
A: Acum putem şti numele?

 
D: Da, dar este valabil doar pentru cei ce vor trece.

 
A: îl putem spune?

 
D: Planeta se va numi Unoa.

 
A: Putem să ne rugăm ca Terra să treacă mai repede în stadiul de Unoa?

 
D: Putem face orice, dacă o facem cu inima. A: Deci Terra se va numi Unoa. D: După salt planeta va fi Unoa.

 
A: Ăsta chiar este un lucru aparte, nu am mai auzit despre asta.

 
D: Până acum numele nu a avut voie să fie cunoscut, deoarece tiparul se află în continuă evoluţie. Acum totul este stabilizat şi nimeni nu poate produce bruiaje sau interferenţe.

 
A: Şi dacă totuşi va lucra cineva negativ folosindu-se de numele viitor al planetei?

 
D: Poate să încerce, de reuşit nu va reuşi, însă va fi exclus de la urcare. Viitoarea planetă este un loc în care poţi ajunge doar cu iubire. Atât şi nimic mai mult.

 
A: Este o mare onoare ca noi românii să ne cunoaştem viitorul. Oare de ce merităm asta?

 
D: Trăim într-un loc special.

 
A: Am citit un articol despre faptul că pe fundul Marii Negre a fost descoperit un vas ce se bănuie a fi Arca lui Noe, cea din Biblie. Îmi poţi spune ceva?

 
D: * Multe din poveştile scrise în Biblie s-au întâmplat aici, chiar dacă ele au ajuns astăzi la noi într-o formă distorsionată. În curând totul va ieşi la iveală şi noi ne vom recăpăta rolul în istorie.

 
A: Dar oamenii de astăzi nu mai sunt cei ce au fost cândva. Mie mi se pare că am devenit laşi, comozi şi egocentrici. Ştii că zicala preferată a poporului român este «să moară şi capra vecinului».

 
D: în prezent aici trăiesc multe rase amestecate, dar asta nu contează căci ţine doar de moştenirea genetică. Am preluat de la fiecare ceea ce s-a vrut. Asta nu înseamnă că la nivel general suntem toţi la fel. Cei ce au fost au venit din nou, entităţi bătrâne din lumină animă anumite trupuri, chiar dacă noi nu ne dăm seama de acest lucru. Ei au venit special pentru a ne da înapoi ceea ce ni s-a furat.

 
A: S-ar putea să fim acuzaţi de ultranaţionalism!

 
D: De ce? Pentru că ne iubim străbunii şi ţara? Pentru că nu acceptăm o istorie falsă?

 
A: Pentru că facem afirmaţii neverificabile ştiinţific şi istoric.

 
D: Există dovezi materiale, dar ele sunt ascunse ochilor noştri, de aceea trebuie să ne bazăm pe ceea ce simţim, însă în curând Adevăruri vor fi scoase la lumină, iar noi ne vom câştiga înapoi trecutul. Prea mult timp am fost păcăliţi!

 
A: Asta înseamnă că s-a permis păcălirea noastră.

 
D: Da, am fost lăsaţi în adormire, dar se pare că ne-am şi acceptat soarta. Nu s-a ridicat nimeni care să vorbească deschis, să cerceteze, să caute, să scormonească.

 
A: Sau dacă s-a ridicat, a fost redus la tăcere! Cunosc astfel de cazuri.

 
D: Vezi tu, dacă vrei să vorbeşti, dacă îţi asculţi sufletul, nimic nu te poate împiedica. Să spui că unii sau alţii sunt împotrivă asta înseamnă să îţi găseşti scuze. Şi să ştii că cei ce nu cred în propria moştenire nu sunt răuvoitori ci doar dezinformaţi. Lumea nu este ceea ce se învaţă la şcoală. Crezi că există vreun om căruia dacă îi arăţi adevărul va rămâne blocat în continuare în dogme învechite?

 
A: Dar de unde ştiu că drumul pe care merg este unul corect, că el duce către lumină?

 
D: Ascultă-ţi sufletul, întreabă Matricea, caută Adevărul. Dacă drumul pe care ai pornit este unul bun, atunci Matricea şi Luminătorii te vor ajuta să ajungi la capăt, îţi vor înlătura toate obstacolele; le vei simţi prezenţa. Nu uita că nu suntem singuri. Trebuie să cerem ajutor, nu este nici o ruşine. Şi să mai ştii un lucru: acum printre noi se găsesc întrupate suflete care nu au nici o legătură cu karma. Ei au ales să vină special spre a ne ajuta şi a ridica vibraţia Terrei. Sunt foarte mulţi, nici nu ştii când te întâlneşti cu ei pe stradă!

 
A: Dar ei sunt conştienţi de ceea ce sunt?

 
D: Nu. A: De ce?

 
D: Pentru că Terra este o şcoală cu legi clare şi bine stabilite. Şi ei trebuie să urmeze calea desăvârşirii spre a-şi aminti. Există oameni care îşi amintesc anumite vieţi, dar ei au acces la acea viaţă, tocmai pentru a culege informaţii şi a le aplica în prezent, însă li s-a dat acest drept datorită faptului că nu mai este timp.

 
A: Chiar, vroiam să te întreb, de ce nu ne amintim încarnările?

 
D: Pentru că nu ar mai fi un test dacă ne-am aminti!

 
A: Dar când mori, acolo sus te aşteaptă Dumnezeu şi Sfântul Petru care te judecă?

 
D: Acolo sus singura care te judeci eşti tu, dar de fapt nu este o judecată ci îţi vezi viaţa şi toate vieţile trecute ca pe un film. Pe lângă asta simţi energetic şi vibraţional

toate reacţiile, gândurile şi sentimentele pe care le-ai generat sau care ţi-au fost trimise.

 
A: Şi cine îţi hotărăşte programul pentru viitoarea viaţă?

 
D: In principal tu.

 
A: Asta nu înseamnă că ar fi trebuit să-mi aleg o viaţă abundentă şi plină de bucurie?

 
D: Nu neapărat. Există suflete care aleg să primească toată karma într-o viaţă. Tu îţi dai seama ce fel de entitate trebuie să fii ca să ai curajul să faci asta?

 
A: Dacă ar şti acest lucru! Din păcate cei ce au o viaţă chinuită şi plină de lipsuri îşi pun întrebarea cu ce au greşit şi nu putem să îi condamnăm pentru asta.

 
D: Acum nu mai contează, căci toţi vom trece prin curăţări. Am primit acest dar.

 
A: In încheiere ce ai vrea să transmiţi celor ce citesc această carte?

 
D: Că îi iubesc şi că voi lucra cu tot sufletul meu ca Terra să îşi capete locul cuvenit. De aceea vă rog pe voi cei ce credeţi în schimbare şi sunteţi pregătiţi să primiţi Lumina în inimi să mă însoţiţi în continuare la meditaţiile de duminică seara de la ora 22.30. Acum este clipa pe care am aşteptat-o cu toţii de milenii, vă rog şi mă rog să nu o rataţi. De aceea am rugat Matricea să dea acces în segmentul meu matricial tuturor celor ce pot înţelege aceste informaţii. Acesta este cadoul meu de iubire pentru voi. Fie ca Lumina să coboare în noi şi peste noi!

 
Acestea au fost întâlnirile mele cu David. Am încercat să redau informaţiile cu rigurozitate, respectând ordinea în care mi-au fost furnizate. Deşi unele idei pot părea la prima vedere utopice, consider că timpul şi cursul evenimentelor le vor valida autenticitatea.

 
Pe parcursul editării acestei cărţi am discutat cu mai multe persoane, istorici, geologi, clarvăzători, etc, cărora ţin să le mulţumesc pe această cale, care mi-au confirmat, deşi «out of record», veridicitatea unor afirmaţii. De aceea am dedus că la nivel general, chiar în mediile academice, anumite aspecte ale istoriei noastre ca naţie sunt cunoscute, că există artefacte şi documente care atestă cine suntem şi de unde venim, dar că printr-o anumită înţelegere tacită, din motive nu foarte ortodoxe, ele sunt trecute la capitolul inexplicabile sau falsuri. Este mult mai uşor să ignori decât să explici, la fel cum este mai bine să taci decât să fii ridiculizat. Această atitudine m-a condus la a-mi pune întrebarea cine sau de ce face acest lucru iar singurul răspuns viabil a fost acela că cineva a avut interes ca secole de-a rândul să ne ţină în întuneric, să ne trunchieze istoria şi să ne minimalizeze importanţa.

 
Consider că actuala conjunctură în care ne aflăm, adică bombardamentul chimic şi emoţional la care suntem supuşi, răstunarea intenţionată a valorilor şi a principiilor morale, schimonosirea noţiunii de bun-simţ prin promovarea kitsc-ului şi a urâtului precum şi anihilarea sentimentului de omenie şi dragoste faţă de aproape, face parte dintr-un plan bine pus la punct de destabilizare şi dezorganizare a poporului român. Dezbină şi cucereşte pare a fi deviza celor ce ne vor «binele».

 
Nu ştiu cine sunt aceştia, cred că puţini îi cunosc, dar ştiu că fiecare din noi, la nivel individual ne putem opune. Să afirmăm că începând de astăzi vom fi liberi, că nimeni şi nimic nu ne mai poate influenţa, că hotărârile pe care le vom lua vor fi luate cu sufletul, că raţionalul va fi condus de inimă şi că am deschis poarta interioară pentru ca Dumnezeu să poată intra.

 
Dacă vrem să fim puri trebui să încetăm să ne complăcem în mizerie, dacă vrem să vedem Adevărul trebuie să încetăm să mai minţim, dacă vrem dreptate, trebuie să ne oprim în a face nedreptate iar dacă vrem să fim Oameni trebuie să încetăm în a ne mai manifesta ca demoni.

 
Fii şi fiice de Dumnezeu treziţi-vă! Acum este timpul înnoirii; schimbarea începe cu noi şi în noi!


SFÂRŞIT

[image: image1.jpg]


