
Neale Donald Walsch

CONVERSAŢII CU DUMNEZEU

Un dialog neobişnuit
Volumul 3
 
CUVÂNT DE RECUNOŞTINŢĂ.
 
Ca-n totdeauna, doresc mai întâi să-i mulţumesc bunului meu prieten, Dumnezeu. Sper că, într-o bună zi, toată lumea va putea lega o prietenie cu Dumnezeu.
 
Apoi, îi mulţumesc minunatei mele partenere de viaţă căreia îi exprim recunoştinţa şi îi dedic această carte. Când mă gândesc la Nancy, cuvintele mele de mulţumire par foarte slabe faţă de faptele ei şi mă simt incapabil să găsesc un mod de a reda cât de extraordinară este. Ştiu doar un singur lucru. Activitatea mea n-ar fi fost posibilă fără ea.
 
Apoi, doresc să îi arăt recunoştinţă domnului Robert S Friedman, editor la Hampton Roads Publishing Company, pentru curajul său de a aduce acest material în faţa publicului în 1995 şi de a publica toate volumele din trilogia CONVERSAŢII CU DUMNEZEU.
 
Decizia lui de a accepta un manuscris care a fost respins de patru alte edituri a schimbat viaţa a milioane de oameni.
 
Şi nu pot să las să treacă această ultimă parte din trilogia CCD, fără să-mi arăt recunoştinţa faţă de extraordinară contribuţie la publicarea ei pe care şi-a adus-o Jonathan Friedman, a cărui viziune clară, dedicare totală, profunzime a înţelegerii spirituale, entuziasm nesfârşit creativ ieşit din comun, sunt în mare măsură motivul pentru care Conversaţiile cu Dumnezeu şi-au găsit la timp drumul spre rafturile librăriilor Jonathan Friedman a fost cel care a recunoscut imensitatea acestui mesaj şi importanţa lui, prevăzând că va fi citit de milioane de oameni, intuind că această carte va intra în literatura spirituală clasică Hotărârea cu care a acţionat a dus la realizarea la timp a CCD în forma în care au apărut, iar munca lui plină de devotament a permis eficienţa distribuţiei iniţiale a cărţii. Toţi cei care iubesc CCD sunt îndatoraţi pe vecie lui Jonathan, aşa cum sunt şi eu.
 
Vreau să-i mulţumesc şi lui Mattliew Friedman pentru munca lui neobosită la acest proiect, încă de la bun început. Nu pot să subliniez destul valoarea eforturilor lui cocreatoare în design şi producţie.
 
La urmă vreau să-mi exprim recunoştinţa faţă de unii dintre autorii şi învăţători ale căror lucrări au schimbat atât de tare peisajul filosofic şi spiritual al Americii şi al lumii şi care m-au inspirat zilnic prin hotărârea lor de a spune un adevăr mai larg, în ciuda presiunilor şi complicaţiilor personale pe care le creează o astfel de decizie.
 
Joan Boiysenko, Deepak Chopra, Dr. Lany Dossey, Dr. Wawe Dyer, Dr. Elisabeth, Kubler Ross, Barbara Marx, Hubbard Stephen Levine, Dr. Raymond Moody, James Redfield, Dr. Beraie Siegel, Dr. Bnan Weiss, Mananne Williarason, şi Gaiy Zukav tuturor celor pe care am ajuns să-i cunosc personal şi să-i respect foarte tare le transmit mulţumirile unui public recunoscător cât şi aprecierea şi admiraţia mea personală.
 
Aceştia sunt câţiva dintre cei care ne arată drumul zilelor noastre, aceştia sunt cei care găsesc cărarea şi dacă am fost în stare să pornesc într-o călătorie individuală ca persoană care declară în public adevărul etern aceasta s-a întâmplat pentru că ei cât şi alţii pe care nu i-am întâlnit au făcut ca totul să fie posibil. Munca lor de-o viaţă este o mărturie a extraordinarei străluciri a luminii din toate sufletele noastre. Ei au demonstrat ceea ce eu doar am expus prin vorbe.

 
INTRODUCERE.
 
Aceasta este o carte extraordinară. O spun ca o persoană care a avut foarte puţin de-a face cu scrisul ei într-adevăr, tot ceea ce am făcut a fost să apar, să pun câteva întrebări şi apoi să scriu după dictare.
 
Asta-i tot ceea ce am făcut din 1992 încoace când a început această conversaţie cu Dumnezeu. În acel an s-a întâmplat că, profund deprimat am strigat îndurerat: Ce trebuie să fac pentru ca viaţa mea să meargă bine? Ce am făcut ca să merit o viaţă de luptă continuă?
 
Am scris aceste întrebări pe o foaie de hârtie într-o scrisoare furioasă către Dumnezeu Spre marele meu şoc şi spre marea mea surpriză, Dumnezeu mi-a răspuns. Răspunsul a venit în forma unor cuvinte şoptite în mintea mea de către o Voce Fără Glas. Am fost norocos că am scris acele cuvinte.
 
Fac acest lucru de peste 6 ani şi întrucât mi s-a spus că într-o zi acest dialog particular va deveni o carte la sfârşitul anului 1994, am trimis unui editor primul teanc de foi ce conţineau acele cuvinte. Ele au ajuns pe raftu-rile librăriilor 7 luni mai târziu. Iar timp de 91 de săptămâni această carte a fost pe lista celor mai bine vândute cărţi publicată în NEW YORK TIMES.
 
A doua tranşă din dialog a devenit şi ea un best seller fiind pe lista din The Times timp de mai multe luni. Iar acum, iată partea a treia şi finală a acestei conversaţii extraordinare.
 
Au fost necesari 4 ani pentru a scrie această carte. Ea nu a venit cu uşurinţă. Spaţiile de timp între momentele de inspiraţie au fost enorme, mai mult decât o dată întâmplându-se să se întindă pe o prăpastie de peste jumătate de an. Cuvintele din primul volum au fost dictate în decursul unui singur an. Volumul doi a venit într-un răstimp puţin mai lung. Dar acest segment final a fost scris în timp ce eu mă aflam în ochii publicului începând din 1996 încoace, pretutindeni unde mergeam nu auzeam decât când apare volumul al treilea? Unde e volumul trei? Când putem aştepta volumul al treilea?
 
Vă puteţi imagina în ce situaţie am fost pus şi ce impact a avut aceasta asupra procesului de a-l aduce la bun sfârşit. Era ca şi cum aş fi făcut dragoste pe un loc marcat din stadionul Yankee.
 
Dacă stau să mă gândesc mai bine chestia asta mi-ar fi adus mult mai multă intimitate în timp ce scriam volumul 3 de fiecare dată când luam stiloul în mână simţeam că cinci milioane de oameni se uită, aşteaptă şi atârnă de fiecare cuvânt.
 
Am spus acestea nu ca să mă laud că am încheiat această lucrare ci ca să explic de ce a durat atât de mult. În aceşti ultimi ani momentele mele de singurătate mentală spirituală şi fizică au fost foarte puţine şi deosebit de rare.
 
Am început această carte în primăvara lui 1994 şi primele pagini au fost scrise în acea perioadă. Am stagnat multe luni, apoi am scris un an întreg, pentru ca, în cele din urmă totul să culmineze cu ultimele capitole care au fost scrise în primăvara şi vara lui 1998.
 
Trebuie să fie clar un lucru: în nici un caz această carte nu a fost grăbită artificial. Uneori inspiraţia venea uşor, alteori puneam pur şi simplu, stiloul jos şi refuzam să scriu, la un moment dat asta a durat mai mult de 14 luni. Eram hotărât să nu scot nici un fel de carte dacă asta însemna să mă forţez să o scot numai pentru că promisesem că o fac. Chiar dacă acest lucru îl făcea pe editorul meu să fie puţin agitat, mie îmi dădea încredere în ceea ce urma să apară, oricât de mult timp ar fi durat. Acum v-o prezint vouă cu încredere. Această carte însumează învăţăturile din primele două tranşe ale trilogiei apoi le duce mai departe, înspre o concluzie logică şi care-ţi taie respiraţia.
 
Dacă aţi citit fiecare introducere de la primele două tranşe, ştiţi că de fiecare dată am fost puţin îngrijorat. De fapt speriat de care ar putea fi reacţia la aceste scrieri. Acum nu mai sunt speriat. Nu mai simt nici o teamă în legătură cu volumul trei. Ştiu că el îi va atinge pe mulţi dintre cei care-l citesc cu introspecţia şi adevărul lui cu căldura şi dragostea lui.
 
Cred că acesta este un material spiritual sacru. Văd acum că acelaşi lucru este adevărat în ceea ce priveşte întreaga trilogie şi că aceste cărţi vor fi citite şi studiate timp de zeci de ani chiar timp de generaţii. Probabil timp de secole Deoarece luată la un loc, trilogia acoperă o gamă uluitoare de subiecte, de la cum să faci ca relaţiile să funcţioneze, până la natura realităţii supreme şi cosmologia universului şi include observaţii asupra vieţii, morţii, dragostei, căsătoriei, sexului, calităţii de părinte, sănătăţii, educaţiei, economiei, politicii, spiritualităţii şi religiei, muncii de o viaţă şi traiului sănătos, fizicii, timpului moravurilor şi obiceiurilor sociale, procesului de creaţie, relaţiilor noastre cu Dumnezeu, ecologiei, crimei şi pedepsei vieţii, în societăţile foarte evoluate din cosmos, a ceea ce e corect şi ce e greşit, miturilor şi eticilor civilizaţiilor sufletului, sufletelor pereche, naturii, dragostei adevărate şi drumului către exprimarea extraordinară a părţii din noi înşine care cunoaşte divinitatea ca fiind moştenirea noastră naturală.

 
Rugăciunea mea este ca această carte să vă folosească.
 
Binecuvântaţi să fim cu toţii!

 
Neale Donald Walsch Asliland, Oregon Septembrie 1998
 
Este Duminica Paştelui, 1994 şi iată-mă cu creionul şi hârtia în faţă, după cum mi s-a cerut. Îl aştept pe Dumnezeu. El mi-a promis că vine, tot aşa cum a venit şi în Duminica de Paşte, de anul trecut şi de acum doi ani, pentru a începe o altă conversaţie care va dura un an. Pentru moment, va fi cea de-a treia şi ultima.
 
Acest proces, această comunicare extraordinară a început în 1992. Ea se va încheia de Paşti în 1995. Trei ani, trei cărţi. Prima a tratat despre probleme personale generale, relaţii romantice, cum să-ţi găseşti serviciul potrivit, s-a ocupat de energiile puternice ale banilor, dragostei, sexului şi ale lui Dumnezeu, cât şi despre modul în care le putem integra în viaţa noastră de zi cu zi. Al doilea volum a extins aceste teme, trecând la consideraţii geopolitice majore natura guvernelor, cum să creăm o lume fără război, bazele pentru o societate internaţională unificată. Această parte a treia şi finală a trilogiei se va concentra, după cum mi s-a spus, asupra celor mai ample întrebări pe care şi le pune omul. Concepte tratând despre alte tărâmuri, alte dimensiuni şi despre modul în care este creată toată această ţesătură complicată.

 
Trilogia s-a desfăşurat progresiv, cuprinzând:

 
Adevăruri Individuale, Adevăruri Globale, Adevăruri Universale.
 
Ca şi în cazul primelor două manuscrise, nu am nici o idee încotro mă îndrept. Procedeul este simplu. Aşez creionul pe hârtie, pun o întrebare şi văd ce gânduri îmi vin în minte. Dacă nu apare nimic, dacă nu mi se dau cuvinte, pun totul deoparte şi aştept o altă zi întregul proces a luat aproape un an pentru prima carte, peste un an pentru cea de-a doua, (Aceasta este încă în curs de elaborare, acum când o încep pe a treia).

 
Cred că acesta va fi cel mai important volum dintre toate.

 
De când am început acest dialog, pentru prima dată simt că devin foarte neliniştit de tot ce se întâmplă. Au trecut două luni de când am scris primele patru sau cinci paragrafe, două luni de la Paşte şi nu a apărut nimic, nimic, decât un sentiment de nelinişte.
 
Am petrecut săptămâni revăzând şi corectând greşelile din manuscrisul primei cărţi din această trilogie şi chiar în săptămâna aceasta am primit versiunea finală, corectată, a volumului 1, dar am trimis-o înapoi cu 43 de greşeli de corectat. Volumul 2, care este încă scris de mână, a fost încheiat de abia săptămâna trecută cu două luni întârziere faţă de termen (Trebuia să fie terminat până la Paştele anului 1994). Cartea de faţă, începută în Duminica Paştelui, în ciuda faptului că volumul 2 nu a fost terminat, a zăcut în dosarul ei, iar acum, când volumul 2 este complet, ţipă să i se dea atenţie.
 
Cu toate acestea, pentru prima dată din 1992 când a început totul, am senzaţia că mă opun angrenajului în care am intrat, ba chiar îl resping. Aproape că mă simt prins în capcană de această obligaţie şi niciodată nu mi-a plăcut să fac ceva ce trebuie făcut. Mai mult decât atât, după ce am dat câtorva persoane exemplare necorectate din primul manuscris şi le-am auzit reacţiile, sunt absolut convins că toate trei volumele vor fi foarte mult citite, examinate în amănunţime, analizate pentru relevanţa lor teologică şi dezbătute cu pasiune timp de zeci de ani.
 
Acest lucru mă face să-mi fie foarte greu să deschid pagina de faţă; mi-e foarte greu să consider creionul ca fiind prietenul meu, deoarece, pe măsură ce îmi dau seama că acest material trebuie dus la bun sfârşit, ştiu că mă expun celor mai grosolane atacuri, ridicolului şi chiar urii din partea multor oameni, pentru că am îndrăznit să prezint această informaţie, şi nu în mai mică măsură, pentru că am îndrăznit să anunţ că ea mi-a venit direct de la Dumnezeu.
 
Cred că cea mai mare spaimă a mea este că mă voi dovedi a fi un purtător de cuvânt al lui Dumnezeu nepotrivit şi imperfect, dată fiind seria, practic fără sfârşit, de greşeli şi fapte rele care mi-au marcat viaţa şi mi-au caracterizat comportamentul.
 
Cei care m-au cunoscut în trecut, inclusiv fostele neveste şi propriii mei copii, ar avea tot dreptul să iasă în faţă şi să nege aceste scrieri, date fiind performanţele mele penibile ca fiinţă umană aflată în funcţia simplă, nesofisticată, de soţ şi tată. Am eşuat lamentabil şi în această calitate şi în alte aspecte ale vieţii, legate de prietenie, integritate, hărnicie şi responsabilitate.
 
Pe scurt, sunt absolut conştient că nu sunt demn de a mă prezenta ca un om al lui Dumnezeu sau ca un mesager al adevărului. Ar trebui să fiu ultima persoană care să-mi asum un astfel de rol sau măcar să îndrăznesc să mă gândesc la el. Aduc o jignire adevărului, îndrăznind să-l rostesc, când întreaga mea viaţă a fost o mărturie a propriilor mele slăbiciuni.
 
Din aceste motive, Te rog, Dumnezeule, să mă eliberezi de datoria mea de a-ţi fi scrib şi să găseşti pe altcineva a cărui viaţă îl face mai vrednic de o astfel de cinste.
 
Mi-ar plăcea să terminăm ceea ce am început, deşi nu ai nici o obligaţie în acest sens. Nu ai nici un fel de datorii faţă de Mine sau faţă de oricine altcineva, întrucât văd că gândul de a le avea îţi dă un sentiment prea mare de vinovăţie.

 
I-am dezamăgit pe mulţi, inclusiv pe propriii mei copii.
 
Tot ceea ce s-a întâmplat în viaţa ta, s-a petrecut în mod perfect, pentru ca tu, şi toate sufletele care au avut legătură cu tine, să evoluaţi exact aşa cum aveaţi nevoie şi cum voiaţi să evoluaţi.
 
Aceasta este ieşirea perfectă din încurcătură, folosită de către oricine din mişcarea New Age care doreşte să scape de responsabilitatea acţiunilor lui şi să evite orice rezultate neplăcute.
 
Simt că în cea mai mare parte din viaţa mea am fost foarte egoist, incredibil de egoist, când am făcut ce mi-a plăcut, fără să-mi pese de impactul pe care aceasta o avea asupra celorlalţi.

 
Nu e nimic rău în a face ceea ce-ţi place.

 
Dar atât de mulţi oameni au fost răniţi, dezamăgiţi.
 
Problema este, ce anume îţi place cel mai mult. Am impresia că spui că ceea ce-ţi place cel mai mult acum este comportamentul care îi răneşte cel mai puţin sau chiar deloc pe ceilalţi.

 
Pui totul într-o lumină foarte blândă.
 
Am făcut-o intenţionat. Trebuie să înveţi să fii blând cu tine însuţi. Nu te mai judeca atâta.
 
E greu să nu o fac, în special când alţii se grăbesc atât de tare să te judece. Simt că o să vă fac de ruşine, atât pe Tine cât şi adevărul; că, dacă mă încăpăţânez să termin şi să public această trilogie, voi fi un ambasador atât de jalnic al mesajului Tău, încât îl voi discredita. Nu poţi discredita adevărul. Adevărul este adevăr, fie că-l dovedeşti fie că nu, El există pur şi simplu.
 
Minunea şi frumuseţea mesajului Meu nu pot fi afectate şi nici nu vor fi afectate de ceea ce cred oamenii despre tine.
 
Tu eşti într-adevăr unul dintre cei mai buni ambasadori deoarece ţi-ai trăit viaţa într-un mod pe care-l defineşti ca fiind departe de a fi perfect.
 
Chiar dacă te judecă, oamenii pot admite ceea ce spui. Şi dacă văd că eşti cu adevărat sincer pot chiar să-ţi ierte trecutul mizerabil.
 
Adevăr îţi spun Eu ţie: atâta timp cât îţi faci griji în legătură cu ce gândesc alţii despre tine, te afli în stăpânirea lor.
 
Numai atunci când nu ai nevoie de nici o aprobare din afară, poţi fi propriul tău stăpân.
 
Grija mea era mai mult pentru mesaj decât pentru mine. Eram îngrijorat că mesajul ar fi întinat.
 
Dacă-ţi faci griji cu privire la mesaj atunci transmite-l. Nu-ţi face probleme că va fi întinat. Mesajul va vorbi de la sine.
 
Aminteşte-ţi ce te-am învăţat. Aproape că nu este important cât de bine e primit un mesaj, ci cât de bine este trimis.

 
Mai aminteşte-ţi că îi înveţi pe alţii ceea ce ai tu de învăţat.
 
Nu este nevoie să fi atins perfecţiunea pentru ca să vorbeşti despre perfecţiune.

 
Nu e nevoie să fi atins starea de maestru pentru ca să vorbeşti despre ea.
 
Nu e nevoie să fi atins cel mai înalt nivel de evoluţie, pentru ca să vorbeşti despre el.
 
Străduieşte-te doar să fii cinstit. Caută să fii sincer. Dacă doreşti să repari tot răul pe care îţi închipui că l-ai făcut demonstrează aceasta prin acţiunile tale. Fă ceea ce poţi să faci. Apoi, lasă lucrurile aşa cum sunt.

 
E mai uşor de spus decât de făcut. Uneori mă simt atât de vinovat.

 
Sentimentul de vinovăţie şi frică sunt singurii duşmani ai omului. Sentimentul de vinovăţie este important El ne spune când am greşit.

 
Nu există ceva care să fie greşit. Există numai ceea ce nu-ţi face un serviciu, care nu îţi spune adevărul despre Cine Eşti şi Cine Alegi să Fii. Sentimentul de vinovăţie te face ostaticul lui cine nu eşti.
 
Dar sentimentul de vinovăţie este cel care, cel puţin, ne lasă să observăm că am luat-o razna.

 
Aici e vorba despre conştienţă şi nu despre vinovăţie.
 
Adevăr îţi spun Eu ţie: vinovăţia este mana care distruge recolta, otrava care omoară plantele.

 
Prin vinovăţie tu nu poţi să evoluezi, doar te veştejeşti şi mori.
 
Ceea ce cauţi tu este conştienţa. Dar conştienţa nu este vinovăţie şi dragostea nu este frică.
 
Repet, frica şi vinovăţia sunt singurii voştri duşmani. Dragostea şi conştienţa sunt adevăraţii voştri prieteni. Să nu le confunzi una cu cealaltă deoarece una te va omorî, în timp ce cealaltă îţi va da viaţă.

 
Prin urmare, n-ar trebui să mă simt vinovat în nici o privinţă?
 
Absolut deloc. La ce ţi-ar folosi? Ţi-ar permite numai să nu te iubeşti, iar aceasta omoară orice şansă ca tu să iubeşti pe altcineva.

 
Şi ar trebui să nu-mi fie frică de nimic?

 
Frica şi precauţia sunt două lucruri diferite, fii precaut, fii conştient dar să nu-ţi fie frică. Frica paralizează, în timp ce conştienţa mobilizează. Fii mobilizat nu paralizat.

 
Întotdeauna am fost învăţat să-mi fie frică de Dumnezeu.

 
Ştiu. Şi întotdeauna ai fost paralizat în relaţia ta cu Mine.
 
Ai putut crea o relaţie adevărată cu Mine, numai atunci când nu ţi-a mai fost frică de Mine.
 
Dacă ţi-aş putea da un dar, un har special care ţi-ar permite să mă găseşti, acesta ar fi lipsa de frică.
 
Binecuvântaţi sunt cei cărora nu le este frică, pentru că aceia îl vor cunoaşte pe Dumnezeu.
 
Aceasta înseamnă că pentru a renunţa la ceea ce crezi că ştii despre Dumnezeu, trebuie să nu ai frică.
 
Trebuie să nu ai frică pentru a te detaşa de ceea ce alţii ţi-au spus despre Dumnezeu.
 
Trebuie să nu ai frică pentru ca să îndrăzneşti să intri în propria ta experienţă legată de Dumnezeu.
 
Iar apoi nu trebuie să ai nici un fel de sentiment de vinovăţie în această privinţă. Nu trebuie să te simţi vinovat atunci când propria ta experienţă încalcă ceea ce credeai tu că ştii, ca şi ceea ce ţi-au spus toţi ceilalţi despre Dumnezeu.

 
Frica şi vinovăţia sunt singurii duşmani ai omului.
 
Există totuşi cei care spun că a proceda aşa cum sugerezi Tu înseamnă a face un pact cu diavolul; că numai diavolul ar sugera aşa ceva.

 
Nu există diavol.

 
Şi asta ar spune-o tot diavolul.

 
Vrei să spui că diavolul ar zice tot ceea ce ar spune Dumnezeu?

 
Numai că mult mai inteligent.

 
Diavolul e mai inteligent decât Dumnezeu?

 
Să zicem că-i mai viclean.
 
Şi zici că acesta este modul în care diavolul vă duce de nas? spunând ceea ce ar spune Dumnezeu?
 
Sucind puţin vorbele, suficient pentru a-l îndepărta pe om de pe cărare şi a-l face să o ia razna.
 
Cred că trebuie să discutăm puţin despre diavol.

 
Păi, am discutat o grămadă despre el în primul volum.
 
Se pare că nu destul. Şi s-ar putea să fie unii care nu au citit volumul 1 sau 2. Cred deci că ar fi bine să începem cu un mic sumar al adevărurilor care pot fi găsite în aceste două cărţi. Aceasta ar pune bazele pentru adevărurile universale mai extinse care vor apare în volumul al treilea. Şi mai încolo, vom ajunge din nou şi la diavol. Vreau ca voi să ştiţi cum şi de ce a fost inventată o astfel de entitate.
 
E-n regulă. Bine. Ai câştigat. Sunt deja implicat în dialog, deci se pare că el va continua. Dar există un lucru pe care oamenii ar trebui să-l ştie, acum când mă implic în această a treia conversaţie: a trecut o jumătate de an de când am scris primele cuvinte care apar aici. Suntem în 25 noiembrie 1994, o zi după Ziua Recunoştinţei; au trecut 25 de săptămâni de la ultimele cuvinte de mai sus, până la cele din acest paragraf S-au întâmplat o mulţime de lucruri în aceste 25 de săptămâni. Dar un singur lucru nu s-a întâmplat. Această carte n-a avansat nici măcar cu o pagină. De ce durează aşa de mult?
 
Vezi cum te blochezi? Vezi cum te sabotezi? Vezi cum te opreşti din drum când ai pornit spre un lucru bun? Aşa ai făcut toată viaţa.

 
Hei, ia stai puţin! Nu eu sunt cel care am blocat acest proiect. Eu nu pot să fac nimic, nu pot să scriu un singur cuvânt, dacă nu mă simt îndemnat, dacă nu mă simt, detest să folosesc cuvântul, inspirat să mă întorc la hârtie şi să continui. Iar inspiraţia este departamentul Tău, nu al meu!

 
Înţeleg. Tu crezi că Eu l-am blocat. Nu tu. Da, cam aşa ceva.
 
Minunatul meu prieten, aşa sunteţi voi, tu şi alte fiinţe umane. Staţi şi nu faceţi nimic timp de o jumătate de an, nimic pentru binele vostru cel mai înalt, ba chiar îl alungaţi de la voi şi apoi acuzaţi pe cineva sau pe ceva din afara voastră că nu ajungeţi nicăieri. Nu vezi că totul se întâmplă după acelaşi tipic?

 
Păi, Adevăr vă spun Eu vouă: nu există niciodată un moment în care Eu nu sunt cu voi; nici măcar o clipă când Eu nu sunt pregătit. Nu ţi-am mai spus-o şi altădată?

 
Da, dar, Eu sunt întotdeauna cu voi până la sfârşitul veacurilor.

 
Dar nu-mi voi impune niciodată voinţa.
 
Eu aleg ceea ce spuneţi că este pentru voi binele cel mai înalt dar, mai presus de orice aleg ceea ce voi vreţi pentru voi. Şi aceasta este cea mai sigură măsură a dragostei.
 
Când Eu vreau pentru voi ceea ce voi vreţi pentru voi, atunci e sigur că vă iubesc. Când Eu vreau pentru voi ceea ce Eu vreau pentru voi, atunci Mă iubesc pe Mine prin voi.
 
Tot aşa cu aceeaşi măsură puteţi să determinaţi voi dacă alţii vă iubesc şi dacă voi îi iubiţi cu adevărat pe ceilalţi pentru că dragostea nu alege nimic pentru ea însăşi, ea caută doar să facă posibile alegerile celui iubit.
 
Aceasta pare a contrazice în mod direct ceea ce ai pus în volumul 1 despre faptul că dragostei nu-i pasă câtuşi de puţin de ceea ce este, face sau are celălalt, ci numai de ceea ce este, face şi are Sinele.
 
Asta ridică şi alte întrebări: ce se întâmplă cu părintele care ţipă la copil; Nu mai umbla pe stradă printre maşini! sau, încă şi mai mult, îşi riscă viaţa alergând în mijlocul traficului intens ca să înşface copilul? Ce zici de acest părinte? Nu-şi iubeşte copilul? Cu toate acestea, el şi-a impus propria voinţă Să fie dar; copilul era în stradă pentru că aşa a vrut el.
 
Cum explici aceste contradicţii?
 
Nu e nici o contradicţie. Doar că tu nu poţi să vezi armonia. Şi nu vei înţelege această doctrină divină despre dragoste până când nu înţelegi că alegerea Mea cea mai înaltă pentru Mine este aceiaşi cu alegerea ta cea mai înaltă pentru tine. Şi asta pentru că tu şi cu Mine Una suntem.
 
Vezi tu Doctrina Divină este în acelaşi timp o Dicotomie Divină, şi aceasta pentru că viaţa însăşi este o dicotomie, o experienţă în cadrul căreia pot exista în acelaşi spaţiu şi în acelaşi timp două adevăruri contradictorii.
 
În acest caz adevărurile aparent contradictorii sunt că tu şi cu Mine suntem separaţi, şi că tu şi cu Mine, Una suntem. Aceiaşi contradicţie aparentă se vede şi în relaţia dintre tine şi toţi ceilalţi.
 
Susţin ceea ce am spus în volumul 1: cea mai mare greşeală pe care o fac oamenii în cadrul relaţiilor umane este de a-şi face griji pentru ceea ce vrea, este, face sau are celălalt. Fă-ţi griji numai pentru Sinele tău. Ce este, face sau are Sinele? Ce vrea, ce are nevoie, ce alege Sinele? Care este cea mai înaltă alegere pentru Sine?
 
Susţin şi o altă afirmaţie pe care am făcut-o în acel volum: cea mai înaltă alegere pentru Sine devine cea mai înaltă alegere pentru celălalt, atunci când Sinele îşi dă seama că nu mai există nimeni altcineva.
 
Deci, greşeala este nu de a alege ce e cel mai bine pentru tine ci, mai degrabă în a nu şti ce este cel mai bine. Aceasta îşi are rădăcina în a nu şti Cine Eşti Tu cu Adevărat şi cu atât mai puţin cine cauţi tu să fii.

 
Nu înţeleg.
 
Lasă-mă să-ţi dau un exemplu. Dacă tu cauţi să câştigi cursa de la Indianapolis 500 conducând cu 250 km pe oră, aceasta s-ar putea să fie ce e mai bine pentru tine. Dacă tu cauţi să ajungi în deplină siguranţă la băcănie, acesta s-ar putea să nu fie cel mai bun lucru pentru tine.

 
Vrei să spui că totul depinde de context?
 
Da întreaga viaţă este aşa. Ceea ce este cel mai bine depinde de cine eşti şi cine cauţi tu să fii. Nu poţi să hotărăşti în mod inteligent ce este mai bine pentru tine, până nu decizi în mod inteligent cine şi ce eşti.
 
Eu ca Dumnezeu, ştiu ce Mă străduiesc să fiu. Prin urmare Eu ştiu ce este cel mai bine pentru Mine.
 
Spune-mi, ce este cel mai bine pentru Dumnezeu? Trebuie să fie foarte interesant.

 
Cel mai bine pentru Mine este să vă dau ceea ce decideţi voi că este cel mai bine pentru voi, pentru că ceea ce Eu încerc să fiu este Eu însumi exprimat. Iar Eu sunt aceasta.

 
Mă urmăreşti?

 
Mă crezi sau nu mă crezi, chiar te urmăresc.

 
Bine Am să-ţi spun acum ceva ce s-ar putea să ţi se pară greu de crezut. Întotdeauna vă dau ceea ce este mai bine pentru voi deşi recunosc că e posibil ca voi să nu ştiţi întotdeauna acest lucru.

 
Acest mister se luminează puţin, acum când începi să înţelegi ce fac Eu.

 
Eu sunt Dumnezeu.

 
Eu sunt Dumnezeiţă.

 
Eu sunt Fiinţa Supremă, Totul din Toate, Începutul şi Sfârşitul, Alfa şi Omega.
 
Eu sunt Suma şi Esenţa, Întrebarea şi Răspunsul, Susul şi Josul, Stânga şi Dreapta, Aici şi Acum, Înainte şi După.
 
Eu sunt Lumina şi Eu sunt Întunericul care creează Lumina şi o face posibilă. Eu sunt Bunătatea Fără Sfârşit şi Răul care face Binele bun. Eu sunt toate aceste lucruri, Totul din Toate, şi nu pot să trăiesc experienţa nici unei părţi din Mine însumi fără să trăiesc experienţa întregului Meu Sine.
 
Iar acesta este lucrul pe care voi nu-l înţelegeţi în ceea ce Mă priveşte. Voi vreţi să faceţi din Mine ceva şi nu altceva, Susul şi nu josul, Binele şi nu răul. Dar negând jumătate din Mine, negaţi jumătate din Sinele vostru. Şi făcând aceasta, nu puteţi fi niciodată Cine Sunteţi Voi Cu Adevărat.
 
Eu sunt Magnificul Tot, iar Eu caut să Mă cunosc pe Mine însumi prin experienţă. Eu fac aceasta prin voi şi prin tot ceea ce există. Prin alegerile pe care le fac, Eu trăiesc experienţa Sinelui Meu ca fiind magnific, Deoarece fiecare alegere este autocreatoare. Fiecare alegere este definitivă. Fiecare alegere Mă reprezintă adică Mă reprezintă ca pe Cine Aleg Eu să Fiu Chiar Acum.
 
Dar eu nu pot să Aleg să fiu magnific, decât dacă există ceva din care să aleg. Pentru ca Eu să aleg partea din Mine care este magnifică, o parte din Mine trebuie să fie mai puţin magnifică.

 
La fel se întâmplă şi cu voi.

 
Eu sunt Dumnezeu în cursul actului de a Mă crea pe Mine însumi.

 
Şi la fel se întâmplă şi cu voi.

 
După aceasta tânjeşte sufletul vostru, de aceasta este însetat spiritul vostru.
 
Dacă ar fi să vă opresc de la a avea ceea ce alegeţi Eu m-aş opri pe Mine însumi de la a avea ceea ce aleg. Deoarece, cea mai mare dorinţă a Mea este să trăiesc experienţa Sinelui Meu ca Ceea Ce Sunt Şi după cum M-am străduit să vă explic cu grijă în primul volum nu pot face aceasta decât în limitele lui Ceea Ce Eu Nu Sunt.
 
Şi astfel, Eu am creat cu grijă Ceea Ce Eu Nu Sunt, pentru ca să pot trăi experienţa lui Ceea Ce Sunt.
 
Dar Eu Sunt tot ceea ce creez, de aceea Eu Sunt, într-un anumit sens Ceea Ce Eu Nu Sunt.

 
Cum poate cineva să fie ceea ce nu este?

 
Cu uşurinţă. O faceţi tot timpul. Observaţi-vă un pic comportamentul, încearcă să înţelegi următoarele: Nu există nimic ceea ce Eu să nu fiu. De aceea, Eu Sunt ceea ce Eu Sunt şi Eu Sunt Ceea Ce Nu Sunt.

 
ACEASTA ESTE DICOTOMIA DIVINĂ.
 
Acesta este Misterul Divin, pe care numai cele mai sublime minţi l-au putut înţelege până acum. Ţi l-am relevat aici într-un mod în care să poată fi înţeles de mai mulţi oameni.
 
Acesta a fost mesajul volumului 1 şi acest adevăr de bază trebuie înţeles, trebuie cunoscut în profunzime dacă vrei să înţelegi şi să cunoşti adevărurile cu totul sublime care sunt prezentate aici, în volumul 3.
 
Ajung deci la unul dintre aceste adevăruri sublime, deoarece el este inclus în răspunsul dat celei de a doua părţi a întrebării tale.
 
Speram că ne vom întoarce la această parte a întrebării mele. Cum se poate spune că părintele îşi iubeşte copilul, dacă face sau spune ceea ce-i mai bine pentru copil, chiar cu riscul de a se opune voinţei copilului? Sau acel părinte îşi dovedeşte cea mai adevărată dragoste, lăsând copilul să se joace în mijlocul traficului?
 
E o întrebare minunată. Şi de când a apărut primul părinte, aceasta este întrebarea pe care el şi-o pune sub o formă sau alta. Răspunsul este acelaşi pentru voi ca părinţi, ca şi pentru Mine ca Dumnezeu.

 
Deci, care este răspunsul?
 
Răbdare fiul Meu, răbdare. Cu răbdarea treci marea, n-ai mai auzit vorba asta?

 
Ba da, tata obişnuia să o folosească şi eu nu o puteam suferi.

 
Te înţeleg dar ai răbdare cu Sinele tău mai ales dacă alegerile tale nu îţi aduc ceea ce crezi că-ţi doreşti. Ca de exemplu, răspunsul la a doua parte a întrebării.
 
Spui că vrei răspunsul, dar nu îl alegi. Ştii că nu îl alegi deoarece nu trăieşti experienţa de a-l avea. În realitate tu ai răspunsul, îl ai de multă vreme. Numai că nu-l alegi. Alegi să crezi că nu ştii răspunsul, şi prin urmare, nu-l ştii.
 
Da. Am mai trecut prin asta în primul volum. Eu am chiar acum tot ceea ce aleg să am, inclusiv o înţelegere completă a lui Dumnezeu. Totuşi, nu voi trăi experienţa a ceea ce am, până când nu ştiu că am.

 
Exact! Ai explicat perfect.
 
Dar cum pot să ştiu că am, până ce nu trăiesc această experienţă? Cum pot să ştiu ceva ce nu am trăit ca experienţă? Oare nu a spus un tip deştept că Toată cunoaşterea înseamnă experienţă?

 
N-are dreptate.

 
Cunoaşterea nu urmează experienţei, o precede.

 
În privinţa asta, jumătate din omenire înţelege pe dos.
 
Deci, vrei să spui că eu am răspunsul la a doua parte a întrebării, doar că nu ştiu că îl am?

 
Exact.

 
Dar dacă nu ştiu că îl am, atunci nu-l am.

 
Ăsta-i paradoxul, într-adevăr. Nu pricep, de fapt pricep într-adevăr.

 
Cum pot ajunge să ştiu că ştiu ceva, dacă nu ştiu că ştiu?

 
Ca să ştii că ştii, acţionează ca şi cum ai şti.

 
Ai menţionat ceva în privinţa asta şi în volumul 1.
 
Da. Ar fi bine să începem prin a recapitula ceea ce am spus în învăţăturile precedente. Şi ca din întâmplare ai pus întrebările potrivite, permiţându-mi ca, la începutul acestei cărţi, să prezint pe scurt, informaţia pe care am parcurs-o în detaliu în materialul dinainte. În volumul 1 am discutat despre paradigma A Fi, A Face, A Avea şi modul în care mulţi oameni o înţeleg invers.
 
Majoritatea oamenilor cred, că dacă ei au un lucru (mai mult timp, mai mulţi bani, mai multă dragoste, orice), atunci pot în sfârşit să facă ceva (să scrie o carte, să aibă un hobby, să meargă în vacanţă, să cumpere o casă, să înceapă o relaţie), ceea ce le va permite să fie într-un fel (fericiţi, liniştiţi, mulţumiţi sau îndrăgostiţi).
 
În realitate ei inversează paradigma A Fi, A Face, A Avea, în univers, aşa cum este el cu adevărat (şi nu cum credeţi voi că este), a avea nu duce la a fi, ci exact invers.
 
În primul rând eşti ceea ce se numeşte fericit (sau învăţat, sau înţelept, sau milos sau orice altceva) şi apoi începi să faci ceva, pornind de la această stare, şi în curând descoperi că ceea ce faci îţi aduce lucrurile pe care ai dorit întotdeauna să le ai.
 
Modul de a pune în mişcare acest proces creator (şi exact asta şi este, un proces de creaţie) este să hotărăşti ceea ce vrei să ai, să te întrebi ce crezi că ai vrea să fii, dacă ai avea acel lucru şi apoi să te îndrepţi direct spre starea de a fi.
 
În felul acesta inversezi modul în care ai folosit până acum paradigma A Fi, A Face, A Avea, de fapt o aşezi cum trebuie, şi acţionezi în conformitate cu puterea creatoare a universului şi nu împotriva ei.

 
Iată un mod mai scurt de a exprima acest principiu: în viaţă nu trebuie să faci nimic.

 
Totul este o problemă de ce eşti.
 
Acesta este unul din cele trei mesaje pe care le voi atinge din nou la sfârşitul dialogului nostru. Voi încheia această carte cu el.
 
Acum, pentru a exemplifica aceasta, gândeşte-te la un om care ştie că dacă ar putea avea ceva mai mult timp, ceva mai mulţi bani, sau ceva mai multă dragoste, ar fi cu adevărat fericit.
 
El nu înţelege legătura dintre a nu fi foarte fericit acum, cu faptul că nu are timpul, banii sau dragostea pe care le doreşte.
 
Aşa este. Pe de altă parte, omul care este fericit, pare a avea timpul ca să facă tot ce este cu adevărat important, toţi banii de care are nevoie, cât şi suficientă dragoste care să-i ţină o viaţă.
 
El descoperă că are tot ceea ce îi este necesar pentru a fi fericit, fiind fericit de la bun început!

 
Exact. A decide dinainte ce anume alegi să fii, îţi aduce această stare în experienţa pe care o trăieşti.

 
A fi sau a nu fi, Aceasta-i întrebarea.
 
Exact. Fericirea este o stare a minţii, şi ca toate stările minţii, ea se materializează în formă fizică.

 
Există o frază care se pune pe autocolante: Toate stările minţii se materializează.
 
Dar cum poţi să fii fericit de la bun început, sau să fii orice altceva ce cauţi să fii, mai prosper, de exemplu, sau mai iubit, dacă nu ai ceea ce crezi că-ţi trebuie pentru ca să fii astfel?

 
Comportă-te ca şi când ai fi, şi vei atrage spre tine starea respectivă. Devii ceea ce manifeşti prin comportarea ta.

 
Cu alte cuvinte, prefă-te, până când se adevereşte.

 
Cam aşa ceva. Numai că nu trebuie să te prefaci. Acţiunile tale trebuie să fie sincere.

 
Fă cu sinceritate tot ceea ce faci, pentru că, altfel, se pierde rezultatul benefic al acţiunii tale.
 
Asta nu pentru că Eu nu v-aş recompensa. Dumnezeu nu recompensează şi nu pedepseşte, după cum bine ştii. Dar Legea Naturală cere ca trupul, mintea şi sufletul să fie unite în gând, cuvânt şi acţiune, pentru ca procesul de creaţie să funcţioneze.
 
Nu poţi să-ţi păcăleşti mintea. Mintea ta ştie când nu eşti sincer şi o încurci. Îţi ratezi şansa ca mintea să te ajute în procesul de creaţie.
 
Desigur că poţi să creezi şi fără ajutorul minţii, doar că este mult mai dificil. Poţi să-i ceri trupului să facă ceva în care mintea ta nu crede şi dacă trupul o face suficient de mult timp, mintea va începe să renunţe la gândul pe care-l avea şi va crea un Nou Gând. În clipa în care ai un Nou Gând legat de ceva ai pornit pe drumul de a-l crea, ca pe un aspect permanent al fiinţei tale mai degrabă decât ca pe o prefăcătorie.
 
Aceasta este o cale mai dificilă de a face ceva, şi chiar într-o asemenea situaţie, acţiunea trebuie să fie sinceră.
 
Avem aici un echilibru delicat. Trupul face ceva în care mintea nu crede, dar pentru ca treaba să meargă, mintea trebuie să adauge la acţiunea trupului ingredientul sincerităţii.
 
Dar cum poate mintea să aducă sinceritate, atunci când nu crede în ceea ce face trupul?

 
Eliminând elementul de egoism legat de câştigul personal. Cum?
 
E posibil ca mintea să nu fie de acord în mod sincer că acţiunile trupului pot să-ţi aducă ceea ce alegi dar minţii pare a-i fi foarte clar că prin tine Dumnezeu va aduce altuia lucruri bune.

 
De aceea dă altuia orice alegi pentru tine însuţi.

 
Vrei să mai spui o dată, Te rog!

 
Desigur.

 
Dă altuia, orice alegi pentru tine însuţi.

 
Dacă alegi să fii fericit fă-l pe altul fericit.

 
Dacă alegi să fii prosper, fă-l pe altul să fie prosper.

 
Dacă alegi mai multă dragoste în viaţa ta, fă-l pe altul să aibă mai multă dragoste în viaţa lui.
 
Fă-o cu sinceritate, nu pentru a obţine un câştig personal, dar pentru că vrei cu adevărat ca altă persoană să aibă acel lucru, şi tot ceea ce dai va veni înapoi la tine.

 
De ce se întâmplă aşa? Cum funcţionează acest mecanism?
 
Simplul fapt de a da ceva, te face să trăieşti experienţa că ai ceva de dat. Atunci când nu poţi să-i dai altuia ceva ce tu nu ai, mintea ta ajunge la o concluzie nouă, un Nou Gând în ceea ce te priveşte, şi anume că trebuie să-l ai pentru că altfel nu poţi să-l dai.
 
Acest Nou Gând devine experienţa ta, începi să fii aceasta, şi o dată ce ai început să fii ceva ai pornit angrenajul celei mai puternice maşini de creaţie din univers, Sinele tău Divin.

 
Creezi tot ceea ce eşti.
 
Cercul este complet şi asta vei crea din ce în ce mai mult în viaţa ta. Acest lucru se va manifesta pe plan fizic.
 
Acesta este cel mai mare secret al vieţii. Pentru ca să ţi-l spun, au fost scrise volumul 1 şi 2. Este acolo în întregime şi mult mai detaliat.
 
Explică-mi, Te rog, de ce sinceritatea este atât de importantă, atunci când dai altuia ceea ce alegi pentru tine însuţi.

 
Mintea ta ştie dacă gestul de a-i da altuia, este o maşinaţie, o manipulare făcută cu scopul de a face ca ceva să vină la tine. Şi, întrucât universul nu este altceva decât o mare maşină de copiat care-ţi reproduce gândurile în formă fizică, aceasta va fi experienţa ta. Adică, vei continua să trăieşti experienţa lui a nu avea, indiferent de ce faci!
 
Mai mult decât atât, aceasta va fi experienţa persoanei căreia încerci să-i dai. Ea va vedea că tu cauţi doar să obţii ceva, că în realitate nu ai nimic de oferit şi prin urmare, oferta ta va fi un gest lipsit de conţinut care va demonstra superficialitatea egoistă din care provine.
 
Dar când dai ceva cu inimă curată, deoarece vezi că celălalt are nevoie şi doreşte acel lucru şi trebuie să-l aibă, atunci vei descoperi că ai ce să dai. Iar aceasta este o descoperire măreaţă.
 
E adevărat! Chiar aşa şi funcţionează. Îmi aduc aminte că, odată când lucrurile nu prea mergeau bine în viaţa mea, mă ţineam cu mâinile de cap şi mă gândeam că nu mai am bani şi nici mâncare şi că nu ştiam când urma să mai mănânc o masă adevărată, sau cum o să-mi plătesc chiria. Chiar în acea seară am întâlnit în staţia de maşini un cuplu tânăr. Mă dusesem să iau un pachet, şi acolo pe o bancă, erau cei doi tineri, ghemuiţi, acoperiţi cu propriile lor haine.
 
I-am văzut şi mi-au încălzit inima. Mi-am amintit cum era când eram copil şi de-abia ne descurcam, veşnic pe drumuri. M-am dus la ei şi i-am întrebat dacă nu ar vrea să vină la mine acasă, să şadă lângă un foc, să bea o ciocolată fierbinte, şi poate, să se odihnească bine peste noapte, pe canapeaua extensibilă. Ei s-au uitat la mine cu ochi mari, ca nişte copii în dimineaţa de Crăciun.
 
Ne-am dus acasă şi le-am făcut ceva de mâncare. De mult timp nu am mâncat atât de bine ca în seara aceea. Mâncarea fusese întotdeauna acolo. Frigiderul era plin. Trebuia doar să întind mâna şi să iau tot ce se afla în el. Am făcut o tocană cu tot ceea ce era în frigider şi a fost nemaipomenit. Îmi aduc aminte că mă întrebam de unde a apărut toată mâncarea aia?
 
În dimineaţa următoare, le-am putut da tinerilor chiar şi micul dejun şi i-am trimis în drumul lor. Am băgat mâna în buzunar şi am alergat după ei la staţia de maşină ca să le dau o bancnotă de 20 de dolari. Cred că asta o să vă fie de ajutor, am spus eu, i-am îmbrăţişat şi ei au plecat. Toată ziua m-am simţit mult mai bine când mă gândeam la situaţia mea. Chiar toată săptămâna, întreaga această experienţă, pe care n-am uitat-o niciodată, a produs o schimbare profundă în felul meu de a vedea şi a înţelege viaţa.
 
De atunci încoace, lucrurile au mers mult mai bine, şi când mă uit în oglindă dimineaţa, observ ceva foarte important. Sunt încă aici.
 
E o poveste frumoasă. Şi ai dreptate. Exact aşa merg lucrurile. Când doreşti ceva dă de la tine. Nu o să-l mai doreşti. Vei trăi imediat experienţa de a-l avea. De aici încolo e doar o problemă de cantitate. Din punct de vedere psihologic, vei descoperi că este mult mai uşor să adaugi la ceva decât să creezi din nimic.
 
Am sentimentul că tocmai am auzit ceva foarte important. Poţi să legi acest lucru de a doua parte a întrebării mele? Există vreo legătură?
 
Ceea ce îţi propun este ideea că deja ştii răspunsul la această întrebare. În clipa asta, trăieşti în lumina gândului că nu ai răspunsul; că, dacă l-ai avea, ai fi înţelept. Deci tu vii la Mine ca să capeţi înţelepciune. Dar Eu îţi spun, ai înţelepciune şi o vei avea.
 
Şi care este cel mai rapid mod de a avea înţelepciune? Fă-l pe altul să fie înţelept.

 
Alegi să ai răspunsul la această întrebare? Dă altuia răspunsul.
 
Prin urmare, îţi voi pune Eu întrebarea. Voi pretinde că nu ştiu, iar tu îmi vei da răspunsul.
 
Cum se poate spune că părintele care îşi smulge copilul din mijlocul traficului îl iubeşte cu adevărat, dacă dragostea înseamnă ca tu să vrei pentru alţii ceea ce ei vor pentru ei înşişi?

 
Nu ştiu.

 
Ştiu că nu ştii. Dar dacă ai crede că ştii, care ar fi răspunsul?
 
Păi, aş spune că părintele a vrut pentru copilul lui ceea ce vroia şi copilul, adică, să rămână în viaţă. Aş spune că acel copil nu vroia să moară; el nu ştia că alergatul în mijlocul traficului i-ar putea aduce moartea. Fugind deci în stradă ca să-şi înşface copilul, părintele nu îl oprea câtuşi de puţin pe acesta de la a-şi exercita voinţa, pur şi simplu, intra în legătură cu adevărata alegere a copilului. Cu cea mai profundă dorinţă a sa.

 
Acesta ar fi un răspuns foarte bun.
 
Dacă aşa stau lucrurile, atunci Tu, ca Dumnezeu, n-ar trebui să faci nimic altceva decât să ne împiedici de la a ne face rău nouă înşine, deoarece nu se poate ca cea mai profundă dorinţă a noastră să fie să ne facem rău nouă înşine. Totuşi, aceasta facem tot timpul, iar Tu stai de-o parte şi te uiţi la noi.
 
Eu ţin în permanenţă legătura cu cea mai profundă dorinţă a voastră şi întotdeauna vă dau ce doriţi.
 
Chiar şi atunci când voi faceţi ceva care v-ar provoca moartea, dacă aceasta este cea mai profundă dorinţă a voastră, asta căpătaţi: experienţa de a muri.

 
Absolut niciodată Eu nu intervin în cea mai profundă dorinţă a voastră.
 
Vrei să spui că atunci când noi ne facem rău nouă înşine, exact aceasta am dorit să facem? Aceasta este cea mai profundă dorinţă a noastră?
 
Voi nu puteţi să vă faceţi rău vouă înşivă. E imposibil ca ceva să vă facă rău. A-ţi face rău ţie însuţi este o reacţie subiectivă şi nu un fenomen obiectiv. Poţi să alegi să trăieşti experienţa de a-ţi face rău ţie însuţi prin orice întâlnire sau fenomen, dar aceasta este în întregime alegerea ta.
 
Acesta fiind adevărul, răspunsul la întrebarea ta e: Da, atunci când ţi-ai făcut rău ţie însuţi asta s-a întâmplat pentru că aşa ai vrut. Eu vorbesc acum la un nivel foarte înalt, ezoteric, iar întrebarea ta nu vine chiar de acolo.
 
Dacă iau în consideraţie sensul pe care l-ai dat tu, ca o problemă de alegere conştientă aş spune că nu ori de câte ori faci ceva rău pentru tine asta nu se întâmplă deoarece aşa ai vrut.
 
Copilul care e lovit de o maşină deoarece a umblat în mijlocul străzii nu a vrut (a dorit, a căutat, a ales în mod conştient) să fie lovit de acea maşină.
 
Bărbatul care se căsătoreşte de mai multe ori cu acelaşi gen de femeie sub diverse învelişuri fizice, o femeie care mi i se potriveşte, nu vrea (doreşte, caută, alege, în mod conştient) să contracteze mereu căsătorii nereuşite.
 
Persoana care îşi loveşte degetul cu ciocanul nu poate fi bănuită că a vrut această experienţă care nu a fost dorită, căutată, aleasă în mod conştient.
 
Cu toate acestea, toate fenomenele obiective sunt atrase către voi pe subconştient; toate evenimentele sunt create de către voi în mod inconştient; fiecare persoană, loc sau lucru din viaţa voastră au fost atrase către voi de către voi înşivă, au fost autocreate dacă vrei, pentru a vă oferi condiţiile exacte şi perfecte, oportunitatea perfectă de a trăi următoarea experienţă pe care o doriţi pe parcursul evoluţiei voastre.
 
Nu se poate întâmpla nimic, îţi spun nimic nu poate să apară în viaţa ta, care să nu creeze oportunitatea perfectă şi precisă ca tu să vindeci ceva, să creezi ceva, sau să trăieşti experienţa a ceva ce doreşti să vindeci, creezi sau trăieşti pentru a fi Cine Eşti Tu cu Adevărat.

 
Şi cine sunt eu cu adevărat?
 
Oricine pe care-l alegi tu să fii. Orice aspect al Divinităţii pe care-l doreşti, acesta este Cine Eşti. El se poate schimba în orice clipă. Într-adevăr adesea se schimbă de la o clipă la alta. Dar dacă vrei ca viaţa ta să se liniştească, să înceteze de a-ţi mai aduce o gamă atât de largă de experienţe, există un mod de a o face. Încetează pur şi simplu de a te mai răzgândi atât de des în privinţa a Cine Eşti şi Cine Alegi Tu Să Fii.

 
S-ar putea să fie mai uşor de zis decât de făcut!
 
Ceea ce observ Eu, este că voi luaţi aceste decizii pe foarte multe niveluri diferite. Copilul care decide să iasă în mijlocul străzii şi să se joace în trafic, nu alege să moară. E posibil să aleagă multe alte lucruri, dar a muri nu se află printre ele. Iar mama ştie acest lucru.
 
Problema aici nu este că acel copil a ales să moară ci că el a făcut alegeri care ar putea să ducă la mai multe rezultate inclusiv moartea. Acest lucru nu-i este foarte clar, îi este chiar necunoscut. Iar aceasta este data care-i lipseşte, care îl împiedică pe copil de la a face o alegere clară, o alegere mai bună.

 
După cum vezi analiza ta a fost perfectă.
 
Eu, ca Dumnezeu, nu voi interveni niciodată în alegerile voastre, dar voi şti întotdeauna care sunt ele.
 
De aceea poţi să presupui că dacă vi se întâmplă ceva, este absolut perfect că s-a întâmplat aşa, pentru că în lumea lui Dumnezeu, totul este perfect.
 
Forma vieţii tale, oamenii, locurile şi evenimentele din ea, toate au fost create în mod perfect de către creatorul perfect al perfecţiunii însăşi; tu Şi Eu în tine, ca tine şi prin tine.
 
În cadrul acestui proces cocreator, Noi putem lucra împreună conştient sau inconştient. Tu te poţi mişca prin viaţă conştient de ea sau nu. Poţi să mergi pe drumul tău, adormit sau treaz.

 
Tu alegi.
 
Stai puţin, întoarce-te la comentariul legat de deciziile pe care le luăm pe multe niveluri diferite. Ziceai că, dacă aş vrea ca viaţa mea să se liniştească, ar trebui să încetez de a mă mai răzgândi în privinţa a cine sunt şi cine doresc să fiu. Când am spus că aşa ceva nu este uşor de realizat, ai făcut remarca cum că alegem cu toţii pe multe niveluri diferite.

 
Poţi să detaliezi puţin? Ce însemnă asta? Care sunt implicaţiile?
 
Dacă tot ceea ce aţi dori ar fi ceea ce ar dori sufletul vostru, totul ar fi foarte simplu. Dacă voi aţi da ascultare acelei părţi din voi care este spirit pur, toate deciziile voastre ar fi uşor de luat, iar rezultatele ar fi fericite. Asta pentru că alegerile spiritului sunt întotdeauna alegerile cele mai înalte.
 
Nu e nevoie să te întorci asupra lor. Ele nu mai trebuie analizate sau evaluate. Trebuie doar să le urmezi şi să acţionezi conform lor.
 
Dar voi nu sunteţi numai spirit. Voi sunteţi Fiinţe Tripartite făcute din trup, minte şi suflet. Aceasta este şi minunăţia şi splendoarea în ceea ce vă priveşte. Pentru că voi adesea luaţi hotărâri şi faceţi alegeri pe toate cele trei niveluri în mod simultan, iar aceste decizii în nici un caz nu coincid întotdeauna.
 
Nu e un lucru neobişnuit ca trupul vostru să dorească ceva, în timp ce mintea voastră caută altceva, iar sufletul doreşte un al treilea lucru. Aceasta se întâmplă în special când e vorba de copiii care nu sunt suficient de maturi pentru a face distincţia între ceea ce pare a fi distractiv pentru trup şi ceea ce mintea consideră de bun simţ, ca să nu mai vorbim de ce i s-ar potrivi sufletului lor. Prin urmare copilul se joacă în mijlocul străzii.
 
Ca Dumnezeu, Eu sunt conştient de toate alegerile voastre, chiar şi de cele pe care le faceţi pe subconştient. Nu voi interveni niciodată, ba chiar dimpotrivă. Treaba mea este să mă asigur că alegerile voastre se îndeplinesc, în realitate, le îndepliniţi voi înşivă. Eu nu am făcut altceva decât să institui un sistem care să vă permită să o faceţi. Acest sistem se numeşte proces de creaţie şi este explicat în detaliu în volumul 1.
 
Când alegerile voastre intră în conflict, când trupul mintea şi sufletul nu acţionează la unison, procesul de creaţie acţionează la toate nivelurile, producând rezultate amestecate. Dacă pe de altă parte, fiinţa voastră este în armonie şi alegerile voastre sunt la unison pot apărea lucruri uluitoare.
 
Există o vorbă, simt că m-am adunat, care ar putea fi folosită pentru a descrie această stare de a fi la unison.
 
Când iei o decizie există de asemenea, niveluri în interiorul acestor niveluri. Acest lucru este adevărat în special la nivelul minţii.
 
Mintea ta ia decizii şi face alegeri de la nivelul unuia dintre cel puţin trei niveluri interioare: logică intuiţie, emoţie şi uneori de pe toate trei, rezultând posibilitatea unui şi mai mare conflict interior.
 
Iar în cadrul unuia dintre aceste niveluri, există încă cinci niveluri. Acestea sunt cele cinci emoţii naturale: durerea, mânia, dorinţa de a fi ca celălalt, frica şi dragostea. În interiorul lor există de asemenea două ultime niveluri: dragostea şi frica.
 
Cele cinci emoţii naturale includ dragostea şi frica, dar dragostea şi fiica stau la baza tuturor emoţiilor Celelalte trei din cele cinci emoţii naturale, sunt produse ale acestora două.
 
În cele din urmă toate gândurile sunt sponsorizate de dragoste sau frică. Aceasta este marea polaritate. Aceasta este dualitatea primară în cele din urmă totul se reduce la una dintre ele. Toate gândurile, ideile, conceptele, înţelegerea, decizia, alegerea şi acţiunea sunt bazate pe una dintre ele.

 
Iar în cele din urmă, în realitate există numai una singură.

 
Dragostea.
 
Adevărul este că numai dragostea există. Până şi frica este un produs al dragostei, iar când este folosită în mod efectiv, frica exprimă dragoste.

 
Frica exprimă dragostei.
 
În forma ei cea mai înaltă, da. Totul exprimă dragoste, atunci când exprimarea este în forma cea mai înaltă.
 
Oare părintele care-l salvează pe copil de la a fi omorât în trafic exprimă frică sau dragoste?
 
Presupun că amândouă. Frică pentru viaţa copilului şi dragoste suficient pentru a-şi risca viaţa ca să-şi salveze copilul.
 
Exact. Şi iată că vedem cum frica în forma ei cea mai înaltă devine dragoste, este dragoste exprimată ca frică.
 
În mod similar mişcându-ne pe nivelul emoţiilor naturale, durerea, mânia şi dorinţa de a fi ca celălalt sunt toate forme ale fricii care la rândul lor sunt forme ale dragostei.

 
Un lucru duce la altul înţelegi?
 
Problema apare atunci când oricare dintre cele cinci emoţii naturale devine distorsionată. Atunci ele pot fi groteşti şi nu le mai recunoşti câtuşi de puţin ca produse ale dragostei şi cu atât mai puţin ca Dumnezeu, pentru că Dragostea Absolută asta este.
 
Am auzit de cele cinci emoţii naturale pe când lucram într-o asociaţie minunată cu Dr. Elisabeth Kiibler Ross. Ea m-a învăţat despre ele.

 
Aşa este. Eu am inspirat-o să te înveţe.
 
Deci, văd că atunci când aleg, foarte mult depinde de locul de unde vin, iar acest loc ar putea fi la o adâncime de câteva niveluri.

 
Da aşa este.
 
Spune-mi, te rog, totul despre cele cinci emoţii naturale, aş vrea să aud din nou, deoarece am uitat foarte mult din ceea ce Elisabeth m-a învăţat.
 
Durerea este o emoţie naturală. Este acea parte din tine care-ţi permite să spui la revedere când nu vrei să spui la revedere; să exprimi, să împingi afară, să expulzezi tristeţea din tine atunci când trăieşti experienţa oricărui fel de pierdere. Ar putea fi pierderea omului pe care-l iubeşti sau pierderea unei lentile de contact.
 
Când ţi se permite să-ţi exprimi durerea, atunci scapi de ea. Copiii cărora li se permite să fie trişti atunci când sunt mici se vindecă de tristeţe când sunt adulţi şi prin urmare trec de obicei cu mare repeziciune prin tristeţe.
 
Copiilor cărora li se spune, Haide nu mai plânge! le vine foarte greu să plângă când sunt adulţi. La urma urmei, toată viaţa li s-a spus să nu plângă. Prin urmare ei îşi reprimă durerea.
 
Durerea care este reprimată în permanenţă devine depresie cronică, o emoţie foarte nenaturală.
 
Din cauza depresiei cronice oameni au ucis, războaie au început, naţiuni au căzut.
 
Mânia este o emoţie naturală. Este unealta pe care o ai şi care-ţi permite să spui: Nu, mulţumesc. Ea nu trebuie să fie violentă şi nu trebuie niciodată să-i facă rău altuia.
 
Când copiilor li se permite să-şi exprime mânia, ei capătă o atitudine foarte sănătoasă faţă de ea când ajung adulţi. Şi de aceea, de cele mai multe ori trec prin mânie foarte repede.
 
Copiilor, care sunt lămuriţi să creadă că mânia nu este ceva în regulă, că este greşit să o exprime şi că de fapt ei n-ar trebui să aibă un asemenea sentiment, le va fi foarte greu ca adulţi să se descurce atunci când sunt mânioşi.
 
Mânia care este reprimată în permanenţă devine furie, o emoţie foarte nenaturală.

 
Din cauza furiei oameni au ucis, războaie au început, naţiuni au căzut.
 
Dorinţa de a fi ca celălalt este o emoţie naturală. Este emoţia care-l face pe copilaşul de cinci ani să se străduiască să ajungă la clanţa uşii ca şi sora lui mai mare, sau să meargă pe bicicletă. Dorinţa de a fi ca celălalt este emoţia naturală care te face să încerci din nou, să te străduieşti mai tare, să continui să te lupţi până când reuşeşti. Este foarte sănătos şi foarte natural să ai o asemenea dorinţă. Când copiilor li se permite să-şi exprime această dorinţă, ei capătă o atitudine foarte sănătoasă faţă de ea când ajung adulţi şi, de aceea de cele mai multe ori trec prin această dorinţă foarte repede.
 
Copiilor care sunt lămuriţi să creadă că această dorinţă nu este un lucru în regulă, că este greşit să o exprime şi că de fapt ei n-ar trebui să aibă un asemenea sentiment, le va fi foarte greu ca adulţi să se descurce atunci când doresc ceva.
 
Dorinţa de a fi ca celălalt care este reprimată în permanenţă, devine invidie, o emoţie foarte nenaturală.

 
Din cauza invidiei, oameni au ucis, războaie au început, naţiuni au căzut.
 
Frica este o emoţie naturală. Toţi copiii se nasc cu două temeri: teama de a cădea şi teama de zgomote puternice. Toate celelalte frici sunt răspunsuri învăţate ca reacţie la mediul înconjurător sau sunt induse de către părinţi. Scopul fricii naturale este de a te face să fii precaut. Precauţia este o unealtă care te ajută să-ţi ţii corpul în viaţă. Este un produs al dragostei. Dragostea de Sine.
 
Copiilor care sunt lămuriţi să creadă că frica nu este un lucru în regulă, că e greşit să o exprime şi că de fapt ei n-ar trebui să aibă un asemenea sentiment, le va fi foarte greu ca adulţi să se descurce atunci când le este frică de ceva.

 
Frica reprimată în permanenţă, devine panică, o emoţie foarte nenaturală.

 
Din cauza panicii, oameni au ucis, războaie au început, naţiuni au căzut.
 
Dragostea este o emoţie naturală. Când îi este permis să se exprime şi să fie primită de către copil în mod normal şi natural fără limitări sau condiţionări, fără inhibiţii sau ruşine, ea nu cere nimic altceva, deoarece bucuria dragostei exprimată şi primită în acest fel este suficientă prin ea însăşi, însă dragostea care a fost condiţionată, limitată învelită în reguli şi regulamente ritualuri şi restricţii, controlată manipulată şi reţinută, devine nenaturală.
 
Copiilor care sunt lămuriţi să creadă că dragostea naturală nu este un lucru în regulă, că este greşit să o exprime şi că, de fapt, ei n-ar trebui să aibă un asemenea sentiment, le va fi foarte greu ca adulţi să îşi manifeste dragostea aşa cum trebuie.
 
Dragostea care este reprimată în permanenţă devine spirit de posesiune, o emoţie foarte nenaturală.
 
Din cauza acestui spirit oameni au ucis, războaie au început, naţiuni au căzut.
 
Şi astfel, emoţiile naturale, când sunt reprimate produc reacţii şi răspunsuri nenaturale. Majoritatea oamenilor îşi reprimă cele mai multe dintre emoţiile lor naturale. Dar ele sunt prietenii voştri. Ele sunt darurile făcute vouă. Acestea sunt uneltele voastre divine ce vă ajută să treceţi cu îndemânare prin experienţă.

 
Aceste unelte vă sunt date la naştere. Ele au ca scop să vă ajute să treceţi peste greutăţile vieţii.

 
De ce sunt reprimate aceste emoţii la majoritatea oamenilor?

 
Au fost învăţaţi să şi le reprime. Aşa li s-a spus.

 
De către cine?

 
De către părinţii lor. De către cei care i-au crescut.

 
De ce? De ce au făcut ei aşa ceva?
 
Pentru că aşa i-au învăţat părinţii lor, cărora li s-a spus acelaşi lucru de către părinţii lor.

 
Da, bine. Dar de ce se întâmplă?

 
Ceea ce se întâmplă este că există oameni nepotriviţi pe post de părinţi.

 
Ce vrei să spui? Cine sunt oamenii nepotriviţi?

 
Mama şi tatăl.

 
Mama şi tatăl sunt oamenii nepotriviţi pentru a creşte copii?
 
Da, atunci când părinţii sunt tineri. Da, în majoritatea cazurilor. De fapt este un miracol că aşa de mulţi reuşesc să facă o treabă cât de cât bună.
 
Nimeni nu este mai puţin dotat să crească copii decât părinţii tineri. Şi, pentru că veni vorba nimeni nu ştie acest lucru mai bine decât părinţii tineri.
 
Majoritatea părinţilor se apucă de meseria de părinte având foarte puţină experienţă de viaţă. De abia au încheiat perioada când erau ei înşişi copii. Ei încă mai caută răspunsuri, umblă după indicii.
 
Nici măcar nu s-au descoperit încă pe ei înşişi şi încearcă să-i ghideze şi să-i înveţe pe alţii mult mai vulnerabili decât ei, să se descopere. Nu şi-au descoperit încă propria identitate şi sunt aruncaţi direct în situaţia de a o descoperi pe a altora. Încă mai încearcă să se regăsească după ce părinţii lor proprii i-au etichetat atât de greşit.
 
Nu au descoperit încă Cine Sunt şi încearcă să le spună altora cine sunt. Iar presiunea este extrem de mare ca să facă totul cum trebuie, când ei nu-şi pot organiza nici măcar propria lor viaţă cum trebuie. Astfel încât înţeleg totul greşit, vieţile lor şi vieţile copiilor lor.

 
Dacă au noroc răul făcut copiilor lor nu va fi prea mare. Progenitura va depăşi acest rău, dar probabil nu înainte de a transmite ceva propriei progenituri.
 
Majoritatea dintre voi căpătaţi înţelepciunea, răbdarea, înţelegerea şi dragostea de a fi părinţi minunaţi numai după ce se încheie perioada în care copiii voştri sunt lângă voi.
 
De ce se întâmplă asta? Nu înţeleg. Văd că observaţiile tale sunt corecte în majoritatea cazurilor, dar de ce se întâmplă asta?
 
Deoarece tinerii producători de copii nu au avut niciodată intenţia să fie crescători de copii. Perioada în care vă creşteţi copiii ar trebui să înceapă cu adevărat atunci când ea, de fapt se termină.

 
M-ai pierdut complet.
 
Fiinţele umane sunt capabile din punct de vedere biologic să facă copii încă de când sunt ei înşişi copii, ceea ce, s-ar putea să vă surprindă pe toţi durează cam 40, 50 de ani.

 
Fiinţele umane sunt ele însele copii timp de 40 sau 50 de ani?
 
Da, dintr-o anumită perspectivă. Ştiu ca este greu să accepţi aceasta ca pe un adevăr, dar uită-te în jurul tău. Cred că comportamentul oamenilor ar putea fi o dovadă a punctului Meu de vedere.
 
Problema este că, în societatea voastră, se spune că sunteţi adulţi şi gata să intraţi în lume la 21 de ani. Dacă mai adăugăm la aceasta şi faptul că mulţi dintre voi aţi fost crescuţi de mame şi taţi care nu erau mult mai în vârstă de 21 de ani ei înşişi când au început să vă crească, puteţi vedea problema în ansamblul ei.
 
Dacă s-ar fi intenţionat ca cei care fac copii să fie cei care cresc copii, procrearea n-ar fi fost posibilă decât după 50 de ani!
 
A face copii s-a intenţionat a fi o activitate pentru cei tineri ale căror trupuri sunt puternice şi bine dezvoltate. Creşterea copilului s-a intenţionat a fi o activitate pentru cei în vârstă ale căror minţi sunt puternice şi bine dezvoltate.
 
În societatea voastră aţi insistat ca cei care fac copii să fie responsabili pentru creşterea copiilor, iar rezultatul este nu numai că aţi făcut ca procesul de a fi părinte să fie foarte dificil dar aţi şi distorsionat multe dintre energiile care se găsesc în jurul unui act sexual.

 
Of ai putea să explici?

 
Da.
 
Mulţi oameni au făcut observaţiile pe care le-am făcut Eu aici, şi anume, că o mulţime de fiinţe umane, probabil majoritatea, nu sunt cu adevărat capabile de a-şi creşte copiii atunci când sunt capabile de a-i face. Dar după ce au descoperit aceasta, oamenii au aplicat exact soluţia cea mai greşită.
 
În loc de a le permite tinerilor să se bucure de sex, iar dacă acesta duce la a face copii, să-i lăsaţi pe cei în vârstă să-i crească, voi le spuneţi tinerilor să nu înceapă relaţii sexuale până când nu sunt gata să-şi asume responsabilitatea de a creşte copii. Le-aţi arătat că este greşit să aibă o relaţie sexuală înainte de acest moment şi astfel, aţi creat un tabu în jurul a ceea ce s-a intenţionat a fi una dintre cele mai mari bucurii ale vieţii.
 
Bineînţeles că acesta este un tabu pe care tinerii nu-l respectă, şi dintr-un motiv foarte bun: este complet nenatural să-l respecţi.
 
Fiinţele umane doresc să se acupleze şi să copuleze de îndată ce simt semnalul interior care le spune că sunt pregătiţi. Aceasta este natura umană.
 
Dar părerea lor despre propria lor natură e mult mai în concordanţă cu ceea ce le-aţi spus voi, ca părinţi, decât cu ceea ce simt ei pe dinăuntru. Copiii voştri se aşteaptă ca voi să le spuneţi ce este viaţa.
 
Atunci când ei simt primele îndemnuri să se uite pe furiş unul la celălalt, să se joace cu inocenţă unul cu celălalt, să-şi exploreze diferenţele, ei se vor uita către voi, aşteptând un semnal. Oare această parte din natura lor umană este bună? Sau este rea? Au voie? Trebuie să o înăbuşe? Să aibă reţineri? Să o descurajeze?
 
Se poate observa că ceea ce mulţi părinţi au spus copiilor lor în legătură cu această parte a naturii lor umane îşi are originea în tot felul de lucruri: ce li s-a spus lor, ce spune religia lor, ce gândeşte societatea lor, orice în afară de ordinea naturală a lucrurilor.
 
În cadrul evoluţiei naturale a speciei voastre sexualitatea îmboboceşte undeva între vârsta de 9 şi 14 ani De la 15 ani încolo, ea este foarte prezentă şi se exprimă în majoritatea fiinţelor umane. Şi, astfel începe o cursă nebună, copiii repezindu-se plini de panică să-şi elibereze propria lor energie sexuală plină de bucurie, iar părinţii repezindu-se cu aceiaşi panică să-i oprească.
 
În această luptă, părinţii au avut întotdeauna nevoie de tot ajutorul şi de toţi aliaţii pe care-i puteau găsi, deoarece după cum s-a observat ei le cer copiilor să nu facă ceva care este absolut parte din natura lor.
 
Prin urmare adulţii au inventat tot felul de limitări, restricţii, presiuni economice, sociale, religioase, culturale, familiale, ca să-şi justifice cererile lor nenaturale impuse asupra copiilor. Copiii au crescut acceptând că propria lor sexualitate este nenaturală. Cum e cu putinţă ca ceva ce este atât de natural să fie de ruşine, interzis, controlat, ţinut în frâu, restrâns şi negat? Ei, cred că exagerezi puţin! Nu crezi că exagerezi?
 
Aşa să fie? Care crezi că este asupra unui copil de 4 sau 5 ani impactul faptului că părinţii nu folosesc nici măcar numele corect al anumitor părţi ale corpului lui? Ce mesaj le transmiteţi voi copiilor voştri când văd cât de stânjeniţi sunteţi în această privinţă şi cam ce credeţi că ar trebui să simtă ei?

 
Păi, Da, chiar aşa, păi, Noi nu prea folosim cuvintele astea, după cum spunea bunica. Păsărică şi poponel sună mai bine.
 
Într-o conversaţie obişnuită nu puteţi folosi numele adevărat al acestor părţi ale corpului, din cauză că aţi ataşat acestor cuvinte mult bagaj negativ.
 
La o vârstă mai fragedă, copiii bineînţeles că nu pricep de ce părinţii simt în felul acesta, dar rămân cu impresia, adesea o impresie de neuitat, că anumite părţi ale corpului, nu sunt în regulă şi că orice este legat de ele e ruşinos, dacă nu chiar rău.
 
Pe măsură ce copiii cresc şi ajung adolescenţi, îşi dau seama că acest lucru nu e adevărat, dar atunci li se spune în termeni foarte clari că există o legătură între sarcină şi sexualitate şi că va trebui să-şi crească copiii pe care-i fac şi astfel au acum un alt motiv ca să creadă că exprimarea sexuală este rea, iar cercul este complet.
 
Aceasta a creat confuzie şi destul de mult dezastru în societatea voastră ceea ce este întotdeauna rezultatul unui comportament greşit faţă de natură.
 
Aţi creat jenă, reţinere şi ruşine când e vorba de sex, ceea ce a dus la inhibiţie sexuală, disfuncţii şi violenţă.
 
Ca societate, veţi fi întotdeauna inhibaţi de ceea ce vă face să vă simţiţi jenaţi; vor exista întotdeauna disfuncţii din cauza comportamentelor care au fost reprimate şi veţi acţiona întotdeauna cu violenţă în semn de protest împotriva faptului că trebuie să vă fie ruşine pentru un lucru de care ştiţi în inima voastră că n-ar trebui să vă ruşinaţi câtuşi de puţin.
 
Prin urmare, Freud ştia el ce ştia când spunea că o mare cantitate din mânia existentă în specia umană ar putea fi legată de sex, o furie profundă, din cauză că trebuie să ne reprimăm instinctele, interesele şi îndemnurile fizice naturale de bază.
 
Sunt mai mulţi psihiatri care s-au aventurat să spună aceasta. Fiinţa umană e furioasă, deoarece ştie că n-ar trebui să-i fie ruşine de ceva ce o face să se simtă atât de bine, şi cu toate acestea, are un sentiment de vinovăţie şi de ruşine.
 
Mai întâi omul devine furios faţă de Sinele lui, faţă de el însuşi, pentru că se simte aşa de bine în privinţa a ceva care ar trebui să-l facă în mod clar, să se simtă rău.
 
Apoi când în cele din urmă îşi dă seama că a fost prostit, că sexualitatea este o parte minunată, onorabilă şi extraordinară a experienţei umane, el se înfurie împotriva celorlalţi: împotriva părinţilor, pentru că l-a făcut să se reţină, împotriva religiei, pentru că l-a făcut să-i fie ruşine, împotriva membrilor sexului opus pentru că l-au provocat împotriva întregii societăţi, pentru că l-au controlat.
 
În cele din urmă el devine furios pe el însuşi pentru că a permis ca toate acestea să-l inhibe.
 
Mare parte din această furie reprimată a fost canalizată spre construirea unor valori morale distorsionate şi prost dirijate în cadrul societăţii în care trăiţi acum, o societate care prin monumente, statui, timbre comemorative, filme, imagini şi programe TV laudă şi cinsteşte cele mai urâte acte de violenţă ale omenirii, dar ascunde sau încă şi mai rău degradează unele dintre cele mai frumoase gesturi de dragoste.
 
Şi toate acestea, toate acestea, au provenit dintr-un singur gând: că cei care aduc pe lume copii au responsabilitatea de a-i creşte singuri.
 
Dar dacă oamenii care au copii nu sunt responsabili pentru creşterea lor, atunci cine este?

 
Întreaga comunitate. Şi, în mod special cei în vârstă. Cei în vârstă?
 
În societăţile cele mai avansate, cei în vârstă cresc copii, au grijă de ei, îi educă şi trec asupra lor înţelepciunea, învăţăturile şi tradiţiile neamurilor lor. Voi reveni asupra acestei idei mai târziu când vom vorbi despre câteva dintre aceste civilizaţii avansate.
 
În orice societate în care producerea de copii la o vârstă tânără nu este considerată un lucru rău, deoarece bătrânii comunităţii îi cresc şi, prin urmare nu există un sentiment copleşitor de responsabilitate şi povară, reprimarea sexuală este un lucru necunoscut şi la fel sunt şi violul, deviaţiile şi disfuncţiile socio sexuale.

 
Există astfel de societăţi pe planeta noastră?

 
Da, deşi ele sunt pe cale de dispariţie. V-aţi străduit să le eradicaţi, să le asimilaţi deoarece le-aţi considerat barbare. În societăţile pe care voi le numiţi nebarbare copiii (ca şi soţiile şi soţii, de altfel) sunt consideraţi ca fiind proprietate, posesiune personală, iar purtătorii de copii trebuie să devină cei care cresc copii, deoarece ei trebuie să aibă grijă de ceea ce posedă.
 
Un gând aflat la rădăcina multora dintre problemele societăţii voastre este acela că nevestele şi copiii sunt posesiuni personale, că ei sunt, ai voştri.
 
Vom examina acest subiect al posesiunii mai târziu când vom explora şi vom discuta despre viaţa fiinţelor deosebit de evoluate. Pentru moment gândeşte-te o clipă la ce-ţi spun. Oare o persoană care este pregătită din punct de vedere fizic să facă copii este gata cu adevărat din punct de vedere emoţional să-i şi crească?
 
Adevărul este că majoritatea oamenilor nu sunt dotaţi să crească copii nici la 30 şi nici la 40 de ani, şi nici nu se presupune că ar trebui să fie. Ei nu au trăit, cu adevărat suficient de mult timp ca adulţi ca să treacă asupra copiilor înţelepciunea lor profundă.
 
Am mai auzit ideea asta. Mark Twain a spus-o. Se zice că ar fi comentat: Când aveam 19 ani, tatăl meu nu ştia nimic. Dar când aveam 35, am fost uluit de cât de multe învăţase Bătrânul.
 
A prins exact ideea. Anii voştri de tinereţe nu trebuie să fie folosiţi pentru a-i învăţa pe alţii. adevărul ci pentru a afla adevărul. Cum poţi să îi înveţi pe copiii tăi un adevăr pe care nu l-ai aflat încă?
 
Bineînţeles că nu poţi. Aşa că vei sfârşi prin a le spune singurul adevăr pe care-l ştii, adevărul altora. Al tatălui tău, al mamei tale, al culturii tale, al religiei tale. Orice, absolut orice în afară de propriul tău adevăr încă îl mai cauţi.
 
Şi te vei strădui şi vei experimenta şi vei găsi şi vei eşua în a găsi şi-ţi vei forma şi re-forma adevărul, ideea despre tine însuţi până când vei depăşi cam jumătate de secol de trăit pe această planetă.
 
Apoi s-ar putea să începi să te linişteşti în sfârşit şi să-ţi limpezeşti adevărul tău. Şi probabil că cel mai mare adevăr cu care vei fi de acord este că nu există câtuşi de puţin un adevăr constant, că adevărul ca şi viaţa însăşi, este un lucru schimbător în permanentă, evoluţie şi creştere, şi că exact în momentul în care crezi că procesul de evoluţie s-a încheiat constaţi că de fapt de-abia a început.
 
Aşa este. Am ajuns deja în acest stadiu. Am peste 50 de ani şi am ajuns aici.

 
Bine. Acum eşti un om mai înţelept. O persoană în vârstă. Acum ar trebui să creşti copii. Sau încă şi mai bine peste 10 ani. Cei în vârstă ar trebui să crească copii, asta a şi fost intenţia.
 
Numai cei în vârstă ştiu despre adevăr şi viaţă. Despre ceea ce este important şi ceea ce nu este. Despre ceea ce se înţelege cu adevărat prin termeni cum ar fi integritate, cinste, loialitate, prietenie şi dragoste.
 
Înţeleg ce vrei să subliniezi aici. E greu de acceptat, dar mulţi dintre noi de-abia am trecut de la stadiul de copil la cel de elev, atunci când avem deja copiii noştri şi simţim că trebuie să începem să-i învăţăm pe ei. Prin urmare, ne gândim să-i învăţăm ceea ce ne-au învăţat şi pe noi părinţii noştri.

 
Şi astfel, păcatele părinţilor trec asupra fiilor până la a şaptea generaţie. Şi cum putem schimba acest lucru? Cum putem închide cercul?
 
Puneţi creşterea copiilor în mâinile Celor Bătrâni. Părinţii îşi văd copiii oricând doresc, trăiesc împreună cu ei dacă aşa vor, dar nu sunt singurii responsabili pentru îngrijirea şi educaţia lor. Nevoile fizice sociale şi spirituale ale copiilor sunt satisfăcute de către întreaga comunitate, educaţia şi sistemul de valori fiind oferit de către cei în vârstă.
 
Mai încolo în dialogul nostru, când vom discuta despre alte culturi şi civilizaţii din univers vom vedea noi modele de trai. Dar aceste modele nu se aplică la modul în care v-aţi structurat voi viaţa în prezent.

 
Ce vrei să spui?
 
Vreau să spun că nu numai ca părinte folosiţi un model ineficient, ci şi în întregul vostru mod de viaţă.

 
Iarăşi întreb, ce vrei să spui?
 
V-aţi îndepărtat unul de celălalt. V-aţi rupt de familie. Aţi dezmembrat micile voastre comunităţi, în favoarea oraşelor enorme. În aceste oraşe mari există mai mulţi oameni, dar mai puţine triburi, grupuri sau clanuri ai căror membrii să înţeleagă că responsabilitatea lor trebuie să se manifeste faţă de toţi ceilalţi. Aşa că voi realmente nu aveţi persoane în vârstă. Şi oricum nu la îndemână.
 
Încă şi mai rău decât că v-aţi îndepărtat de cei în vârstă e faptul că i-aţi dat la o parte, i-aţi marginalizat. Le-aţi luat puterea. Iar prezenţa lor chiar vă irită.
 
Da, pe unii dintre membrii societăţii voastre chiar îi irită prezenţa celor în vârstă considerând că sunt nişte lipitori cu pretenţia de a primi beneficii pentru care cei tineri trebuie să plătească cu o parte mereu mai mare din venitul lor.
 
E adevărat. Unii sociologi prezic un război al generaţiilor, în care cei în vârstă vor fi acuzaţi că cer din ce în ce mai mult, în timp ce contribuie cu din ce în ce mai puţin. Există acum atât de mulţi cetăţeni în vârstă, copiii mulţi, născuţi după război, îmbătrânesc şi ei, iar oamenii trăiesc în general din ce în ce mai mult.
 
Dar dacă bătrânii nu au nici o contribuţie, aceasta se întâmplă pentru că voi nu le daţi voie să o facă. Exact atunci când ei puteau să facă un bine companiei, le-aţi cerut să se retragă din serviciile lor şi să se dea la o parte de la cele mai active şi pline de importanţă acţiuni din viaţă, exact atunci când participarea lor ar fi putut da un sens deosebit acestor manifestări.
 
Aţi devenit o societate care-i adulează pe cei tineri şi-i dă la o parte pe cei bătrâni nu doar în ceea ce priveşte meseria de părinte ci şi în politică, economie şi chiar şi în religie, unde cei în vârstă au un cuvânt greu de spus.
 
Societatea voastră a devenit o societate pentru o persoană şi nu pentru mai multe. Adică o societate construită din indivizi mai degrabă decât din grupuri.
 
Dat fiind că v-aţi singularizat şi întinerit societatea, aţi pierdut mult din bogăţia şi resursele ei. Acum le-aţi pierdut pe amândouă şi prea mulţi dintre voi trăiesc în epuizare şi sărăcie emoţională şi psihologică.
 
Iarăşi Te întreb, există vreun mod în care să punem capăt acestui ciclu.
 
În primul rând recunoaşteţi şi admiteţi că el este real. Sunt atât de mulţi dintre voi care-l neagă. Atât de mulţi dintre voi pretind că aşa ceva nu există. Vă minţiţi pe voi înşivă şi nu vreţi să auziţi adevărul şi cu atât mai puţin să-l spuneţi.
 
Şi despre aceasta vom vorbi mai târziu, când vom arunca o privire asupra civilizaţiilor entităţilor deosebit de evoluate pentru că nu trebuie să trecem cu vederea această negare, această incapacitate de a observa şi recunoaşte cum stau lucrurile. Şi dacă vreţi cu adevărat să schimbaţi această stare de lucruri sper că vă veţi da voie să Mă auziţi.

 
A venit timpul să se spună adevărul, aşa cum este el. Sunteţi gata?
 
Eu sunt gata. De aceea am venit la Tine. Aşa a început întreaga conversaţie de faţă.

 
Adesea adevărul nu te face să te simţi bine. El dă o stare bună numai celor care nu vor să-l ignore. Pe ei adevărul nu doar îi mângâie dar îi şi inspiră.
 
Pe mine mă inspiră întreg acest dialog construit din trei părţi. Continuă, Te rog.
 
Există un motiv destul de bun ca să te simţi optimist şi plin de elan. Observ că lucrurile au început să se schimbe. Mai mult decât oricând în ultimii ani există o mare preocupare în rândul vostru de a vă crea comunităţi şi de a vă constitui familii extinse Şi din ce în ce mai mult îi respectaţi pe cei bătrâni dându-le posibilitatea ca viaţa lor, şi prin ei, şi a voastră, să fie mai plină de înţeles şi de valoare. E un pas mare înspre o direcţie minunată şi folositoare.
 
Aşa că lucrurile se schimbă. Civilizaţia voastră se pare că a făcut acest pas. De acum merge înainte pe drumul cel bun.
 
Nu puteţi face aceste schimbări într-o singură zi. De exemplu nu puteţi schimba brusc felul în care vă creşteţi copiii, schimbare de la care a şi pornit întregul mod nou de a gândi. Dar puteţi să vă schimbaţi viitorul, pas cu pas.
 
Lectura acestei cărţi este unul dintre paşi. Înainte de a se termina, acest dialog va relua de mai multe ori punctele importante. Repetiţia nu va fi întâmplătoare ci pentru a accentua ideile.
 
Ai cerut păreri despre modul în care îţi poţi construi ziua de mâine. Hai să începem prin a ne uita la cea de ieri.
 
Ce legătură are trecutul cu viitorul?
 
Atunci când îţi cunoşti trecutul poţi să-ţi cunoşti mai bine toate posibilele viitorului. Ai venit la Mine să mă întrebi cum să faci ca viaţa ta să funcţioneze mai bine. Îţi va fi de folos să ştii cum ai ajuns în starea în care te afli astăzi.
 
Îţi voi vorbi despre putere şi forţă, şi despre diferenţa dintre ele. Şi vom conversa despre imaginea Satanei pe care voi l-aţi inventat, cum şi de ce l-aţi inventat şi cum aţi decis că Dumnezeu este El şi nu Ea.
 
Îţi voi spune despre Cine Sunt Eu cu Adevărat, faţă de cel care spuneţi voi în mitologiile voastre că aş fi, îţi voi descrie Starea Mea de A Fi în aşa fel în-cât vei înlocui bucuros mitologia cu cosmologia, adevărata cosmologie a universului şi legătura ei cu Mine. Te voi face să ştii despre viaţă, despre cum funcţionează ea şi de ce funcţionează astfel. Capitolul de faţă este dedicat tuturor acestor lucrări.
 
După ce le cunoşti poţi să decizi la ce hotărăşti să renunţi din ceea ce a creat neamul omenesc. Pentru că, aceasta a treia parte a conversaţiei noastre, acest al treilea volum se ocupă de construirea unei noi lumi, de crearea unei noi realităţi.
 
De prea mult timp trăiţi voi copiii Mei într-o închisoare creată de voi înşivă. E timpul să vă eliberaţi.
 
V-aţi încarcerat cele cinci emoţii naturale reprimându-le şi transformându-le în emoţii cu totul nenaturale care au adus nefericire, moarte şi distragere în lumea voastră.
 
Pe această planetă, modelul de comportament este de secole, următorul: nu daţi frâu liber emoţiilor voastre. Dacă simţiţi durere, treceţi peste ea!; dacă simţiţi furie, înăbuşiţi-o!; dacă simţi o dorinţă de a fi la fel ca celălalt, ruşinaţi-vă!: dacă simţiţi frică, depăşiţi-o!; dacă simţiţi dragoste, controlaţi-o! limitaţi-o! fugiţi de ea! faceţi orice puteţi ca să nu o exprimaţi pe deplin în clipa aceea şi în locul acela!

 
E momentul să vă eliberaţi.
 
V-aţi încarcerat cu adevărat Sinele vostru Sfânt. Şi e momentul să vă eliberaţi Sinele.

 
Sunt tot mai interesat. De unde începem? Cum începem?
 
În analiza scurtă pe care o facem cu privire la cum s-a ajuns aici hai să ne întoarcem la momentul în care societatea voastră s-a reorganizat prin forţe proprii, atunci când oamenii au devenit specia dominantă şi au hotărât că nu se Cuvine să-ţi manifeşti emoţiile, sau în anumite cazuri chiar să le ai.
 
Ce vrei să spui când societatea s-a reorganizat prin forţe proprii? Ce-o mai fi şi asta?
 
Într-o perioadă timpurie a istoriei voastre aţi trăit pe această planetă într-o Societate matriarhală. Apoi s-a produs o modificare şi a apărut patriarhatul. Când s-a făcut această modificare voi v-aţi îndepărtat de exprimarea emoţiilor. Aţi etichetat-o ca pe un semn de slăbiciune. Tot în această perioadă, masculii au inventat diavolul şi Dumnezeul de gen masculin.

 
Masculii au inventat diavolul?
 
Da. Satana a fost esenţialmente o invenţie masculină în cele din urmă, întreaga societate a acceptat-o iar renunţarea la emoţii şi inventarea Celui Rău a fost o parte din revolta masculină împotriva matriarhatului, a perioadei în Care femeile conduceau totul prin prisma propriilor emoţii. Ele deţineau toate posturile în guverne, toate poziţiile religioase ale puterii, toate domeniile de influenţă în comerţ, ştiinţă, educaţie înaltă, medicină.

 
Iar bărbaţii ce putere aveau?
 
Niciuna. Bărbaţii trebuiau să-şi justifice existenţa, pentru că importanţa lor era foarte mică, în afara abilităţii de a fertiliza ovulul femeiesc şi de a muta obiecte grele. Era ceva asemănător cu furnicile şi albinele lucrătoare. Ei făceau munca fizică grea şi aveau grijă de producerea şi protecţia copiilor.
 
Bărbaţii au avut nevoie de sute de ani pentru a găsi şi a crea un loc mai important pentru ei în organizarea societăţii lor. Au trecut secole înainte ca bărbaţii să aibă măcar permisiunea de a participa la problemele clanului lor de a putea spune un cuvânt când se luau decizii în cadrul comunităţii. Femeile nu-i Considerau suficient de inteligenţi pentru a putea înţelege astfel de probleme.
 
Măi să fie! E greu să-ţi imaginezi că o societate ar interzice unei întregi categorii de oameni chiar să şi voteze, din cauză de sex.
 
Îmi place ce simţ al umorului ai în această privinţă. Chiar îmi place. Continuăm?
 
Te rog.
 
Au trecut încă şi mai multe secole înainte ca ei să poată deţine cu adevărat poziţiile de conducere pentru care aveau în sfârşit şansa de a vota. Le erau încă refuzate alte posturi influente şi de putere în cadrul societăţii lor.
 
Când masculii au obţinut, în sfârşit, poziţii de autoritate în cadrul societăţii, când s-au ridicat, în sfârşit, deasupra condiţiei lor de făcători de copii şi posibili sclavi, trebuie remarcat faptul că nu s-au întors împotriva femeilor, ci le-au acordat întotdeauna respectul, puterea şi influenţa pe care toate fiinţele umane le merită, indiferent de sex.

 
Iarăşi eşti plin de umor.
 
Îmi pare rău. Am greşit cumva planeta?
 
Să ne întoarcem la povestea noastră. Dar înainte de a vorbi despre inventarea diavolului, hai să vorbim puţin despre putere. Căci inventarea lui Satana este legată de aceasta.
 
Intenţionezi să spui că, în societatea de astăzi, bărbaţii au toată puterea, nu-i aşa? Dă-mi voie să ţi-o iau înainte şi să-ţi spun de ce cred eu că s-a întâmplat aşa.
 
Spuneai că, în perioada matriarhală, bărbaţii semănau foarte tare cu albinele lucrătoare aflate în serviciul reginei. Spuneai că ei făceau munca fizică grea şi aveau grijă de producerea şi protecţia copiilor Iar mie îmi venea să spun: Şi, ce, s-a schimbat ceva? Asta fac ei şi acum. Fac pariu că mulţi bărbaţi ar spune, probabil, că nu s-a schimbat mare lucru, în afară de faptul că bărbaţii au căpătat ceva, pentru că şi-au menţinut acest rol ingrat într-adevăr, ei au mai multă putere.

 
De fapt, au cea mai mare parte din putere.
 
Bine, cea mai mare parte din putere. Dar, ironia pe care o văd eu este că fiecare dintre sexe crede că el are sarcinile ingrate, în timp ce ceilalţi se distrează. Bărbaţii nu suportă faptul că femeile încercă să-şi ia înapoi o parte din putere, pentru că bărbaţii spun că nici bătuţi nu vor mai face ceea ce fac pentru societate şi nu au nici măcar puterea necesară de a o face.
 
Femeile nu suportă faptul că bărbaţii păstrează toată puterea şi spun că nici bătute nu vor mai face ceea ce fac pentru societate şi rămân deci, în continuare, fără putere.

 
Ai făcut o analiză corectă. Şi atât bărbaţii cât şi femeile sunt bătuţi de soartă să-şi repete propriile greşeli, într-un ciclu nesfârşit de nefericire autoindusă până când una sau alta dintre părţi înţelege că, în viaţă nu e vorba de putere ci de forţă, şi până când amândouă părţile nu-şi dau seama că nu este vorba de separare, ci de unitate. Asta deoarece forţa interioară se află în unitate, iar în separare aceasta se risipeşte lăsându-l pe om slab şi fără de putere, şi prin urmare luptându-se să capete putere.
 
Adevăr vă spun Eu vouă: vindecaţi dezbinarea dintre voi, puneţi capăt iluziei de separare, şi veţi fi trimişi înapoi la sursa forţei voastre interioare. Acolo veţi găsi adevărata putere. Puterea de a face orice. Puterea de a fi orice. Puterea de a avea orice. Pentru că puterea de a crea provine din forţa interioară care este produsă prin unitate.
 
Acelaşi lucru este adevărat şi în cadrul relaţiilor dintre voi şi Dumnezeu. Tot aşa cum este extraordinar de adevărat în cadrul relaţiilor dintre voi şi semenii voştri.
 
Încetaţi de a vă mai gândi la voi înşivă ca fiind separaţi şi atunci a voastră va fi adevărata putere care provine din forţa interioară a unităţii, ca societate mondială şi ca parte individuală a întregului, pe care să o folosiţi cum doriţi.

 
Dar aminteşte-ţi că puterea vine din forţa interioară. Forţa interioară nu provine din putere ca atare.

 
În această privinţă majoritatea oamenilor înţeleg exact invers.
 
Puterea fără forţă interioară este o iluzie. Forţa interioară fără unitate este o minciună. O minciună care nu a adus nici un serviciu omenirii dar a intrat foarte adânc în conştiinţa neamului vostru. Pentru că voi credeţi că forţa interioară provine din individualizare şi din separaţie, iar lucrurile nu stau câtuşi de puţin aşa. Separarea de Dumnezeu şi unul de altul este cauza tuturor suferinţelor voastre. Cu toate acestea separarea continuă să se prefacă a fi forţă, iar politica, economia şi chiar şi religiile voastre au perpetuat minciuna.
 
Această minciună este cea care generează toate războaiele şi toate luptele de clasă care duc la război; toate animozităţile dintre rase şi sexe şi toate luptele pentru putere care duc la animozităţi; toate încercările şi necazurile personale cât şi toate luptele interne care duc la necazuri.
 
Totuşi ţineţi cu înverşunare la această minciună chiar dacă aţi văzut unde vă duce, chiar dacă va dus la propria voastră distrugere.

 
Adevăr vă spun Eu vouă: Cunoaşteţi adevărul şi adevărul vă va elibera.
 
Nu există separare. Niciunul de celălalt nici de Dumnezeu şi nici de orice există.
 
Voi repeta, iarăşi şi iarăşi acest adevăr pe paginile de faţă. Voi face iarăşi şi iarăşi această observaţie.
 
Comportaţi-vă ca şi cum nu aţi fi separaţi de nimeni şi de nimic şi chiar mâine veţi vindeca lumea.
 
Acesta este cel mai mare secret al tuturor timpurilor. Este răspunsul pe care omul îl caută de milenii. Este soluţia pentru care s-a zbătut Revelaţia, pentru care s-a rugat.

 
Comportaţi-vă ca şi cum nu aţi fi separaţi de nimic şi veţi vindeca lumea.

 
Înţelegeţi că este vorba despre putere împreună şi nu putere asupra altuia.
 
Mulţumesc. Am înţeles. Deci, la început, femeile au avut putere asupra bărbaţilor, iar acum e viceversa. Iar bărbaţii l-au inventat pe diavol pentru a înşfăca această putere de la conducătoarele tribului sau ale clanului?

 
Da. Ei au folosit frica deoarece frica era singura unealtă pe care o aveau.
 
Nu s-au schimbat multe. Bărbaţii procedează aşa până în zilele noastre. Bărbaţii folosesc frica, uneori chiar înainte de a se face apel la raţiune. Asta, în special atunci când ei sunt oameni mai mari, mai puternici (Sau naţiuni mai mari sau mai puternice). Uneori, acest lucru pare a fi integrat în esenţa omului. Pare că se află în însăşi celula lui. Cel mare este şi cel tare. Forţa înseamnă putere.

 
Da. Aşa s-a întâmplat încă de la sfârşitul matriarhatului. Şi cum de s-a întâmplat aşa? Despre asta e vorba în relatarea de mai jos. Atunci, continuă, Te rog.
 
În timpul perioadei matriarhale, ca să câştige control, nu pe femei trebuiau să le convingă bărbaţii că lor ar trebui să li se dea mai multă putere ci pe alţi bărbaţi.
 
La urma urmei, viaţa mergea înainte şi existau modalităţi mai rele în care bărbaţii să îşi petreacă ziua decât să facă o muncă fizică simplă ca să iasă în evidenţă, şi apoi să facă sex. Prin urmare nu a fost uşor pentru bărbaţii care erau fără putere să-i convingă pe alţi bărbaţi fără putere să se străduiască să capete putere. Aceasta, până când au descoperit frica.

 
Frica a fost singurul lucru pe care femeile nu-l avuseseră în vedere.
 
Această frică a început cu seminţele îndoielii semănate de către cei mai enervaţi dintre masculi. Aceştia erau de obicei bărbaţii cei mai puţin doriţi; cei fără muşchi, urâţi, şi prin urmare, cei cărora femeile nu le dădeau cea mai mică atenţie.

 
Şi, fac pariu că, deoarece lucrurile stăteau aşa, plângerile lor erau desconsiderate, considerate a fi crize de furie provenite din frustrări sexuale.
 
E corect ce spui. Dar bărbaţii enervaţi trebuiau să folosească singura unealtă pe care o aveau. Aşa că, au căutat să facă să crească frica din seminţele îndoielii. Dar dacă femeile nu aveau dreptate? întrebau ei. Dar dacă modul lor de a conduce lumea nu era cel mai bun? Dar dacă ele conduceau de fapt întreaga societate, întreaga specie umană, spre o nimicire sigură?
 
Mulţi bărbaţi nu-şi puteau imagina aşa ceva. La urma urmei nu aveau femeile o legătură directă cu Zeiţa? Şi nu erau ele reproducerile fizice exacte ale Zeiţei şi oare Zeiţa nu era bună?
 
Învăţătura era atât de puternică, atât de convingătoare, încât bărbaţii nu au avut altceva de făcut decât să inventeze un diavol, un Satana pentru a contracara bunătatea nelimitată a Marii Mame pe care oamenii din matriarhat şi-o imaginau şi o adorau.
 
Cum au reuşit ei să-i convingă pe toţi că exista ceva care se putea numi cel viclean?
 
Singurul lucru pe care societatea lor îl înţelegea era teoria mărului putred. Până şi femeile vedeau şi ştiau din experienţă că anumiţi copii erau răi indiferent de ce ar fi făcut ele. După cum ştia toată lumea era vorba, în special de băieţii care nu puteau fi controlaţi.

 
Şi astfel s-a creat un mit.
 
Într-o zi, povesteşte mitul, Marea Mamă Zeiţa Zeiţelor a dat naştere unui copil care s-a dovedit a nu fi bun. Oricât se străduia Mama copilul, nu era bun. În cele din urmă el s-a luptat cu propria lui Mamă ca să-i ia tronul.
 
Asta era prea mult chiar şi pentru o Mamă iubitoare şi iertătoare. Băiatul a fost alungat pentru totdeauna, dar a continuat să apară în deghizări mai inteligente şi în costumaţii mai deştepte, uneori dându-se drept Marea Mamă însăşi.
 
Acest mit a dat posibilitatea bărbaţilor să întrebe: De unde ştim că Zeiţa pe care o adorăm noi este o Zeiţă? S-ar putea să fie copilul cel rău care acum a devenit adult şi vrea să ne păcălească.
 
În felul acesta bărbaţii i-au făcut pe alţi bărbaţi să se îngrijoreze apoi să se înfurie pe femei că nu le luau îngrijorarea în serios, apoi să se răscoale.
 
Şi astfel a fost creată acea fiinţă pe care voi o numiţi acum Satana. Nu a fost greu de creat un mit despre un copil rău şi nici nu a fost greu de a le convinge până şi pe femeile clanului de posibilitatea existenţei unei astfel de creaturi. Nu a fost deloc dificil să-i facă pe toţi să accepte că acest copil era de sex masculin. Doar nu erau masculii sexul inferior?
 
Metoda a fost folosită pentru a crea o problemă mitologică. Dacă copilul cel rău era de gen masculin, dacă cel viclean era masculin cine trebuia să fie cel care să îl domine? Bineînţeles că nu un zeu feminin. Pentru că au spus bărbaţii cu multă inteligenţă atunci când e vorba de înţelepciune şi intuiţie, minte clară şi compasiune, capacitate de a concepe planuri şi de a gândi, nimeni nu se îndoia de superioritatea feminină. Dar în materie de forţă brutală, nu era oare nevoie de un mascul?
 
Mai demult în mitologia Zeiţei, masculii erau doar consorţi, companioni ai femeilor şi acţionau ca servitori şi le îndeplineau dorinţa majoră pentru slăvirea senzuală a măreţiei Zeiţei lor.
 
Dar acum era nevoie de un mascul care putea să facă mai mult; un mascul care putea şi să o protejeze pe Zeiţă şi să-l înfrângă pe duşman. Această transformare nu a apărut peste noapte, ci în decursul a multor ani. În mod gradat foarte cu încetul, societăţile au început să-l vadă pe consortul mascul ca pe protectorul mascul din mitologiile lor spirituale, pentru că, dacă acum Zeiţa trebuia protejată împotriva cuiva, este clar că era nevoie şi de un protector.
 
Nu a fost un pas mare de la mascul ca protector la mascul ca partener egal, care stătea acum alături de Zeiţă. Dumnezeul mascul a fost creat şi pentru un timp zeii şi zeiţele au dominat mitologia împreună.
 
Apoi iarăşi treptat zeilor li s-au dat roluri mai mari. Nevoia de protecţie de forţă a început să depăşească nevoia de înţelepciune şi de dragoste. Din aceste mitologii s-a născut un nou gen de dragoste. O dragoste care protejează prin forţă brutală. Dar era şi o dragoste care voia să posede ceea ce protejează: care era geloasă pe zeiţele ei; care acum servea doar senzualitatea feminină şi se lupta şi murea pentru ea.
 
Au început să apară mituri legate de zei cu puteri enorme care se certau şi se luptau pentru zeiţe de o frumuseţe de nedescris. Şi, în felul acesta s-a născut Dumnezeu cel gelos.

 
E fascinant.

 
Aşteptă! Ajungem în curând la sfârşit dar mai e un pic.
 
Nu a mai durat mult până când gelozia zeilor s-a extins nu numai asupra zeiţelor, ci şi asupra tuturor creaţiilor de pretutindeni.
 
Întrucât masculii erau specia cea mai puternică şi zeii erau cei mai puternici dintre masculi părea că nu mai era loc pentru discuţii în contradictoriu în cadrul acestei noi mitologii.
 
Au început să apară poveşti despre cei care au discutat în contradictoriu şi au pierdut. Aşa s-a născut Dumnezeii mâniei.

 
În curând a fost răsturnată întreaga concepţie despre Zeitate în loc ca ea să fie sursa dragostei, a devenit sursa fricii.
 
Modelul de dragoste care era în mare măsură feminin, dragostea nesfârşit de răbdătoare a unei mame pentru copilul ei şi da, chiar a unei femei pentru bărbatul ei nu prea inteligent dar la urna urmei folositor a fost înlocuit de către dragostea geloasă, mânioasă a unui Dumnezeu revendicativ, intolerant care nu acceptă nici un fel de amestec, nu permite nici o abatere, nu uită nici o jignire. Zâmbetul Zeiţei amuzate care trăieşte experienţa dragostei fără limite şi se opune cu blândeţe legilor naturii a fost înlocuit de aspectul sever al unui Zeu care nu se amuză, care-şi proclamă puterea asupra legilor naturii şi o dragoste Veşnic părtinitoare.
 
Acesta este Dumnezeul pe care îl adoraţi astăzi şi aşa aţi ajuns acolo unde sunteţi acum.
 
Uluitor. Interesant şi uluitor. Dar ce motiv ai să-mi spui toate acestea?
 
E important să ştiţi că voi aţi inventat totul. Ideea că cel mare este şi cel tare sau că putere înseamnă forţă s-a născut în miturile voastre teologice citate de către masculi.

 
Dumnezeul mâniei, geloziei şi furiei a fost o închipuire. Dar ceea ce voi v-aţi imaginat atât de multă vreme, a devenit realitate. Unii dintre voi încă îl mai consideră şi astăzi ca fiind real. Dar el nu are nici o legătură cu realitatea absolută sau cu ceea ce se întâmplă aici cu adevărat.

 
Ce anume?

 
Ceea ce se întâmplă este că sufletul vostru tânjeşte după experienţa cea mai înaltă a lui însuşi pe care şi-o poate imagina. El a venit aici cu acest scop, să se realizeze pe el însuşi (adică să devină real) în propria sa experienţă. Apoi el a descoperit plăcerile, nu numai sexul ci tot felul de plăceri şi, pe măsură ce se scufunda în aceste plăceri, uită treptat de plăcerile spiritului. Şi acestea sunt plăceri. Mai mari decât cele pe care ţi le-ar putea da vreodată trupul. Dar sufletul a uitat de ele.
 
Da, acum ne îndepărtăm de tot de ce înseamnă istorie şi ne întoarcem la ceva ce ai atins în treacăt în acest dialog. Putem să ne întoarcem acolo?
 
Păi nu prea ne îndepărtăm de istorie. Legăm totul la un loc. După cum vezi totul este foarte simplu Scopul sufletului, motivul pentru care el a venit în trup, este de a fi şi de a exprima pe Cine Eşti Tu cu Adevărat. Sufletul tânjeşte să facă acest lucru, tânjeşte să se cunoască pe el însuşi şi propria sa experienţă.
 
Această dorinţă acută de a şti este viaţa care se străduieşte să fie. Acesta este Dumnezeu care alege să se exprime. Dumnezeul din istoria voastră nu este Dumnezeu cel adevărat. Aceasta este ideea. Sufletul vostru este unealta prin care Eu mă exprim şi trăiesc experienţa despre Mine însumi.

 
Oare asta nu îţi limitează experienţa?
 
O limitează, doar dacă nu o limitează. Depinde de voi. Voi ajungeţi să fiţi expresia şi experienţa a ce sunt Eu la orice nivel alegeţi. Au fost unii care au ales expresii foarte grandioase. Niciunul nu a fost mai înalt decât Iisus Christosul, deşi au fost şi alţii care s-au ridicat la fel de sus.

 
Nu e Christos exemplul cel mai înalt? Nu este El Dumnezeu făcut Om?
 
Christos este exemplul cel mai înalt. Dar nu este singurul care a atins starea cea mai înaltă. Christos este Dumnezeu făcut Om. Dar El nu este singurul om făcut din Dumnezeu.
 
Fiecare om este Dumnezeu făcut Om. Voi sunteţi. Eu exprimat în forma voastră prezenta. Dar nu vă faceţi griji că Mă îngrădiţi, nu fiţi îngrijoraţi că aceasta îmi creează limite. Pentru că Eu sunt fără limite şi nu le-am avut niciodată. Credeţi că voi sunteţi singura formă pe care am ales-o? Credeţi că voi sunteţi singurele creaturi pe cale le-am umplut cu Esenţa Mea?
 
Îţi spun că Eu sunt în fiecare floare, în fiecare curcubeu, în fiecare stea din ceruri şi în tot ceea ce este în sau pe fiecare planetă care se învârte în jurul fiecărei stele.
 
Eu sunt şoapta vântului. Căldura soarelui vostru, individualitatea incredibilă şi perfecţiunea extraordinară a fiecărui fulg de zăpadă. Eu sunt maiestatea din zborul planat al vulturilor şi inocenţa căprioarei în câmp, curajul leilor şi înţelepciunea anticilor.
 
Şi Eu nu sunt limitat numai la modurile de exprimare care pot fi văzute pe planeta voastră. Voi nu ştiţi Cine Sunt, doar credeţi că ştiţi. Dar să nu credeţi că Cine Sunt se limitează doar la voi sau că Esenţa Mea Divină, acest Spirit Sfânt, v-a fost dat vouă şi numai vouă. Acesta ar fi gândul arogant al unui om dezinformat.
 
Starea Mea de a fi este în toate, în tot ceea ce există. Totul reprezintă Exprimarea Mea, întregul este Natura Mea Intrinsecă. Nu există nimic din ceea ce Eu Nu Sunt, iar ceva ce Eu Nu Sunt nu poate exista.
 
Scopul Meu în a vă crea pe voi, creaturile Mele binecuvântate a fost ca să pot avea experienţa de Mine însumi, Creatorul Propriei Mele Experienţe.

 
Unii oameni nu înţeleg. Ajută-ne pe toţi să înţelegem.

 
Singurul aspect al lui Dumnezeu, pe care numai o creatură foarte specială l-ar putea crea a fost aspectul de Mine însumi ca fiind Creatorul. Eu nu sunt Dumnezeul mitologiilor voastre. Eu sunt Creatorul, Cel Care Creează. Dar Eu aleg să Mă Cunosc pe Mine Însumi în Propria Mea Experienţă.

 
: Aşa după cum îmi cunosc perfecţiunea formei exprimată printr-un fulg de zăpadă, uluitoarea frumuseţe printr-un trandafir, tot aşa Îmi cunosc puterea creatoare prin voi.
 
Vouă v-am dat capacitatea de a crea în mod conştient experienţa voastră, adică acea capacitate pe care o am Eu.
 
Prin voi. Eu pot cunoaşte fiecare aspect al Meu. Perfecţiunea fulgului de zăpadă, uluitoarea frumuseţe a trandafirului, curajul leilor, maiestatea vulturilor, toate se află în voi. În voi am aşezat toate aceste lucruri, şi încă unul, capacitatea de a fi conştienţi de ele.
 
În felul acesta voi aţi devenit conştienţi de sine Şi astfel vi s-a dat cel mai mare dar, deoarece aţi fost conştienţi de voi înşivă ca fiind voi înşivă, ceea ce este exact ce Sunt Eu.

 
Eu sunt Eu însumi, conştient de Mine însumi, ca fiind Eu însumi.

 
Acest lucru vrea să-l exprime afirmaţia Eu Sunt Ceea Ce Sunt.
 
Voi sunteţi acea parte din Mine care este conştientă, trăită ca experienţă. Şi ceea ce voi trăiţi ca experienţă (şi ceea ce Eu trăiesc ca experienţă prin voi) este Eu, care Mă creez pe Mine Însumi.

 
Eu sunt într-o continuă acţiune de a Mă crea pe Mine însumi.
 
Asta însemnă că Dumnezeu nu este constant? Însemnă că Tu nu ştii ce urmează să fii în momentul următor?

 
Cum aş putea şti? Tu n-ai decis încă.

 
Stai să înţeleg bine. Eu decid toate acestea?

 
Da. Tu eşti Eu care alege să fie Eu.

 
Tu eşti Eu care alege să fie Ceea Ce Sunt, şi alege ce urmează să fiu.
 
Voi creaţi aceasta cu toţii în mod colectiv. Voi faceţi aceasta în mod individual pe măsură ce fiecare dintre voi decide Cine Este şi trăieşte această experienţă şi o faceţi în mod colectiv ca fiinţa colectiva cocreatoare care sunteţi.

 
Eu Sunt experienţa colectivă a voastră a tuturor!

 
Şi tu chiar nu ştii cine urmează să fii în clipa următoare?

 
Glumeam. Bineînţeles că ştiu. Îţi cunosc deja toate deciziile, aşa că ştiu Cine Sunt, Cine Am Fost întotdeauna şi Cine Voi Fi întotdeauna.
 
Cum poţi să ştii ce am eu de gând să aleg să fiu, să fac şi să am în clipa următoare şi cu atât mai mult, ce are de gând să aleagă întreaga rasă umană?

 
Simplu. Ai făcut deja alegerea. Ai ales deja tot ceea ce ai vreodată de gând să fii, să faci chiar în clipa aceasta! Înţelegi? Nu există ceva care se numeşte timp.

 
Şi aceasta am mai discutat-o înainte.

 
Dar merită să recapitulăm acum.

 
Da. Mai spune-mi odată cum funcţionează.
 
Trecutul, prezentul şi viitorul sunt concepte pe care le-aţi construit, realităţi pe care le-aţi inventat, pentru a crea un context în interiorul căruia să vă încadraţi experienţa prezentă. Altfel, toate experienţele voastre (Noastre) s-ar suprapune.
 
Ele se suprapun cu adevărat, adică se întâmplă în acelaşi timp, dar voi nu ştiţi acest lucru. V-aţi aşezat ca într-o scoică ce blochează percepţia, îndepărtându-vă de Realitatea Totală.
 
Am explicat acesta în detaliu în volumul 2. Ar fi bine să reciteşti acel material pentru a plasa în context tot ceea ce s-a spus aici.
 
Ideea pe care vreau să o subliniez este că totul se întâmplă în acelaşi timp. Totul. Prin urmare, aşa este. Eu ştiu cu adevărat ce urmează să fiu, ce sunt şi ce am fost. Am ştiut-o dintotdeauna în toate modurile, în toate felurile pe toate căile.

 
Prin urmare vezi că nu există nici o cale de a Mă lua prin surprindere.
 
Povestea voastră, întreaga poveste a omenirii, a fost creată pentru ca voi să puteţi cunoaşte prin propria voastră experienţă Cine Sunteţi. A fost creată, de asemenea pentru a vă ajuta să uitaţi Cine Sunteţi, pentru ca să puteţi apoi să vă amintiţi iarăşi Cine Sunteţi şi să îl creaţi.
 
Pentru că Eu nu pot să-l creez pe cine sunt, dacă trăiesc deja experienţa lui cine sunt. Eu nu pot să creez, să fiu de 1,80 înălţime, dacă deja sunt înalt de 1,80. Ar trebui să fiu mai scund decât atât, sau cel puţin să cred că sunt.
 
Exact. Înţelegi perfect. Şi întrucât cea mai mare dorinţă a sufletului (Dumnezeu) este de a trăi El însuşi experienţa de a fi Creatorul şi întrucât totul a fost deja creat, Noi nu am avut altă şansă decât de a găsi o modalitate de a uita tot ceea ce este legat de creaţia Noastră.

 
Sunt uluit că am găsit această modalitate. A încerca să uiţi că noi suntem cu toţii Unul, şi că acest Unul care suntem este Dumnezeu, este ca şi cum ai încerca să uiţi că în cameră există un elefant roz. Cum am putut fi vrăjiţi în halul ăsta?
 
Ei bine tocmai am atins raţiunea secretă a întregii vieţi fizice. Trăirea în fizic e cea care v-a vrăjit, şi pe bună dreptate deoarece ea este la urma urmei, o aventură extraordinară!
 
Ca să ne ajute să uităm. Noi am folosit ceea ce unii ar numi Principiul plăcerii.
 
Cea mai înaltă formă a tuturor plăcerilor este acel aspect al plăcerii care vă face să îl creaţi pe Cine Sunteţi Voi cu Adevărat în cadrul experienţei voastre chiar aici chiar acum, şi să-l recreaţi, să-l recreaţi şi să-l recreaţi din nou pe Cine Sunteţi la cel mai înalt nivel de măreţie. Aceasta este cea mai mare plăcere a lui Dumnezeu.
 
Cea mai joasă formă a tuturor plăcerilor este acea parte a plăcerii care vă face să uitaţi Cine Sunteţi Voi cu Adevărat. Să nu condamnaţi această formă joasă pentru că fără ea nu aţi putea trăi experienţa formei celei mai înalte.
 
Este aproape ca şi când plăcerile cărnii ne fac la început să uităm Cine Suntem, pentru ca apoi să devină însăşi calea prin care ne amintim!
 
Ai prins ideea. Exact aşa este. Iar folosirea plăcerii fizice ca pe o cale de a vă aminti Cine Sunteţi este obţinută prin ridicarea prin trup, a energiei de bază a întregii vieţi.
 
Aceasta este energia pe care o numiţi uneori energie sexuală, şi care se ridică de-a lungul coloanei interioare a fiinţei voastre până când ajunge la locul pe care îl numiţi Al Treilea Ochi. Acest loc este chiar în spatele frunţii între ochi şi puţin deasupra lor. Pe măsură ce ridicaţi această energie, o faceţi să vă parcurgă întregul trup. Este ca un orgasm interior.

 
Şi cum se face aceasta? Cum o facem?
 
Gândiţi şi se ridică. Exact asta vreau să spun. Literalmente voi gândiţi şi ea se ridică de-a lungul drumului interior creat de ceea ce voi numiţi ceakre. O dată ce energia de viaţă se ridică în mod repetat, persoana capătă gustul acestei experienţe exact aşa cum se capătă şi foamea de sex.
 
Experienţa energiei care se ridică este absolut sublimă. Rapid ea devine cea mai dorită experienţă. Totuşi, voi nu pierdeţi niciodată dorinţa puternică de a vă coborî energia, pentru pasiuni joase, şi nici n-ar trebui să încercaţi, Pentru că, în cadrul experienţei voastre ceea ce este înalt nu poate exista fără ceea ce este jos, după cum v-am arătat de mai multe ori, 0 dată ce aţi ajuns la starea cea mai înaltă trebuie să vă întoarceţi la cea mai joasă pentru a trăi din nou experienţa plăcerii de a vă îndrepta spre cea mai înaltă.
 
Acesta este ritmul sacru al întregii vieţi. Îl obţineţi nu numai prin mişcarea energiei în interiorul corpului vostru, ci şi prin mişcarea energiei mai extinse din interiorul Trupului lui Dumnezeu.
 
Vă încarnaţi ca forme mai joase apoi evoluaţi spre stările înalte de conştienţă pur şi simplu prin ridicarea energiei în Trupul lui Dumnezeu. Voi sunteţi acea energie. Iar când ajungeţi la starea cea mai înaltă o trăiţi pe deplin ca experienţă. Şi apoi decideţi ce alegeţi ca următoarea experienţă şi unde alegeţi să mergeţi în Tărâmul Relativităţii pentru a o trăi.
 
S-ar putea să doriţi să trăiţi din nou experienţa de a deveni. Sinele vostru este într-adevăr o experienţă grandioasă, şi astfel e posibil să porniţi din nou pe Roata Cosmică.

 
E acelaşi lucru cu roata karmică?
 
Nu. Nu există roata karmică. Nu aşa cum v-o imaginaţi voi. Mulţi dintre voi şi-au imaginat că sunt nu pe o roată ci pe o pistă rulantă, în cadrul căreia vă plătiţi datoriile acţiunilor trecute şi vă străduiţi plini de curaj să nu mai faceţi altele noi. Aceasta este ceea ce unii dintre voi au numit roata karmică. Ea nu se deosebeşte foarte tare de ceea ce spun unele dintre teologiile vestice, pentru că în ambele paradigme sunteţi consideraţi păcătoşi nevrednici care se străduiesc să-şi obţină puritatea pentru a se ridica spre următorul nivel spiritual.
 
Pe de altă parte Eu numesc Roată Cosmică experienţa pe care am descris-o aici pentru că nu e vorba despre a fi nevrednic de plata datoriilor, de pedeapsă sau purificare. Roata Cosmică descrie pur şi simplu realitatea supremă sau ceea ce aţi putea numi cosmologia universului.
 
Este ciclul vieţii, sau ceea ce Eu numesc uneori Procesul. Este o pictogramă care descrie natura fără de început şi fără de sfârşit a lucrurilor, drumul continuu înspre şi de la totul din toate de-a lungul căruia sufletul călătoreşte plin de bucurie, pe tot întinsul eternităţii.
 
Acesta este ritmul sacru al întregii vieţi prin care voi faceţi să circule Energia lui Dumnezeu.
 
Uau! N-am auzit niciodată aceste lucruri explicate atât de simplu! Nu cred că am înţeles vreodată atât de clar cum stă treaba.
 
Tu te-ai adus pe tine aici din dorinţa de a trăi experienţa înţelegerii clare a acestui fenomen. Acesta este scopul dialogului de faţă. Deci sunt bucuros că ai ajuns aici în realitate, nu există un loc mai înalt sau mai jos pe Roata Cosmică. Cum ar putea exista aşa ceva? Doar este o roată, nu o scară.
 
Excelent. Este o imagine excelentă şi o înţelegere excelentă. Prin urmare să nu condamnaţi ceea ce numiţi instinctele umane cele mai de jos animalice, ci binecuvântaţi-le, cinstiţi-le ca pe un drum pe care şi prin care vă găsiţi calea înapoi spre casă.
 
Pentru o mulţime de oameni, aceasta va uşura foarte mult sentimentul d» vinovăţie legat de sex.
 
De aceea v-am spus: jucaţi-vă, jucaţi-vă cu sexul şi cu întreaga viaţă.
 
Amestecaţi ceea ce numiţi voi sacrul, cu profanul pentru că, atâta timp cât nu veţi vedea altarele voastre ca fiind locul suprem pentru dragoste, şi dormitoarele voastre ca fiind locul suprem pentru preaslăvire, nu veţi vedea absolut nimic.
 
Credeţi că sexul e separat de Dumnezeu? Adevăr vă spun Eu vouă: Eu sunt în dormitoarele voastre în fiecare noapte!
 
Prin urmare daţi-i înainte! Amestecaţi ceea ce numiţi voi profanul, cu sublimul astfel încât să vedeţi că nu există nici o diferenţă între ele şi să le trăiţi ca experienţă pe Toate ca pe Unul Apoi după ce vă continuaţi evoluţia nu vă mai vedeţi în postura de a renunţa la sex, ci de a vă bucura de el la un nivel mai înalt. Pentru că întreaga viaţă este SEX, schimb Sinergic de Energie exprimată.
 
Iar dacă înţelegi acest lucru despre sex îl vei înţelege despre tot ceea ce înseamnă viaţă. Veţi înţelege chiar şi sfârşitul vieţii, ceea ce voi numiţi moarte în momentul morţii nu vă veţi vedea ca renunţând la viaţă, ci ca bucurându-vă de ea la un nivel mai înalt.
 
Când în cele din urmă veţi vedea că nu există separare în interiorul Lumii lui Dumnezeu, adică nimic care să nu fie Dumnezeu, atunci în sfârşit veţi renunţa la această invenţie a omului pe care voi aţi numit-o Satana.
 
Dacă Satana există, el există sub forma fiecărui gând pe care l-aţi avut vreodată că aţi fi separaţi de Mine. Voi nu puteţi să fiţi separaţi de Mine pentru că Eu Sunt Tot Ceea Ce Există.
 
Acei bărbaţi l-au inventat pe diavol pentru ca să-i înspăimânte pe oameni, făcându-i să acţioneze aşa cum vor ei sub ameninţarea că dacă nu o fac se separă de Dumnezeu. Tactica supremă de înspăimântare a fost condamnarea la a fi aruncaţi în focurile veşnice ale gheenei. Dar acum nu trebuie să vă mai fie frică. Pentru că nimic nu poate să vă separe de Mine şi nimic nu vă va separa vreodată.
 
Voi şi cu Mine, Una suntem. Voi nu puteţi fi altceva dacă Eu Sunt Ceea Ce Sunt: Tot Ceea Ce Există.
 
De ce m-aş condamna Eu pe Mine însumi? Şi cum aş face-o? Cum M-aş putea separa pe Mine însumi de Mine însumi când Sinele Meu este Tot Ceea Ce Există şi nu există nimic altceva?
 
Scopul meu este să evoluez nu să condamn, să mă înalţ nu să mor, să trăiesc experienţe şi nu să dau greş. Scopul Meu este să Fiu nu să încetez de A Fi.
 
Eu nu pot în nici un fel să Mă separ de voi, sau de orice altceva. Iadul înseamnă a nu şti acest lucru. Mântuirea înseamnă a-l şti şi a-l înţelege pe deplin. Acum sunteţi mântuiţi. Nu mai trebuie să vă faceţi griji în legătură cu ce o să se întâmple cu voi după moarte.

 
Putem vorbi un pic despre treaba asta cu moartea? Spuneai că volumul al treilea urmează să se ocupe de adevăruri superioare, de adevăruri universale. În toată conversaţia pe care am avut-o până acum nu am discutat prea mult despre moarte, şi despre ceea ce se întâmplă după ea. Hai s-o facem acum. Hai să ajungem la acest subiect.

 
Bine. Ce vrei să ştii? Ce se întâmplă când murim? Ce alegeţi voi să se întâmple?

 
Vrei să spui că orice se întâmplă este ceea ce alegem noi să se întâmple? Crezi că încetaţi să creaţi, numai pentru că aţi murit? Nu ştiu. De aceea Te întreb.
 
E normal. Adevărul este că ştii dar văd că ai uitat, ceea ce e grozav Totul merge conform planului.

 
Când muriţi nu încetaţi de a crea. E destul de explicit pentru tine?

 
Da.

 
Bine.
 
Motivul pentru care nu încetaţi de a crea când muriţi este că nu muriţi niciodată. Nu puteţi muri. Voi sunteţi viaţa însăşi. Prin urmare nu puteţi muri.

 
Deci, ce se întâmplă în momentul morţii este că voi continuaţi să trăiţi.
 
Din acest motiv atât de mulţi oameni care au murit nu cred că sunt morţi, pentru că ei nu au experienţa de a fi morţi. De aici provine confuzia.
 
Sinele poate să îşi vadă trupul întins pe jos făcut zob. Sinele se mişcă brusc în toate părţile.

 
Iar atunci când doreşte să trăiască o anumită stare descoperă brusc că o şi trăieşte.
 
Dacă Sufletul (numele pe care îl dăm de acum Sinelui) se minunează: Măi să fie, de ce nu se mişcă corpul ăla al meu? el se va afla imediat acolo, aplecat asupra corpului_studiindu-i cu curiozitate înţepeneala.
 
Dacă cineva intră în cameră şi sufletul gândeşte: Cine-o fi? Imediat el se află în faţa sau lângă persoana respectivă.
 
Şi astfel, într-un răstimp foarte scurt sufletul învaţă că poate să meargă oriunde, cu viteza propriului său gând.
 
Îl copleşeşte un sentiment de libertate incredibilă şi lipsă de greutate şi în general e nevoie de ceva timp pentru ca entitatea să se obişnuiască cu toate salturile bruşte pe care le face, o dată cu fiecare gând pe care-l are.
 
Dacă persoana a avut copii şi se gândeşte la ei, imediat sufletul se află în prezenţa copiilor oriunde ar fi ei. Astfel sufletul învaţă că nu numai că poate fi oriunde vrea cu viteza gândului, dar poate fi şi în două locuri deodată. Sau în trei locuri. Sau în cinci.
 
În toate aceste locuri el poate exista, observa şi conduce activităţile în mod simultan fără dificultăţi sau confuzii. Apoi concentrându-se poate să se adune întorcându-se într-un singur loc.
 
În următoarea viaţă sufletul îşi aminteşte ceea ce ar fi fost bine să-şi amintească în această viaţă, şi anume că orice efect este creat de către gând şi că acţiunea este un rezultat al intenţiei.
 
Când eu mă concentrez pe ceva ca intenţie a mea, aceasta devine realitatea mea.
 
Exact. Singura diferenţă este viteza cu care trăieşti experienţa rezultatului în viaţa fizică ar putea exista un răstimp între gând şi experienţă în împărăţia spiritului, nu există un astfel de răstimp, rezultatele sunt instantanee.
 
De aceea sufletele plecate de curând învaţă să-şi monitorizeze cu multă grijă gândurile deoarece trăiesc ca experienţă absolut orice gândesc.
 
Folosesc în sens foarte larg cuvântul învaţă mai mult ca o figură de stil decât cu sensul real. Mult mai potrivit ar fi termenul, îşi amintesc.
 
Dacă sufletele întrupate ar învăţa să-şi controleze gândurile tot atât de repede şi de eficient ca cele aflate în spirit întreaga lor viaţă s-ar schimba.
 
În crearea realităţii individuale, controlul gândului sau ceea ce unii numesc rugăciune înseamnă totul.
 
Rugăciune?

 
Controlul gândului este forma cea mai înaltă de rugăciune. De aceea, gândiţi-vă numai la lucruri bune şi la ceea ce este drept. Nu zăboviţi în negativitate şi în întuneric. Şi chiar şi în momentele când totul vă apare în negru, în special în acele momente, străduiţi-vă să vedeţi numai perfecţiunea, exprimaţi-vă numai recunoştinţa şi apoi imaginaţi-vă numai acea manifestare a perfecţiunii pe care o alegeţi pentru momentul următor.
 
În această formulă se găseşte liniştea în acest proces se găseşte pacea în Această conştienţă se găseşte bucuria.
 
Este extraordinar. Este o informaţie extraordinară. Mulţumesc că o comunici prin mine.
 
Mulţumesc că o laşi să fie comunicată prin tine. Uneori eşti mai curat decât alteori. În unele momente eşti mai deschis, ca o sită care tocmai a fost curăţată. Este mai deschisă, Sunt mai multe găurele deschise.
 
Bine ai spus-o!

 
Ei fac şi Eu ce pot!
 
Să recapitulăm deci: Sufletele eliberate din trup îşi amintesc repede să-şi monitorizeze şi să-şi controleze cu foarte multă grijă gândurile, pentru că ceea Ce gândesc aceea creează şi trăiesc ca experienţă.
 
Repet acelaşi lucru e valabil şi pentru sufletele care se află încă în trup doar că rezultatele nu sunt de obicei atât de imediate. Există un răstimp între gând şi creaţie care poate fi zile săptămâni luni sau chiar ani, care creează iluzia că ceva se întâmplă ţie şi nu din cauza ta. Aceasta este o iluzie.
 
După cum ani mai spus de câteva ori până acum această uitare face parte din sistem. Este o parte a procesului deoarece voi nu puteţi să creaţi Cine Sunteţi până când nu uitaţi Cine Sunteţi. Astfel că, iluzia care provoacă uitare este un efect creat cu scop precis.
 
Când vă părăsiţi trupul va fi o mare surpriză să vedeţi legătura instantanee şi evidentă între gândurile şi creaţiile voastre. La început va fi o surpriză şocantă apoi una foarte plăcută pe măsură ce începeţi să vă amintiţi că voi sunteţi cauza creării experienţei voastre şi nu efectul ei.
 
De ce există o astfel de întârziere între gând şi creaţie înainte de a muri şi nu există niciuna după ce murim?
 
Pentru că voi acţionaţi în interiorul iluziei timpului. Când sunteţi ieşiţi din trup nu există nici o întârziere între gând şi creaţie deoarece sunteţi ieşiţi din perimetrul timpului.

 
Cu alte cuvinte, după cum ai spus atât de des, timpul nu există.
 
Nu aşa cum îl înţelegeţi voi. Fenomenul timp este în realitate o funcţie a perspectivei din care priveşti lucrurile.

 
De ce există el cât timp suntem în trup?
 
Voi l-aţi creat aşezându-vă în interiorul perspectivei voastre prezente şi asumându-v-o. O folosiţi ca pe o unealtă cu care puteţi explora şi examina mult mai deplin experienţele voastre, fărâmiţându-le în bucăţi separate mai degrabă decât considerându-le un tot unitar.
 
Viaţa este un tot unitar un eveniment din cosmos care se întâmplă chiar acum Totul se întâmplă acum. Pretutindeni.

 
Nu există timp ci acum. Nu există loc ci aici.

 
Aici şi acum este Tot Ceea Ce Există.
 
Dar voi alegeţi să trăiţi măreţia lui aici şi acum în fiecare detaliu al ei cât şi experienţa Sinelui vostru Divin ca pe creatorul de aici şi acum a acestei realităţi. Au existat numai două moduri, două planuri de experienţă, prin care voi aţi putut face aceasta Timpul şi spaţiul.

 
Acest gând a fost atât de magnific încât literalmente aţi explodat de plăcere!
 
În această explozie datorată plăcerii s-a creat spaţiul dintre părţile voastre şi timpul necesar de a vă mişca de la o parte a voastră înşivă la cealaltă.
 
În acest mod literalmente v-aţi sfâşiat Sinele în bucăţi pentru a vă privi bucăţile care vă formează. S-ar putea spune că aţi fost atât de fericiţi încât aţi plesnit în bucăţi.

 
Iar de atunci încoace adunaţi bucăţile la un loc.
 
Deci, asta-i toată viaţa mea! Adun bucăţile la un loc, încercând să văd dacă întregul are vreun sens.
 
Prin instrumentul numit timp aţi reuşit să separaţi bucăţile să împărţiţi indivizibilul, pentru ca astfel să-l vedeţi şi să-l trăiţi mai deplin ca experienţă pe măsură ce-l creaţi.
 
Folosiţi timpul ca pe un microscop al sufletelor voastre, tot aşa cum uitându-vă prin microscop la un obiect solid, vedeţi că nu e deloc solid ci format dintr-un conglomerat de milioane de procese diferite chestii diferite care se întâmplă toate în acelaşi timp şi creează un proces mai mare.

 
Să ne gândim la Parabola Pietrei.
 
A fost odată o Piatră plină de nenumăraţi atomi, protoni, neutroni şi alte particule subatomice de materie Aceste particule se mişcau continuu, într-o anumită organizare fiecare particulă mergând de aici până acolo şi având nevoie de timp pentru aceasta mişcându-se atât de repede încât Piatra însăşi părea a nu se mişca deloc. Ea pur şi simplu exista. Stătea acolo nemişcată sorbind din soare udată de ploaie.
 
Ce e chestia asta care se mişcă înăuntru în interiorul meu? a întrebat Piatra.

 
Este Tu, a răspuns o Voce din Depărtare.

 
Eu? a spus Piatra. E imposibil. Eu nu mă mişc deloc. Oricine poate să vadă asta.

 
Da de la distanţă, a fost de acord Vocea. De aici, de departe arăţi întradevăr a fi solidă şi nemişcată. Dar când eu vin aproape, când mă uit de foarte aproape la ceea ce se întâmplă cu adevărat, văd că tot ceea ce formează Ceea Ce Eşti se mişcă. Se mişcă cu o viteză incredibilă prin timp şi spaţiu în cadrul unui anumit tipar care Te creează ca pe obiectul numit Piatră. Şi astfel e ca şi cum ai fi fermecată! Te mişti şi nu te mişti, îh acelaşi timp.
 
Dar, a întrebat Piatra care este iluzia? Unitatea, nemişcarea Pietrei sau separarea şi mişcarea părţilor Ei?

 
, La care Vocea a răspuns, Care este iluzia? Unitatea, nemişcarea lui Dumnezeu? Sau separarea şi mişcarea părţilor Lui?
 
Adevăr vă spun Eu vouă: Pe această Piatră îmi voi construi Eu biserica pentru că aceasta este Piatra Veacurilor. Acesta este adevărul etern care nu lasă nici o piatră la locul ei în această mică poveste ţi-am explicat totul. Aceasta este Cosmologia.

 
Viaţa este o serie de mişcări mici incredibil de rapide. Aceste mişcări nu afectează deloc imobilitatea şi Starea de A Fi a Tot Ceea Există. Dar la fel ca şi în cazul atomilor Pietrei mişcarea este cea care creează nemişcarea chiar sub ochii voştri.
 
Privit de la această distanţă nu există mişcare. Nu poate exista, pentru că tot Ceea Ce Există este Tot Ceea Ce Este şi nu există nimic altceva. Eu sunt Cel Care Mişcă Rămânând Nemişcat.
 
Privind din perspectiva limitată din care voi vedeţi Tot Ceea Ce Este vă vedeţi pe voi înşivă ca separaţi şi despărţiţi, nu ca pe o fiinţă unică nemişcată ci ca pe multe fiinţe aflate în permanentă mişcare.

 
, Ambele feluri de a vedea lucrurile sunt corecte. Ambele realităţi sunt reale. Iar când eu mor, nu mor câtuşi de puţin, ci trec, pur şi simplu, în Marea de conştienţă a macrocosmosului, acolo unde nu există timp sau spaţiu, acum şi atunci, înainte şi după.

 
Exact. Ai prins ideea.
 
Lasă-mă să văd dacă pot să o reproduc. Lasă-mă să văd dacă pot să o descriu şi eu.

 
Dă-i înainte!
 
Dintr-o perspectivă macro nu există separare, iar de acolo, de departe toate particulele din orice arată ca un întreg.
 
Când te uiţi la piatra de sub picior, vezi piatra atunci şi acolo ca pe un întreg, complet şi perfect. Dar, chiar în fracţiunea de secundă în care eşti conştient de acea piatră, îţi dai seama că se întâmplă o mulţime de lucruri în interiorul ei, că există o mişcare incredibilă, la o viteză incredibilă, a particulelor din interiorul pietrei. Şi ce fac aceste particule? Ele fac ca piatra să fie ceea ce este.
 
Când te uiţi la piatră, nu vezi acest proces. Chiar dacă eşti conştient în mod conceptual de existenţa lui, pentru tine totul se întâmplă acum. Piatra nu devine piatră, ea este o piatră chiar aici, chiar acum.
 
Dar dacă ai fi conştienţa uneia dintre particulele submoleculare din interiorul pietrei, ai trăi tu însuţi experienţa mişcării la o viteză aiuritoare, întâi aici, apoi acolo. Şi dacă cineva din afara pietrei ţi-ar spune, Totul se întâmplă în acelaşi moment, i-ai spune că e mincinos sau şarlatan.
 
Totuşi, din perspectiva distanţei faţă de piatră, ideea că orice parte din piatră este separată de orice altă piatră, şi, mâi mult decât atât, că se mişcă cu o viteză ameţitoare, ar părea minciună. De la acea distanţă se poate vedea ceea ce nu poţi să vezi de foarte aproape, că totul este Unul şi că toată mişcarea nu a mişcat nimic.
 
Ai înţeles. Ai prins ideea. Ceea ce spui, şi ai dreptate, este că viaţa e doar o problemă de perspectivă. Dacă veţi continua să vedeţi acest adevăr veţi începe să înţelegeţi realitatea macro a lui Dumnezeu, Şi veţi descifra secretul întregului univers: Totul formează unul şi acelaşi lucru.

 
Universul este o moleculă în trupul lui Dumnezeu!

 
Nu eşti prea departe de adevăr.
 
Iar realitatea macro este că, atunci când facem ceea ce se numeşte a muri, noi ne reîntoarcem în conştienţă?
 
Da. Dar până şi realitatea macro în care vă întoarceţi este numai o realitate micro a unei realităţi macro mai extinse, care este o parte mai mică a unei realităţi încă şi mai mari, şi aşa mai departe, şi mai departe şi mai departe, întotdeauna şi pentru veşnicie o lume fără de sfârşit.
 
Noi suntem Dumnezeu, Cel Care Este, aflaţi în mod constant în actul de a Ne crea Sinele în mod constant în actul de a fi ceea ce suntem acum până când nu mai suntem astfel ci devenim altceva.
 
Nici măcar piatra nu va fi piatră pentru totdeauna, ci pentru ceea ce pare a fi totdeauna înainte de a fi piatră ea a fost altceva. Ea s-a fosilizat sub formă de piatră printr-un proces care a durat sute de mii de ani. Odată a fost altceva şi Va fi din nou altceva.
 
Acelaşi lucru este valabil şi pentru voi. Nu aţi fost întotdeauna voi, cei care sunteţi acum. Aţi fost altceva. Iar astăzi când vă aflaţi într-o stare absolut magnifică sunteţi cu adevărat din nou altceva.
 
Uau, e uluitor! Vreau să spun, este absolut uluitor! N-am mai auzit niciodată aşa ceva. Ai expus întreaga cosmologie a vieţii în termeni pe care-i pot cuprinde cu mintea. Este uluitor!

 
Mulţumesc. Sunt încântat de ce spui. Fac şi Eu ce pot!

 
Faci o treabă a naibii de bună.

 
Probabil că nu asta-i fraza pe care s-ar fi cuvenit să o foloseşti.

 
Aoleu!
 
Glumeam. Mai relaxăm puţin atmosfera. Să ne mai amuzăm puţin. Eu nu pot fi cu adevărat ofensat. Dar semenii tăi îşi permit adesea să fie ofensaţi în numele Meu.
 
Am observat chestia asta. Dar, revenind, cred că am găsit ceva neclar pe aici.

 
Ce anume?
 
Întreaga explicaţie a picat atunci când am pus o singură întrebare: Cum se face că, timpul există când noi suntem în trup, dar nu atunci când sufletul este eliberat? Ceea ce mi se pare că Tu îmi dai ca răspuns este că timpul e în realitate perspectivă, că el nici nu există, nici nu încetează de a exista, ci că, pe măsură ce sufletul îşi schimbă perspectiva, noi trăim în moduri diferite experienţa realităţii supreme.

 
Exact asta am spus! Ai înţeles!
 
Şi ai extins ideea că, în macrocosmos, sufletul este conştient de relaţia directă dintre gând şi creaţie; între idee şi experienţă.
 
Da, la nivel macro este ca şi când ai vedea piatra şi mişcarea din interiorul ei. Nu există timp între mişcarea atomilor şi aspectul pietrei pe care aceasta îl creează Piatra este, chiar dacă mişcarea există. De fapt tocmai din cauză că mişcarea există Cauza şi efectul sunt instantanee. Mişcarea există şi piatra, este ambele în acelaşi timp.
 
De acest lucru îşi dă seama sufletul în momentul a ceea ce voi numiţi moarte. Este pur şi simplu o schimbare de perspectivă. Vezi mai mult prin urmare înţelegi mai mult.
 
După moarte nu mai ai limită în înţelegere. Vezi piatra şi vezi în interiorul pietrei. Te uiţi la ceea ce par a fi acum cele mai complexe aspecte ale vieţii şi spui: Bineînţeles că aşa stau lucrurile. Totul îţi va fi foarte clar.
 
Nu vor mai fi mistere la care să te gândeşti. Pe măsură ce te mişti în jurul Roţii Cosmice, vor apare realităţi din ce în ce mai extinse, adevăruri din ce în ce mai mari.
 
Dar dacă îţi poţi aminti acest adevăr, perspectiva ta îţi creează gândurile iar gândurile tale creează totul, şi dacă-ţi poţi aminti aceasta înainte de a părăsi trupul şi nu după întreaga ta viaţă se va schimba.

 
Iar modul de a-ţi controla gândurile este prin a-ţi schimba perspectiva.
 
Exact Priveşte lucrurile dintr-o altă perspectivă şi vei gândi diferit în privinţa a orice. În felul acesta vei învăţa să-ţi controlezi gândul, iar în crearea experienţei gândul controlat însemnă totul.

 
Unii oameni numesc aceasta rugăciune permanentă.
 
Ai mai spus-o, dar nu cred că m-am gândit vreodată la rugăciune în felul acesta.
 
De ce nu încerci să vezi ce s-ar întâmpla dacă ai gândi aşa? Dacă ţi-ai imagina că direcţionarea şi controlul gândurilor tale însemnă forma cea mai înaltă de rugăciune te-ai gândi numai la lucruri bune şi drepte. N-ai mai zăbovi în negativitate şi întuneric, deşi s-ar putea să fii cufundat în ele. Iar în momentele în care lucrurile arată rău, probabil că în special în acele momente, ai vedea numai perfecţiunea.

 
Te-ai întors mereu şi mereu la asta.
 
Îţi ofer unelte. Cu aceste unelte îţi poţi schimba viaţa. Le repet pe cele mai importante. Le repet iarăşi şi iarăşi, pentru că repetiţia produce recunoaştere, a şti din nou, atunci când ai cea mai mare nevoie de aceasta.

 
Tot ceea ce se întâmplă, tot ceea ce s-a întâmplat se întâmplă şi se va întâmpla vreodată, este manifestarea fizică exteriorizată a gândurilor, alegerilor Ideilor şi hotărârilor tale cele mai interiorizate în ceea ce priveşte Cine Eşti şi Cine Alegi Tu să Fii, Prin urmare nu condamna acele aspecte ale vieţii cu care nu eşti de acord. Caută, în schimb, să le modifici atât pe ele cât şi condiţiile care le-au făcut posibile.
 
Fereşte-te de întuneric dar nu-l blestema. Mai degrabă fii o lumină îh întuneric şi schimbă-l. Fă ca lumina ta să strălucească în faţa oamenilor, astfel încât cei care se află în întuneric să fie iluminaţi de lumina fiinţei tale şi toţi veţi vedea în cele din urmă, Cine Sunteţi Voi cu Adevărat.

 
Pentru că lumina ta poate să facă mai mult ca să-ţi ilumineze cărarea. Lumina ta poate fi lumina care într-adevăr luminează omenirea.
 
Străluceşte o Iluminatule! Străluceşte! Fie ca momentul tău cel mai întunecat să se transforme în darul tău cel mai măreţ. Şi, aşa cum ţi se dă acest dar, tot aşa îl vei dărui şi tu altora dându-le comoara de nedescris: pe Ei înşişi. Aceasta să fie sarcina ta, aceasta să fie cea mai mare bucurie a ta să-i redai pe oameni lor înşişi. Chiar şi în momentul cel mai întunecat În special în acel moment.
 
Omenirea te aşteaptă. Vindec-o! Acum! Acolo unde eşti. Ai foarte multe lucruri pe care le poţi face.
 
Pentru că oile Mele sunt pierdute şi trebuie să fie găsite. Fii un păstor bun şi întoarce-le la Mine.
 
Mulţumesc. Mulţumesc pentru chemare şi pentru provocare. Mulţumesc pentru scopul pe care mi I-ai aşezat în faţă. Mulţumesc pentru că mă ajuţi să mă îndrept în permanenţă în direcţia înspre care Tu ştii că vreau cu adevărat să merg. De aceea am venit la Tine. De aceea am iubit şi am binecuvântat acest dialog în conversaţia cu Tine îmi găsesc Divinul din mine şi încep să-l văd în toţi ceilalţi.
 
Iubitul Meu, cerurile se bucură când te aud spunând acest lucru. Exact din acest motiv am venit la tine şi voi veni la oricine care Mă cheamă. Aşa cum vin acum şi la cei care citesc aceste cuvinte. Pentru că această conversaţie nu a fost niciodată făcută cu intenţia de a rămâne numai pentru tine. Ea se îndreaptă către milioane de oameni din lumea întreagă. Ea a fost pusă în mâna fiecărei persoane exact atunci când a avut nevoie de ea, uneori în modurile cele mai miraculoase. I-a dus către înţelepciunea pe care ei înşişi au cerut-o şi care se potrivea perfect ca momentul în care se aflau în viaţă.
 
Aceasta este minunea a ceea ce se întâmplă aici: că fiecare dintre voi a ajuns la acest rezultat prin sine însuşi. Vi se pare că altcineva v-a dat această carte, v-a pus în faţa acestei conversaţii, a deschis acest dialog, dar voi sunteţi cei care v-aţi adus Sinele aici.
 
Haideţi, să explorăm împreună întrebările care au rămas şi pe care le păstrezi în inimă.
 
Te rog, am putea vorbi mai mult despre viaţa de după moarte? Ai explicat ce se întâmplă cu sufletul după moarte şi eu vreau să ştiu cât de mult se poate despre acest subiect.

 
Vom vorbi despre acest subiect până când dorinţa ta va fi satisfăcută.
 
Mai devreme am spus că ceea ce se întâmplă este ceea ce vreţi voi să se întâmple. Exact asta am vrut să spun. Vă creaţi propria voastră realitate nu numai când sunteţi în trup, ci şi când sunteţi departe de el.
 
E posibil ca la început să nu vă daţi seama de acest lucru şi astfel să nu creaţi în mod conştient propria voastră realitate. Experienţa voastră va fi creată de către una dintre alte două energii: gândurile voastre necontrolate ori conştientul colectiv.
 
Cu cât gândurile voastre necontrolate sunt mai puternice decât conştientul colectiv cu aceeaşi măsură le veţi trăi ca realitate. Cu cât conştientul colectiv este acceptat absorbit şi interiorizat cu aceeaşi măsură îl veţi trăi ca pe realitatea voastră.
 
Nu diferă cu nimic de modul în care creaţi în viaţa voastră prezentă ceea ce voi numiţi realitate.

 
În viaţă, aveţi întotdeauna în faţa voastră trei alegeri:

 
1 Puteţi să permiteţi gândurilor voastre necontrolate să creeze Momentul.

 
2 Puteţi să permiteţi conştientului creator să creeze Momentul.

 
3 Puteţi să permiteţi conştientului colectiv să creeze Momentul.

 
Iar aici este ironia: În viaţa voastră actuală vă e greu să creaţi în mod conştient pornind de la conştienţa individuală şi într-adevăr, dat fiind tot ceea ce vedeţi în jurul vostru adeseori presupuneţi că modul vostru individual de a înţelege este greşit şi prin urmare vă supuneţi conştientului colectiv chiar dacă aceasta este în interesul vostru sau nu.
 
Pe de altă parte, în primele momente ale ceea ce voi numiţi viaţa de după, e posibil să vi se pară dificil să vă supuneţi conştientului colectiv dat fiind tot ceea ce vedeţi în jurul vostru (lucruri de necrezut pentru voi) şi astfel, veţi fi tentaţi să nu renunţaţi la modul vostru individual de a înţelege lucrurile chiar dacă este în interesul vostru sau nu.
 
V-aş spune doar că, numai atunci când sunteţi înconjuraţi de o conştienţă mai joasă veţi câştiga mai mult din a rămâne fideli modului vostru individual de înţelegere iar când sunteţi înconjuraţi de o conştienţă mai înaltă veţi câştiga mai mult dacă vă supuneţi ei.
 
Prin urmare ar fi înţelept să căutaţi fiinţe cu conştienţă înaltă. Nu există suficiente cuvinte prin care să accentuez cât de important este să alegeţi oameni potriviţi în jurul vostru.
 
În ceea ce voi numiţi viaţă de după nu trebuie să vă faceţi griji în această privinţă pentru că, pe loc şi în mod automat veţi fi înconjuraţi de fiinţe cu conştienţă înaltă, şi de conştienţa înaltă însăşi.
 
Cu toate acestea s-ar putea să nu ştiţi că sunteţi învăluiţi de atât de multă dragoste, e posibil să nu înţelegeţi imediat acest lucru. De aceea e posibil să vi se pară că vi se întâmplă tot felul de lucruri, că sunteţi la cheremul unor şanse întâmplătoare care acţionează în acel moment. Adevărul este că trăiţi experienţa conştienţei pe care o aveţi în momentul morţii.

 
Fără să o ştiţi, unii dintre voi vă aşteptaţi la foarte multe. Toată viaţa v-aţi gândit la ce se întâmplă după moarte, iar când muriţi aceste gânduri se materializează şi dintr-o dată, realizaţi (faceţi să fie reale) gândurile voastre. Şi ca şi în viaţă, vor domina gândurile voastre cele mai puternice cele pe care le-aţi păstrat cu cea mai mare fervoare.
 
Deci o persoană ar putea să meargă în iad Dacă în timpul întregii lor vieţi, oamenii au crezut că iadul este un loc care există, că Dumnezeu îi va judeca cu siguranţă pe vii şi pe morţi, că El va separa grâul de neghină şi caprele de oi şi că ei merg obligatoriu în iad, dat fiind tot ceea ce au făcut ca să-l supere pe Dumnezeu, atunci ei vor merge în iad. Ei vor arde în focul veşnic al osândei veşnice! Cum ar putea scăpa de el? Pe tot parcursul acestui dialog ai spus în mod repetat că iadul nu există. Dar ai spus şi că noi ne creăm propria noastră realitate şi că, prin forţa gândului nostru, avem puterea de a crea orice fel de realitate dorim. Prin urmare, flăcările iadului şi osânda veşnică ar putea exista, şi chiar există pentru cei care cred în ele.
 
Nimic nu există în Realitatea Supremă în afară de Ceea Ce Este. E corect ce spui când subliniezi că voi puteţi crea orice sub realitate alegeţi, inclusiv experienţa iadului, aşa cum o descrii tu în nici un loc din acest întreg dialog. Eu nu am spus că nu puteţi trăi experienţa iadului, am spus că iadul nu există. Mare parte din ceea ce voi trăiţi ca experienţă nu există şi totuşi o trăiţi.
 
E de necrezut Un prieten de-al meu, Barnet Bain, tocmai a făcut un film despre asta. Vreau să spun, exact despre asta. Acum este 7 august 1998, când scriu această propoziţie. O inserez în acest dialog, printre rândurile discuţiei de acum doi ani, lucru pe care nu l-am mai făcut până acum. Dar, chiar înainte de a trimite manuscrisul la editură, pe când îl reciteam pentru ultima dată, mi-am dat seama: Stai puţin! Robin Williams a făcut un film despre exact ceea ce vorbim noi aici. Se numeşte What Dreams May Come şi este o uluitoare transpunere pe peliculă a ceea ce tocmai ai spus.

 
Îl cunosc.

 
ÎI cunoşti? Dumnezeu merge la filme?

 
Dumnezeu face filmele.

 
Uau!

 
Da. N-ai văzut niciodată Oh, God?

 
Ba da, dar, Ce credeai că Dumnezeu scrie numai cărţi?
 
Deci filmul lui Robin Williams este, literalmente, adevărat? Vreau să spun, chiar aşa stau lucrurile?

 
Nu. Nici un film şi nici o carte sau o altă experienţă umană nu este literalmente adevărată.

 
Nici măcar Biblia? Biblia nu este literalmente adevărată?

 
Nu. Şi cred că tu ştii acest lucru.
 
Bine, dar cu cartea aceasta cum stau lucrurile? Fără discuţie că această carte este literalmente adevărată!
 
Nu. Nu-mi place că trebuie să-ţi spun dar tu treci totul prin filtrul tău personal. Sunt de acord că sita filtrului tău este mai subţire mai fină. Ai devenit un filtru foarte bun. Dar eşti totuşi un filtru.
 
Ştiu asta. Am vrut doar să fie exprimat din nou, aici, pentru că unii oameni privesc cărţi ca aceasta sau filme ca What Dreams May Come ca pe un adevăr de netăgăduit. Şi vreau să-i împiedic de la a face acest lucru.
 
Scriitorii şi producătorii acelui film au adus printr-un filtru imperfect un adevăr enorm. Ideea pe care au căutat să o exprime este că după moarte, voi trăiţi exact experienţa pe care vă aşteptaţi să o trăiţi şi pe care o alegeţi. Au exprimat această idee într-un mod foarte eficient.

 
Ce zici ne întoarcem de unde am rămas?
 
Da. Aş vrea să ştiu exact ceea ce am vrut să ştiu atunci când am văzut filmul acela. Dacă nu există iad, dar eu trăiesc experienţa iadului, care naiba mai e diferenţa?
 
Nu ar fi niciuna atâta timp cât rămâi în interiorul realităţii tale create. Numai că nu vei crea la infinit o astfel de realitate. Unii dintre voi nu o vor trăi ca experienţă mai mult decât ceea ce numiţi o nanosecundă şi prin urmare, nu veţi trăi experienţa unui loc plin de tristeţe sau de suferinţă nici măcar în cele mai intime unghere ale propriei voastre imaginaţii.

 
Ce m-ar putea opri de la a crea pentru eternitate un astfel de loc, dacă aş crede toată viaţa că există un asemenea loc şi că ceva din ceea ce am făcut îmi dă dreptul să-l merit?

 
Cunoaşterea şi înţelegerea pe care le ai.
 
Tot aşa cum în această viaţă momentul următor este creat din noua înţelegere pe care ai extras-o din momentul dinainte şi, în ceea ce numeşti viaţa de după, vei crea un nou moment din tot ceea ce ai ajuns să cunoşti şi să înţelegi din cel vechi.
 
Iar ceea ce vei ajunge să cunoşti şi să înţelegi foarte repede este că întotdeauna tu eşti cel care alegi ce vrei să trăieşti ca experienţă. Aceasta pentru că în viaţa de apoi rezultatele sunt instantanee şi nu se va putea să nu vezi legătura dintre gândurile tale şi experienţa pe care acele gânduri o creează.

 
Vei înţelege că tu însuţi îţi creezi propria ta realitate.
 
Aceasta ar explica de ce experienţa unor oameni este fericită, iar a altora este înspăimântătoare, de ce experienţa unor oameni este profundă, iar a altora este virtual inexistentă Şi de ce există atât de multe poveşti diferite despre ceea ce se întâmplă în momentele de după moarte. Unii oameni se întorc din experienţa din pragul morţii plini de pace şi dragoste şi frica de moarte le dispare pentru totdeauna, în timp ce alţii se întorc înspăimântaţi, convinşi că au întâlnit forţele răului şi ale întunericului. Sufletul răspunde la cele mai puternice sugestii ale minţii, le recreează, reproducându-le în experienţa sa, Unele suflete rămân un timp în această experienţă făcând-o să fie foarte reală tot aşa cum au rămas în cadrul experienţelor lor în timp ce erau în trup cu toate că acestea erau la fel de nereale şi efemere. Alte suflete se adaptează repede, văd experienţa aşa cum e ea încep să gândească gânduri noi şi trec imediat la experienţe noi, Vrei să spui că nu există un fel anume în care se petrec lucrurile în viaţa de după? Nu există adevăruri eterne în afara propriei noastre minţi? Continuăm să creăm şi în realitatea următoare mituri şi legende şi experienţe închipuite, imediat după moartea noastră? Când ne eliberăm de această robie? Când ajungem să ştim adevărul? Atunci când alegeţi să-l ştiţi. Aceasta a fost ideea filmului lui Robin Williams. Aceasta este ideea care se detaşează de aici. O fac cei a căror unică dorinţă este să cunoască adevărul etern despre Tot Ceea Ce Există, să înţeleagă marile mistere să trăiască experienţa celei mai grandioase realităţi. Da există Un Mare Adevăr; există o Realitate Finală. Dar voi căpătaţi întotdeauna ceea ce alegeţi indiferent de această realitate, exact pentru că realitatea este că voi sunteţi creaturi divine care creează în mod divin propria realitate pe măsură ce o trăiţi ca experienţă.
 
Dacă voi aţi alege să încetaţi de a vă mai crea propria realitate individuală şi veţi începe să înţelegeţi şi să trăiţi experienţa realităţii unificate mai extinse, aţi avea oportunitatea imediată de a o face.
 
Cei care mor într-o stare de asemenea alegere, de asemenea dorinţă de asemenea voinţă şi asemenea cunoaştere, trec imediat în experienţa inimii. Alţii trec în această experienţă numai dacă, cum şi când doresc să o facă.

 
Exact acelaşi lucru se întâmplă atunci când sufletul se află în trup.
 
Totul este o chestiune de dorinţă de alegere personală, de creare personală şi în cele din urmă de a crea ceea ce nu poate fi creat, adică experienţa voastră legată de ceea ce a fost creat deja.
 
Acesta este Creatorul Creat, Cel Care Mişcă Rămânând Nemişcat. Este Alfa şi Omega înainte şi după aspectul acum, atunci, întotdeauna a toate pe care voi îl numiţi Dumnezeu.
 
Eu nu vă voi abandona. Eu nu vă voi impune Sinele Meu. N-am făcut-o niciodată şi nu o voi face niciodată. Vă puteţi întoarce la Mine, oricând doriţi. Acum, cât timp sunteţi în trup, sau după ce l-aţi părăsit. Puteţi să vă reîntoarceţi la Unul şi să trăiţi experienţa pierderii Sinelui vostru individual oricând doriţi. Puteţi de asemenea, să re-creaţi experienţa Sinelui vostru individual oricând alegeţi.
 
Puteţi trăi experienţa oricărui aspect doriţi din Tot Ceea Ce Există, în cantitatea lui cea mai mică sau cea mai mare. Puteţi trăi experienţa microcosmosului sau macrocosmosului.

 
Pot trăi experienţa particulei sau a pietrei.

 
Da. Bine. Ai înţeles.
 
Când locuieşti în interiorul trupului uman, trăieşti experienţa unei porţiuni mai mici decât întregul; adică o porţiune a microcosmosului (deşi, în nici un caz porţiunea cea mai mică a lui). Când locuieşti departe de trup (în ceea ce unii denumesc lumea spiritului), prin salturi mari îţi măreşti perspectiva. Brusc ţi se pare că ştii totul; că eşti în stare să fii totul. Vei avea o vedere macro cosmică asupra lucrurilor, care-ţi va permite să înţelegi ceea ce acum nu înţelegi.
 
Unul dintre lucrurile pe care le vei înţelege atunci este că există un macro cosmos încă şi mai extins. Adică, îţi va fi brusc clar că Tot Ceea Ce Există este chiar şi mai măreţ decât realitatea pe care o trăieşti atunci ca experienţă. Aceasta te va umple dintr-o dată de veneraţie şi nerăbdare de uimire şi emoţie, de bucurie şi voie bună pentru că atunci vei şti şi vei înţelege ceea ce Eu ştiu şi înţeleg: că jocul nu se termină niciodată.

 
Voi ajunge eu vreodată la adevărata înţelepciune?
 
În timpul de după moarte poţi alege să ţi se răspundă la fiecare întrebare pe care ţi-ai pus-o vreodată, şi să fii deschis către noi întrebări despre care nici n-ai visat că există. Poţi să alegi să trăieşti experienţa Unimii cu Tot Ceea Ce Există. Şi vei avea şansa de a decide ce doreşti să fii să faci şi să ai în continuare.
 
Alegi să te întorci la trupul tău cel mai recent? Alegi să trăieşti din nou experienţa vieţii sub formă umană dar de alt fel?
 
Alegi să rămâi unde eşti în lumea spiritului la nivelul pe care-l trăieşti atunci? Alegi să mergi mai departe în cunoaştere şi trăire ca experienţă? Alegi să-ţi pierzi identitatea cu totul şi să devii acum parte din Unime?

 
Ce alegi? Ce alegi? Ce alegi?
 
Aceasta este întotdeauna întrebarea pe care Eu ţi-o voi pune. Aceasta este întotdeauna întrebarea universului. Pentru că universul nu ştie nimic altceva decât cum să-ţi îndeplinească dorinţele cele mai dragi, năzuinţele cele mai măreţe. Şi într-adevăr asta şi face în fiecare clipă, în fiecare zi. Diferenţa dintre tine şi Mine este că tu nu eşti conştient de aceasta.

 
Eu sunt.
 
Spune-mi, după moarte o să mă întâlnesc cu rudele, cu cei pe care-i iubesc şi o să mă ajute ei să înţeleg ce se întâmplă, după cum spun unii oameni? Voi fi împreună cu cei care au plecat înaintea mea? Ne vom putea petrece cu toţii eternitatea împreună?

 
Ce alegi? Alegi ca aceste lucruri să se întâmple? Atunci aşa va fi!
 
Mda, mi-e cam neclar. Spui că avem cu toţii liber arbitru şi că acest liber arbitru se extinde chiar şi după moarte?

 
Da. Asta spun.
 
Dacă e adevărat, atunci liberul arbitru al celor dragi mie ar trebui să coincidă cu al meu, ei trebuie să aibă acelaşi mod de a gândi şi aceiaşi dorinţă ca şi mine, chiar în clipa în care o am pentru că, în caz contrar ei nu vor fi prezenţi când eu mor. Mai mult decât atât, ce se întâmplă dacă eu vreau să-mi petrec restul eternităţii împreună cu ei, iar unul sau doi dintre ei vor să meargă mai departe? Poate că unul dintre ei vrea să meargă mai sus, şi mai sus, în acea experienţă a Reintegrării în Unime, după cum ai spus. Atunci ce se întâmplă?

 
Nu există contradicţie în univers. Există lucruri care arată a contradicţie dar de fapt nu sunt. Dacă ar apărea o situaţie ca cea pe care ai descris-o (că veni vorba e o întrebare foarte bună) ceea ce se va întâmpla este că amândoi veţi putea avea ceea ce alegeţi.

 
Amândoi?

 
Amândoi.

 
Pot să întreb cum?

 
Poţi.

 
Bine. Cum?
 
Care este părerea ta despre Dumnezeu? Crezi că Eu exist numai şi numai într-un singur loc?
 
Nu. Cred că Tu exişti pretutindeni în acelaşi timp. Cred că Dumnezeu este omniprezent.

 
În privinţa asta ai dreptate. Nu există nici un loc unde Eu Nu Sunt înţelegi?

 
Cred că da.

 
Bine. Atunci de ce crezi că e altfel în cazul vostru?

 
Pentru că Tu eşti Dumnezeu, iar eu sunt un simplu muritor.

 
Înţeleg. Iar ne agăţăm pe chestia asta, un simplu muritor.
 
Bine. Bine, să presupunem că, de dragul discuţiei, eu accept că şi eu sunt Dumnezeu, sau cel puţin, făcut din acelaşi material ca Dumnezeu. Vrei să spui deci că şi eu pot fi pretutindeni, tot timpul?
 
Este doar o problemă de ce anume alege conştienţa să păstreze în realitatea ei în ceea ce aţi numi voi lumea spiritului, puteţi trăi ca experienţă ceea ce vă imaginaţi. Dacă vreţi să trăiţi experienţa de a fi un singur suflet într-un singur loc într-un singur moment puteţi să o faceţi. Dacă doriţi să trăiţi experienţa spiritului voştri ca fiind mai extins decât atât, ca fiind în mai multe locuri decât unul singur într-un singur moment, puteţi să o faceţi şi pe asta. Într-adevăr puteţi trăi experienţa ca spiritul vostru să fie oriunde doriţi în orice moment. Asta deoarece în realitate există un singur timp şi un singur loc şi tu eşti peste tot întotdeauna. Aşa că poţi trăi experienţa oricărei părţi a oricăror părţi dacă doreşti, oricând alegi să o faci.
 
Dar ce se întâmplă dacă eu vreau ca rudele mele să fie cu mine, dar una dintre ele vrea să fie o parte din Tot, adică altundeva? Ce se întâmplă atunci?
 
Nu e cu putinţă ca tu şi radele tale să nu doriţi acelaşi lucru. Tu şi cu Mine rudele tale şi Eu, noi toţi suntem unul şi acelaşi.
 
Însăşi acţiunea ta de a dori ceva este acţiunea Mea de a dori ceva, întrucât tu eşti pur şi simplu, Eu care acţionează din experienţa numită dorinţă. De aceea ceea ce tu doreşti Eu doresc.
 
Rudele tale şi cu Mine suntem de asemenea unul şi acelaşi. De aceea ceea ce Eu doresc doresc şi ei. Prin urmare ceea ce tu doreşti doresc şi rudele tale.
 
Şi pe Pământ este adevărat că voi doriţi cu toţii acelaşi lucru. Doriţi pace. Doriţi prosperitate. Doriţi bucurie. Doriţi împlinire. Doriţi satisfacţie şi exprimare de sine prin munca voastră, dragoste în viaţa voastră, sănătate în trapul vostru. Cu toţii doriţi acelaşi lucra.
 
Credeţi că e o coincidenţă? Nu este. Aşa se petrec lucrurile în viaţă. Asta îţi şi explic chiar acum.
 
Singurul lucru care e diferit pe Pământ faţă de modul în care se petrec lucrurile în ceea ce voi numiţi lumea spiritului este că pe Pământ cu toţii doriţi acelaşi lucru, dar cu toţii aveţi idei diferite în legătură cu modul în care să acţionaţi ca să-l aveţi. Prin urmare cu toţii mergeţi în direcţii diferite căutând de fapt acelaşi lucru!
 
Aceste idei diferite vă duc la rezultate diferite. Aceste idei ar putea fi numite Gândurile voastre. Care Sponsorizează. V-am mai vorbit despre ele.

 
Da, în volumul 1.
 
Unul dintre aceste gânduri pe care le împărtăşiţi cu toţii este ideea că nu aveţi destul în străfundul fiinţei voastre. Mulţi dintre voi cred că pur şi simplu nu aveţi destul. Nimic din ce aveţi nu vi se pare că e destul.
 
Nu e destulă dragoste, nu sunt destui bani, nu e destulă mâncare, nu e destulă îmbrăcăminte, nu sunt destule locuinţe, nu e destul timp, nu sunt destule idei bune în jurul vostru şi bineînţeles nu sunteţi destui care să acţionaţi.
 
Acest Gând care Sponsorizează vă face să folosiţi tot felul de strategii şi tactici în căutarea de a achiziţiona ceea ce credeţi că nu aveţi destul. Sunt acţiuni pe care le-aţi abandona imediat dacă v-ar fi clar că este destul pentru toată lumea destul din orice doriţi.
 
În ceea ce voi numiţi rai, aceste idei legate de nu e destul dispar, deoarece deveniţi conştienţi că nu există separare între voi şi orice doriţi.

 
Deveniţi conştienţi că există chiar mai mulţi voi decât îţi închipui. Deveniţi conştienţi că puteţi fi, într-un anume timp în mai mult decât într-un singur loc şi că prin urmare, nu are nici un rost să nu doriţi ceea ce doreşte fratele vostru să nu alegeţi ceea ce alege sora voastră. Dacă ei vor ca tu să te afli în spaţiul lor în momentul morţii lor, chiar gândul lor la tine te cheamă către ei şi nu ai nici un motiv să nu alergi spre ei dat fiind faptul că mersul tău acolo nu îţi răpeşte nimic din orice ai face în clipa aceea.
 
Această stare de a nu avea nici un motiv de a spune Nu este starea în care mă aflu Eu tot timpul.
 
Aţi mai auzit lucrările astea spuse şi mai înainte şi e adevărat: Dumnezeu nu spune niciodată Nu.
 
Eu vă voi da întotdeauna exact ceea ce doriţi. Aşa cum am făcut-o de la începutul timpurilor.

 
Şi chiar îi dai întotdeauna, oricui, exact ceea ce doreşte la un moment dat?

 
Da, scumpul Meu, aşa fac.
 
Viaţa ta este o reflectare a ceea ce tu doreşti şi a ceea ce crezi că poţi avea din ceea ce doreşti. Eu nu pot să-ţi dau ceea ce tu nu crezi că poţi avea, indiferent de cât de mult doreşti, pentru că nu îţi voi încălca propriul tău gând în această privinţă. Nu pot să o fac Aceasta este legea.
 
A crede că nu poţi avea ceva este acelaşi lucru cu a nu dori să-l ai dat fiind că duce la acelaşi rezultat.
 
Dar, pe Pământ, noi nu putem avea orice dorim. Noi nu putem fi în acelaşi timp în două locuri, de exemplu. Şi mai există atât de multe alte lucruri pe care le-am putea dori, dar nu le putem avea, pentru că, pe Pământ, noi suntem foarte limitaţi.
 
Ştiu că aşa vedeţi voi lucrurile şi ca urmare ele aşa şi sunt. În ceea ce vă priveşte pentru că singurul lucru care rămâne adevărat pentru totdeauna este că vi se va da întotdeauna acea experienţă care credeţi voi că vi se va da.
 
Prin urmare dacă spuneţi că nu puteţi fi în două locuri în acelaşi timp atunci nu puteţi. Dar dacă spuneţi că puteţi fi oriunde doriţi cu viteza gândului vostru şi că vă puteţi manifesta, chiar şi sub formă fizică în mai multe locuri deodată, în acelaşi timp, atunci puteţi să o faceţi.
 
Vezi Tu, aici e momentul în care acest dialog mă depăşeşte. Vreau să cred că această informaţie vine direct de la Dumnezeu, dar când spui chestii de genul ăsta simt că înnebunesc, deoarece nu le pot crede. Vreau să spun, nu cred că ceea ce spui Tu este adevărat. În întreaga experienţă a omenirii, nimic nu mi-a demonstrat că ar fi aşa.
 
Ba din contra! Se spune că sfinţii şi înţelepţii tuturor religiilor au făcut toate aceste lucruri. Crezi că e nevoie de un nivel înalt de credinţă? De un nivel extraordinar de credinţă? De nivelul de credinţă atins de o fiinţă într-o mie de ani? Da! Şi asta înseamnă că este imposibil? Nu!
 
Cum pot eu să creez această credinţă, Cum pot eu să ajung la acest nivel de credinţă?
 
Nu poţi să o faci Poţi numai să fii. Iar eu nu încerc să fac jocuri de cuvinte. Chiar asta vreau să spun. Acest gen de credinţă, ceea ce eu aş numi Cunoaştere Completă, nu este ceva ce încerci să obţii. De fapt, dacă încerci să obţii acest lucru, nu poţi să-l ai. Este ceva ce, pur şi simplu, eşti Pur şi simplu, tu eşti această Cunoaştere. Tu eşti aceasta stare de a fi.
 
Această stare de a fi provine dintr-o stare de conştienţă totală. Dacă te străduieşti să devii conştient, atunci nu poţi să fii.
 
Este ca şi cum ai încerca să fii înalt de 2 metri, când tu ai numai 1,50. Nu poţi să fii înalt de 2 metri Poţi să fii numai ceea ce eşti, 1,50 metri. Vei fi înalt de 2 metri numai atunci când creşti până la această înălţime. Când vei fi înalt de 2 metri, vei fi în stare să faci toate lucrările pe care le pot face oamenii de 2 metri. Şi când vei fi într-o stare de conştienţă totală, atunci vei fi în stare să faci toate lucrurile pe care le pot face oamenii aflaţi într-o stare de conştienţă totală.
 
De aceea, nu încerca să crezi că poţi face aceste lucruri. Încearcă, în schimb, să treci într-o stare de conştienţă totală. Atunci credinţa nu va mai fi necesară. Cunoaşterea Totală va face minuni.
 
Odată, pe când meditam, am trăit experienţa unităţii totale, a conştienţei totale. A fost minunat. A fost extatic. Încă de atunci mă tot străduiesc să trăiesc din nou aceeaşi experienţă. Mă aşez în meditaţie şi încerc să am din nou acea stare de conştienţă totală. Şi niciodată nu am reuşit. Acesta e motivul, nu-i aşa? Î-mi spui că, atâta timp cât mă străduiesc să am ceva, nu pot, deoarece însăşi străduinţa mea este o afirmaţie a faptului că acum nu am, Este aceeaşi învăţătură înţeleaptă pe care mi-ai dat-o pe tot parcursul acestui dialog.
 
Da. Da. Acum ai înţeles. Îţi devine din ce în ce mai clar. Acesta e motivul pentru care mergem mereu în cercuri. De aceea repetăm mereu, spunem din nou acelaşi lucru. Îl înţelegi, după ce îl spunem a 3-a, a 4-a ori poate chiar a 5-a oară.

 
Îmi pare bine că am pus această întrebare, deoarece treaba asta cu poţi fi în două locuri în acelaşi timp sau poţi să faci tot ceea ce doreşti devine foarte periculoasă. Este genul de idei care-i face pe oameni să sară de pe Empire State Building, strigând: Eu sunt Dumnezeu! Priviţi-mă! Pot să zbor!
 
Înainte de a face aşa ceva, ar fi bine să te afli într-o stare de totală conştienţă. Dacă pentru a-ţi dovedi ţie însuţi că eşti Dumnezeu trebuie să demonstrezi acest lucru altora, atunci tu însuţi nu ştii că eşti, iar acest a nu şti se va manifesta în realitatea ta. Pe scurt, vei cădea lat pe pământ.
 
Dumnezeu nu încercă să demonstreze nimănui că există, deoarece nu e nevoie să o facă. Dumnezeu Este şi asta-i tot. Cei care ştiu că sunt Una cu Dumnezeu, sau trăiesc experienţa Dumnezeului interior nu au nevoie şi nici nu se străduiesc să dovedească acest lucru nimănui şi cu atât mai puţin lor înşişi.
 
Aşa s-a întâmplat când l-au batjocorit pe Cel numit Iisus, spunându-i: Dacă Tu eşti Fiul lui Dumnezeu coboară de pe cruce. El nu a făcut nimic.
 
Trei zile mai târziu, când nu erau martori sau mulţimi cărora să le dovedească ceva, în linişte şi fără ostentaţie, El a făcut un lucru mult mai uluitor, iar de atunci lumea vorbeşte numai despre asta.
 
În acest miracol se află mântuirea voastră deoarece vi s-a arătat adevărul, nu numai de către Iisus, ci de către Cine Sunteţi şi astfel puteţi fi mântuiţi de minciuna referitoare la voi înşivă, care v-a fost spusă şi pe care aţi acceptat-o ca pe adevărul vostru.
 
Dumnezeu te îndeamnă întotdeauna să ajungi la gândul cel mai înalt legat de tine însuţi.
 
La ora actuală, există pe planeta voastră unii care au manifestat multe dintre aceste gânduri înalte, au făcut să apară şi să dispară obiecte fizice, ei înşişi au apărut şi au dispărut, chiar au trăit veşnic în trup, sau s-au întors în trup şi trăiesc din nou, şi toate acestea, absolut toate, au fost posibile datorită credinţei lor. Datorită cunoaşterii lor. Datorită înţelegerii foarte clare şi imuabile legate de cum stau lucrurile şi de rostul lor.
 
Pe vremuri, ori de câte ori oamenii aflaţi în formă pământeană au făcut asemenea lucruri, voi le-aţi numit miracole, iar pe oameni i-aţi considerat sfinţi şi salvatori, ei nu erau cu nimic mai sfinţi şi mai salvatori decât voi. Pentru că voi sunteţi cu toţii sfinţi şi salvatori. Acesta e chiar mesajul pe care ei vi l-au adus.
 
Cum pot eu să cred aşa ceva? Vreau din tot sufletul să cred, dar nu pot Pur şi simplu, nu pot.
 
Nu, nu poţi să crezi. Poţi numai să ştii acest lucru. Cum pot să ştiu? Cum pot să ajung acolo?
 
Dă altuia orice alegi pentru tine însuţi. Dacă nu reuşeşti să înţelegi aceasta, ajută pe altcineva să o facă. Spune-le altora că deja au făcut-o. Laudă-i pentru aceasta Cinsteşte-i pentru aceasta.
 
Acesta este avantajul în a avea un guru. Aceasta este ideea în Occident cuvântului guru i s-a ataşat o foarte mare energie negativă. A devenit aproape peiorativ. A fi guru este, cumva echivalent cu a fi şarlatan A-i jura credinţă unui guru pare unora că este echivalent cu a-şi pierde puterea.
 
A-ţi cinsti gurul nu înseamnă a-ţi pierde puterea, înseamnă a căpăta puterea. Pentru că, atunci când tu îl cinsteşti pe gurul tău când îţi elogiezi profesorul, ceea ce spui este. Te văd cum eşti cu adevărat. Iar ceea ce vezi în altul începi să vezi în tine însuţi. Este o dovadă exterioară a realităţii tale interioare. Este o mărturie exterioară a adevărului tău interior. Adevărul fiinţei tale.

 
Acesta este adevărul care îţi este oferit prin cărţile pe care le scrii.
 
Eu nu mă văd pe mine însumi ca scriind aceste cărţi. Eu Te văd pe Tine, Dumnezeu, ca autor, iar pe mine ca pe un simplu scrib.
 
Dumnezeu este autorul, şi la fel eşti şi tu. Nu există nici o diferenţă între a le scrie Eu sau a le scrie tu. Atâta timp cât crezi că există, vei pierde exact esenţa conţinutului lor. Majoritatea omenirii a pierdut această învăţătură. Prin urmare vă trimit învăţători noi, mai mulţi învăţători cu toţii aducând acelaşi mesaj ca şi învăţătorii din trecut.
 
Îţi înţeleg reţinerea în a accepta această învăţătură ca pe adevărul tău propriu şi personal, dacă ai pretinde că eşti Una cu Dumnezeu, sau chiar o parte din Dumnezeu, cel care vorbeşte sau scrie aceste cuvinte, lumea n-ar mai şti ce să înţeleagă în legătură cu persoana ta.
 
Oamenii pot să înţeleagă despre mine orice doresc. Eu ştiu un singur lucru: nu merit să fiu recipientul informaţiilor care ni s-au dat aici şi în toate celelalte cărţi. Eu nu mă simt vrednic de a fi mesagerul acestui adevăr. Lucrez la această a treia carte, dar, chiar înainte de a o publica, ştiu că eu, cu toate greşelile şi faptele egoiste pe care le-am făcut, sunt cel mai puţin vrednic dintre toţi oamenii să fiu aducătorul acestui adevăr minunat.
 
Dar, probabil, acesta este cel mai mare mesaj al trilogiei: Faptul că Dumnezeu nu se ascunde de nimeni şi le vorbeşte tuturor, până şi celui mai puţin vrednic dintre noi. Pentru că, dacă Dumnezeu îmi vorbeşte mie, El va vorbi direct în inima fiecărui bărbat, femeie sau copil care se află în căutarea adevărului.
 
Prin urmare, există speranţă pentru noi toţi. Niciunul dintre noi nu este atât de groaznic încât Dumnezeu să-l părăsească şi nici atât de imposibil de iertat încât Dumnezeu să-şi întoarcă faţa de la el.

 
Asta crezi tu? Tot ceea ce ai scris adineaori? Da.

 
Atunci aşa să fie şi aşa va fi pentru voi toţi.
 
Adevăr vă spun Eu vouă: Tu eşti vrednic. Cu toţii sunteţi. A nu fi vrednic este cea mai gravă acuzare adusă vreodată rasei umane. Voi v-aţi bazat sentimentul de a fi vrednic pe trecut, în timp ce Eu îl aşez pe viitor.
 
Viitorul, viitorul, întotdeauna viitorul. Acolo se află viaţa voastră, şi nu în trecut. Viitorul. Acolo se află adevărul vostru şi nu în trecut.
 
Nu este important ceea ce aţi făcut în comparaţie cu ceea ce urmează să faceţi. Nu e semnificativ cum aţi greşit în comparaţie cu modul în care urmează să creaţi.
 
Vă iert greşelile. Pe toate. Vă iert pasiunile prost investite. Pe toate. Vă iert noţiunile eronate, înţelegerile rătăcite, acţiunile care fac rău, deciziile egoiste. Pe toate.
 
E posibil ca alţii să nu vă ierte dar Eu vă iert. E posibil ca alţii să nu vă absolve de vină, dar Eu vă absolv. E posibil ca alţii să nu vă lase să uitaţi, să nu vă permită să mergeţi mai departe să deveniţi ceva nou, dar Eu o fac Deoarece Eu ştiu că voi nu sunteţi ceea ce aţi fost, ci sunteţi şi veţi fi întotdeauna ceea ce sunteţi acum.
 
Un păcătos poate deveni sfânt într-un minut, într-o secundă, în răstimpul unei respiraţii.
 
De fapt nu există ceva care să se cheme păcătos, pentru că nu se poate păcătui împotriva nimănui, cu atât mai puţin împotriva Mea. De aceea spun că Eu vă iert. Folosesc această frază deoarece este cea pe care păreţi a o înţelege.
 
Eu nu vă iert şi nu vă voi ierta niciodată pentru nimic. Nu trebuie să o fac. Nu e nimic de iertat. Dar pot să vă eliberez. Şi o şi fac pe calea aceasta. Acum, încă o dată. Aşa cum am făcut-o atât de des în trecut prin învăţăturile atât de multor alţi învăţători.

 
De ce nu i-am auzit? De ce nu am crezut promisiunea Ta cea mai mare?

 
Pentru că nu sunteţi în stare să credeţi în bunătatea lui Dumnezeu. Prin urmare, renunţaţi să credeţi în bunătatea Mea. Iată în schimb logica cea mai simplă în care să credeţi!
 
Motivul pentru care nu e nevoie să vă iert este că voi nu puteţi să-mi aduceţi o ofensă iar Eu nu pot fi lezat sau distrus. Cu toate acestea, voi vă imaginaţi că sunteţi capabili de a Mă ofensa chiar de a Mă distruge. Ce iluzie! Ce obsesie a grandorii!
 
Nu puteţi să-mi faceţi rău iar Eu nu pot fi vătămat în nici un fel. Pentru că Eu Sunt Cel căruia nu i se poate face nici un rău. Iar cel care este aşa nu poate să facă rău altuia şi nici nu va face.
 
Înţelegi acum logica aflată în spatele adevărului că Eu nu condamn nu pedepsesc, nici nu am nevoie să-mi iau revanşa? Eu nu am astfel de nevoi pentru că Eu nu am fost şi nici nu pot fi ofensat sau vătămat şi nici nu mi se poate face nici un fel de rău.
 
Acelaşi lucru este valabil şi pentru tine. Şi pentru toţi ceilalţi deşi cu toţii vă închipuiţi că puteţi fi şi chiar aţi fost răniţi, vătămaţi şi distruşi.
 
Din cauza faptului că vă imaginaţi că vi s-a făcut un rău, pretindeţi răzbunare. Din cauza faptului că trăiţi experienţa durerii, simţiţi nevoia de a face şi pe alţii să simtă durere ca o plată pentru durerea voastră. Dar oare ce justificare puteţi găsi pentru faptul că îi provocaţi durere celuilalt? Consideraţi că aveţi dreptul şi că e corect să răniţi pe alţii din cauza faptului că cineva v-a rănit (sau vă imaginaţi că a făcut-o)? Oare este în regulă să faceţi voi altora ceea ce consideraţi că nu trebuie ca o fiinţă umană să facă altei fiinţe umane doar pentru că aveţi o justificare?
 
Toate astea sunt nebunie curată. Iar ceea ce voi nu vedeţi în această nebunie este că toţi oamenii care produc durere altora, consideră că au o justificare să o facă. Fiecare acţiune pe care o face o persoană este considerată de către acea persoană ca fiind o acţiune corectă, în lumina a ceea ce ea se străduieşte şi doreşte să facă.
 
După definiţia voastră ceea ce ei se străduiesc şi doresc să facă este greşit. După definiţia lor nu este. E posibil ca tu să nu fii de acord cu modelul lor despre lume cu gândirea lor morală şi etică cu înţelegerile lor teologice sau cu deciziile, alegerile şi acţiunile lor dar ei sunt de acord cu ele bazându-se pe propriile lor criterii de valoare.
 
Tu consideri aceste criterii ca fiind greşite, dar cine este cel care-ţi spune ţie că valorile tale sunt corecte? Tu însuţi. Valorile tale sunt corecte, deoarece tu însuţi spui că este aşa. Chiar şi aceasta ar putea avea sens dacă te-ai ţine de cuvânt dar tu însuţi te răzgândeşti constant în privinţa a ceea ce consideri că este corect şi greşit. Faceţi aceasta, atât ca indivizi cât şi ca societăţi.

 
Ceea ce societatea voastră a considerat cu câţiva ani în urmă ca fiind corect este considerat astăzi ca fiind greşit, ceea ce voi aţi considerat greşit într-un trecut nu prea îndepărtat, ziceţi acum că este corect. Cine poate să spună care este realitatea? Cum puteţi să ştiţi cum stau lucrurile, dacă nu aveţi un punct de referinţă?
 
Cu toate acestea, îndrăznim să ne judecăm unul pe celălalt îndrăznim să condamnăm, deoarece altcineva nu a reuşit să ţină pasul cu propriile noastre idei în permanentă schimbare, referitoare la ce este permis şi ce nu este permis. Uau! Suntem grozavi! Nu putem să ne hotărâm nici măcar noi înşine în privinţa a ceea ce este în regulă şi ceea ce nu este!
 
Nu asta e problema. Problema nu este că vă schimbaţi părerea în ceea ce priveşte ce este corect şi greşit Trebuie să vi le schimbaţi, pentru că altfel nu aţi evolua niciodată. Schimbarea este un produs al evoluţiei.
 
Nu, problema nu este că voi v-aţi schimbat sau că valorile voastre s-au schimbat. Problema este că sunteţi atât de mulţi cei care insistaţi să credeţi că valorile pe care le aveţi acum sunt cele corecte şi perfecte şi că toţi ceilalţi ar trebui să adere la ele. Unii dintre voi sunteţi plini de automulţumire şi convingere că aveţi dreptate.
 
Cramponaţi-vă de ceea ce credeţi, dacă aceasta vă aduce un serviciu. Rămâneţi nestrămutaţi. Nu ezitaţi. Deoarece ideile voastre despre corect şi greşit sunt definiţiile date de voi pentru Cine Sunteţi. Dar nu cereţi altora să se definească pe ei înşişi conform cu terminologia voastră. Şi nu rămâneţi atât de închistaţi în credinţele şi obiceiurile voastre actuale încât să opriţi însuşi procesul de evoluţie.
 
În realitate, chiar dacă aţi vrea nu aţi putea-o face, deoarece viaţa merge înainte cu sau fără voi. Nimic nu rămâne la fel nimic nu poate să rămână neschimbat A nu te schimba, înseamnă a nu te mişca Iar a nu te mişca înseamnă a muri.
 
Întreaga viaţă este mişcare. Până şi pietrele conţin mişcare. Totul se mişcă. Totul. Nu există nimic care să nu fie în mişcare. Prin urmare prin însuşi faptul că totul se mişcă nimic nu rămâne la fel de la un moment la altul. Nimic.
 
A rămâne la fel, sau a căuta să rămâi este o mişcare împotriva legilor vieţii E o prostie, deoarece în această luptă viaţa învinge întotdeauna.
 
Prin urmare schimbaţi! Da schimbaţi! Schimbaţi-vă ideile despre corect şi greşit Schimbaţi-vă noţiunile legate de un lucru sau altul. Schimbaţi-vă părerile concepţiile modelele teoriile.
 
Permiteţi adevărurilor voastre celor mai profunde să se modifice. Spre binele vostru, modificaţi-le voi înşivă! Chiar asta vreau să spun Spre binele vostru, modificaţi-le voi înşivă!

 
Pentru că evoluţia se află în noile voastre idei legate de Cine Sunteţi.
 
Evoluţia se accelerează prin noile voastre idei legate de Cum Stau Lucrurile Misterul se dezleagă, tema se dezvăluie, povestea se termină în cadrul noilor voastre idei legate de Cine, Ce, Unde, Când, Cum şi De ce. Atunci puteţi începe o poveste nouă, una mai măreaţă.
 
În noile voastre idei legate de toate acestea se află emoţia şi entuziasmul acolo se găseşte creaţia, acolo se manifestă şi se realizează pe deplin Dumnezeul din voi.
 
Nu contează cât de bune credeţi că sunt lucrurile; ele pot fi mai bune Nu contează cât de minunate credeţi că sunt teologiile voastre, ideologiile voastre cosmologiile voastre; ele pot cuprinde şi mai multe minuni. Pentru că există mai multe lucruri în cer şi pe pământ, decât visează filosofia ta.
 
Prin urmare, fiţi deschişi. Fiţi DESCHIŞI. Nu închideţi toate posibilităţile spre un nou adevăr, numai pentru că v-aţi simţit foarte confortabil în cadrul celui vechi. Viaţa începe acolo unde se termină zona voastră de confort.
 
Nu vă repeziţi să-i judecaţi pe alţii. Căutaţi, în schimb, să evitaţi a judeca deoarece faptele greşite ale altei persoane au fost faptele voastre corecte de alaltăieri; greşelile altei persoane sunt acţiunile voastre proprii din trecut, corectate acum; alegerile şi deciziile unei alte persoane sunt tot atât de jignitoare şi dăunătoare, tot atât de egoiste şi de neiertat pe cât au fost multe dintre ale voastre proprii.
 
Atunci când nu vă puteţi imagina cum a fost posibil ca o altă persoană să facă aşa ceva, uitaţi de unde veniţi şi încotro vă îndreptaţi, atât voi cât şi cealaltă persoană. Iar celor dintre voi care se consideră pe ei înşişi ca fiind cei răi care cred că sunt nevrednici şi fără şanse de scăpare le spun acest adevăr: Nu există niciunul printre voi care să fie pierdut pentru totdeauna, şi nici nu va fi vreodată. Pentru că voi sunteţi cu toţii, cu toţii, într-un proces de devenire. Cu toţii, cu toţii, sunteţi în mişcare în cadrul experienţei de evoluţie.

 
Asta fac Eu.

 
Prin voi.

 
Îmi amintesc o rugăciune pe care am învăţat-o când eram copil. Doamne, nu sunt vrednic să intri sub acoperământul meu. Spune doar un cuvânt şi se va tămădui sufletul meu. Tu ai spus aceste cuvinte, iar eu mă simt tămăduit. Nu mă mai simt nevrednic. Ai un dar de a mă face să mă simt vrednic. Acesta ar fi darul pe care l-aş face tuturor fiinţelor umane, dacă aş putea să fac vreunul. Prin dialogul de faţă le-ai şi făcut acest dar.
 
Mi-ar place să continui să-l dau şi atunci când conversaţia aceasta se încheie.

 
Această conversaţie nu se va încheia niciodată Bine, deci atunci când se încheie această trilogie Vor fi şi alte modalităţi de a o face.
 
Sunt fericit că va fi aşa Deoarece acesta este darul pe care sufletul meu jinduieşte să-l facă Cu toţii avem ceva de dăruit Aş vrea ca acesta să fie darul meu.
 
Atunci, du-te şi dă-l Străduieşte-te să-l faci vrednic pe fiecare om a cărui viaţă o atingi. Prin darul tău, fă-i pe toţi Să simtă că sunt vrednici ca persoană, oferă-le sentimentul adevăratei minuni a cine sunt ei Dăruieşte-le aceasta şi vei tămădui lumea.
 
Îţi cer, cu smerenie, ajutorul îl vei avea întotdeauna. Noi suntem prieteni.
 
Hai să ne întoarcem la acest dialog pe care îl iubesc ca să-ţi pun o întrebare legată de ceva ce ai spus mai devreme.

 
Sunt aici.

 
Când vorbeai despre viaţa dintre vieţi, ca să zicem aşa, spuneai: Puteţi să vă recreaţi experienţa Sinelui vostru individual, ori de câte ori alegeţi. Ce înseamnă asta?
 
Înseamnă că, ori de câte ori doriţi, voi puteţi ieşi din întregul ca un nou Sine sau ca acelaşi Sine care aţi fost înainte.
 
Vrei să spui că pot să-mi păstrez conştienţa mea individuală sau să mă întorc la ea, la starea de a fi conştient de mine?

 
Da Poţi să ai, de fiecare dată orice experienţă doreşti.
 
Prin urmare, pot să mă reîntorc la această viaţă, pe Pământ, ca aceeaşi persoană care am fost înainte sa mor?

 
Da.

 
În trup?

 
Ai auzit de Iisus?

 
Da, dar eu nu sunt Iisus şi nici nu voi pretinde vreodată să fiu ca el.

 
N-a spus El oare acestea şi multe altele le veţi face şi voi?

 
Da, dar eu nu cred că El vorbea despre miracole ca acesta.

 
Ar trebui să crezi Iisus nu a fost singurul care a înviat din morţi.

 
N-a fost? Au mai înviat şi alţii din morţii?

 
Da.

 
Dumnezeule, asta-i blasfemie!

 
E blasfemie faptul că şi altcineva în afară de Christos a înviat din morţi?

 
Da. Aşa ar spune unii oameni.

 
Atunci acei oameni nu au citit niciodată Biblia.
 
Biblia? Spune Biblia că şi alţi oameni în afară de Iisus s-au întors în trup după moarte?

 
Ai auzit vreodată de Lazăr?

 
Nu e cinstit! EI a fost înviat din morţi prin puterea lui Christos.

 
compară Ioan 14, 12 Noul Testament.
 
Exact. Şi tu crezi că puterea lui Christos, după cum o numeşti tu a fost folosită numai pentru Lazăr? Pentru o singură persoană în istoria omenirii?

 
N-am privit lucrurile în felul acesta.
 
Adevăr îţi spun Eu ţie: Mulţi au fost cei care au fost înviaţi din morţi. Mulţi au fost cei care s-au întors la viaţă. Treaba asta se întâmplă chiar acum în fiecare zi, în spitalele voastre.

 
Ei! Iar nu e cinstit! Asta-i ştiinţă medicală, nu teologie.
 
Aha înţeleg Dumnezeu nu are nici o legătură cu miracolele de astăzi ci numai cu cele de ieri.
 
Hmm bine, din punct de vedere tehnic îţi dau dreptate Dar ni-meni nu s-a înviat pe el însuşi din morţi, aşa cum a făcut Iisus Nimeni nu s-a întors din morţi în felul acesta.

 
Eşti sigur?

 
Păi destul de sigur.

 
Ai auzit vreodată de Mahavatar Babaji?
 
Nu cred că ar trebui să pomenim mistici orientali Sunt o grămadă de oameni care nu gustă chestii d-astea.

 
Aha pricep! Păi, bineînţeles că ei sunt cei care au dreptate.

 
Lasă-mă să înţeleg lucrurile aşa cum trebuie Spui că sufletele se pot întoarce din aşa numita moarte, în formă de spirit sau în formă fizică, dacă asta este ceea ce doresc?

 
Începi să înţelegi acum.
 
E-n regulă, dar atunci de ce nu au făcut-o mai mulţi oameni? De ce nu auzim despre aceasta în fiecare zi? O asemenea chestie ar deveni ştire pe plan internaţional.
 
De fapt, o mulţime de oameni o fac în formă de spirit. Recunosc că nu mulţi aleg să se întoarcă în trup.
 
Ha! Te-am prins! De ce nu Dacă e atât de uşor, de ce nu fac mai multe suflete acest lucru.

 
Problema nu este legată de cât e de uşor ci de dorinţa de a o face Adică?
 
Adică sunt foarte rare sufletele care doresc să se întoarcă în stare fizică în aceiaşi formă pe care au avut-o înainte.
 
Dacă un suflet alege să se întoarcă în trup aproape întotdeauna o face cu un alt trup; un trup diferit în felul acesta el începe un program nou trăieşte experienţa unor amintiri noi porneşte în aventuri noi.
 
În general, sufletele îşi părăsesc trupurile deoarece nu mai au ce face cu ele. Ele au terminat ceea ce aveau de făcut împreună cu trupul. Au trăit experienţele pe care le căutau.
 
Dar ce se întâmplă cu oamenii care mor accidental? Şi-au terminat experienţa, sau le-a fost întreruptă?

 
Încă îţi mai imaginezi că oamenii mor accidental? Vrei să spui că nu?
 
În acest univers, nimic nu se întâmplă în mod accidental. Nu există accident, tot aşa cum nu există coincidenţă.
 
Dacă m-aş putea convinge că acest lucru este adevărat, n-aş mai jeli niciodată după cei care au murit.
 
A-i jeli este ultimul lucru pe care ei doresc să-l faci.
 
Dacă ai şti unde sunt şi că ei sunt acolo prin alegerea lor cea mai înaltă a-ţi sărbători plecarea lor Dacă ai putea trăi pentru o clipă experienţa a ceea ce tu numeşti viaţă de apoi, după ce ajungi în ea cu cel mai grandios gând despre tine şi Dumnezeu, la înmormântarea lor ai zâmbi cu cel mai larg zâmbet şi ai lăsa bucuria să-ţi umple inima.
 
La înmormântări noi plângem pentru ceea ce pierdem E vorba de tristeţea noastră la gândul că nu-i vom mai vedea niciodată, nu vom mai îmbrăţişa, ţine în braţe sau atinge pe cineva pe care l-am iubit şi nu vom mai fi niciodată împreună.
 
E un plâns bun care cinsteşte dragostea şi pe cei iubiţi Dar până şi acest jelit ar fi scurt dacă ai şti ce realităţi grandioase şi experienţe minunate îl aşteaptă pe sufletul bucuros care părăseşte trupul.
 
Cum este în viaţa de dincolo? Spune-mi totul.
 
Există unele lucruri care nu pot fi revelate şi asta nu pentru că Eu nu aleg să o fac ci pentru că în condiţia voastră prezentă la nivelul vostru actual de înţelegere, nu aţi fi capabili să pricepeţi ceea ce vi se spune. Cu toate acestea sunt multe lucruri care pot fi spuse.
 
După cum am discutat mai devreme, în viaţa de dincolo ca şi în viaţa pe care o trăiţi acum, puteţi face unul dintre următoarele trei lucruri: Vă puteţi supune creaţiilor gândurilor voastre necontrolate, vă puteţi crea propria experienţă în mod conştient după cum alegeţi, sau puteţi trăi experienţa conştienţei colective a lui Tot Ceea Ce Este Această ultimă experienţă se numeşte Reunificare sau Reunirea cu Unul.
 
Dacă alegeţi prima cale majoritatea dintre voi nu o veţi urma pentru foarte mult timp (spre deosebire de modul în care acţionaţi pe Pământ). Asta, deoarece în clipa în care nu vă place experienţa pe care o trăiţi veţi alege să creaţi o realitate nouă mai plăcută, iar acest lucru îl veţi face oprind, pur şi simplu, gândurile voastre negative.
 
Din acest motiv nu veţi trăi niciodată experienţa iadului de care vă este atât de teamă, în afară de cazul în care alegeţi să o trăiţi. Chiar şi în acest caz veţi fi fericiţi prin faptul că veţi obţine ceea ce doriţi (Nici nu-ţi închipui cât de mulţi oameni sunt fericiţi fiind nenorociţi). Aşa că veţi continua să trăiţi această experienţă până când veţi alege să nu o mai trăiţi.
 
Pentru majoritatea dintre voi chiar din momentul în care începeţi să trăiţi această experienţă vă depărtaţi de ea şi creaţi ceva nou.

 
Exact la fel puteţi elimina iodul din viaţa voastră de pe Pământ.
 
În cazul în care urmaţi a doua cale şi vă creaţi în mod conştient experienţa veţi merge fără îndoială direct în rai deoarece aceasta este ceea ce va crea oricine care alege în mod liber şi care crede în rai. Dacă nu credeţi în rai, veţi trăi orice experienţă doriţi să trăiţi, iar în clipa în care înţelegeţi acest lucru, dorinţele voastre se vor îmbunătăţi din ce în ce mai mult Şi atunci veţi crede în rai!
 
Dacă urmaţi a treia cale şi vă supuneţi creaţiilor conştienţei colective, veţi trece foarte repede într-o stare de acceptare totală de pace totală, de bucurie totală de conştienţă totală şi de dragoste totală, pentru că aceasta este conştienţa colectivului. Atunci veţi deveni una cu Unimea şi nu va mai exista nimic altceva decât Ceea Ce Sunteţi, adică Tot Ceea Ce A Fost Vreodată până când veţi decide că ar trebui să fie altceva. Aceasta este Nirvana experienţa una cu Unimea pe care mulţi dintre voi aţi avut-o pentru o perioadă foarte scurtă în timpul meditaţiei şi care reprezintă un extaz de nedescris.
 
După ce trăiţi experienţa Unimii pentru o perioadă infinită de timp netimp veţi înceta de a o mai trăi deoarece nu puteţi trăi experienţa Unimii ca Unime decât dacă şi atunci când există, de asemenea, şi Ceea Ce Nu Este Unul. Când veţi fi înţeles acest lucru veţi crea din nou ideea şi gândul separării sau al neunităţii.
 
Atunci veţi călători mereu pe Roata Cosmică veţi merge mereu, vă veţi învârti mereu veţi fi mereu pentru totdeauna şi pentru veşnicie.
 
Vă veţi reîntoarce de multe ori în Unime, de infinit de multe ori şi de fiecare dată pentru o perioadă infinită, şi veţi şti că aveţi uneltele de a vă reîntoarce la Unime pe orice punct de pe Roata Cosmică.

 
Puteţi face acest lucru acum în timp ce citiţi aceste rânduri.

 
Puteţi face acest lucru mâine, în timpul meditaţiei.

 
Puteţi face acest lucru, oricând.
 
Ai spus că nu trebuie să rămânem la nivelul de conştienţă la care suntem când murim?
 
Aşa este. Puteţi să treceţi la un alt nivel cât de repede doriţi Sau să tândăliţi cât vă place. Dacă muriţi într-o stare de perspectivă limitată şi gânduri necontrolate, veţi trăi experienţa a orice vă oferă această stare până când nu o mai doriţi. Atunci vă veţi trezi, veţi deveni conştienţi, şi veţi începe să trăiţi experienţa de a crea voi înşivă propria voastră realitate.
 
Veţi privi înapoi spre primul stadiu, pe care-l veţi numi purgatoriu Al doilea stadiu cel în care aveţi orice doriţi cu viteza gândului, îl veţi numi rai, Al treilea stadiu cel în care veţi trăi experienţa binecuvântării Unimii, îl veţi numi Nirvana.

 
Mai am un lucru pe care să-l discut în aceste rânduri. Nu e vorba de experienţe de după moarte, ci de cele în afara corpului. Poţi să mi le explici? Ce se întâmplă atunci?
 
Esenţa lui Cine Eşti a părăsit pur şi simplu trupul fizic. Aceasta poate să se petreacă în timpul viselor obişnuite adesea în timpul meditaţiei şi, în mod frecvent într-o formă sublimă în timp ce trupul se află în somn profund.
 
Pe perioada unei astfel de excursie, sufletul tău poate fi oriunde doreşte. Foarte des persoana care povesteşte o astfel de experienţă nu are nici o amintire că ar fi luat în mod voluntar decizii în această privinţă. Ea poate să simtă că mi s-a întâmplat ceva Totuşi, nimic din ceea ce implică o activitate a sufletului nu se face fără un act de voinţă.
 
Dar dacă tot ceea ce facem noi este creat pe măsură ce aceste experienţe se desfăşoară, cum ne pot fi arătate anumite lucruri, cum ne pot fi ele revelate? Mie mi se pare că singurul mod în care aceste lucruri ne-ar putea fi revelate, ar fi dacă ele ar exista separat de noi şi nu ca parte a propriei noastre creaţii Am nevoie de un pic de ajutor.
 
Nimic nu există separat de voi şi totul este propria voastră creaţie. Chiar şi aparenta voastră lipsă de înţelegere este propria voastră creaţie: ea este literalmente o născocire a imaginaţiei voastre. Vă imaginaţi că nu ştiţi răspunsul la această întrebare şi prin urmare nu îl ştiţi. Dar, de îndată ce vă imaginaţi că-l ştiţi aşa şi este.
 
Vă daţi voie să vă imaginaţi în felul acesta, astfel încât Procesul să poată continua.

 
Procesul?

 
Viaţa Procesul etern.
 
În acele momente în timpul cărora trăiţi experienţa în care voi înşivă sunteţi, revelat vouă înşivă, fie că aceasta se numeşte experienţă în afara corpului sau vis sau momente magice de trezie când mintea vă este limpede ca un cristal, ceea ce se întâmplă este că pur şi simplu voi alunecaţi în amintiri. Vă amintiţi ceea ce aţi creat deja. Iar aceste amintiri pot fi foarte puternice. Ele pot produce o manifestare divină o epifanie personală.
 
0 dată ce ai avut o astfel de experienţă minunată poate fi foarte greu să te întorci la viaţa reală, să te încadrezi în ceea ce alţi oameni numesc realitate. Aceasta deoarece realitatea ta s-a schimbat. A devenit altceva. S-a extins, a evoluat. Nu mai poate fi micşorată. E ca şi cum ai încerca să bagi duhul înapoi în sticlă. Aşa ceva nu se poate.
 
Acesta e motivul pentru care mulţi oameni care se întorc din experienţe de extracorporalitate sau din cele numite din apropierea morţii uneori par atât de diferiţi de ceilalţi?
 
Exact. Ei sunt diferiţi deoarece acum ştiu atât de multe lucruri. Dar în mod frecvent, îndepărtându-se mai mult de astfel de experienţe o dată cu trecerea timpului, ei se întorc la vechile lor moduri de a se comporta de-oarece uită din nou tot ceea ce ştiu.

 
Există vreun mod de a ne aminti tot timpul?
 
Da Acţionaţi în fiecare clipă în conformitate cu ceea ce ştiţi Acţionaţi tot timpul în lumina a ceea ce ştiţi mai degrabă decât a ceea ce vă arată lu-mea iluziei. Rămâneţi în cunoaştere, oricât de înşelătoare sunt aparenţele.
 
Aşa au făcut toţi maeştrii şi mai fac încă. Ei nu judecă după aparenţe ci acţionează potrivit cu cea ce ştiu.

 
Şi există şi un alt mod de a vă aminti.

 
Care?

 
Faceţi-i pe alţii să-şi amintească. Daţi altora ceea ce doriţi pentru voi Asta simt că fac eu cu aceste cărţi.
 
Exact asta şi faci. Şi cu cât continui să o faci mai mult timp cu atât va trebui să o faci mai puţin. Cu cât trimiţi altora mai mult din acest mesaj cu atât mai puţin va trebui să ţi-l trimiţi Sinelui tău.
 
Deoarece Sinele meu şi ceilalţi sunt Una, iar ceea ce dau altora, îmi dau, de fapt, mie însumi.

 
Vezi, acum tu îmi dai răspunsurile. Acesta este mecanismul.
 
Uau! Ce chestie! Tocmai I-am dat lui Dumnezeu un răspuns! Ce grozav!

 
Acum tu Î-mi spui Mie.

 
Asta este grozav, faptul că eu îţi spun ţie.
 
Iar Eu îţi voi spune ţie: va veni ziua când vom vorbi cu toţii ca Unul Această zi va veni pentru toată lumea.
 
Păi, dacă va veni o asemenea zi şi pentru mine, aş dori să mă asigur că înţeleg exact ce spui. Deci, aş vrea să mă întorc încă o dată la ceva.

 
Ştiu că ai mai spus-o de mai multe ori, dar vreau să mă asigur că am înţeles cum trebuie.
 
Am înţeles eu bine că, o dată ce atingem starea de Unime pe care mulţi o numesc Nirvana, odată ce ne întoarcem la Sursă nu rămânem acolo? Motivul pentru care te întreb din nou e că aceasta pare a contrazice înţelegerea mea asupra multor învăţături mistice şi ezoterice orientale.
 
A rămâne în starea de nimic sublim sau de Una cu Totul ar face ca rămânerea acolo să fie imposibilă. După cum tocmai am explicat Ceea ce Este nu poate exista decât în spaţiul lui Ceea Ce Nu Este. Până şi beatitudinea deplină a Unimii nu poate fi trăită ca o beatitudine deplină, decât dacă există ceva inferior beatitudinii depline. Astfel încât a trebuit să fie creat ceva inferior beatitudinii depline a Unimii depline şi trebuie să fie creat în mod continuu.
 
Dar când noi ne aflăm în beatitudine deplină, când ne-am contopit încă o dată cu Unimea, când am devenit Totul/Nimic, cum mai putem şti că existăm? Dacă nu mai există nimic altceva pe care să-l trăim ca experienţă nu ştiu. Am impresia că nu înţeleg Am impresia că e ceva ce nu pot să pricep.
 
Acum tu descrii ceea ce Eu numesc Dilema Divină Este aceeaşi dilemă pe care Dumnezeu a avut-o întotdeauna şi pe care Dumnezeu a rezolvat-o prin crearea a ceea ce nu era Dumnezeu (sau credea că nu este).
 
Dumnezeu a dat, şi dă iarăşi în fiecare clipă, o parte din El însuşi Experienţei Inferioare de a nu Se cunoaşte pe Sine, astfel încât Restul Sinelui să se poată cunoaşte ca Cine şi Ce Este El cu Adevărat.
 
Astfel Dumnezeu şi-a dat singurul Fiu pentru ca voi să puteţi fi mântuiţi. Înţelegi acum de unde a izvorât această mitologie?
 
Eu cred că noi suntem cu toţii Dumnezeu, şi că fiecare dintre noi călătorim în mod constant de la Cunoaştere la Non Cunoaştere şi iarăşi la Cunoaştere, de la a fi, la a nu fi şi iarăşi la a fi, de la Unime la Separare şi iarăşi la Unime, într-un ciclu fără sfârşit. Cred că acesta este ciclul vieţii, ceea ce Tu numeşti Roata Cosmică.

 
Exact. Precis. E foarte bine spus.
 
Dar trebuie să ne întoarcem cu toţii la punctul zero? întotdeauna trebuie să o luăm cu totul de la capăt? Să ne întoarcem la începuturi? Nu depăşim niciodată linia de start? Nu primim măcar o bonificaţie?
 
Nu trebuie să faceţi nimic. Nu în aceasta viaţă şi nici în oricare alta. Veţi avea posibilitatea de a alege, veţi avea întotdeauna liberul arbitru, de a merge oriunde doriţi de a face orice doriţi în acţiunea voastră de a recrea experienţa lui Dumnezeu. Puteţi să vă mutaţi pe orice loc de pe Roata Cosmică. Vă puteţi întoarce sub orice formă doriţi, sau în orice altă dimensiune realitate, sistem solar sau civilizaţie pe care le alegeţi. Unii dintre cei care au ajuns la locul de unire deplină cu Divinitatea au ales chiar să se întoarcă înapoi ca maeştri iluminaţi. Şi într-adevăr unii erau maeştri iluminaţi când au plecat iar apoi au ales să se întoarcă, ca ei înşişi.
 
Sigur că ai aflat relatări despre guru şi maeştri care s-au întors de mai multe ori în lumea voastră făcându-şi în mod repetat apariţia de-a lungul secolelor.
 
Aveţi o întreagă religie bazată pe o astfel de relatare. Se numeşte Biserica lui Iisus Christos a Sfinţilor Zilei Celei mai Recente şi se bazează pe relatarea lui Joseph Smith că Fiinţa care s-a numit pe ea însăşi Iisus s-a întors pe Pământ la câteva secole după plecarea ei aparent finală, de data asta făcându-şi apariţia în SUA.
 
Prin urmare vă puteţi întoarce pe orice punct de pe Roata Cosmică pe care vă face plăcere să veniţi.
 
Dar până şi acest lucru poate fi deprimant. Nu ajungem niciodată să ne odihnim. Nu apucăm niciodată să stăm în Nirvana, să rămânem acolo? Suntem condamnaţi pentru întotdeauna la acest dute vino, la acest carusel uite-l, nu e? Ne aflăm noi într-o călătorie eternă către nicăieri?
 
Da. Acesta este cel mai mare adevăr. Nu e nicăieri unde să mergi nimic de făcut şi nimeni care trebuie să fii în afară de exact cine eşti chiar în clipa aceasta.
 
Adevărul este că nu există nici o călătorie. Chiar acum eşti exact ceea ce încerci să fii. Chiar acum te afli exact unde încerci să mergi.
 
Maestrul ştie acest lucru şi prin urmare pune capăt luptei. El caută să te ajute să pui capăt luptei tale, aşa cum, atunci când vei atinge starea de maestru vei căuta şi tu să pui capăt luptei altora.

 
Dar acest proces, această Roată Cosmică, nu este un carusel deprimant. El este o reafirmare glorioasă şi continuă a deplinei măreţii a lui Dumnezeu şi a întregii vieţi, şi nu există nimic deprimant în asta.
 
Mie mi se pare totuşi deprimant.

 
Stai să văd dacă pot să fac ceva ca să-ţi schimb părerea. Îţi place sexul? Îl ador.
 
Aşa simt majoritatea oamenilor cu excepţia celor care au idei ciudate în privinţa aceasta. Ce ar fi deci dacă ţi-aş spune că, începând cu ziua de mâine, poţi să faci sex cu absolut fiecare persoană faţă de care ai simţit atracţie sau dragoste. Asta te-ar face fericit?

 
S-ar face împotriva voinţei lor?
 
Nu. Aş aranja Eu în aşa fel încât fiecare persoană cu care ai vrut să sărbătoreşti în felul acesta experienţa umană a dragostei să dorească să facă acest lucru cu tine. Ele ar simţi faţă de tine o mare atracţie şi dragoste.

 
Uau! Hei, formidabil!
 
Există doar o singură condiţie: trebuie să faci o pauză între ele. Nu poţi să mergi de la una la alta fără întrerupere.

 
Mie-mi spui?!

 
Deci ca să trăieşti experienţa extazului unei astfel de uniri fizice, trebuie să trăieşti şi experienţa de a nu fi unit sexual cu cineva măcar pentru un timp.

 
Cred că înţeleg unde vrei să ajungi.
 
Da până şi extazul n-ar mai fi extaz, dacă nu ar exista un timp în care el să nu fie. Acelaşi lucru este valabil şi în cazul extazului spiritual şi în cazul celui fizic.
 
Nu există nimic deprimant în legătură cu ciclul vieţii. Există numai bucurie. Bucurie şi iarăşi bucurie.
 
Adevăraţii maeştri sunt fericiţi în permanenţă. S-ar putea să descoperi că această rămânere la nivel de maestru este de dorit. Atunci poţi să te mişti în interiorul şi în afara extazului şi să fii întotdeauna fericit. Nu ai nevoie de extaz pentru a fi fericit. Eşti fericit pur şi simplu, pentru că ştii că extazul există.

 
Da.
 
Dar ce ESTE acest tot ceea ce s-a întâmplat deja? Cum s-a întâmplat? Ce s-a întâmplat?
 
Aş vrea să schimb subiectul acum, dacă se poate, şi să vorbim despre modificările care se vor produce pe Pământ. Dar înainte, aş vrea să fac o observaţie. Mi se pare că o mulţime de lucruri sunt spuse aici de mai multe ori. Am sentimentul că aud aceleaşi lucruri, iarăşi şi iarăşi.
 
Aşa şi trebuie! Chiar le auzi! După cum am spus mai devreme acesta este planul.
 
Acest mesaj este ca un arc. Când este strâns el se închide ca un cerc. Un cerc îl acoperă pe celălalt şi pare că literalmente se învârte în cerc. Numai atunci când arcul este destins vezi că el formează o spirală mai întinsă decât ţi-ai fi putut imagina.
 
Da, ai dreptate. Mare parte din ceea ce se spune s-a mai spus de nenumărate ori în moduri diferite. Uneori, în acelaşi mod. Observaţia este corectă.
 
Când vei fi terminat acest mesaj, ar trebui să fii în stare să repeţi ideile esenţiale practic cuvânt cu cuvânt. S-ar putea să vină o zi când vei dori să faci acest lucru.
 
Bine, e-n regulă. Acum, mergând mai departe, o grămadă de oameni par a crede că eu am un fir direct cu Dumnezeu şi vor să ştie dacă planeta noastră este condamnată. Ştiu că am mai întrebat o dată. Dar acum aş dori un răspuns direct la aceste întrebări. Se vor produce modificări pe Pământ, după cum prezic aşa de mulţi? Iar dacă nu se produc, ce văd toţi acei vizionari? E o închipuire? Ar trebui să ne rugăm? Să ne schimbăm? Putem face ceva? Sau totul este, din păcate, fără speranţă?

 
Îţi răspund bucuros dar nu vom merge mai departe. Nu?
 
Nu deoarece răspunsurile ţi-au fost deja date în câteva dintre explicaţiile Mele anterioare legate de timp.
 
Vrei să spui, în partea despre tot ceea ce urmează să se întâmple, s-a întâmplat deja.
 
Totul s-a întâmplat. Totul s-a întâmplat deja. Fiecare posibilitate există ca fapt, ca evenimente încheiate.

 
Cum se poate asta? încă tot nu înţeleg cum e cu putinţă.
 
Am să-ţi explic în termeni care-ţi sunt mai apropiaţi. Vezi dacă asta te ajută. Te-ai uitat vreodată la copii când folosesc un CD-ROM ca să joace un joc pe computer?

 
Da.
 
Te-ai întrebat vreodată cum de ştie computerul în ce fel să răspundă la fiecare mişcare pe care o face copilul?

 
Da, chiar m-am întrebat.
 
Totul e pe disc. Computerul ştie cum să răspundă la fiecare mişcare a joysticului, deoarece fiecare mişcare posibilă a fost deja aşezată pe disc Împreună cu răspunsul potrivit.

 
Ţi se face părul măciucă. E aproape ireal.
 
Cu faptul că fiecare rezultat şi fiecare mişcare care duce la acel rezultat sunt deja programate pe disc? N-are de ce să ţi se facă părul măciucă. Este doar tehnologie. Şi dacă tu crezi că tehnologia jocurilor video este nemaipomenită, stai să vezi tehnologia universului.
 
Gândeşte-te că Roata Cosmică este ca şi acel CD-ROM. Toate rezultatele există deja. Universul aşteaptă doar să vadă pe care dintre ele îl alegi de dată asta. Iar când jocul se termină, chiar dacă câştigi sau pierzi universul va întreba: Vrei să mai joci un joc? Discului din computerul tău nu-i pasă dacă tu câştigi sau nu iar tu nu poţi să-i răneşti sentimentele. El doar îţi oferă o şansă să joci din nou.
 
Toate rezultatele există deja şi rezultatul pe care-l trăieşti ca experienţă depinde de alegerea pe care o faci.

 
Deci Dumnezeu nu este nimic altceva decât un CD-ROM?
 
N-aş spune-o chiar aşa. De-a lungul acestui dialog am încercat să folosesc imagini care conţin concepte pe care fiecare dintre voi le poate înţelege. Prin urmare cred că imaginea cu CD-ROM-ul este foarte bună.
 
În multe feluri viaţa este ca un CD-ROM. Toate posibilităţile există şi au apărut deja. Acum o selectezi pe cea pe care alegi să o trăieşti ca experienţă.
 
Aceasta are o legătură directă cu întrebarea privitoare la modificările Pământului.
 
Mult din ceea ce vizionarii spun în legătură cu modificările de pe Pământ este adevărat. Ei au deschis o fereastră înspre viitor şi au văzut. Întrebarea este ce viitor au văzut ei? Ca şi în cazul sfârşitului jocului de pe CD-ROM există mai mult decât o singură versiune.

 
Într-o versiune, Pământul se va umfla în altă versiune nu se va umfla.

 
De fapt toate versiunile s-an întâmplat deja. Aminteşte-ţi, timpul.
 
Ştiu, ştiu Timpul nu există.
 
E adevărat. Şi atunci?

 
Atunci totul se întâmplă deodată.
 
Iarăşi e adevărat. Tot ceea ce s-a întâmplat vreodată, se întâmplă acum şi se va întâmpla vreodată, există chiar în clipa asta. Exact la fel cum toate mutările din jocul pe computer există chiar acum pe disc. Aşa că dacă tu crezi că ar fi interesant ca prezicerile apocaliptice ale vizionarilor să se adeverească concentrează-ţi toată atenţia asupra lor şi le vei atrage spre tine. Dar dacă crezi că ţi-ar plăcea să trăieşti experienţa unei realităţi diferite concentrează-te asupra ei şi o vei atrage spre tine.
 
Prin urmare, nu ai de gând să-mi spui dacă modificările de pe Pământ vor apare sau nu, nu-i aşa?
 
Aştept ca voi să-mi spuneţi Mie. Voi veţi decide prin gândurile, cuvintele şi acţiunile voastre.
 
Şi cum e cu problema computerelor din anul 2000? Există unii care spun că ceea ce numim acum y2k urmează să fie motivul unei mari confuzii în sistemele noastre sociale şi economice. Aşa va fi?
 
Voi ce ziceţi? Ce alegeţi? Crezi că voi nu aveţi nici o legătură cu treaba asta? Îţi spun Eu e o părere eronată.

 
Nu ne spui cum o să decurgă lucrurile?
 
problema schimbării datei la începutul anului 2000, când computerele ar fi putut citi ultimele două cifre (00) ca fiind anul 1900 şi nu 2000.

 
N-am venit aici ca să vă prezic viitorul şi n-am s-o fac. Pot să-ţi spun doar atât. Pot să-ţi spun ceea ce-ţi poate spune oricine. Dacă nu sunteţi atenţi veţi ajunge exact acolo încotro vă îndreptaţi. Prin urmare dacă nu vă place încotro vă îndreptaţi, schimbă direcţia.
 
Cum să fac? Cum pot influenţa eu un rezultat atât de uriaş? Ce ar trebui să facem în legătură cu aceste previziuni despre dezastre făcute de persoane vizionare sau cu autoritate spirituală?
 
Intră în interiorul tău. Caută locul unde se află înţelepciunea ta interioară. Vezi ce-ţi spune ea. Apoi acţionează.
 
Dacă aceasta înseamnă să le scrii politicienilor şi industriaşilor cerându-le să ia măsuri împotriva distrugerii mediului înconjurător care ar putea duce la schimbări pe Pământ atunci fă-o. Dacă aceasta înseamnă să-i aduni la un loc pe liderii comunităţii ca să acţioneze în privinţa problemei y2k atunci fă-o. Dacă asta înseamnă să mergi pe drumul tău trimiţând înspre exterior energie pozitivă şi ajutându-i pe cei din jurul tău să nu intre în panică provocând astfel un necaz atunci fă-o.
 
Dar cel mai important lucru este să nu-ţi fie frică în nici un caz tu nu poţi să mori, prin urmare nu ai de ce să-ţi fie frică. Fii conştient de Procesul aflat în curs de desfăşurare şi înţelege, în linişte că totul o să fie bine în ce te priveşte.
 
Caută să intri în legătură cu perfecţiunea tuturor lucrurilor. Înţelege că vei fi exact acolo unde trebuie să fi pentru a trăi exact experienţa pe care o alegi pe măsură ce îl creezi pe Cine Eşti Tu cu Adevărat.

 
Aceasta este calea spre pace În tot ce există caută să vezi perfecţiunea.
 
Şi nu în ultimul rând nu încerca să te împotriveşti la nimic. Persistă toate lucrurile cărora le opui rezistenţă. Ţi-am spus asta în primul volum şi e adevărat.
 
Oamenii care sunt trişti din cauza a ceea ce văd în viitor sau a ceea ce li s-a spus legat de viitor nu reuşesc să rămână în starea de perfecţiune.

 
Ne mai poţi da vreun sfat?
 
Preaslăviţi! Preaslăviţi viaţa! Preaslăviţi Sinele! Preaslăviţi previziunile! Preaslăviţi-l pe Dumnezeu!

 
Preaslăviţi! Jucaţi jocul!
 
Aduceţi bucurie clipei indiferent de ce pare clipa a vă aduce vouă deoarece bucuria este Cine Sunteţi. Voi şi Cine Veţi Fi Voi întotdeauna.
 
Dumnezeu nu poate crea nimic imperfect. Dacă voi credeţi că Dumnezeu poate crea ceva imperfect atunci nu ştiţi nimic despre Dumnezeu. Prin urmare, preaslăviţi. Preaslăviţi perfecţiunea! Zâmbiţi şi preaslăviţi şi vedeţi numai perfecţiunea. Atunci tot ceea ce alţii numesc imperfecţiune nu vă va atinge în nici un fel care să fie imperfect pentru voi.
 
Vrei să spui că pot să evit ca Pământul să se încline pe axa lui, sau să fie zdrobit de un meteorit, sau fărâmiţat de cutremure sau copleşit de isterie şi confuzie din cauza lui y2k?
 
Fără discuţie că poţi evita să fii afectat în mod negativ de oricare dintre aceste catastrofe.

 
Nu asta Te-am întrebat.
 
Dar asta ţi-am răspuns. Înfruntă viitorul fără teamă înţelegând Procesul şi văzând perfecţiunea lui.
 
Acea pace acea seninătate acel calm te vor îndepărta de majoritatea experienţelor şi situaţiilor pe care alţii le-ar numi negative.
 
Dar dacă greşeşti în privinţa asta? Dar dacă Tu nu eşti deloc Dumnezeu, ci doar produsul imaginaţiei mele bogate?

 
Aha iar ne întoarcem la întrebarea asta!
 
Bine. Şi dacă e aşa? Ce contează! Ai vreo altă idee despre cum ai putea să-ţi trăieşti mai bine viaţa?
 
Ceea ce spun aici este să rămâi calm, netulburat, senin în faţa acestor previziuni înfricoşătoare referitoare la calamităţi care pot afecta întreaga planetă şi în felul acesta vei obţine cel mai bun rezultat posibil.
 
Chiar dacă nu sunt Dumnezeu şi sunt doar tu care inventează toate as-tea poţi oferi un sfat mai bun?

 
Nu cred.
 
Prin urmare ca de obicei nu are nici o importanţă dacă Eu sunt Dumnezeu sau nu.
 
Folosind această idee, împreună cu informaţia din toate cele trei volume trăieşte înţelepciunea. Sau, dacă poţi găsi un mod mai bun de a proceda, aplică-l.
 
Chiar dacă cel care vorbeşte în toate aceste trei cărţi este doar Neale Donald Walsch, cu greu ai putea găsi un sfat mai bun în privinţa oricăruia dintre subiectele discutate. Prin urmare, priveşte lucrurile în felul următor: ori cel care vorbeşte este Dumnezeu ori tipul ăsta Neale e foarte deştept.

 
Care-i diferenţa?

 
Diferenţa este că dacă aş fi convins că cel care spune aceste lucruri este cu adevărat Dumnezeu, aş asculta cu mai multă atenţie.
 
Aiurea! Ţi-am trimis mesaje de o mie de ori, într-o sută de forme diferite şi pe majoritatea le-ai ignorat.
 
Mda, presupun că aşa am făcut.

 
Presupui?

 
Bine, bine, aşa am făcut!
 
De data asta să nu ignori nimic. Cine presupui tu că te-a adus spre această carte? Tu ai făcut-o. Prin urmare, dacă nu poţi să-l asculţi pe Dumnezeu ascultă-te pe tine însuţi.

 
Sau pe vizionarul meu prietenos. Sau pe vizionarul tău prietenos.
 
Cam râzi Tu de mine acum, dar vorbele astea mă duc la un alt subiect pe care vroiam să-l discutăm.
 
Ştiu. Ştii?

 
Desigur. Vrei să discutăm despre persoanele cu percepţii extrasenzoriale.

 
De unde ştii?

 
Sunt una dintre ele.
 
Fac pariu că eşti. Eşti Mama tuturor vizionarilor. Eşti cel mai tare din parcare. Eşti Boss-ul, Şeful cel Mare, Managerul Universal, eşti Toţi la un Loc, Preşedintele Consiliului.

 
Omule să ştii că ai nimerit-o!

 
Sunt bun, n-ai ce-i face!

 
Da, domnule! La fix!

 
Deci, vreau să ştiu ce înseamnă putere extrasenzorială.
 
Cu toţii aveţi ceea ce numiţi putere extrasenzorială. În realitate, este al şaselea simţ. Şi cu toţii aveţi un al şaselea simţ când e vorba de ceva.

 
Puterea extrasenzorială este, pur şi simplu, capacitatea de a ieşi din experienţa ta limitată pătrunzând într-un câmp de înţelegere mai larg. Să capeţi perspectivă. Să simţi mai mult decât ar simţi individul limitat care-ţi închipui tu că eşti; să ştii mai mult decât ar şti el. Este capacitatea de a capta adevărul mai extins din jurul tău: de a simţi o energie diferită.

 
Şi cum îţi poţi dezvolta o astfel de capacitate?

 
Dezvolta este un cuvânt bun. E ca şi cum am vorbi despre muşchi. Cu toţii îi aveţi, dar unii dintre voi aleg să-i dezvolte în timp ce în alţii, ei rămân nedezvoltaţi şi mult mai puţin folositori.
 
Pentru a-ţi dezvolta muşchii extrasenzoriali trebuie să faci exerciţii. Să-i foloseşti în fiecare zi. Tot timpul.
 
Chiar în clipa asta muşchii sunt acolo dar sunt mici. Sunt slabi. Sunt folosiţi prea puţin. Prin urmare din când în când vei fi izbit de o intuiţie dar nu vei acţiona conform ei. Vei avea o presimţire dar o vei ignora. Vei avea un vis sau o inspiraţie, dar le vei lăsa să treacă neacordându-le nici cea mai mică atenţie.
 
Slavă domnului că tu ai acordat atenţie acestei intuiţii care te-a izbit în privinţa cărţii de faţă pentru că, altfel n-ai mai citi aceste cuvinte acum.

 
Crezi că ai ajuns la aceste cuvinte în mod accidental? Din întâmplare?
 
Prin urmare primul pas în a-ţi dezvolta puteri extrasenzoriale constă în a şti că le ai şi în a le folosi. Fii atent la fiecare presimţire pe care o ai, la fiecare senzaţie pe care o simţi, la fiecare intuiţie care te izbeşte. Fii atent!
 
Apoi acţionează în conformitate cu ceea ce ştii. Nu îi permite minţii să te convingă să nu o faci. Nu-i permite fricii să te oprească.
 
Cu cât acţionezi mai mult şi fără frică conform intuiţiei tale, cu atât intuiţia îţi va fi de mai mare folos. Ea a existat mereu acolo doar că acum îi dai atenţie.
 
Dar eu nu vorbeam despre intuiţia de tipul a găsi întotdeauna un loc de parcare. Vorbesc despre adevărata putere de clarviziune. Cea care vede în viitor. Cea care îţi permite să ştii despre oameni lucruri pe care nu aveai cum să le cunoşti altfel.

 
Şi eu vorbeam tot despre asta.
 
Cum acţionează această putere de clarviziune? E cazul să îi ascult pe oamenii care o au? Pot eu să schimb o previziune făcută de o asemenea persoană, sau viitorul meu este bătut în cuie? Cum e cu putinţă ca o persoană cu percepţii extrasenzoriale să spună despre tine o grămadă de lucruri, chiar din clipa în care intri în cameră? Dar dacă.

 
Stai puţin Aici sunt patru întrebări diferite. Hai s-o luăm mai încet şi să răspundem la fiecare pe rând.

 
De acord. Cum acţionează percepţia extrasenzorială?
 
Există trei reguli ale fenomenelor de percepţie extrasenzorială care îţi vor permite să înţelegi cum acţionează această putere.

 
1 Orice gând este energie.

 
2 Toate lucrurile sunt în mişcare.

 
3 Timpul este acum.
 
Persoanele care au asemenea percepţie sunt oamenii deschişi la experienţele pe care aceste fenomene le produc: vibraţii. Uneori formate ca imagini în minte. Uneori, un gând ia forma unui cuvânt.
 
Un asemenea om este specialist în a simţi aceste energii. La început e mai greu deoarece aceste energii sunt foarte uşoare, foarte subtile, foarte efemere. E ca adierea foarte uşoară dintr-o noapte de vară pe care crezi că o simţi prin păr, dar te îndoieşti că ai simţit-o. Ca sunetul slab de la mare distanţă pe care crezi că l-ai auzit, dar nu eşti sigur. Ca imaginea fugitivă şi ştearsă pe care o prinzi cu coada ochiului despre care poţi să juri că ai văzut-o dar atunci când te uiţi direct a dispărut. S-a dus. Oare chiar o fi fost acolo?
 
Aceasta este întrebarea pe care la început şi-o pune întotdeauna o persoană cu percepţie extrasenzorială. Când devine experimentată nu se întreabă niciodată, deoarece întrebarea îndepărtează răspunsul. A pune o întrebare înseamnă a-ţi angaja mintea şi acesta este ultimul lucru pe care vrea să-l facă. Intuiţia nu se află în minte. Pentru a-ţi exercita aceste puteri trebuie să ieşi în afara minţii. Asta deoarece intuiţia se află în psihic, în suflet.

 
Intuiţia este urechea sufletului.
 
Sufletul este unicul instrument suficient de sensibil pentru a capta cele mai vagi vibraţii ale vieţii pentru a simţi aceste energii, aceste unde în câmp şi pentru a le interpreta.
 
Voi aveţi şase simţuri, nu cinci. Ele sunt: mirosul, gustul, pipăitul, văzul, auzul şi cunoaşterea.

 
Prin urmare aşa acţionează puterea de percepţie extrasenzorială.
 
Ori de câte ori ai un gând el trimite în afară energie. El este energie. Sufletul persoanei cu percepţie extrasenzorială captează această energie. Un adevărat văzător nu se va opri ca să o interpreteze, ci va spune imediat cum simte că este această energie în felul acesta el poate să-ţi spună ce gândeşti.
 
Fiecare sentiment pe care l-ai avut vreodată rămâne în sufletul tău. Sufletul tău este suma totală a tuturor sentimentelor tale. El este un depozit. Chiar dacă le-ai depozitat cu ani în urmă, un văzător care are cu adevărat deschidere poate simţi aceste sentimente chiar aici şi chiar acum. Aceasta deoarece cu toţii în cor acum!

 
Timpul nu există.

 
În felul acesta un văzător poate să îţi spună ceva despre trecutul tău.
 
Nici mâine nu există. Totul se întâmplă chiar acum. Fiecare eveniment trimite o undă de energie imprimă o imagine de neşters pe pelicula fotografică cosmică. Văzătorul vede şi simte imaginea lui mâine ca şi când s-ar întâmpla chiar acum, şi chiar acum se şi întâmplă în felul acesta unii văzători îţi prevăd viitorul.
 
Cum se face acest lucru pe plan fiziologic? Probabil că, fără ca măcar să ştie ce face o persoană cu percepţie extrasenzorială printr-o concentrare intensă trimite în exterior un component submolecular din ea însăşi. Gândul ei părăseşte trupul ţâşneşte în spaţiu şi merge destul de departe destul de repede pentru a putea să se întoarcă şi să vadă de la distanţă acel acum pe care-l trăieşti tu ca experienţă.

 
Călătorie submoleculară în timp!

 
Zi-i aşa.

 
Călătorie submoleculară în timp!

 
Aa-ha! Am impresia că te cam distrezi!
 
Nu, promit că o să fiu cuminte. Pe cuvânt. Continuă. Chiar vreau să aud ce-mi spui.
 
Bine. După ce a absorbit prin concentrare energia obţinută de la imagine partea submoleculară a psihicului ţâşneşte înapoi în trupul din care a plecat aducând energia cu ea. Văzătorul obţine o imagine, uneori cutremurându-se sau simte un sentiment şi se străduieşte foarte tare să nu proceseze datele ci le descrie pur şi simplu pe loc. El a învăţat să nu pună întrebări în legătură cu ceea ce gândeşte sau vede sau simte brusc ci doar să le permită, să treacă prin el, pe cât de nealterate cu putinţă.
 
Săptămâni mai târziu dacă evenimentul imaginat sau simţit chiar se întâmplă, el este numit clarvăzător ceea ce este, fără discuţie adevărat!
 
Dacă aşa stau lucrurile, cum se întâmplă că unele previziuni sunt greşite, adică ele nu se întâmplă niciodată?

 
Deoarece clarvăzătorul nu a prezis viitorul, ci a oferit doar o imagine a uneia dintre variantele posibile observate în Eternul Moment de Acum. Acesta este întotdeauna subiectul citirii făcute de vizionarul care a făcut această alegere. El ar fi putut la fel de bine să facă o altă alegere, o alegere care să nu fie în concordanţă cu prezicerea.
 
Momentul Etern conţine toate posibilităţile posibile. După cum am explicat de câteva ori, totul s-a întâmplat deja, într-un milion de moduri diferite. Vouă vă rămâne doar să faceţi alegeri prin percepţie.
 
Totul este o chestiune de percepţie. Când îţi schimbi percepţia, îţi schimbi gândul, iar gândul tău îţi creează realitatea. Oricare ar fi rezultatul pe care l-ai putea anticipa în orice situaţie el se află deja acolo, la îndemâna ta. Nu ai nimic altceva de făcut decât să-l percepi Să-l cunoşti.
 
Aceasta am vrut să spun prin Eu vă voi răspunde chiar înainte ca voi să întrebaţi. Într-adevăr, rugăciunile voastre îşi capătă răspunsul chiar înainte ca rugăciunea să fie rostită.
 
Atunci cum se face că nu căpătăm cu toţii ceea ce cerem prin rugăciune?
 
Acest lucru vi l-am spus în primul volum. Voi nu primiţi întotdeauna ceea ce cereţi, dar întotdeauna obţineţi ceea ce creaţi. Creaţia urmează gândului, care urmează percepţiei.
 
Chestia asta îţi îmbârligă complet mintea. Chiar dacă am mai parcurs o dată acest subiect, tot am senzaţia că mintea mi-e îmbârligată.
 
Aşa ţi se pare nu-i aşa? De aceea e bine să revenim mereu. Dacă auzi ceva de mai multe ori, ai şansa să-l cuprinzi cu mintea. Iar atunci mintea ta se dezbârligă.
 
Dacă totul se întâmplă acum, ce anume dictează ce parte din acest tot o trăiesc eu ca experienţă în momentul meu de acum?
 
Alegerile tale, şi credinţa ta în aceste alegeri. Această credinţă va fi creată de către gândurile tale legate de un anumit subiect, iar aceste gânduri provin din percepţiile tale, adică din unghiul din care îl priveşti. Astfel încât clarvăzătorul vede alegerea pe care o faci tu acum în privinţa lui, mâine şi-o vede îndeplinită. Dar un clarvăzător adevărat îţi va spune întotdeauna că nu trebuie să se întâmple aşa. Poţi să alegi din nou şi să schimbi rezultatul.

 
Eu chiar că mi-aş schimba experienţa pe care am avut-o deja!
 
Exact! Acum înţelegi. Acum înţelegi cum să trăieşti în cadrul paradoxului.
 
Dar dacă s-a întâmplat deja, cui i s-a întâmplat? Şi dacă fac o schimbare, cine este eu care trăieşte schimbarea?
 
Nu există un singur tu care se mişcă pe linia timpului. Aceste lucruri au fost descrise detaliat în volumul al doilea, îţi sugerez să le reciteşti. Apoi pentru o înţelegere mai profundă combină ce-i acolo cu ce-i aici.
 
Corect. Bine. Dar mi-ar plăcea să mai vorbim puţin despre chestia asta cu puterile extrasenzoriale. O mulţime de oameni pretind că au asemenea puteri. Cum pot să-i deosebesc pe cei adevăraţi, de cei falşi.
 
Toată lumea are puteri extrasenzoriale, aşa că toţi sunt adevăraţi. Ceea ce vrei tu să găseşti este scopul pe care-l au. Caută ei să te ajute sau să se îmbogăţească?
 
Cei cu puteri extrasenzoriale, aşa numiţii profesionişti, care caută să se îmbogăţească adesea promit să facă lucruri prin puterea lor, să-ţi aducă înapoi un iubit să-ţi aducă bogăţie şi faimă chiar să te ajute să slăbeşti!
 
Ei promit că pot să facă toate acestea, contra unei taxe. Ei chiar îţi vor spune despre cineva, despre şef iubit prieten, şi-ţi spun totul despre ei. Vor spune, Adu-mi ceva, o batistă, o fotografie, ceva scris de mâna lor.
 
Şi ei chiar pot să-ţi spună despre altcineva. Adesea îţi spun destul de mult. Deoarece fiecare lasă o urmă o amprentă psihică o urmă energetică. Iar o persoană cu adevărat sensibilă poată să o simtă.
 
Dar o persoană sincer intuitivă nu se va oferi niciodată să facă pe altul să se întoarcă la tine, să facă o persoană să se răzgândească, sau să producă orice alt rezultat prin puterea sa extrasenzorială. O persoană care are cu adevărat o asemenea putere, unul care şi-a dedicat viaţa pentru a-şi dezvolta şi a folosi acest dar, ştie că nu ai niciodată voie să încalci liberul arbitru al altcuiva că nu ai voie să intri niciodată în gândurile altuia, şi că spaţiul sufletesc al altcuiva nu trebuie niciodată violat.
 
Credeam că ai spus că nu există corect şi greşit. Ce-i cu toate aceste niciodată care au apărut brusc?
 
De fiecare dată când Eu exprim întotdeauna sau niciodată, o fac în cadrul contextului a ceea ce ştiu că voi căutaţi să realizaţi; a ceea ce voi vă străduiţi să faceţi.
 
Ştiu că vă străduiţi cu toţii să evoluaţi, să creşteţi spiritual, să vă reîntoarceţi în Unime. Vă străduiţi să trăiţi experienţa de voi înşivă ca cea mai grandioasă versiune a celei mai măreţe viziuni pe care aţi avut-o vreodată despre Cine Sunteţi. Vă străduiţi şi ca individ şi ca neam.
 
În lumea Mea nu există corect şi greşit şi nici fă aşa sau nu face aşa, după cum am spus de mai multe ori, şi voi nu veţi arde în focurile veşnice ale iadului dacă faceţi o alegere, rea deoarece nu există nici rău şi nici iad, decât dacă bineînţeles, voi gândiţi că ele există.
 
Cu toate acestea există legi naturale care au fost create în universul fizic, iar una dintre ele este legea cauzei şi efectului.

 
Una dintre cele mai importante legi ale cauzei şi efectului e următoarea:
 
Fiecare efect provocat de către tine este în cele din urmă, trăit ca experienţă de către Sinele tău.

 
Ce însemnă asta?
 
Orice îl determini pe altul să trăiască ca experienţă, vei trăi tu însuţi ca experienţă într-o bună zi.
 
Membri comunităţii voastre New Age au un mod mai sugestiv de a exprima această idee.

 
Ce semeni, aia culegi.
 
Corect. Alţii cunosc această lege ca pe porunca lui Iisus: faceţi altora ceea ce vreţi să vi se facă vouă.
 
Iisus vă învaţă Legea cauzei şi efectului. Este ceea ce s-ar putea numi Legea Fundamentală Ceva asemănător cu Directiva Fundamentală dată lui Kirk, Picard şi Janeway.

 
Hei, Dumnezeu e fan Star Trek.

 
Te mai miri?! Eu am scris jumătate din episoade.

 
Ar fi bine ca Gene să nu audă ce spui.

 
Păi Gene Mi-a spus să zic asta.

 
Ţii legătura cu Gene Roddenberry?

 
Şi cu Carl Sagan, cu Bob Heinlein şi cu toată gaşca de acolo de sus.
 
Cred că n-ar trebui să glumeşti în halul acesta. S-ar putea ca asta să micşoreze credibilitatea întregului dialog.

 
Înţeleg. O conversaţie cu Dumnezeu trebuie să fie serioasă. Mă rog, măcar credibilă.
 
Şi nu e credibil faptul că Eu îi am aici cu Mine pe Gene, Carl şi Bob? O să le spun chestia asta. Să ne întoarcem la cum poţi să deosebeşti o persoană cu puteri extrasenzoriale adevărate de una falsă. O persoană cu puteri extrasenzoriale ştie şi trăieşte în cadrul Directivei Fundamentale. De aceea dacă îi ceri să îţi aducă înapoi un iubit pierdut sau să citească în aura persoanei a cărei scrisoare sau batistă ai adus-o un adevărat clarvăzător îţi va spune:
 
Îmi pare rău, dar nu o să fac aşa ceva. Niciodată nu o să intervin, nu o să mă bag şi nici măcar pentru o clipă nu o să mă amestec în drumul pe care-l urmează altcineva.
 
Nu voi încerca să influenţez, să dirijez sau să zdruncin în nici un fel alegerile lor.
 
Nu-ţi voi divulga nici o informaţie personală sau particulară despre nici o persoană.
 
Dacă cineva se oferă să vă facă unul dintre aceste servicii acel om este un şarlatan cum aţi zice voi, care scoate bani de la voi folosind slăbiciunile şi vulnerabilitatea voastră.
 
Dar ce spui despre o persoană cu puteri extrasenzoriale care-i ajută pe oameni să localizeze pe cineva dispărut, un copil care a fost răpit, un adolescent care a fugit de acasă şi e prea mândru să dea un telefon la familie, chiar dacă o doreşte cu disperare? Şi ce spui despre cazurile clasice în care, la cererea poliţiei, persoane vii sau moarte sunt localizate?
 
Toate aceste întrebări îşi găsesc răspunsul în ele însele. Un adevărat clarvăzător evită întotdeauna să-şi impună voinţa asupra altuia. El este acolo numai pentru a face un serviciu.

 
E bine să-i ceri unui clarvăzător să intre în legătură cu morţii?

 
E-n regulă să încercăm să ajungem la cei care au plecat înaintea noastră? De ce ai vrea să faci aşa ceva? Ca să văd dacă ei vor să ne spună ceva; să ne povestească.
 
Dacă cineva din partea cealaltă vrea ca voi să ştiţi ceva, fii sigur că va găsi un mod de a vă face să aflaţi acel lucru.
 
Unchiul, mătuşa, fratele, sora, tatăl, mama, nevasta şi iubitul care au plecat înainte îşi continuă propria lor călătorie trăind experienţa bucuriei totale mergând înspre înţelegere totală.
 
Dacă o parte din ceea ce vor ei să facă este să se întoarcă la voi, să vadă cum vă simţiţi, să vă arate că lor le este bine, orice altceva, să fii sigur că o vor face.
 
Fii atent deci la semne şi recepţionează-le. Nu le alunga, considerându-le produse ale imaginaţiei tale, dorinţe exprimate în gând sau coincidenţe. Fii atent la mesaj şi primeşte-l.
 
Eu cunosc o doamnă care în timp ce îşi îngrijea soţul pe moarte, l-a implorat ca, dacă pleca el primul, să se întoarcă la ea şi să o anunţe că îi era bine. El a promis că aşa va face şi a murit după două zile. Nu a trecut nici o săptămână şi doamna s-a trezit într-o noapte cu sentimentul că cineva tocmai se aşezase pe pat lângă ea. Când a deschis ochii, putea să jure că l-a văzut pe soţul ei şezând la picioarele patului şi zâmbindu-i. Dar când a clipit din ochi şi s-a uitat din nou, el plecase Ea mi-a spus povestea mai târziu, zicând că e posibil să fi avut halucinaţii.
 
Da, e ceva foarte obişnuit. Primiţi semne, semne de necontestat şi evidente şi le ignoraţi. Sau nu le daţi nici o atenţie considerând că mintea vă joacă feste.

 
Şi în ceea ce priveşte această carte aveţi aceiaşi posibilitate de alegere.
 
De ce facem noi acest lucru? De ce oare cerem noi ceva, cum ar fi înţelepciunea conţinută în aceste trei cărţi, şi apoi, atunci când o primim, refuzăm să o credem?
 
Deoarece vă îndoiţi de măreţia lui Dumnezeu Ca şi în cazul Apostolului Toma, trebuie să simţiţi să vedeţi şi să atingeţi înainte ca să vreţi să credeţi. Dar ceea ce vreţi să ştiţi nu poate fi văzut, simţit sau atins. Face parte dintr-un alt tărâm. Iar voi nu sunteţi deschişi spre el; nu sunteţi gata. Dar nu vă faceţi probleme; când elevul este pregătit profesorul apare.

 
Prin urmare, ca să ne întoarcem la punctul de pornire al întrebărilor, Tu spui că n-ar trebui să mergem la un clarvăzător sau la o şedinţă de spiritism pentru a încerca să-i contactăm pe cei care se află pe partea cealaltă?
 
Eu nu spun că ar trebui să faceţi ceva sau că n-ar trebui. Nu sunt însă sigur ce rost ar avea.
 
Păi, să presupunem că aş avea eu de spus ceva celorlalţi, mai degrabă decât să aud veşti de la ei?
 
Îţi imaginezi că ai putea s-o spui şi ei nu te-ar auzi? Cel mai mic gând care are vreo legătură cu o fiinţă care există pe ceea ce voi numiţi cealaltă parte, îi aduce conştienţa în zbor spre voi.
 
Nu poţi să ai un gând sau o idee despre o persoană după cum spuneţi voi decedată fără ca Esenţa acelei persoane să nu devină complet conştientă de aceasta. Nu e necesar să foloseşti un medium pentru a face o astfel de comunicare. Dragostea este cel mai bun medium pentru comunicare.
 
Dar cum rămâne cu comunicarea în ambele sensuri. Ar fi de folos un medium în cazul acesta? Este o astfel de comunicare măcar posibilă? Toate sunt vorbe goale? E periculos?
 
Vorbeşti acum despre comunicarea cu spiritele. Da. O astfel de comunicare este posibilă. Dacă e periculoasă? Virtual orice este periculos, dacă ţi-e frică. Creezi lucrul de care ţi-e frică. Dar în realitate nu există nimic de care să vă fie frică.
 
Cei pe care-i iubiţi nu sunt niciodată departe de voi, niciodată mai departe decât un gând şi vor fi întotdeauna acolo dacă aveţi nevoie de ei întotdeauna gata cu un sfat, o mângâiere, o povaţă în cazul în care gândul la cum se simte persoana iubită vă stresează foarte tare, ea vă trimite un semn, un semnal, un mic mesaj care vă va permite să ştiţi că totul este în regulă.
 
Nici măcar nu e nevoie să-i chemaţi deoarece sufletele care v-au iubit în această viaţă sunt atrase către voi împinse către voi, zboară către voi în momentul în care simt cel mai mic necaz sau tulburare în câmpul aurei voastre.
 
Una dintre primele oportunităţi ce li se oferă în momentul în care învaţă despre posibilităţile pe care le au în noua lor existenţă este de a oferi ajutor şi mângâiere celor pe care-i iubesc. Iar dacă sunteţi cu adevărat deschişi către ei, le veţi simţi prezenţa mângâietoare.
 
Deci, poveştile pe care le auzim despre oamenii care puteau să jure că unul din morţii lor dragi era în cameră cu ei, ar putea fi adevărate.
 
Absolut sigur. Poţi simţi mirosul parfumului persoanei iubite sau fumul trabucului pe care-l fuma sau să auzi estompat un cântec pe care obişnuia să-l murmure. Sau pot să apară din senin câteva dintre obiectele lor personale O batistă, sau un portofel, sau nişte butoni, sau o bijuterie apar dintr-o dată fără nici o explicaţie. Le găseşti într-o pernă de pe scaun sau sub un teanc de reviste vechi. E acolo pur şi simplu. O fotografie, o imagine a unui moment anumit, exact atunci când vă era foarte dor de acea persoană şi vă gândeaţi la ea şi eraţi trişti pentru că a murit. Asemenea lucruri nu se întâmplă din senin. Acest gen de lucruri nu apar din senin absolut din întâmplare chiar la momentul potrivit. Adevăr vă spun Eu vouă: Nu există coincidenţe în univers.

 
E un lucru foarte obişnuit. Foarte obişnuit.
 
Să ne întoarcem la întrebarea ta: E nevoie de un medium, un canal pentru a comunica cu fiinţe ieşite din trup. Nu. Ne este uneori de ajutor? Uneori. Îţi spun din nou că foarte mult depinde de vizionar sau de medium cât şi de motivaţia lor.
 
Dacă cineva refuză să facă acest lucru pentru tine sau să îndeplinească orice fel de acţiune de intermediere sau legătură, dacă nu primeşte o retribuţie foarte mare, atunci ia-o la fugă de acolo cât poţi de repede. E posibil ca acea persoană să facă asemenea lucruri numai pentru bani. Să nu te surprindă dacă te agaţă ca să te întorci iarăşi şi iarăşi săptămâni şi luni în şir sau chiar ani profitând de nevoia sau dorinţa ta de a intra în contact cu lumea spiritelor.
 
O persoană care se află acolo numai ca să ajute, la fel ca şi spiritul care se află acolo, nu cere nimic pentru ea însăşi în afară de ce are nevoie pentru a-şi putea continua activitatea.
 
Dacă un vizionar, sau un medium fac parte din această categorie şi sunt de acord să te ajute, neapărat să le oferi tot ajutorul pe care îl poţi da la rândul tău. Nu profita de o asemenea generozitate spirituală extraordinară dând puţin sau nimic atunci când ştii că poţi să faci mai mult.
 
Străduieşte-te să vezi cine serveşte cu adevărat lumea, cine se străduieşte cu adevărat să împartă înţelepciune şi cunoaştere, intuiţie şi înţelegere, grijă şi compasiune. Ai grijă de aceşti oameni şi oferă-le foarte mult. Adu-le cele mai înalte onoruri. Dă-le cele mai mari sume. Pentru că aceştia sunt Cei Care Aduc Lumina.
 
Am spus o grămadă de lucruri aici. Mamă, câte am mai spus! Putem să trecem la altceva? Eşti gata să continuăm?

 
Glumeşti?
 
Da. În sfârşit sunt pe calea cea bună şi nu mă mai opresc. Vreau să îţi pun fiecare întrebare pe care aştept să o pun de trei ani încoace.

 
Totul e în regulă în ceea ce Mă priveşte. Dă-i drumul.
 
Excelent. Aş vrea să discut acum despre un alt mister ezoteric Vrei să-mi vorbeşti despre reîncarnare?

 
Bineînţeles.
 
Multe religii spun că reîncarnarea este o doctrină falsă; că avem o singură viaţă, o singură şansă.

 
Ştiu. Nu e chiar aşa.
 
Cum pot ei să greşească în privinţa unui lucru atât de important? Cum se poate să nu ştie adevărul în privinţa unui lucru fundamental?
 
Trebuie să înţelegi că oamenii au multe religii bazate pe frică a căror învăţături conţin o doctrină a unui Dumnezeu care trebuie adulat şi de care trebuie să-ţi fie teamă.
 
Prin fiică a trecut de la matriarhat până la patriarhat întreaga voastră societate de pe Pământ. Prin frică au reuşit primii preoţi să-i facă pe oameni să-şi îndrepte comportările rele şi să ia în seamă cuvântul Domnului. Prin frică, bisericile şi-au câştigat şi şi-au controlat congregaţiile.
 
Una dintre biserici chiar insistă că Dumnezeu vă pedepseşte dacă nu mergeţi la slujbă în fiecare duminică. A nu merge la biserică a fost declarat păcat.
 
Şi asta nu însemna a merge la orice biserică. Oamenii trebuiau să meargă la o anumită biserică. Dacă ei mergeau la o biserică de rit diferit şi acesta era păcat. Aceasta a fost o încercare de a controla, pur şi simplu folosind frica. Uimitor este faptul că treaba a ţinut. Şi al naibii încă mai ţine.

 
Hei, hei, Tu eşti Dumnezeu. Nu înjura!

 
Cine înjură? Era doar o constatare. Am spus al naibii, încă mai ţine.
 
Oamenii vor crede întotdeauna în naiba şi într-un Dumnezeu care îi va trimite la el, atâta timp cât cred că Dumnezeu este asemănător omului, fără milă, egoist neiertător şi răzbunător.
 
În zilele de demult, majoritatea oamenilor nu-şi putea imagina un Dumnezeu care se ridica mai presus de atât. Astfel că ei au acceptat învăţătura multor biserici de a le fi frică de răzbunarea groaznică a Domnului.
 
Era ca şi când oamenii nu aveau încredere în ei înşişi că puteau fi buni, că puteau acţiona cum trebuie de unii singuri şi bine motivaţi. Aşa că au trebuit să creeze o religie care să propovăduiască doctrina unui Dumnezeu furios şi răzbunător, care să-i ţină pe drumul cel drept.

 
Ideea de reîncarnare le strica toate planurile.

 
Cum? Ce a făcut ca această doctrină să fie atât de ameninţătoare?
 
Biserica a pretins că ai face mai bine să fii cumsecade pentru că dacă nu, şi iată că vin adepţii teoriei reîncarnării care spun: Mai ai încă o şansă şi încă o şansă în plus. Şi ai multe şanse.
 
Aşa că, nu-ţi fă griji. Fă ce poţi. Nu lăsa frica să te paralizeze la gândul că nu faci ce trebuie. Propune-ţi să faci mai bine data viitoare şi mergi înainte.
 
Bineînţeles că la începuturile ei, biserica nu putea să accepte aşa ceva. Aşa că a făcut două lucruri. Primul a denunţat doctrina reîncarnării ca fiind eretică. Apoi a creat taina spovedaniei. Spovedania putea să-i ofere credinciosului ceea ce îi promitea reîncarnarea, adică, îi mai dădea încă o şansă.
 
Deci, avem de-a face cu un scenariu în care Dumnezeu nu te pedepsea pentru păcatele tale, cu condiţia să le mărturiseşti. În acest caz, te puteai simţi în siguranţă, ştiind că Dumnezeu îţi auzea spovedania şi te ierta.
 
Da. Dar aici era o capcană. Iertarea nu putea veni direct de la Dumnezeu. Trebuia să treacă prin biserică, ai cărei preoţi dădeau canoane care trebuiau îndeplinite. Ele erau de obicei rugăciuni pe care păcătosul trebuia să le spună. Aveai, prin urmare două motive să continui să fii membru în congregaţie.
 
Biserica a descoperit că spovedania era o metodă atât de avantajoasă încât, în curând, a declarat că este păcat să nu te spovedeşti. Toată lumea trebuia să se spovedească cel puţin o dată pe an. Dacă nu o făceau Dumnezeu avea un alt motiv ca să fie furios.
 
Biserica a început să promulge din ce în ce mai multe reguli, multe arbitrare şi capricioase, fiecare regulă conţinând în ea puterea lui Dumnezeu de a condamna pentru veşnicie, bineînţeles în afară de cazul în care nerespectarea lor era mărturisită. Atunci persoana era iertată de Dumnezeu, iar condamnarea era evitată.
 
A apărut apoi o altă problemă. Oamenii s-au gândit că aceasta înseamnă că ei puteau să facă orice, atâta timp cât îşi mărturiseau faptele. Biserica s-a aflat într-un impas. Frica dispăruse din inimile oamenilor. Participarea la slujbe ca şi numărul de credincioşi au scăzut. Oamenii veneau o dată pe an să se spovedească, îşi executau canoanele, erau absolviţi de păcate şi îşi continuau viaţa. Nu mai exista nici un dubiu că trebuia găsită o metodă de a băga din nou frica în inimile oamenilor.

 
Prin urmare a fost inventat purgatoriul.

 
Purgatoriul?
 
Purgatoriul. Acesta a fost descris ca un loc asemănător cu iadul, dar care nu era veşnic. Această nouă doctrină, declara că Dumnezeu te va face să suferi pentru păcatele tale chiar dacă le mărturiseşti.
 
În lumina acestei doctrini, Dumnezeu a decretat că fiecare suflet care nu era perfect, va trece prin o anumită cantitate de suferinţă, în funcţie de numărul şi de tipul de păcate comise. Existau păcate de moarte şi păcate care puteau fi iertate. Păcatele de moarte te trimit direct în iad dacă nu sunt mărturisite înaintea morţii.
 
Şi iarăşi, numărul de credincioşi s-a mărit foarte tare. S-au mărit şi sumele adunate din colecte şi, în special contribuţiile, pentru că doctrina despre purgatoriu includea de asemenea şi un mod prin care puteai să-ţi răscumperi păcatele şi să nu suferi.

 
Ce-ai spus?
 
Potrivit învăţăturilor bisericii, puteai primi o indulgenţă specială, dar, iarăşi nu direct de la Dumnezeu, ci numai de la oficialităţile bisericeşti. Aceste indulgenţe speciale îl eliberau pe om de suferinţa din purgatoriu pe care o merita din cauza păcatelor lui, sau cel puţin de o parte din ea.

 
Ceva asemănător cu premiu pentru bună purtare?
 
Da. Dar bineînţeles că acest termen de graţie era oferit numai câtorva. În general celor care aduceau la biserică o contribuţie importantă.
 
Pentru o sumă uriaşă de bani, puteai obţine o indulgenţă totală. Aceasta te asigura că nu vei petrece nici o clipă în purgatoriu. Era un bilet direct spre rai.

 
Această favoare specială de la Dumnezeu era accesibilă pentru şi mai puţini oameni. Pentru membrii familiilor regale, poate. Pentru cei foarte bogaţi. Cantitatea de bani, bijuterii şi domenii date bisericii în schimbul acestor indulgenţe totale era enormă. Dar acest exclusivism a provocat multă frustrare şi mult resentiment în rândul maselor.
 
Ţăranii cei mai săraci nu aveau nici o speranţă de a obţine indulgenţă de la episcop, şi, în felul acesta, oamenii de rând au pierdut încrederea în sistem iar participarea la biserică ameninţa să scadă iarăşi.

 
Şi ce-au mai făcut de data asta.

 
Au inventat lumânările însoţite de novene.
 
Oamenii puteau să vină la biserică şi să aprindă o astfel de lumânare pentru bietele suflete din purgatoriu şi, prin rostirea unei novene (o serie de rugăciuni spuse într-o anumită ordine şi care durau o perioadă mai lungă de timp), ei puteau să elimine sentinţa dată dragilor dispăruţi, scoţându-i din purgatoriu mai repede decât ar fi permis Dumnezeu în alte condiţii.
 
Dacă ei nu puteau să facă nimic pentru ei înşişi puteau cel puţin să se roage pentru iertarea celor dispăruţi. Bineînţeles că ajutorul era şi mai mare dacă, pentru fiecare lumânare aprinsă, puneai şi câteva monezi într-o cutie.
 
O mulţime de lumânări mici pâlpâiau în spatele unui geam roşu, şi o grămadă de bani erau introduşi într-o grămadă de cutii de tablă într-o încercare de a Mă determina pe Mine să uşurez suferinţa sufletelor din purgatoriu.
 
Uau! E de necrezut. Vrei să spui că oamenii nu vedeau minciuna din spatele tuturor acestor lucruri? Oamenii nu vedeau încercarea disperată a unei biserici disperate de a-i face pe membrii ei disperaţi să acţioneze în orice mod cu putinţă pentru a se proteja împotriva unui disperat pe care ei îl numeau Dumnezeu? Vrei să spui că oamenii chiar au crezut chestia asta?

 
Cuvânt cu cuvânt.

 
Nu e de mirare că biserica a declarat că reîncarnarea e o minciună.
 
Da. Când Eu v-am creat n-am făcut-o în aşa fel încât voi să trăiţi o singură viaţă, o perioadă realmente infinitezimală dacă luăm în considerare vârsta universului, să faceţi greşelile pe care era inevitabil să le faceţi iar apoi să speraţi că totul se va termina cu bine. Am încercat să-mi imaginez un asemenea scenariu, dar nu-mi pot da deloc seama care ar fi fost scopul Meu în acest caz.
 
Nici voi nu v-aţi fi putut da seama. Acesta este motivul pentru care a trebuit să spuneţi tot timpul: Misterioase sunt căile Domnului, în minunile pe care le face. Dar Eu nu acţionez pe căi misterioase. Tot ceea ce fac are un motiv care este perfect clar. De-a lungul acestei trilogii am explicat de mai multe ori de ce v-am creat şi care este scopul vieţii voastre.
 
Reîncarnarea se potriveşte perfect acestui scop care este ca Eu să creez şi să trăiesc, viaţă după viaţă experienţa lui Cine sunt prin voi şi prin milioane de alte creaturi conştiente pe care le-am aşezat în univers.

 
Prin urmare EXISTĂ viaţă pe alte planete.
 
Bineînţeles că există. Chiar crezi că voi sunteţi singuri în acest univers gigantic? Dar ăsta e un alt subiect la care vom ajunge mai târziu.

 
Promiţi?

 
Promit.
 
Prin urmare, scopul vostru ca suflet este să trăiţi experienţa de voi înşivă ca Tot Ceea Ce Este Evoluăm devenim.
 
Ce devenim? Nu ştim! Nu putem şti până când nu ajungem acolo! Dar pentru Noi, călătoria este o bucurie. Şi, de îndată ce Noi ajungem acolo, de îndată ce Noi creăm următoarea idee înaltă despre Cine Suntem, vom crea un gând mai măreţ, o idee mai înaltă şi vom continua să trăim veşnic această bucurie.

 
Mă urmăreşti?

 
Da. Iar de data asta pot să repet totul, cuvânt cu cuvânt.

 
Bine.
 
Prin urmare, ideea şi scopul vieţii voastre este de a decide şi de a fi Cine Sunteţi Voi cu Adevărat. O faceţi în fiecare zi O dată cu fiecare acţiune, cu fiecare gând cu fiecare cuvânt. Numai asta faceţi.
 
În măsura în care sunteţi mulţumiţi de acest lucru, mulţumiţi de Cine Sunteţi în cadrul experienţei voastre, în aceiaşi măsură veţi păstra mai mult sau mai puţin creaţia, făcând ajustări minore, ici şi acolo pentru a o aduce cât mai aproape de perfecţiune.

 
Paramahansa Yogananda este un exemplu de persoană a cărei imagine exterioară a ceea ce gândea el despre el însuşi s-a apropiat foarte tare de perfecţiune. Avea o idee foarte clară despre el însuşi şi despre relaţia lui cu Mine şi şi-a folosit viaţa pentru a ilustra aceasta. El vroia să trăiască experienţa ideii lui despre el însuşi în cadrul propriei sale realităţi; să se cunoască pe el însuşi ca atare, prin experienţă.
 
Babe Ruth a făcut acelaşi lucru. El avea o idee foarte clară despre el însuşi şi despre relaţia lui cu Mine şi şi-a folosit viaţa pentru a ilustra această imagine, cât şi pentru a se cunoaşte pe el însuşi în cadrul propriei sale experienţe.
 
Nu sunt mulţi oamenii care trăiesc la acest nivel. Recunosc că Maestrul şi Babe aveau două idei complet diferite despre ei înşişi dar cu toate acestea, amândoi le-au exprimat într-un mod magnific.
 
De asemenea, amândoi aveau păreri diferite despre Mine, e clar că e aşa, şi veneau din niveluri diferite de conştienţă în privinţa lui Cine Sunt şi a relaţiei lor adevărate cu Mine. Aceste niveluri de conştienţă se reflectau în gândurile cuvintele şi acţiunile lor.
 
Unul s-a aflat în pace şi seninătate aproape toată viaţa lui şi a adus pace şi seninătate profundă tuturor celorlalţi. Celălalt era plin de nelinişte, dezordine şi uneori furie (în special când lucrurile nu mergeau cum voia el) şi a adus dezordine în vieţile celor din jurul lui.
 
Totuşi, ambii aveau inimă bună, nimeni nu era mai uşor de dus de nas decât Babe, iar diferenţa dintre cei doi este că primul nu avea practic, nimic din ceea ce se numeşte averi materiale, dar nu dorea niciodată mai mult decât avea în timp ce celălalt avea totul şi niciodată nu a obţinut ceea ce voia cu adevărat.
 
Presupun că ne-am simţi cu toţii un pic trişti dacă această stare ar fi fost sfârşitul lui George Hennan dar sufletul care s-a întrupat ca Babe Ruth e departe de a-şi fi terminat procesul numit evoluţie. El a avut ocazia de a trece în revistă experienţele pe care le-a creat pentru el însuşi, ca şi pe cele create pentru alţii, iar acum trebuie să decidă ce ar vrea să trăiască în continuare ca experienţă pe măsură ce se străduieşte să recreeze şi să se recreeze pe el însuşi în versiuni din ce în ce mai grandioase.
 
Ne vom opri aici cu povestirea despre aceste două suflete, deoarece ambele şi-au făcut deja alegerea în ceea ce priveşte ce vor să trăiască acum ca experienţă, şi de fapt amândoi se află acum în desfăşurarea acestor experienţe.

 
Vrei să spui că amândoi s-au reîncarnat deja în alte trupuri?
 
Ar fi o greşeală să presupunem că reîncarnarea, reîntoarcerea într-un alt corp fizic, a fost unica opţiune care li s-a oferit.

 
Există şi alte opţiuni?

 
Sigur că sunt, oricare vrei tu să fie.

 
Am explicat deja ce se întâmplă după ceea ce voi numiţi moartea voastră.
 
Unele suflete simt că mai e foarte mult din ceea ce ele ar vrea să cunoască şi astfel descoperă că merg la o şcoală, în timp ce alte suflete ceea ce voi numiţi suflete bătrâne, le învaţă. Şi ce le învaţă? Că nu au nimic de învăţat. Că nu au avut niciodată nimic de învăţat. Că tot ceea ce au avut de făcut vreodată a fost să-şi amintească. Să-şi amintească Cine şi Ce Sunt Ei cu Adevărat.
 
Li se spune că experienţa lui Cine Sunt se obţine acţionând ca atare; fiind astfel Li se aminteşte Cine Sunt.
 
Alte suflete şi-au amintit deja acest lucru în momentul în care au ajuns în partea cealaltă, sau curând după ce au ajuns acolo (Folosesc limbajul cu care sunteţi deja familiarizaţi, vorbesc în limba voastră pentru a nu ne împiedica atât cât e cu putinţă, de cuvinte). Aceste suflete pot apoi să caute bucuria imediată a trăirii experienţei de ei înşişi ca orice doresc să fie. Ei pot să selecteze dintr-un milion, din miliarde de milioane de aspecte ale Mele şi să aleagă să trăiască ca experienţă acel aspect chiar atunci şi chiar acolo. Unii pot opta să se întoarcă în formă fizică pentru ca să facă acest lucru.

 
Orice formă fizică?

 
Da.
 
Atunci e adevărat că sufletele se pot întoarce ca animale, că Dumnezeu ar putea fi o vacă? Şi că vacile sunt cu adevărat sacre? Vaca sfântă!

 
(Hm!) Scuze.
 
Ai avut timp o viaţă întreagă să tot joci comedie! Că veni vorba dacă mă uit la viaţa ta, chiar ai făcut o treabă bună în acest sens!

 
Bang! M-ai atins! Îmi vine să te aplaud!

 
Mulţumesc, mulţumesc.

 
Să fin serioşi, oameni buni.
 
Răspunsul la întrebarea pe care ai pus-o de fapt, dacă un suflet se poate întoarce ca animal, este da bineînţeles. Întrebarea adevărată este, ar face-o? Răspunsul este probabil că nu.

 
Animalele au suflet?

 
Oricine care s-a uitat vreodată în ochii unui animal ştie deja răspunsul. Şi atunci cum ştiu eu că nu e bunica, cea care s-a întors în pisica mea?
 
Procesul despre care discutăm aici însemnă evoluţie, Creare de sine şi evoluţie. Iar evoluţia merge pe un singur drum. În sus. Întotdeauna în sus.
 
Cea mai mare dorinţă a sufletului este să trăiască experienţa aspectelor din ce în ce mai înalte despre el însuşi. Prin urmare el se străduieşte să meargă pe scara evoluţiei în sus şi nu în jos până când ajunge să trăiască experienţa a ceea ce a fost numit Nirvana, Unirea deplină cu întregul. Adică, cu mine.
 
Dar dacă sufletul doreşte experienţe din ce în ce mai înalte legate de el însuşi, de ce s-ar mai deranja să revină ca fiinţă umană? Fără discuţie că acesta nu ar fi un pas în sus.
 
Dacă sufletul se întoarce în formă umană, el face în permanenţă efortul de a trăi alte experienţe şi astfel, va evolua în continuare. În rândul fiinţelor umane există multe nivele de evoluţie care au fost observate şi demonstrate. Te poţi întoarce mai multe vieţi, mai multe sute de vieţi, pentru a continua să ai o evoluţie ascendentă. Dar mişcarea ascendentă, cea mai grandioasă dorinţă a sufletului, nu poate fi atinsă prin întoarcerea la o formă mai joasă de viaţă. Deci o astfel de întoarcere nu se întâmplă. Cel puţin, nu până ce sufletul atinge reunirea finală cu Tot Ceea Ce Este.
 
Asta înseamnă că există suflete noi care se întorc în sistem în fiecare zi, luând forme inferioare de viaţă?
 
Nu. Fiecare suflet care a fost creat a fost creat o Dată. Noi cu toţii suntem aici, Acum. Dar, după cum am mai explicat, când un suflet (o parte din Mine) atinge desăvârşirea deplină, el are opţiunea de a o lua de la capăt, literalmente să uite totul astfel încât să-şi poată aminti din nou, şi să se recreeze pe el însuşi încă o dată. În felul acesta Dumnezeu continuă să retrăiască experienţa de e1 Însuşi.
 
E posibil ca sufletele să aleagă să se recicleze cât de des doresc, printr-o anumită formă de viaţă la un anumit nivel.
 
Fără reîncarnare, fără posibilitatea de a se reîntoarce la formă fizică, sufletul ar trebui să realizeze tot ceea ce se străduieşte să realizeze în cadrul unei singure vieţi, ceea ce este un timp de milioane de ori mai scurt decât timpul în care ceasul cosmic clipeşte o dată din ochi.
 
Prin urmare bineînţeles că reîncarnarea există. Este reală, este făcută cu un scop şi este perfectă.
 
Dar mai este un lucru care mă pune în încurcătură. Ziceai că nu există timp; că totul se întâmplă chiar acum. Corect?

 
Da.
 
Şi Tu ai spus, iar în volumul al doilea ai intrat adânc în acest subiect, că noi existăm tot timpul, pe diferite nivele sau în diferite puncte din Continuitatea Spaţiu Timp.

 
E adevărat.
 
Ei, aici simt că o iau razna. Dacă unul dintre euurile mele de pe Continuitatea Spaţiu, Timp moare, apoi se întoarce aici ca o altă persoană, atunci, atunci, eu cine sunt? Ar trebui să exist ca doi oameni în acelaşi timp. Şi dacă aş continua să fac acest lucru pe parcursul întregii eternităţi, ceea ce Tu spui că şi fac, atunci eu sunt o sută de oameni în acelaşi timp! O mie. Un milion. Un milion de versiuni ale unui milion de oameni pe un milion de puncte aflate pe Continuitatea Spaţiu timp.

 
Da.

 
Asta e ceva ce nu pot să înţeleg. Mintea mea nu poate să o cuprindă.
 
De fapt te-ai descurcat bine. E un concept foarte avansat şi l-ai prins destul de bine.

 
Dar dacă este adevărat, atunci eu, partea din mine care este nemuritoare, trebuie să evolueze într-un miliard de moduri diferite, într-un miliard de forme diferite, pe un miliard de puncte diferite de pe Roata Cosmică în momentul etern de acum.

 
Ai din nou dreptate Este exact ceea ce fac.

 
Nu, nu. Ziceam că asta este ceea ce se presupune că fac eu.

 
Ai din nou dreptate. Exact asta şi spuneam.

 
Nu, nu, ziceam.
 
Ştiu ce ziceai. Zice-ai exact ceea ce Eu ziceam că ziceai. Confuzia se află în faptul că tu încă mai crezi că există mai mulţi Noi aici.

 
Nu există?
 
Niciodată nu au existat mai mulţi Noi aici. Niciodată. De-abia acum descoperi chestia asta?

 
Vrei să spui că eu vorbesc cu mine însumi acum?

 
Cam aşa ceva.

 
Vrei să spui că Tu nu eşti Dumnezeu?

 
Nu asta am spus.

 
Vrei să spui că Tu eşti Dumnezeu?

 
Asta am spus.
 
Dar dacă Tu eşti Dumnezeu şi Tu eşti eu şi eu sunt Tu, atunci eu sunt Dumnezeu.

 
Da, tu eşti Dumnezeu. E corect. Te-ai prins cu adevărat.

 
Dar eu nu sunt numai Dumnezeu, eu sunt toţi ceilalţi.

 
Da.

 
Dar asta înseamnă că nu există nimeni şi nimic în afară de mine!

 
N-am spus Eu că: Eu şi Tatăl Meu Una suntem? Da, dar, Şi n-am spus Eu: Noi suntem cu toţii Unul?
 
Da. Dar n-am ştiut că ai vrut să spui chiar asta, ad litteram. Credeam că foloseşti o figură de stil. Credeam că era mai mult o exprimare filosofică, nu afirmarea unui fapt.

 
Este afirmarea unui fapt. Noi suntem Unul. Asta am vrut să zic prin orice îi faci unuia mai mic ca mine Mie îmi faci, înţelegi acum?

 
Da.

 
Ah, în sfârşit! A durat ceva!
 
Dar, iartă-mă că discut în contradictoriu, dar când eu sunt cu altcineva, cu soţia mea, de exemplu, sau cu copiii mei, am senzaţia că sunt separat de ei; că ei sunt altcineva decât eu.
 
Conştienţa e un lucru minunat. Ea poate fi împărţită în mii de bucăţele, în milioane de bucăţele, în milioane de milioane de bucăţele.
 
Eu M-am împărţit pe Mine însumi într-un număr infinit de bucăţele astfel încât fiecare bucăţică din Mine să se poată uita la ea Însăşi şi să se uimească de minunea lui Cine şi Ce Sunt Eu.
 
Şi de ce trebuie să trecem prin această perioadă de uitare; sau de neîncredere? Eu încă nu cred pe deplin! Încă plutesc în uitare.
 
Nu fi atât de aspru cu Sinele tău şi cu tine însuţi. Uitarea face parte din Proces. Tot ce se întâmplă este absolut în regulă.

 
Şi atunci de ce-mi spui toate astea acum?
 
Pentru că începuseşi să nu mai ai haz. Viaţa a început să nu mai fie o bucurie. Ai fost atât de prins în Proces încât ai uitat că e doar un proces.
 
Şi astfel ai strigat către Mine. Mi-ai cerut să vin la tine; să te ajut să înţelegi: să-ţi arăt adevărul divin: să-ţi dezvălui cel mai mare secret. Secretul pe care l-ai ascuns de tine însuţi. Secretul lui Cine Eşti Tu.

 
Acuma am făcut-o încă o dată, te-am făcut să-ţi aduci aminte. Va avea asta vreo importanţă? îţi va schimba modul în care te vei comporta mâine? Te va face să vezi lucrurile diferit în seara asta?
 
Vei vindeca rănile celor răniţi, vei linişti neliniştile celor înfricoşaţi, vei alina nevoile celor necăjiţi, vei preaslăvi măreţia a ceea ce a fost realizat şi vei vedea imaginea Mea pretutindeni?
 
Recenta amintire a adevărului îţi va schimba viaţa şi te va face ea să schimbi vieţile altora?
 
Sau te vei întoarce în uitare; vei cădea înapoi în egoism; vei reveni şi vei rămâne din nou în meschinăria a ceea ce ţi-ai imaginat că eşti înainte de această trezire?

 
Ce o să alegi?

 
Viaţa continuă cu adevărat la nesfârşit, nu-i aşa?

 
Fără discuţie că da.

 
Nu are capăt?

 
Nu are capăt.

 
Reîncarnarea este o realitate?
 
Este. Vă puteţi întoarce la forma de muritori, adică la o formă fizică ce poate, muri, oricând şi oricum doriţi.

 
Noi decidem când vrem să ne întoarcem?

 
Dacă şi când, da.

 
Decidem şi când vrem să plecăm? Noi alegem când vrem să murim?
 
Nici o experienţă nu se oferă unui suflet împotriva voinţei acelui suflet. Acest lucru nu este posibil prin definiţie, dat fiind faptul că sufletul creează fiecare experienţă.
 
Sufletul nu vrea nimic. Sufletul are totul Toată înţelepciunea, toată cunoaşterea, toată puterea, toată gloria. Sufletul este acea parte din Voi care nu doarme niciodată: care nu uită niciodată.
 
Doreşte oare sufletul ca trupul să moară? Nu. Dorinţa sufletului este ca voi să nu muriţi niciodată. Totuşi, sufletul părăseşte trupul, îşi schimbă forma trupească, lăsând în urmă cea mai mare parte din trupul material, într-o clipă, atunci când vede că nu mai are nici un motiv să rămână în acea formă.
 
Dacă dorinţa sufletului este ca noi să nu murim niciodată, atunci de ce murim?

 
Nu muriţi. Vă schimbaţi doar forma.
 
Dacă dorinţa sufletului este să nu facem niciodată acest lucru, atunci de ce o facem?

 
Nu acesta este dorinţa sufletului!

 
Voi sunteţi cei care vă schimbaţi forma!
 
Atunci când nu îi mai e de nici un folos să rămână într-o anumită formă, sufletul îşi schimbă forma, de bună voie, în mod voluntar, cu bucurie, şi se mişcă mai departe pe Roata Cosmică.

 
Cu bucurie?

 
Cu mare bucurie.

 
Nici un suflet nu moare plin de regrete?

 
Nici un suflet nu moare, niciodată.
 
Vreau să spun, nici un sufletul nu are regrete că actuala formă fizică se schimbă; că e pe punctul de a muri?
 
Trupul nu moare niciodată. Îşi schimbă doar forma, împreună cu sufletul. Înţeleg ce vrei să spui aşa că acum, voi folosi vocabularul pe care l-am stabilit.
 
Dacă înţelegi în mod clar ce doreşti să creezi în privinţa a ceea ce ai ales să numeşti viaţa de apoi sau dacă ai un set clar de credinţe care sprijină o experienţă de după moarte, de reunire cu Dumnezeu atunci nu! Sufletul absolut niciodată nu are regrete când e vorba de ceea ce voi numiţi moarte.
 
În acest caz, moartea este un moment glorios; o experienţă minunată. Acum sufletul se poate întoarce la forma lui naturală; la starea lui normală. Există o uşurare incredibilă; o senzaţie de libertate deplină; o senzaţie că eşti nemărginit. Şi o conştienţă a Unimii care este în acelaşi timp beatitudine şi sublim.

 
Nu e posibil ca sufletul să regrete o astfel de schimbare.
 
Prin urmare, spui că moartea este o experienţă fericită?

 
Da, aşa este întotdeauna pentru acel suflet care doreşte ca ea să fie aşa.
 
Dar dacă sufletul vrea atât de tare să iasă din trup, de ce nu-l părăseşte? De ce mai zăbăveşte?
 
Eu nu am spus că sufletul vrea să iasă afară din trup. Am spus că sufletul este bucuros când se află afară. Sunt două lucruri complet diferite.
 
Poţi fi fericit făcând un lucru şi apoi fericit făcând un alt lucru. Faptul că eşti bucuros făcându-l pe al doilea nu însemnă că eşti nefericit făcându-l pe primul.

 
Sufletul nu este nefericit când se află în trup. Chiar dimpotrivă sufletul este mulţumit să fie în forma voastră prezentă. Aceasta nu exclude posibilitatea ca sufletul să fie la fel de mulţumit când este despărţit de ea.
 
Fără discuţie că sunt multe lucruri pe care nu le înţeleg când e vorba de moarte.
 
Da, şi asta pentru că nu-ţi place să te gândeşti la ea. Dar trebuie să contempli şi moartea şi pierderea în orice moment al vieţii pentru că altfel nu vei percepe deloc viaţa, ci vei cunoaşte numai jumătate din ea.
 
Fiecare moment se încheie în clipa în care începe. Dacă nu vezi acest lucru, nu vezi ceea ce este minunat în el şi atunci consideri fiecare moment ca fiind banal.
 
Fiecare interacţiune începe să se termine din clipa în care începe să înceapă. Numai atunci când acest adevăr e contemplat cu adevărat şi înţeles pe deplin ţi se deschide în faţă comoara fiecărui moment, şi a vieţii însăşi.
 
Viaţa nu ţi se poate oferi, dacă tu nu înţelegi moartea. Trebuie să faci mai mult decât să o înţelegi. Trebuie să o iubeşti aşa cum iubeşti viaţa.
 
Fiecare clipă petrecută cu o persoană ar fi o sărbătoare dacă te-ai gândi că este ultima clipă alături de acea persoană. Experienţa ta din fiecare moment ar fi de o intensitate fără limite, dacă te-ai gândi că acel moment este ultimul. Refuzul tău de a-ţi contempla propria moarte duce la refuzul de a-ţi contempla propria viaţă.
 
Nu o vezi aşa cum este. Pierzi momentul şi tot ceea ce el îţi oferă. Te uiţi dincolo de el, în loc de a te uita prin el.
 
Când priveşti un lucru în profunzime vezi în el. A contempla un lucru în profunzime înseamnă a vedea direct în el. Atunci iluzia încetează de a mai exista. Atunci vezi acel lucru ca ceea ce este el cu adevărat. Numai atunci te poţi veseli de el, adică să aşezi veselie în interiorul lui (A înveseli înseamnă a face să fie veselie în interiorul a ceva).
 
În acest caz te poţi bucura chiar şi de iluzie. Faptul că vei şti că este o iluzie, reprezintă jumătate din bucurie! Convingerea că e reală este cea care îţi provoacă toată durerea.

 
Nimic nu este dureros din ceea ce înţelegi că nu este real. Stai să repet:

 
Nimic nu este dureros din ceea ce înţelegi că nu este real.
 
E ca în cazul unui film, a unei piese de teatru care se desfăşoară pe scena minţii tale. Tu creezi situaţia şi personajele. Tu scrii replicile.

 
Nimic nu e dureros în clipa în care înţelegi că nimic nu e real.

 
Acest lucru este adevărat şi în cazul morţii ca şi în cazul vieţii.

 
Când înţelegi că şi moartea este o iluzie atunci poţi să spui: O moarte unde îţi este boldul?
 
Puteţi chiar să vă bucuraţi de moarte! Puteţi chiar să vă bucuraţi de moartea altuia.

 
Ţi se pare ciudat? Ţi se pare ciudat să-ţi spun acest lucru?

 
Da, asta în cazul în care nu înţelegi moartea, şi viaţa.
 
Moartea nu este niciodată un sfârşit ci întotdeauna un început. Moartea este o uşă care se deschide nu o uşă care se închide.
 
Când înţelegi că viaţa este eternă, înţelegi că moartea este iluzia ta care te ţine într-o veşnică tensiune şi astfel te ajută să crezi că tu eşti trupul tău. Dar tu nu eşti trupul tău şi prin urmare, distrugerea trupului nu te interesează.
 
Moartea ar trebui să vă înveţe că ceea ce e real este viaţa Iar viaţa vă învaţă că ceea ce e de neevitat nu este moartea ci caracterul tranzitoriu al lucrurilor.

 
Caracterul tranzitoriu al lucrurilor este singurul adevăr.
 
Nimic nu este permanent. Totul se schimbă în fiecare clipă în fiecare moment.
 
Dacă ceva ar fi permanent acest ceva n-ar putea exista Pentru că, pentru a avea un înţeles însuşi conceptul de permanenţă depinde de conceptul de tranzitoriu. De aceea până şi permanenţa e tranzitorie. Priveşte în profunzime aceste cuvinte. Contemplă acest adevăr, înţelege-l, şi-l vei înţelege pe Dumnezeu.
 
Aceasta este Dharma şi acesta este Buddha. Acestea sunt Buddha, Dharma. Acestea sunt învăţătura şi învăţătorul. Acestea sunt lecţia şi maestrul. Acestea sunt obiectul studiat cât şi cel care-l studiază totul într-una.
 
N-a existat niciodată altceva decât Unul. Voi sunteţi cei care i-aţi despărţit pentru ca viaţa voastră să se poată desfăşura în faţa voastră.
 
Dar, în timp ce priviţi cum viaţa se desfăşoară în faţa voastră, să nu vă desfaceţi şi voi în bucăţi. Păstraţi-vă Sinele la un loc! Priviţi iluzia! Bucuraţi-vă de ea! Dar să nu deveniţi ea!

 
Voi nu sunteţi iluzia, ci creatorii ei.

 
Voi sunteţi în această lume, dar nu aparţineţi ei.
 
Folosiţi deci iluzia morţii Folosiţi-o! Permiteţi-i să fie cheia care vă deschide către mai mult din ceea ce înseamnă viaţă.

 
Dacă priviţi o floare ca fiind ceva care moare, o veţi privi cu tristeţe.

 
Priviţi floarea ca pe o parte a unui întreg copac care este în schimbare şi care va face fructe în curând şi doar atunci veţi vedea adevărata frumuseţe a florii. Când veţi înţelege că îmbobocitul şi ofilitul florii sunt un semn că acel copac e gata să facă fructe, atunci veţi înţelege viaţa.

 
Priviţi-o cu atenţie şi veţi vedea că viaţa este propria sa metaforă.
 
Amintiţi-vă întotdeauna că voi nu sunteţi floarea şi nici măcar fructul. Voi sunteţi copacul. Iar rădăcinile voastre sunt adânc înfipte în Mine. Eu sunt pământul din care aţi ieşit, şi atât bobocii voştri cât şi fructele se vor întoarce la Mine, producând un pământ şi mai bogat. Astfel, viaţa dă naştere la viaţă şi nu poate cunoaşte niciodată moartea.
 
E aşa de frumos. Este extraordinar de frumos. Mulţumesc. Vrei să-mi vorbeşti acum despre ceva ce mă tulbură? Trebuie să vorbim despre sinucidere. De ce există o asemenea interdicţie de a-ţi lua singur viaţa?

 
Chiar aşa de ce o exista?

 
Vrei să spui că nu e nimic rău în a te sinucide?
 
Nu-ţi pot răspunde cum ai vrea tu, deoarece întrebarea însăşi conţine două concepte false; ea se bazează pe două presupuneri false; ea conţine două erori.
 
Prima presupunere falsă este că ar exista ceva ce se numeşte corect şi greşit. A doua presupunere falsă este că omorul este posibil. Deci, întrebarea ta se dezintegrează în momentul în care este disecată.
 
Corect şi greşit sunt polarităţi filosofice în cadrul unui sistem uman de valori care nu au nici o legătură cu realitatea supremă, idee pe care am subliniat-o în mod repetat pe parcursul acestui dialog. Mai mult decât atât, ele nu sunt nici măcar construcţii constante aflate în interiorul sistemului vostru, ci, mai degrabă valori care se schimbă mereu de la un moment la altul.
 
Voi produceţi aceste schimbări, vă răzgândiţi când e vorba de aceste valori aşa cum vă convine pe moment (şi e normal să faceţi asta ca fiinţe în curs de evoluţie), dar la tot pasul insistaţi că nu procedaţi aşa, şi că valorile voastre care nu se schimbă sunt cele care constituie esenţa integrităţii societăţii voastre. În felul acesta v-aţi construit societatea pe un paradox. Vă schimbaţi în continuu valorile, proclamând în tot acest timp că preţuiţi valorile neschimbate!
 
Răspunsul la problemele prezentate de către acest paradox nu e cum să arunci apă rece pe nisip, în încercarea de a-l face beton ci de a preamări transformarea nisipului. Preamăriţi frumuseţea lui cât timp stă nemişcat sub forma unui castel, apoi preamăriţi noua formă pe care o capătă când vine fluxul.

 
Preamăriţi transformarea nisipului când el formează munţi noi pe care să vă urcaţi şi în vârful cărora, cu ajutorul lui, veţi construi noi castele. Dar înţelegeţi că aceşti munţi şi aceste castele sunt monumente făcute spre schimbare, nu pentru a fi permanente.
 
Preaslăviţi ceea ce sunteţi astăzi, dar nu condamnaţi ceea ce aţi fost ieri şi nici nu excludeţi ceea ce aţi putea deveni mâine.
 
Înţelegeţi că corect şi greşit sunt născociri ale imaginaţiei voastre şi că în regulă şi nu e în regulă sunt doar anunţuri legate de cele mai recente preferinţe şi plăsmuiri ale voastre.
 
De exemplu în legătură cu a-ţi lua viaţa, plăsmuirea obişnuită a majorităţii oamenilor de pe planetă este că nu e în regulă să faci acest lucru.
 
Tot aşa mulţi dintre voi încă insistă că nu e în regulă să asişti pe cineva care doreşte să-şi pună capăt vieţii.
 
În ambele cazuri, spuneţi că aşa ceva este împotriva legii. Aţi ajuns la această concluzie presupun deoarece sfârşitul vieţii apare relativ rapid. Când este vorba de acţiuni care sfârşesc viaţa într-o perioadă mai lungă de timp, ziceţi că nu sunt împotriva legii chiar dacă ajung la acelaşi rezultat!
 
Astfel dacă o persoană din societatea voastră se sinucide cu o armă de foc, membrii familiei lui îşi pierd beneficiile de pe urma asigurării. Dacă face acest lucru fumând ei nu le pierd.
 
Dacă un doctor asistă pe cineva care se sinucide, aceasta se numeşte omucidere, în timp ce activitatea unei companii de tutun se numeşte comerţ.
 
În ceea ce vă priveşte, totul pare a fi o chestiune de timp. Legalitatea autodistrugerii, ce este corect şi greşit în aceasta, pare a avea foarte multă legătură cu cât de rapidă e făcută această faptă, ca şi cu persoana care o face. Cu cât moartea e mai rapidă cu atât mai greşită pare a fi fapta respectivă. Cu cât moartea e mai lentă, cu atât totul trece în situaţia de a fi în regulă.
 
E interesant că aceasta este exact opusul a ceea ce ar gândi o societate cu adevărat prietenoasă. După o definiţie cât de cât rezonabilă a ceea ce se numeşte omenos, cu cât moartea este mai rapidă cu atât e mai bine. Dar societatea voastră îi pedepseşte pe cei care caută să se comporte omenos şi îi recompensează pe cei care se comportă ca nişte nebuni.

 
Este o nebunie să crezi că suferinţa fără sfârşit este un lucru cerut de Dumnezeu şi că un sfârşit rapid omenos al suferinţei este ceva greşit. Pedepsiţi-i pe cei omenoşi, recompensaţi-i pe nebuni. Acesta este motto-ul pe care numai o societate de fiinţe cu înţelegere limitată l-ar putea accepta.

 
Aşa că voi vă otrăviţi sistemul inhalând substanţe carcinogene, vă otrăviţi sistemul mâncând hrană tratată cu chimicale care în cele din urmă vă omoară şi vă otrăviţi sistemul respirând aerul pe care l-aţi poluat în mod continuu. Vă otrăviţi sistemul într-o sută de moduri diferite, într-o mie de momente diferite şi o faceţi ştiind că aceste substanţe nu sunt bune pentru voi. Dar deoarece durează mai mult până când ele vă omoară, vă sinucideţi fără să fiţi pedepsiţi.
 
Dacă vă otrăviţi cu ceva care acţionează rapid, se zice că aţi făcut ceva împotriva legii morale.
 
Dar adevăr vă spun Eu vouă: Nu e cu nimic mai imoral să-ţi iei viaţa repede, decât să te omori cu încetul.

 
Prin urmare, o persoană care-şi ia viaţa nu e pedepsită de Dumnezeu?

 
Eu nu pedepsesc. Eu iubesc.
 
Dar ce e cu afirmaţia pe care o auzim atât de des că cei care cred că o să scape prin sinucidere de situaţia grea în care se află, sau de starea în care sunt, descoperă că sunt puşi în faţa unei situaţii sau unei stări la fel de grele în viaţa de apoi şi că, prin urmare, nu au scăpat de nimic?
 
Experienţa pe care o trăiţi în ceea numiţi viaţă de apoi este o reflectare a conştienţei voastre din momentul în care intraţi în această viaţă. Dar dat fiind că sunteţi o fiinţă cu liber arbitru, puteţi să vă schimbaţi experienţa ori de câte ori alegeţi să o faceţi.
 
Prin urmare, cei pe care-i iubim şi care şi-au pus capăt vieţii fizice sunt bine?

 
Da. Sunt foarte bine.
 
Există o carte minunată cu acest subiect, intitulată Stephen Lives de Anne Puryear. Este vorba de fiul ei care s-a sinucis când era adolescent. Sunt atât de mulţi oamenii care au simţit că această carte i-a ajutat.

 
Anne Puryeareste, un mesager minunat. La fel este şi fiul ei. Deci, ne recomanzi această carte?
 
Este o carte importantă. Ea spune mai multe despre acest subiect decât am spus noi aici iar cei care sunt încă îndureraţi profund şi neconsolaţi de experienţa trăită din cauza sinuciderii unei persoane iubite vor găsi multă alinare şi vindecare prin această carte.
 
E trist chiar şi faptul că noi suferim atât de profund şi pentru mult timp, dar mare parte din această suferinţă cred că este rezultatul a ceea ce societatea noastră a indus în noi în legătură cu sinuciderea.
 
În societatea voastră adesea nu vedeţi contradicţiile propriilor voastre concepte morale. Contradicţia dintre a face lucruri care ştiţi foarte bine că vă vor scurta viaţa dar le faceţi cu încetul şi a face lucruri care vă vor scurta viaţa repede este una dintre cele mai izbitoare dintre experienţele umane.
 
Dar totul pare atât de evident atunci când Tu ni le explici în felul acesta. De cu nu putem vedea noi înşine, de unii singuri, asemenea adevăruri evidente?
 
Pentru că dacă aţi vedea aceste adevăruri, ar trebui să facem ceva în privinţa lor. Iar acesta este un lucru pe care nu vreţi să-l faceţi. Aşa că asta e! Vă uitaţi la ceva şi să nu-l vedeţi.
 
Dar de ce n-am vrea să facem ceva în privinţa acestor adevăruri, dacă le-am vedea?
 
Deoarece voi credeţi că pentru a face ceva în privinţa lor ar trebui să puneţi capăt plăcerilor. Iar a pune capăt plăcerilor este ceva ce nu doriţi să faceţi.
 
Majoritatea lucrurilor care produc o moarte lentă sunt cele care vă fac plăcere sau ceea ce rezultă din ele. Şi majoritatea lucrurilor care vă fac plăcere sunt cele care vă satisfac trupul într-adevăr, asta vă face să fiţi o societate primitivă. Vieţile voastre sunt în mare măsură structurate în jurul ideii de a căuta şi de a trăi experienţa plăcerilor trupului.
 
Bineînţeles că toate fiinţele de pretutindeni caută să trăiască senzaţia plăcerilor. Nu e nimic primitiv în asta. De fapt face parte din ordinea naturală a lucrurilor. Ceea ce diferenţiază societăţile şi fiinţele din cadrul acestor societăţi este ce anume numesc ei plăcere. Dacă o societate este structurată în cea mai mare măsură în jurul plăcerilor trupului, ea acţionează pe un nivel diferit faţă de o societate structurată în jurul plăcerilor sufletului.
 
Şi trebuie să înţelegi că aceasta nu înseamnă că puritanii aveau dreptate şi că toate plăcerile trupului trebuie să fie anulate. Aceasta înseamnă că în societăţile evoluate plăcerile trupului fizic nu constituie majoritatea plăcerilor pe care le poţi simţi. Ele nu sunt de primă importanţă.
 
Cu cât o societate sau o fiinţă este mai elevată cu atât mai elevate sunt plăcerile ei.
 
Stai o clipă. Asta sună a judecată de valoare. Credeam că Tu Dumnezeu, nu emiţi judecăţi de valoare.
 
E oare o judecată de valoare a spune că muntele Everest este mai înalt decât muntele McKinley?
 
E oare o judecată de valoare de a spune că mătuşa Sarah este mai bătrână decât nepotul ei Tommy?

 
Sunt acestea judecăţi de valoare sau observaţii?
 
Eu nu am spus că este mai bine să fii elevat în cadrul propriei conştienţe. De fapt, nici nu este Aşa cum nu este mai bine să fii în clasa a patra decât în clasa întâia.

 
Eu observ, pur şi simplu ce este clasa a patra.
 
Şi noi nu suntem în clasa patra pe această planetă; noi suntem într-a întâia. Aşa este?

 
Copilul Meu, voi nu sunteţi nici măcar la grădiniţă. Voi sunteţi la creşă.
 
Cum de nu mi se pare că ce aud este o insultă? Şi totuşi, de ce îmi sună ca şi când tu ai desconsidera neamul omenesc?
 
Deoarece ego-ul tău este foarte profund implicat în a fi ceva ceea ce tu nu eşti, şi nu în a fi ceea ce eşti.
 
Majoritatea oamenilor aud insulte în simple observaţii dacă observaţia este ceva ce ei nu vor să-şi însuşească.
 
Dar atâta timp cât nu ai un lucru, nu poţi să renunţi la el. Şi nu poţi să renunţi la a poseda ceva ce nu ai posedat niciodată.

 
Nu poţi să schimbi ceea ce nu accepţi.

 
Exact.

 
Iluminarea începe cu a accepta ceea ce este; fără a-l judeca.
 
Acest lucru este cunoscut ca mişcarea în interiorul Stării de A Fi, în interiorul acestei Stări veţi găsi libertatea.
 
Persistă lucrurile cărora le opuneţi rezistenţă. Dispar cele pe care le priviţi în faţă. Adică, încetează de a mai avea formă iluzorie. Le vedeţi drept ceea Este. Iar ceea ce Este poate fi întotdeauna schimbat. Numai ceea ce Nu Este nu poate fi schimbat. Prin urmare dacă vrei să schimbi Starea de A Fi accept-o Nu-i opune rezistenţă. Nu o nega.

 
Ceea ce negi afirmi. Ceea ce afirmi, creezi.
 
A nega ceva înseamnă a-l recrea deoarece, însuşi faptul de a nega ceva face ca acel ceva să existe.

 
Acceptarea te face să ţii totul sub control. Nu poţi controla ceea ce negi pentru că tu însuţi ai declarat că nu există. Prin urmare ceea ce negi te controlează.
 
Majoritatea neamului vostru nu vrea să accepte că nu aţi evoluat încă la stadiul de grădiniţă. Nu vrea să accepte că rasa umană se află încă la creşă. Iar această neacceptare este exact ceea ce-i ţine acolo.
 
Ego-ul vostru este atât de profund implicat în a fi ceea ce nu sunteţi (foarte evoluaţi), încât nu sunteţi ceea ce sunteţi (în curs de evoluţie). În felul acesta, voi acţionaţi împotriva voastră înşivă, luptaţi împotriva voastră. Şi, prin urmare, evoluaţi foarte încet.
 
Cea mai rapidă cale spre evoluţie, începe cu a recunoaşte şi a accepta ceea ce este şi nu ceea ce nu este.
 
Şi eu voi şti că am acceptat ceea ce este, atunci când nu mă voi mai simţi insultat, când îmi va fi spus în faţă.

 
Exact. Te simţi insultat dacă-ţi spun că ai ochi albaştri? Aşa că, adevăr vă spun Eu vouă: Cu cât o societate sau o fiinţă este mai evoluată, cu atât mai evoluate îi sunt plăcerile.

 
Nivelul vostru de evoluţie este indicat de ce anume numiţi voi plăcere.

 
Ajută-mă să înţeleg termenul evoluat. Ce vrei să spui cu asta?
 
Fiinţa voastră este universul în miniatură. Voi şi întregul vostru corp fizic, sunteţi compuşi din energie primară, adunată în jurul a şapte centri numiţi ceakre. Studiază centri ceakrelor şi ce semnificaţie au ei. Există sute de cărţi pe acest subiect. Aceasta este înţelepciunea pe care am dat-o mai demult rasei umane.
 
Ceea ce e plăcut sau stimulează ceakrele voastre inferioare nu este acelaşi lucru cu ceea ce este plăcut pentru ceakrele voastre superioare.
 
Cu cât ridicaţi mai sus energia vieţii prin fiinţa voastră fizică, cu atât mai evoluată va fi conştienţa voastră.
 
Aha, iar începem! Acesta pare a fi un argument pentru celibat. Acesta pare a fi un argument convingător împotriva exprimării pasiunii sexuale. Oamenii care sunt evoluaţi în conştienţa lor nu acţionează din ceakra bazei, din prima ceakră, cea mai de jos, în inter relaţia lor cu alţi oameni.
 
E adevărat.
 
Dar din întregul dialog am înţeles că Tu spuneai că sexualitatea umană trebuie să fie preaslăvită şi nu reprimată.

 
E corect.

 
Ajută-mă, am impresia că ceva se contrazice aici.
 
Lumea e plină de contradicţii, fiul Meu. Lipsa contradicţiilor nu este un ingredient necesar în cadrul adevărului. Uneori, cel mai mare adevăr se află în interiorul contradicţiei.

 
Aici avem Dicotomia Divină.
 
Atunci, ajută-mă să înţeleg dicotomia. Pentru că toată viaţa am auzit cât de dorit este, cât de evoluat este, să îţi ridici energia kundalini din ceakra bazei. Aceasta a fost justificarea principală a misticilor ca să trăiască un extaz fără sex.
 
Îmi dau seamă că ne-am îndepărtat mult de subiectul morţii; şi-mi cer scuze că te-am tras în acest teritoriu atât de puţin înrudit.
 
Pentru ce-ţi ceri scuze? O conversaţie ajunge unde ajunge Subiectul de care ne ocupăm, în tot acest dialog este ce înseamnă să fii pe deplin fiinţă umană şi ce este viaţa în acest univers. Acesta este singurul subiect, iar ceea ce vorbim se încadrează în el.
 
A vrea să ştii despre moarte înseamnă a vrea să ştii despre viaţă, o idee pe care am exprimat-o mai devreme. Iar dacă schimbul nostru de idei duce la o extindere a investigaţiilor ca să includă însuşi actul care creează viaţă şi o preaslăveşte în mod magnific aşa să fie.
 
Să ne fie clar un lucru. Nu este o cerinţă a celor foarte evoluaţi ca toată exprimarea sexuală să fie anihilată şi toată energia sexuală să fie elevată. Dacă acest lucru ar fi adevărat atunci n-ar mai exista nicăieri fiinţe foarte evoluate, deoarece întreaga evoluţie ar fi oprită.

 
Este o idee foarte evidentă.
 
Da. Şi astfel, cine spune că cei foarte sfinţi nu fac niciodată sex şi că acesta este un semn al sfinţeniei lor nu înţelege cum a fost conceput mecanismul de funcţionare a vieţii.

 
Lasă-mă să-ţi explic în termeni foarte clari. Dacă doriţi un criteriu prin care să judecaţi dacă un lucru este bun pentru rasa umană sau nu puneţi-vă o întrebare simplă:

 
Ce s-ar întâmpla dacă toată lumea ar proceda la fel?
 
Există un mod de a măsura foarte uşor şi foarte exact. Dacă toată lumea ar face un lucru iar rezultatul ar fi binele suprem al rasei umane atunci acest lucru este evoluat. Dacă toată lumea ar face ceva şi aceasta ar aduce dezastru pentru rasa umană atunci acesta nu este un lucru foarte elevat şi de recomandat. Eşti de acord?

 
Desigur.
 
Deci tocmai am căzut de acord că nici un adevărat maestru nu va spune vreodată că celibatul sexual este drumul către starea de maestru. Există totuşi ideea că abstinenţa sexuală este într-un fel calea superioară iar exprimarea sexuală este o dorinţă inferioară, idee care a făcut ca experienţa sexuală să fie un lucru de ruşine şi ca în jurul ei să se dezvolte tot felul de disfuncţii şi sentimente de vinovăţie.
 
Dar dacă argumentele aduse împotriva abstinenţei sexuale sunt că aceasta opreşte procrearea, nu s-ar putea spune că, o dată ce sexul şi-a îndeplinit datoria, nu mai e nevoie de el?
 
Nimeni nu întră într-o relaţie sexuală deoarece îşi da seama că are faţă de rasa umană responsabilitatea de a procrea. Toată lumea intră în relaţii sexuale deoarece e un lucru absolut natural. E inclus în gene. Vă supuneţi unui comenzi biologice.
 
Exact! Este un semnal genetic care duce la problema supravieţuirii speciilor. Dar, odată ce supravieţuirea speciilor este asigurată, oare lucrul evoluat pe care-l avem de făcut nu este să ignorăm acest semnal?
 
Interpretaţi greşit acest semnal. Comanda biologică nu este de a garanta supravieţuirea speciilor ci de a trăi experienţa Unimii care este adevărata natură a fiinţei voastre. Crearea noii vieţi este rezultatul care se întâmplă când ajungeţi la Unime dar nu este motivul pentru care căutaţi Unimea.
 
Dacă procrearea ar fi singurul motiv pentru exprimarea sexuală, dacă nu ar fi altceva decât un sistem de livrare, nu ar mai fi nevoie să vă angajaţi în această activitate, unindu-vă unul cu altul. Aţi putea uni într-un creuzet elementele chimice ale vieţii.
 
Dar aceasta nu ar satisface necesităţile cele mai de bază ale sufletului care după cum se vede sunt mult mai mari decât procrearea pură şi sunt legate de recrearea lui Cine şi Ce Eşti Tu cu Adevărat.
 
Comanda biologică nu este să creaţi mai multă viaţă, ci să trăiţi experienţa a cât mai mult din viaţă, şi să trăiţi experienţa acestei vieţi ca ceea ce este cu adevărat: o manifestare a Unimii.
 
De aceea, Tu nu-i vei opri niciodată pe oameni să facă sex, chiar dacă au încetat de mult să mai facă copii.

 
Bineînţeles.
 
Dar mulţi spun că sexul ar trebui oprit atunci când oamenii încetează să mai facă copii şi că acele cupluri care continuă această activitate se scufundă în nevoi fizice josnice.

 
Da.
 
Mai spun că acesta nu este un comportament evoluat, ci animalic, mult sub natura nobilă a omului.

 
Aceasta ne duce înapoi la subiectul legat de ceakre sau centre energetice. Am spus mai devreme că cu cât ridicaţi mai sus energia vieţii prin fiinţa voastră fizică cu atât mai evoluată va fi conştienţa voastră.

 
Da! Iar aceasta pare a vrea să spună fără sex.

 
Nu asta vrea să spună. Nu atunci când înţelegi despre ce-i vorba.
 
Lasă-mă să Mă întorc la comentariul dinainte şi să clarific ceva: nu există nimic josnic sau lipsit de sfinţenie în a face sex. Trebuie să vă scoateţi această idee din mintea şi din educaţia voastră.
 
Nu există nimic grosier, abject sau lipsit de demnitate (şi cu atât mai mult, lipsit de sfinţenie) în privinţa unei experienţe sexuale pasionate plină de dorinţe. Pornirile fizice nu sunt manifestări ale comportamentului animalic. Aceste porniri fizice au fost introduse în sistem de către Mine.

 
Cine credeţi că a creat lucrurile în felul acesta?
 
Dar pornirile fizice sunt doar unul dintre ingredientele care compun amestecul complex de reacţii pe care le aveţi unul faţă de celălalt. Aminteşte-ţi că voi sunteţi fiinţe tripartite, cu şapte ceakre. Când voi reacţionaţi unul faţă de celălalt din toate acele trei părţi şi din toţi cei şapte centri atunci trăiţi experienţa maximă pe care o căutaţi, cea pentru care aţi fost creaţi!
 
Şi nu există nimic care să nu fie sfânt în niciuna dintre aceste energii, şi a alege doar una dintre ele este un lucru lipsit de sfinţenie pentru că e doar o parte din întreg.

 
Când nu sunteţi întregi, sunteţi mai puţin voi înşivă. Aceasta se înţelege prin lipsiţi de sfinţenie.
 
Uau! Am înţeles. Am înţeles!
 
Admonestarea legată de sex însuşită de cei care aleg să fie evoluaţi nu a fost niciodată adusă de către Mine. A fost o invitaţie. O invitaţie nu este o admonestare; dar voi aţi făcut-o să fie.
 
Iar invitaţia nu a fost de a înceta de a mai face sex ci de a înceta de a mai fi doar o parte din întreg şi lipsiţi de sfinţenie.
 
Orice faceţi, sex sau luaţi micul dejun, mergeţi la muncă sau vă plimbaţi pe plajă, săriţi coarda sau citiţi o carte bună, orice faceţi, faceţi-o ca o fiinţă întreagă; ca fiinţa întreagă care sunteţi.
 
Dacă faceţi sex numai din ceakra cea mai de jos, acţionaţi numai din ceakra bazei şi pierdeţi foarte mult din cea mai extraordinară parte a trăirii sexuale. Dar, dacă faceţi dragoste cu altă persoană şi vă angajaţi cu toţi cei şapte centri de energie în timp ce sunteţi numai dragoste, de-abia atunci veţi avea o trăire maximă! Cum se poate ca acesta să nu fie un lucru sfânt?

 
Nu se poate. Nu-mi pot imagina că o astfel de trăire nu este sfântă.
 
Şi astfel invitaţia de a ridica energia vieţii prin fiinţa voastră fizică înspre ceakra de sus nu a avut niciodată intenţia de a fi o sugestie sau o cerere ca voi să vă deconectaţi de cea de jos.
 
Dacă aţi ridicat energia până la ceakra inimii sau chiar până la ceakra creştetului, aceasta nu înseamnă că ea nu poate să existe şi în ceakra bazei.

 
Pentru că, dacă nu există şi acolo voi sunteţi deconectaţi.
 
După ce v-aţi ridicat energia vieţii până la centrele cele mai de sus, puteţi sau nu să alegeţi să aveţi sau să nu aveţi, ceea ce voi numiţi o trăire sexuală cu altcineva. Dacă nu o mai vreţi, aceasta nu se va întâmpla pentru că a face aşa ceva înseamnă a încălca nişte legi cosmice legate de sfinţenie. Iar acest lucru nu vă va face mai evoluat. Iar dacă veţi alege să faceţi dragoste cu altcineva, aceasta nu vă va coborî la nivelul ceakrei celei de mai jos, decât dacă voi faceţi opusul deconectării de partea de jos şi anume, deconectarea de partea de sus.

 
Deci iată invitaţia, nu admonestarea ci invitaţia:
 
Ridicaţi-vă energia, forţa vieţii până la cel mai înalt nivel posibil în fiecare moment şi veţi fi elevaţi. Aceasta nu are nici o legătură cu a face sex sau a nu face sex. Are legătură cu a vă ridica nivelul de conştienţă, indiferent ce faceţi.
 
M-am prins! Am înţeles! Deşi eu nu prea ştiu cum să-mi ridic conştienţa. Nu cred că ştiu cum să-mi ridic energia vieţii prin centri ceakrelor. Şi nu sunt sigur că majoritatea oamenilor ştiu măcar ce sunt aceşti centri.
 
Oricine care doreşte cu adevărat să ştie mai multe despre fiziologia spiritualităţii poate descoperi cu uşurinţă ce înseamnă toate acestea. Am oferit şi înainte aceste informaţii în termeni foarte clari.

 
Vrei să spui în alte cărţi, prin alţi scriitori.
 
Da. Citiţi scrierile lui Deepak Chopra. El este unul dintre cei mai clari vestitori care se află acum pe planetă. El înţelege atât misterele spiritualităţii cât şi ştiinţa ei.
 
Şi mai sunt şi alţi mesageri minunaţi. Cărţile lor descriu nu numai cum să vă ridicaţi forţa vieţii prin trup ci şi cum să vă părăsiţi trupul fizic.
 
Prin aceste lecturi adiţionale vă puteţi aminti cât de mare bucurie înseamnă a-ţi părăsi trupul. Atunci veţi înţelege cum se poate să nu vă mai fie niciodată frică de moarte. Veţi înţelege dicotomia: cum de este o bucurie să fii în trup şi, în acelaşi timp o bucurie să te eliberezi de el.

 
Trebuie că viaţa seamănă cu o şcoală. Îmi amintesc ce emoţionat eram în fiecare toamnă, în prima zi de şcoală, iar la sfârşitul anului eram înnebunit de bucurie că am scăpat.

 
Precis! Exact! Ai nimerit-o. Este exact aşa. Numai că viaţa nu e o şcoală.
 
Da, îmi amintesc. Ai explicat toate astea în primul volum. Până atunci credeam că viaţa este o şcoală şi că noi am venit aici să învăţăm nişte lecţii. În primul volum m-ai ajutat enorm să înţeleg că aceasta era o doctrină falsă.
 
Sunt bucuros. Asta încercăm noi să facem în această trilogie, să clarificăm lucrurile. Iar acum ţie îţi este clar de ce şi cum se face că sufletul poate să debordeze de bucurie după moarte ceea ce nu înseamnă neapărat că nu regretă vreodată viaţa.

 
Dar mai înainte tu ai pus o întrebare mai vastă; ar trebui să revenim la ea.

 
Ce anume?
 
Ai spus: Dacă sufletul este atât de nefericit în trup de ce nu-l părăseşte pur şi simplu?

 
Aha, da.
 
Aşa şi face Şi nu mă refer numai la moarte după cum am mai explicat. Dar el nu pleacă pentru că este nefericit. Mai degrabă, el pleacă pentru că vrea să se regenereze să se revigoreze.

 
O face des?

 
În fiecare zi.

 
Sufletul părăseşte trupul în fiecare zi. Când?
 
Când sufletul tânjeşte după o experienţă mai extinsă, Consideră că această experienţă îl revigorează.

 
Şi pleacă, pur şi simplu?
 
Da. Sufletul îţi părăseşte corpul, tot trupul în mod continuu. Pe parcursul întregii tale vieţi. De aceea am inventat Noi somnul.

 
Sufletul părăseşte trupul în timpul somnului?

 
Bineînţeles. Asta şi este somnul.
 
În mod periodic, pe parcursul întregii tale vieţii, sufletul caută să se revigoreze să se reîncarce dacă vrei să zici aşa pentru ca să-şi poată continua mersul greoi în acest vehicul pe care voi îl numiţi trup.
 
Crezi că sufletului tău îi este uşor să locuiască în trup? Nu-i este! E posibil să-i fie simplu dar nu-i este uşor! Este o bucurie, dar nu este uşor. Este cel mai dificil lucru pe care l-a făcut vreodată sufletul tău!
 
Sufletul, care cunoaşte o agerime şi o libertate pe care nu ţi le poţi imagina, tânjeşte după această stare de a fi, aşa cum un copil care iubeşte şcoala poate tânji după vacanţa de vară. Tot aşa cum un adult care tânjeşte să nu fie singur, poate atunci când e în compania altora, să tânjească după singurătate. Sufletul caută adevărata stare de a fi. Sufletul înseamnă agerime şi libertate. El însemnă de asemenea pace şi bucurie. El înseamnă de asemenea, ceva ce nu cunoaşte limite şi durere; înţelepciunea perfectă şi dragostea perfectă.
 
El este toate aceste lucruri şi chiar mai mult. Dar, cât timp este în trup el trăieşte experienţa a foarte puţine dintre ele. Şi astfel el a făcut o înţelegere cu el însuşi. Şi-a spus că va sta în trup atâta timp cât e nevoie pentru a se crea şi a trăi experienţa de sine pe care o alege acum, dar numai cu condiţia să poată folosi trupul ori de câte ori doreşte!

 
El face asta în fiecare zi prin experienţa pe care o numiţi somn.

 
Somnul este experienţa sufletului care părăseşte trupul?

 
Da.

 
Credeam că noi adormim pentru că trupul are nevoie de odihnă.
 
Greşeşti. Este exact invers. Sufletul caută odihna şi astfel face ca trupul să adoarmă.
 
Când este obosit peste măsură, obosit de greutatea şi lipsa de libertate pe care o simte când se află cu trupul, sufletul literalmente lasă trupul să cadă (uneori chiar acolo unde se află).
 
El părăseşte trapul când caută, să se reîncarce; când i se face lehamite de toate neadevărurile, de realităţile false şi de primejdiile imaginate şi când încă o dată caută pentru minte reconectare siguranţă odihnă şi redeşteptare.

 
Prima dată când sufletul învăluie un trup el descoperă că această experienţă este extrem de dificilă. Este foarte obositor, în special pentru un suflet care tocmai soseşte. De aceea dorm bebeluşii atât de mult.
 
Când sufletul depăşeşte şocul iniţial de a fi iarăşi ataşat unui trup el începe să devină mai tolerabil cu acesta. Stă mai mult timp cu el.
 
În acelaşi timp partea din voi numită minte trece în uitare, exact aşa cum a fost plănuit să facă. Nici măcar zborurile sufletului în afara trupului făcute acum mai puţin frecvent dar totuşi zilnic, nu fac întotdeauna mintea să-şi reamintească.
 
Într-adevăr, în aceste perioade sufletul poate fi liber dar mintea rămâne confuză. Astfel întreaga fiinţă întreabă: Unde sunt? Ce creez eu aici? Aceste căutări pot duce la călătorii întrerupte; chiar la călătorii înspăimântătoare. Pe acestea le numiţi coşmaruri.
 
Uneori se întâmplă chiar invers. Sufletul ajunge să-şi amintească foarte mult. Acum, mintea se trezeşte. Aceasta îl va umple de pace şi bucurie, sentiment pe care îl veţi trăi ca experienţă în trup când vă veţi întoarce în el.
 
Cu cât întreaga voastră fiinţă trăieşte experienţele liniştii date de aceste momente de revigorare, şi cu cât îşi aminteşte mai mult despre ce face şi încearcă să facă cu trapul său, cu atât mai puţin va alege sufletul să stea departe de trup pentru că acum ştie că a venit în trup pentru un motiv, cu un scop. El doreşte să-l împlinească şi să folosească cât mai bine cu putinţă trupul pe care-l are.

 
Persoanele cu multă înţelepciune au nevoie de somn puţin.
 
Vrei să spui că ne dăm seama de cât de evoluată este o persoană după cât de mult simte nevoia să doarmă?
 
Aproape că da. Aproape că poţi să spui că este aşa. Uneori un suflet alege să părăsească trupul, doar pentru pura bucurie de a o face. E posibil ca el să nu caute o redeşteptare pentru minte sau o revigorare pentru trup. E posibil să aleagă doar să recreeze extazul pur de a cunoaşte Unimea. Prin urmare nu e întotdeauna valabil să spui că cu cât o persoană doarme mai mult cu atât este mai puţin evoluată.
 
Totuşi, nu este o coincidenţă faptul că, pe măsură ce fiinţele devin din ce în ce mai conştiente de ceea ce fac cu trupul lor, şi că ele nu sunt trupurile lor, ci ceea ce se află împreună cu trupurile lor, ele sunt mai doritoare şi mai capabile de a-şi petrece din ce în ce mai mult timp împreună cu trupurile lor, şi astfel par a avea mai puţină nevoie de somn.
 
Există unele fiinţe care aleg chiar să trăiască atât experienţa uitării de a fi cu trupul, cât şi pe cea de a fi una cu sufletul, ambele în acelaşi timp. Aceste fiinţe pot antrena o parte din ele însele să nu se identifice cu trupul cât timp se află încă în trup, trăind astfel experienţa extazului de a şti Cine sunt Ei cu Adevărat fără ca pentru aceasta să trebuiască să-şi piardă starea de trezie umană.

 
Cum pot face ei aşa ceva? Cum pot face eu aşa ceva?
 
E o problemă de conştienţă, de a atinge o stare de totală conştienţă,după cum am mai spus. Nu poţi să faci fiind complet conştient, poţi numai să fii complet conştient.

 
Cum? Cum? Trebuie să existe nişte metode pe care ni le poţi da.
 
Meditaţia zilnică este unul dintre cele mai bune instrumente cu care să creaţi această experienţă. Prin ea puteţi să vă ridicaţi energia vieţii către ceakra cea mai înaltă şi chiar să vă părăsiţi trupul cât timp sunteţi treji.
 
În timpul meditaţiei, vă plasaţi într-o starea propice, gata să trăiţi experienţa unei conştienţe totale şi, în tot acest timp, trupul vostru este treaz. Această stare se numeşte adevărată stare de trezie. Pentru a trăi această experienţă nu trebuie să stai în meditaţie. Meditaţia este doar un instrument, o metodă după cum ai spus tu. Dar pentru a trăi această experienţă nu trebuie să te afli aşezat în poziţie de meditaţie.
 
Ar trebui să ştii de asemenea, că a şedea în poziţie de meditaţie nu e singura variantă posibilă. Există şi meditaţia când te opreşti din ceea ce faci, Meditaţia când te plimbi, Meditaţia din timpul unei activităţi oarecare, Meditaţia sexuală.

 
Aceasta este adevărata stare de trezie.
 
Când te opreşti în această stare, pur şi simplu, nu mai mergi unde mergeai, nu mai faci ce făceai, te opreşti pentru o clipă şi doar eşti chiar acolo unde te afli, şi devii ceea ce trebuie exact acolo unde eşti. A te opri, chiar pentru o clipă, poate fi o binecuvântare. Te uiţi în jur, încet şi observi lucrurile pe care nu le-ai observat când treceai pe lângă ele. Mirosul profund al pământului după ploaie. Bucla din spatele urechii stângi a iubitei tale. Cât de extraordinar de bine te simţi când vezi un copil care se joacă!
 
Nu trebuie să-ţi părăseşti trupul pentru a trăi aceste experienţe. Aceasta este starea de adevărată trezie.
 
Când umbli aflându-te în această stare, miroşi fiecare floare, zbori cu fiecare pasăre, simţi fiecare trosnitură de sub picioare. Descoperi frumuseţea şi înţelepciunea. Pentru că înţelepciunea se găseşte acolo unde se formează frumuseţea. Iar frumuseţea se construieşte pretutindeni, în tot ceea formează viaţa. Nu trebuie să o cauţi. Ea va veni către tine.

 
Şi nu trebuie să-ţi părăseşti trupul pentru a trăi această experienţă. Aceasta este adevărata stare de trezie.
 
Când, acţionezi în această stare transformi în meditaţie tot ceea ce faci, într-un dar, o ofrandă din partea ta pentru sufletul tău şi din partea sufletului tău pentru întreg. Atunci când speli vasele te bucuri de căldura apei care-ţi mângâie mâinile şi te minunezi de minunăţia amândorura, atât a apei cât şi a căldurii. Când lucrezi la computer vezi cuvintele care apar pe ecranul din faţa ta ca răspuns la comanda degetelor tale şi te înveseleşti la gândul puterii pe care mintea şi trupul tău o au când sunt dirijate de comanda ta. Când pregăteşti masa, simţi dragostea universului care ţi-a adus această hrană iar pentru a-i întoarce darul pune în mâncare toată dragostea din fiinţa ta. Nu contează cât de elaborată sau de simplă este mâncarea. Prin iubire supa poate deveni delicioasă.
 
Şi nu trebuie să-ţi părăseşti trupul pentru a trăi această experienţă. Acesta este adevărata stare de trezie.
 
Când trăieşti experienţa schimbului de energie sexuală în timp ce te afli în această stare, cunoşti cel mai mare adevăr al lui Cine Eşti, Inima fiinţei iubite devine casa ta. Timpul ei devine al tău însuţi Sufletul tău nu se mai poate imagina ca fiind separat de ceva.
 
Şi nu trebuie să-ţi părăseşti trupul pentru a trăi această experienţă. Acesta este adevărata stare de trezie.
 
Când eşti în starea propice, te afli în stare de trezie. Un zâmbet te poate duce acolo. Un simplu zâmbet. Opreşte-te pentru o clipă din tot ceea ce faci şi zâmbeşte. Fără motiv. Doar pentru că îţi face bine. Doar pentru că inima ta ştie un secret. Şi pentru că sufletul tău ştie care este secretul. Zâmbeşte-i. Zâmbeşte mult. Aceasta îţi va vindeca orice durere.

 
Îmi ceri metode şi ţi le dau.
 
Respiră. Aceasta e o altă metodă. Respiră profund şi prelungit. Respiră încet şi blând. Inhalează nimicul dulce şi blând al vieţii atât de plin de energie, atât de plin de dragoste. Tu respiri dragostea lui Dumnezeu. Respiră adânc şi o vei putea simţi. Respiră, foarte, foarte adânc şi dragostea te va face să plângi. De bucurie.
 
Pentru că l-ai întâlnit pe Dumnezeu, iar Dumnezeu ţi-a făcut cunoştinţă cu sufletul tău.
 
După ce ai trăit această experienţă, viaţa nu mai poate fi niciodată la fel. Oamenii vorbesc despre a atinge culmile sau a se scufunda într-un extaz sublim. Starea lor de a fi se schimbă pentru totdeauna.
 
Mulţumesc, înţeleg. E vorba de lucruri simple. De acţiunile simple şi cele mai pure.
 
Da. Dar să ştii următorul lucru. Sunt oameni care meditează de ani de zile şi nu trăiesc niciodată această experienţă. E vorba de cât de deschis eşti, de cât de dornic eşti. Şi, de asemenea de cât de mult eşti în stare să nu te aştepţi la nimic.

 
Ar trebui să meditez în fiecare zi?
 
Ca şi în toate celelalte situaţii, aici nu există, ar trebui sau nu ar trebui. Nu e vorba de ceea ce ar trebui să faci ci de ceea ce alegi să faci.
 
Unele suflete caută să umble în deplină conştienţă. Unele admit că în această viaţă, majoritatea oamenilor umblă ca în somn; nu sunt conştienţi. Ei trec prin viaţă fără să fie conştienţi. Dar sufletele care umblă în deplină conştienţă aleg o cale diferită. Ele aleg un alt drum.
 
Ei aleg să trăiască experienţa totalei păci şi bucurii, a neîncătuşării şi libertăţii, a înţelepciunii şi dragostei pe care Unimea le-o aduce nu numai atunci când ei au părăsit trupul şi acesta a căzut (adormit) dar şi atunci când şi-au înălţat trupul.
 
Despre un suflet care creează o asemenea experienţă se spune că Trupul lui este înălţat.
 
Alţii, în terminologia aşa numită New Age, folosesc pentru acest proces termenul de înălţare a conştienţei.
 
Nu contează ce termeni folosiţi (cuvintele sunt forma de comunicare pe care te poţi baza cel mai puţin), totul se reduce la a trăi în conştienţă. Iar atunci ea devine conştienţă totală.
 
Şi ce este acest lucru de care deveniţi, în cele din urmă, complet conştienţi? în cele din urmă, deveniţi complet conştienţi de Cine Sunteţi.
 
Meditaţia zilnică este un mod de a ajunge aici. Ea cere angajare totală, dedicare, hotărârea de a căuta experienţa interioară şi nu recompensa exterioară.
 
Şi amintiţi-vă că liniştea este cea care păstrează secretele. Astfel cel mai dulce sunet este sunetul liniştii. Acesta este cântecul sufletului.
 
În cazul în care crezi mai degrabă în zgomotele lumii decât în liniştea sufletului tău, atunci eşti pierdut.

 
Deci meditaţia zilnică este o idee bună.
 
O idee bună? Da. Dar aminteşte-ţi ceea ce am mai zis o dată. Cântecul sufletului poate fi cântat în multe feluri. Sunetul dulce al liniştii poate fi auzit de multe ori.

 
Unii aud liniştea în timpul rugăciunii. Unii cântă cântecul în timp ce muncesc. Unii caută secretele în contemplare liniştită, alţii în medii mai puţin propice contemplaţiei.
 
Când se atinge starea de maestru, sau când este trăită cu intermitenţe, zgomotele lumii pot fi înăbuşite şi chiar când te afli în mijlocul lor tot ceea ce te distrage se linişteşte. Toată viaţa devine o meditaţie.
 
Toată viaţa este o meditaţie în care tu contempli Demnitatea. Aceasta se numeşte adevărata stare de trezie sau trezvie.
 
Trăit în acest fel, totul în viaţă devine o binecuvântare. Nu mai există luptă şi durere şi griji. Există numai experienţă pe care o poţi eticheta cum doreşti. Poţi să alegi să-i pui eticheta: perfecţiune.
 
Foloseşte deci ca pe o meditaţie viaţa şi toate evenimentele din ea. Păşeşte în stare de trezie, nu ca o persoană adormită. Umblă în trezvie şi nu cu mintea înceţoşată; nu zăbovi în dubiu şi frică şi nici în vinovăţie şi auto-încriminare, ci aşează-te în permanenta splendoare a siguranţei că eşti enorm de mult iubit. Tu eşti neîncetat Una cu Mine. Eşti întotdeauna binevenit acasă.
 
Deoarece casa ta este în inima Mea: iar a Mea este într-a ta. Te invit să vezi acest lucra în viaţă aşa cum cu siguranţă, îl vei vedea în moarte. Atunci vei şti că nu există moarte şi că ceea ce ai numit viaţă şi moarte sunt amândouă parte a aceleiaşi experienţe veşnice.
 
Noi suntem tot ceea ce este tot ceea ce a fost vreodată şi tot ceea ce va fi vreodată, o lume fără sfârşit forma cea mai înaltă a lucidităţii spirituale.

 
Te iubesc, ştii asta?

 
Da. Şi Eu te iubesc. Dar tu ştii asta? Încep să ştiu. Chiar încep să o ştiu.

 
Bine.

 
Vrei să-mi spui câte ceva despre suflet?
 
Bineînţeles. Am să încerc să-ţi explic, încadrându-mă în domeniul tău limitat de înţelegere. Dar nu cumva să devii frustrat dacă anumite lucruri nu au nici un sens pentru tine. Încearcă să-ţi aminteşti că tu aduci această informaţie printr-un filtru unic, un filtru care a fost construit de către tine ca să te protejeze de amintirea prea multor lucruri.

 
Aminteşte-mi din nou de ce am făcut eu acest lucru.
 
Dacă tu ţi-ai aminti totul, jocul s-ar termina. Ai venit aici dintr-un anumit motiv şi Scopul tău Divin ar fi zădărnicit dacă ai înţelege cum e organizat totul. La acest nivel de conştienţă anumite lucruri vor rămâne întotdeauna un mister şi aşa e corect să fie.
 
Prin urmare nu încerca să rezolvi toate misterele. Oricum, nu pe toate deodată. Dă universului o şansă. El se va revela la timpul potrivit.

 
Bucură-te de experienţa devenirii.

 
Grăbeşte-te încet.

 
Exact.

 
Tatăl meu obişnuia să spună asta.

 
Tatăl tău a fost un om înţelept şi minunat.

 
Nu sunt mulţi cei care l-ar caracteriza în felul acesta.

 
Nu sunt mulţi cei care l-au cunoscut.

 
Mama mea l-a cunoscut.

 
Da, ea l-a cunoscut.

 
Şi l-a iubit.

 
Da, şi l-a iubit.

 
Şi l-a iertat.

 
Da, şi l-a iertat.

 
Pentru întreaga lui comportare care a făcut-o să sufere.
 
Da. Ea a înţeles şi a iubit şi a iertat şi prin aceasta ea a fost şi încă mai este un model minunat, un învăţător binecuvântat.
 
Da. Deci vrei să-mi spui despre suflet?

 
O să-ţi spun. Ce vrei să ştii?
 
Să începem cu prima şi cea mai evidentă întrebare; eu ştiu deja răspunsul, dar ea ne oferă un bun punct de pornire. Există ceea ce se numeşte suflet uman?
 
Da. El este cel de al treilea aspect al fiinţei voastre. Voi sunteţi fiinţe împărţite, făcute din trup minte şi suflet.
 
Eu ştiu unde îmi este trupul; îl pot vedea. Şi cred că ştiu unde îmi este mintea, ea se află în acea parte a trupului, numită cap. Dar sunt sigur că nu am nici un fel de idee unde, Stai puţin. Stai aşa Greşeşti. Mintea ta nu este în cap.

 
Nu e acolo?

 
Nu. Creierul tău este în cutia craniană. Mintea nu este.

 
Atunci unde este?

 
În fiecare celulă a trupului tău.

 
Stai niţel! Stai niţel!
 
Ceea ce voi numiţi minte este în realitate o energie. Este gând. Iar gândul este o energie şi nu un obiect.
 
Creierul tău este un obiect. El este un mecanism fizic biochimic, cel mai important şi mai sofisticat, dar un singurul mecanism din trupul uman cu care trupul transformă sau converteşte în impulsuri fizice energia care este gândul tău. Creierul tău este un transformator. Tot aşa este întregul tău trup. În fiecare celulă aveţi transformatori mititei. Biochimiştii au remarcat adesea că celulele individuale, cele din sânge, de exemplu, par a avea propria lor inteligenţă. De fapt, chiar o au.

 
Acest lucru este adevărat nu numai în cazul celulelor, ci pentru părţile mai mari ale trupului. Fiecare bărbat de pe planetă cunoaşte o anumită parte a trupului care foarte des pare a avea mintea ei proprie.
 
Da, şi fiecare femeie ştie cât de absurzi devin bărbaţii când permit acestei părţi a trupului să le influenţeze alegerile şi deciziile.

 
Unele femei folosesc această cunoaştere pentru a-i controla pe bărbaţi.
 
Incontestabil. Şi unii bărbaţi le controlează pe femei prin alegerile şi deciziile care provin din acel loc.

 
Incontestabil.

 
Vrei să ştii cum se poate opri tot circul ăsta? Absolut!
 
Despre asta era vorba mai devreme în discuţia pe care am avut-o în legătură cu a ridica energia vieţii prin cei şapte centri energetici sau ceakre.
 
Atunci când alegerile şi deciziile provin dintr-un loc mai extins decât localizarea limitată pe care ai descris-o e imposibil ca femeile să te controleze şi nu vei căuta niciodată să le controlezi.
 
Singurul motiv pentru care femeile ar apela vreodată la un astfel de mijloc de manipulare şi control este că pare a nu exista nici un alt mijloc de control, cel puţin niciunul atât de eficient, iar fără anumite mijloace de control bărbaţii adesea devin, ei bine! de necontrolat.
 
Dar dacă bărbaţii şi-ar dezvălui mai mult din natura lor superioară şi dacă femeile ar apela mai mult la acea parte a bărbatului aşa numita bătălie dintre sexe ar lua sfârşit. Şi ar lua sfârşit şi multe alte bătălii de orice fel de pe planeta voastră.
 
După cum am spus mai devreme aceasta nu însemnă că bărbaţii şi femeile ar trebui să renunţe la sex sau că sexul ar fi o parte a naturii inferioare a fiinţei umane. Aceasta însemnă că energia sexuală singură când nu e ridicată spre ceakrele superioare şi nu se combină cu alte energii care constituie întregul unei persoane duce la alegeri şi rezultate care nu reflectă acea persoană în întregul ei. Adesea aceste alegeri nu sunt chiar cele mai măreţe.
 
Tu în întregul Tău eşti măreţia însăşi, dar orice este mai puţin decât tu în întregul Tău este mai puţin măreţ. Prin urmare dacă vrei să te asiguri că vei produce alegeri sau rezultate mai puţin măreţe, ia o decizie numai din centrul ceakrei bazei. Urmăreşte apoi rezultatele.

 
Ele sunt cât se poate de previzibile.

 
Hmmm Cred că am ştiut acest lucru.
 
Bineînţeles că ai ştiut. Problema cea mai importantă cu care e confruntată rasa umană nu este când veţi învăţa, ci când veţi acţiona conform cu ceea ce aţi învăţat deja!

 
Prin urmare, mintea se află în fiecare celulă.
 
Da. Şi există mai multe celule în creierul vostru decât oriunde altundeva şi de aceea vi se pare că mintea voastră este acolo. Dar acela este doar centrul principal de procesare şi nu singurul centru.

 
Bine. Mi-e clar. Deci, unde e sufletul?

 
Unde crezi tu că e?

 
În spatele Celui de al Treilea Ochi?

 
Nu.

 
În mijlocul pieptului, în dreapta inimii, chiar sub stern?

 
Nu.

 
Bine. Renunţ.

 
E pretutindeni.

 
Pretutindeni?

 
Pretutindeni.

 
La fel ca mintea?

 
Ei stai un pic! Mintea nu este pretutindeni.

 
Nu este? Credeam că tocmai ai spus că e în fiecare celulă a trupului.
 
Asta nu înseamnă pretutindeni. Există spaţii între celule. De fapt, 99 la sută din corpul vostru este făcut din spaţiu.

 
Deci acolo se află sufletul?
 
Sufletul este pretutindeni, în tine, prin tine şi în jurul tău. Este ceea ce te conţine pe tine.
 
Stai puţin! Acum stai Tu puţin! Mi s-a spus întotdeauna că trupul este recipientul care conţine sufletul meu. Ce se întâmplă atunci cu, Trupul tău este templu fiinţei tale?

 
E o figură de stil.
 
Este folositoare pentru a-i ajuta pe oameni să înţeleagă că ei sunt mai mult decât trupul lor. Că există ceva mai extins decât sunt ei. Aşa şi este Literalmente Sufletul este mai extins decât trupul. El nu este purtat în interiorul trupului, el poartă trapul în interiorul lui.

 
Te aud, dar îmi este foarte greu să văd cum stat lucrurile.

 
Ai auzit vreodată de aură? Da. Acesta este sufletul?
 
Mai bine decât atât nu pot exprima în limbajul şi înţelegerea voastră pentru a vă oferi o imagine a unei realităţii enorme şi complexe. Sufletul e cel care vă ţine la un loc, tot aşa precum Sufletul lui Dumnezeu este cel care conţine universul şi îl ţine la un loc.
 
Uau! Asta este exact pe invers faţă de ceea ce am învăţat eu vreodată.

 
Stai aşa fiul Meu. Inversările de abia au început.
 
Dar dacă sufletul este, ca să zic aşa, aerul din noi şi din jurul nostru şi dacă sufletul tuturor celorlalţi este la fel, unde se sfârşeşte un suflet şi unde începe celălalt?

 
Of, of, nu-mi spune, nu-mi spune.

 
Vezi? Deja ştii răspunsul!
 
Nu există nici un loc unde un alt suflet se sfârşeşte şi începe al nostru! Tot aşa cum nu există nici un loc unde aerul din sufragerie se opreşte şi începe aerul din hol. Este acelaşi aer. Este acelaşi suflet.

 
Tocmai ai descoperit secretul universului.
 
Iar dacă Tu eşti cel care conţii universul, tot aşa cum noi suntem cei care ne conţinem trupurile, atunci nu există nici un loc în care Tu te sfârşeşti şi noi începem!

 
(Hmm!)

 
N-ai decât să-ţi dregi vocea cât vrei. Pentru mine este o revelaţie miraculoasă! Vreau să spun că ştiam că am înţeles-o întotdeauna, dar acum o înţeleg cu adevărat!

 
E grozav. Nu-i grozav?
 
Vezi Tu, în trecut, problema pe care o aveam în a înţelege lucrurile era legată de faptul că trupul ar fi un container discret, care face posibilă diferenţierea dintre acest trup şi acel trup, iar întrucât am crezut întotdeauna că sufletul era găzduit în interiorul trupului, am făcut diferenţierea dintre acest suflet şi acel suflet.

 
Era normal să gândeşti aşa.
 
Dar dacă sufletul este pretutindeni în interiorul şi în exteriorul trupului, în aura lui, după cum spuneai, atunci unde se sfârşeşte o aură şi unde începe cealaltă? Acum sunt capabil să văd pentru prima dată, în termeni fizici cum este posibil ca un suflet să nu se sfârşească şi un altul să înceapă şi că, din punct de vedere fizic, e adevărat că Noi cu Toţii Una Suntem!

 
Uraa! Asta-i tot ce pot să spun! Uraa!
 
Întotdeauna am crezut că acesta este un adevăr metafizic. Acum văd că este un adevăr fizic! Sfinte Sisoie, religia a devenit ştiinţă!

 
Să nu zici că nu ţi-am spus.
 
Stai puţin! Dacă nu există nici un loc unde un suflet se sfârşeşte şi altul începe, atunci înseamnă că nu există ceva ce se poate numi suflet individual?

 
Păi, da şi nu.

 
E un răspuns cu adevărat pe măsura lui Dumnezeu.

 
Mulţumesc.

 
Cinstit vorbind, chiar speram să explici totul mai clar.
 
Ia mai lasă-mă în pace! Ne mişcăm aşa de rapid că te doare mâna de atâta scris!

 
Vrei să spui, din cauză de atâta mâzgălit furios.
 
Da. Hai să ne mai tragem sufletul puţin. Relaxarea toată lumea! O să-ţi explic totul.

 
E în regulă. Dă-i înainte. Sunt gata.

 
Îţi aminteşti că de mai multe ori ţi-am vorbit despre ceea ce Eu numesc Dicotomia Divină?

 
Da.

 
Ei bine aceasta este una dintre ele. De fapt este cea mai mare înţeleg.
 
Dacă aveţi de gând să trăiţi în universul vostru în stare de graţie, atunci e important să învăţaţi despre Dicotomia Divină şi să o înţelegeţi pe deplin.
 
Dicotomia Divină afirmă că este posibil ca două adevăruri aparent contradictorii să existe în mod simultan în acelaşi spaţiu.
 
Pe planeta voastră oamenilor li se pare greu de acceptat acest lucru. Lor le place să aibă ordine şi resping automat tot ceea ce nu se încadrează modului lor de a gândi. Din acest motiv, când două realităţi încep să se afirme şi par a se contrazice una pe alta, presupunerea imediată este că una dintre ele trebuie să fie greşită, falsă, neadevărată. E nevoie de un înalt nivel de maturitate pentru a înţelege şi a accepta că de fapt ele ar putea fi amândouă adevărate.
 
Dar în tărâmul absolutului, ca antipod al tărâmului relativului în care voi trăiţi, e foarte clar că acel adevăr care este Tot Ceea Ce Există produce uneori un efect care privit în termeni relativi arată a contradicţie.
 
Aceasta se numeşte o Dicotomie Divină şi este o parte foarte reală a experienţei umane. Şi după cum am spus e practic imposibil să trăieşti în stare de graţie, fără să accepţi acest lucru. Sunteţi întotdeauna înclinaţi să bombăniţi, să fiţi furioşi să vă agitaţi căutând în van dreptatea sau străduindu-vă de zor să împăcaţi forţele antagonice care niciodată nu s-a presupus că ar trebui împăcate dar conţin însăşi natura tensiunii dintre ele, produc exact efectul dorit.
 
Tărâmul relativului este de fapt ţinut la un loc de către astfel de tensiuni. Un exemplu ar fi tensiunea dintre bine şi rău, în realitatea supremă nu există bine şi rău, în tărâmul absolutului nu există nimic altceva decât dragoste. Dar în tărâmul relativului voi aţi creat experienţa a ceea ce voi numiţi rău şi aţi făcut-o pentru un motiv foarte solid. Aţi vrut să trăiţi experienţa dragostei şi nu doar, să ştiţi că dragostea este Tot Ceea Ce Există, iar voi nu puteţi trăi experienţa a ceva, atunci când nu există decât acel ceva. Astfel aţi creat în realitatea voastră (şi continuaţi să o faceţi în fiecare zi) o polaritate a binelui şi a răului folosindu-l pe unul pentru a putea trăi experienţa celuilalt.
 
Şi aici avem o Dicotomie Divină, două adevăruri aparent contradictorii care există în mod simultan în acelaşi loc. Mai exact:

 
Există bine şi rău.

 
Tot ceea ce există este dragoste.
 
Mulţumesc că mi-ai explicat. Ai mai atins acest subiect şi înainte, dar îţi mulţumesc că mă ajuţi să înţeleg încă şi mai bine Dicotomia Divină.

 
Cu plăcere.
 
După cum spuneam, cea mai mare Dicotomie Divină este cea pe care o avem în faţă chiar acum.
 
Există numai O Fiinţă Unică şi, prin urmare numai Un Suflet Unic. Şi există multe suflete în acea Fiinţă Unică.
 
Iată cum acţionează Dicotomia: tocmai ţi-ai explicat ţie însuţi că nu există separaţie între suflete. Sufletul este energia vieţii care există în interiorul şi în jurul tuturor obiectelor fizice (ca şi aura lor) într-un anumit sens aceasta, ţine la un loc toate obiectele fizice. Sufletul lui Dumnezeu ţine la un loc universul. Sufletul omului ţine la un loc fiecare trup uman individual.
 
Şi nu există linie de demarcaţie între suflete, şi nu există un loc unde un suflet se sfârşeşte şi un altul începe. Astfel încât, în realitate, un singur suflet ţine la un loc toate trupurile.

 
Corect.
 
Iar sufletul unic se simte ca şi când ar fi o grămadă de suflete individuale.

 
Aşa se şi simte, aşa mă simt şi Eu, conform planului. Poţi să-mi explici cum funcţionează?

 
Da.
 
E adevărat chiar dacă nu există o demarcaţie reală între suflete, chestia din care este făcut Sufletul Unic se manifestă în realitatea fizică la viteze diferite, producând grade diferite de densitate.

 
La viteze diferite? Când a mai apărut şi treaba asta cu viteza?
 
Întreaga viaţă este o vibraţie. Tot ceea ce voi numiţi viaţă (ceea ce aţi putea numi cu uşurinţă Dumnezeu) este energie pură. Această energie este întotdeauna în vibraţie constantă. Ea se mişcă în unde. Undele vibrează la viteze diferite, producând grade diferite de densitate sau lumină. Aceasta la rândul ei produce ceea ce voi numiţi diferitele efecte în lumea fizică, de fapt, obiecte fizice diferite. Dar în timp ce obiectele sunt diferite şi discrete, energia care le produce este exact aceiaşi.
 
O să Mă întorc la exemplul pe care l-ai folosit cu aerul dintre sufragerie şi hol. A fost o imagine bună care a ţâşnit din tine. Un moment de inspiraţie.

 
Ghici de la cine?
 
Da. Eu ţi l-am dat. Ziceai că nu există un loc anume între aceste două încăperi fizice în care aerul din sufragerie se sfârşeşte şi aerul din hol începe. Şi ăsta este adevărul Dar există un loc unde aerul din sufragerie devine mai puţin dens. Adică se disipează, devine mai subţire. La fel se întâmplă şi cu aerul din hol. Cu cât te îndepărtezi de sufragerie cu atât simţi mai puţin mirosul mâncării!
 
Aerul din casă este acelaşi aer. Nu există un aer separat în sufragerie. Cu toate acestea ţi se pare că în sufragerie există un alt aer. Fără discuţie că miroase altfel!
 
Din cauza faptului că aerul a căpătat caracteristici diferite ţi se pare că este un aer diferit. Dar nu, este acelaşi aer care pare diferit, în hol miroase într-un fel în sufragerie miroase a mâncare. E posibil chiar să intri într-o cameră şi să spui, 0f, e înăbuşitor aici. Să lăsăm să intre nişte aer ca şi când nu ar fi deloc aer. Dar bineînţeles că este suficient aer. Ceea ce vrei tu să-i faci este să-i schimbi caracteristicile.
 
Prin urmare, laşi să între nişte aer de afară. Dar şi ăsta e acelaşi aer. Exisă numai un singur aer care se mişcă în jurul şi prin tot ceea ce există.
 
E grozav! M-am prins de-a binelea. Îmi place la nebunie modul în care îmi explici universul, în aşa fel încât să mă prind de-a binelea.

 
Mulţumesc foarte mult. Îmi dau şi Eu silinţa! Să continuăm. Te rog.
 
Ca şi aerul din casa ta, energia vieţii, ceea ce vom numi Sufletul lui Dumnezeu, are diverse caracteristici atunci când înconjoară diverse obiecte fizice într-adevăr pentru a forma acele obiecte, această energie se concentrează într-un mod anume.
 
Pe măsură ce particulele de energie se unesc pentru a forma materia fizică, ele devin foarte dense. Sunt atât de puternic strânse una într-alta încât se lipesc. Ele încep să arate ca unităţi distincte ba chiar să se simtă astfel. Adică, ele încep să pară separate, diferite de toată cealaltă energie. Dar este aceiaşi energie, care se comportă în mod diferit.
 
Acest comportament diferit e cel care face posibil ca Ceea Ce Este întregul să se manifeste ca Ceea Ce Este Mulţi.
 
După cum am explicat în primul volum, Ceea Ce Este nu putea trăi experienţa de el însuşi ca Ce Este, până când nu îşi dezvolta capacitatea de a se diferenţia. Prin urmare, Ceea Ce Este întregul se separă în Ceea Ce Este Aceasta şi în Ceea Ce Este Aceea (încerc să simplific foarte tare lucrurile acum).
 
Cocoloaşele de energie, care s-au concentrat în unităţi discrete care ţineau în ele fiinţele fizice, sunt ceea ce voi aţi ales să numiţi suflete. Noi vorbim acum despre părţile din Mine care au devenit o mulţime dintre Voi. Astfel, iată Dicotomia Divină:

 
Suntem numai Unul.

 
Suntem Mulţi.

 
Uau e măreţ!

 
Mie Îmi spui asta! Continuăm?

 
Nu. Opreşte-te aici. M-am plictisit. Da. Continuă!

 
Bine.
 
Pe măsură ce energia se adună, ea devine, după cum am spus foarte concentrată. Dar, cu cât te îndepărtezi mai mult de acest punct de concentrare, cu atât energia se disipează mai mult. Aerul devine mai subţire. Aura se estompează. Energia nu dispare niciodată pe deplin deoarece nu poate să o facă. Ea este materialul din care se face totul. Ea este Tot Ceea Ce Există. Dar ea poate deveni foarte subţire, foarte subtilă, aproape că nu mai e acolo.
 
Apoi, într-un alt loc (citeşte, într-o altă parte a Ei Însăşi), ea se poate aduna din nou, se face încă o dată cocoloaşe, pentru a forma ceea ce voi numiţi materie şi ceea ce arată ca o formaţiune discretă. Acum, cele două formaţiuni apar separate una de alta când în realitate nu există nici o separare.
 
Aceasta este în termeni foarte, foarte simpli şi elementari explicaţia întregului univers fizic.
 
Oau! Oare toate astea sunt adevărate? De unde pot să ştiu că nu am inventat eu totul?

 
Savanţii voştri sunt deja pe cale de a descoperi că particulele care formează întreaga viaţă sunt aceleaşi.
 
Au adus stânci de pe lună şi au descoperit în ele acelaşi material care se găseşte şi în copaci. Ei analizează un copac şi descoperă în el acelaşi material pe care îl descoperă şi în tine.

 
Adevăr îţi spun Eu ţie: Noi suntem cu toţii făcuţi din acelaşi material.
 
Noi suntem cu toţii aceiaşi energie adunată, comprimată în moduri diferite pentru a crea forme diferite şi materie diferită.
 
Nimic nu este materie în şi prin el însuşi Adică nimic nu poate deveni materie priii el însuşi Iisus a spus Fără Tatăl Eu nu sunt nimic. Tatăl a toate este gând pur. Aceasta este energia vieţii. Aceasta este ceea ce voi aţi ales să numiţi Dragostea Absolută. Acesta este Dumnezeu şi Dumnezeiţa, Alfa şi Omega, începutul şi Sfârşitul. Este Totul în tot Cel Care Mişcă Rămânând Nemişcat, Sursa Primordială. Este ceea ce vă străduiţi să înţelegeţi de la începuturile timpurilor. Marele Mister, Enigma fără Sfârşit, adevărul etern.

 
Suntem Unul şi, astfel acesta este CEL CARE EŞTI TU.
 
Sunt copleşit de respect şi veneraţie la citirea acestor cuvinte. Mulţumesc că eşti aici cu mine în felul acesta. Mulţumesc că eşti aici cu noi toţi. Milioane de oameni au citit cuvintele din aceste dialoguri şi milioane o vor mai face. Şi ni se taie respiraţia la gândul darului pe care-l primim prin venirea Ta în inimile noastre.
 
Fiinţele Mele cele mai iubite, am fost întotdeauna în inimile voastre. Sunt bucuros că acum puteţi cu adevărat să Mă simţiţi acolo.
 
Întotdeauna am fost cu voi. Nu v-am părăsit niciodată. Eu sunt voi şi voi sunteţi Eu şi Noi nu vom fi niciodată separaţi niciodată deoarece acest lucru este posibil.
 
Dar sunt unele zile în care mă simt îngrozitor de singur. Sunt momente în care simt că duc această luptă absolut singur.
 
Aceasta se întâmplă pentru că tu M-ai părăsit pe Mine copilul Meu. Ai abandonat conştienţa ta de Mine. Când eşti conştient de Mine nu poţi fi niciodată singur.

 
Şi cum pot să rămân în această stare de conştienţă?
 
Împărtăşeşte-o cu ceilalţi. Nu prin prozelitism, ci prin exemplu personal în vieţile altora ca sursa a dragostei care Sunt Eu. Pentru că, ceea ce le dai tu altora ţie îţi dai. Pentru că suntem numai Unul.
 
Mulţumesc. Da, mi-ai mai dat şi înainte acest indiciu. Să fiu sursa. Ai spus că trebuie să fim în vieţile altora sursa a ceea ce vrem să trăim noi înşine ca experienţă.
 
Da. Acesta este marele secret. Aceasta este înţelepciunea secretă. Faceţi altora ceea ce vreţi să vi se facă vouă.

 
Toate problemele voastre, toate conflictele voastre, toate dificultăţile voastre de a crea o viaţă de pace şi bucurie pe planeta voastră se bazează pe incapacitatea voastră de a înţelege această îndrumare simplă şi de a o urma.
 
M-am prins. Ai spus-o încă o dată atât de clar şi atât de simplu, încât m-am prins. Voi încerca să nu o mai pierd niciodată.

 
Nu poţi să pierzi ceea ce dăruieşti. Aminteşte-ţi mereu acest lucru. Mulţumesc. Pot să-ţi pun şi alte întrebări despre suflet?
 
Mai am încă un comentariu destul de general de făcut în legătură cu viaţa aşa cum o trăiţi voi.

 
Te rog.

 
Ziceai că există momente în care simţi că duci această luptă de unul singur.

 
Da.

 
Care luptă?

 
Era o figură de stil.
 
Nu cred că era un indiciu real asupra felului în care tu (şi mulţi oameni) priviţi cu adevărat viaţa.

 
În capul vostru este că ea e o luptă, că se desfăşoară o adevărată bătălie.

 
Păi da, cam aşa mi s-a părut mie uneori.

 
Ea nu este aşa în mod intrinsec şi nici nu trebuie să fie vreodată. Te rog să mă ierţi, dar îmi este foarte greu să cred.
 
Exact acesta este motivul pentru care acest lucru nu a devenit realitatea ta. Pentru că tu faci să fie real ceea ce crezi că este real. Adevăr îţi spun Eu ţie: nu s-a intenţionat ca viaţa voastră să fie o luptă şi nici nu trebuie să fie vreodată.
 
V-am dat uneltele cu care să vă creaţi realitatea voastră cea mai grandioasă. Pur şi simplu aţi ales să nu le folosiţi. Sau ca să Mă exprim mai exact le-aţi folosit greşit.
 
Instrumentele la care mă refer aici sunt cele trei instrumente ale creaţiei. Am vorbit mult despre ele în acest dialog. Ştii care sunt?
 
Bun. Ţi-ai amintit. L-am inspirat odată pe Mildred Hinckley, un învăţător spiritual trimis de Mine să spună: V-aţi născut cu puterea creatoare a universului pe vârful limbii.
 
Acesta este o afirmaţie cu implicaţii uluitoare. Tot aşa este şi acest adevăr pe care l-a rostit un altul dintre învăţătorii trimişi de Mine:

 
După credinţa voastră, fie vouă.
 
Aceste două afirmaţii au legătură cu gândul şi cuvântul. Un altul dintre învăţătorii trimişi de Mine a spus despre acţiune următoarele cuvinte:
 
Începutul este Dumnezeu. Sfârşitul este acţiune. Acţiunea este Dumnezeu care creează, sau Dumnezeu trăit ca experienţă.

 
Tu ai spus asta în primul volum.
 
Primul volum a fost adus prin tine, fiul Meu, la fel cum toate marile învăţături au fost inspirate de către Mine şi comunicate prin întrupări umane. Toţi cei pe care aceste învăţături îi fac să acţioneze şi să le împărtăşească public fără frică, sunt cei mai mari învăţători trimişi de Mine.

 
Nu sunt sigur că m-aş plasa şi pe mine în această categorie.

 
Cuvintele care ţi-au fost inspirate pentru a le împărtăşi altora au atins milioane de oameni. Milioane, fiul Meu.

 
Ele au fost traduse în 24 de limbi. Ele au ajuns pe tot globul. Ce alt criteriu ai folosi tu pentru a-ţi acorda statutul de mare învăţător?

 
Criteriul acţiunilor şi nu al cuvintelor cuiva.

 
E un răspuns foarte înţelept.
 
Iar acţiunile mele din timpul acestei vieţi nu spun nimic bun despre mine şi sigur că nu îmi acordă calificarea de învăţător.
 
Deja ai scris mai mult decât au scris jumătate dintre învăţătorii care au trăit vreodată.

 
Ce spui?

 
Spun ceea ce am spus prin Judith Schucman în A Course în Miracles: îi înveţi pe alţii ceea ce ai tu de învăţat.
 
Crezi că trebuie să demonstrezi că ai atins perfecţiunea înainte de a-i putea învăţa pe alţii cum să ajungă la ea?

 
Iar în timp ce ţi-ai făcut porţia de ceea ce tu numeşti greşeli, mai mult decât atât, ai dat dovadă de un mare curaj în a face publică această conversaţie cu Mine.

 
Sau de mare neobrăzare.
 
De ce insişti să te denigrezi în felul acesta? Cu toţii o faceţi! Fiecare dintre voi! Vă negaţi propria voastră măreţie, aşa cum negaţi existenţa Mea în voi.

 
Nu eu! Eu nu am negat niciodată acest lucru!

 
Ce?

 
Păi, nu în ultima vreme.
 
Adevăr îţi spun Eu ţie: încă înainte să cânte cocoşul, Mă vei nega de trei ori.
 
Fiecare gând care consideră Sinele tău ca fiind mai puţin important decât este în realitate înseamnă o negare a Mea.

 
Orice cuvânt despre Sinele tău care te denigrează, înseamnă o negare a Mea.
 
Fiecare acţiune care trece prin Sinele tău şi care vrea să spună că nu eşti destul de bun sau care arată o lipsă a ta de orice fel înseamnă întradevăr o negare. Nu numai în gând nu numai în cuvânt ci şi în faptă.
 
Nu permite ca viaţa ta să reprezinte orice altceva decât cea mai grandioasă versiune a celei mai măreţe viziuni pe care ai căutat-o vreodată despre Cine Eşti.
 
Şi care este cea mai măreaţă viziune pe care ai avut-o vreodată despre Sinele tău? Nu este aceea că într-o zi vei fi un mare învăţător?

 
Păi, Nu e asta?

 
Da.

 
Atunci aşa să fie. Şi aşa şi este. Până când o vei nega iarăşi.

 
Nu o voi nega iarăşi.

 
Nu?

 
Nu.

 
Dovedeşte-o.

 
Să o dovedesc?

 
Dovedeşte-o.

 
Cum?

 
Spune în clipa asta: Sunt un mare învăţător.

 
Uf, Haide, spune-o!
 
Sunt vezi Tu, problema e că toate chestiile astea o să fie publicate. Sunt conştient că tot ceea ce scriu pe aceste foi de hârtie urmează să fie publicat undeva. Oamenii din Peoria urmează să citească aceste cuvinte.
 
Din Peoria! Ha! Ce-ai zice de Beijing.
 
Bine, şi în China. Exact asta era ideea. Oamenii mă întreabă, mă bat la cap, în privinţa volumului al treilea, după o lună de la apariţia volumului al doilea! Am încercat să le explic de ce durează atât de mult. Am încercat să-i fac să înţeleagă cum este să duci acest dialog, când ştii că lumea întreagă e cu ochii pe tine şi aşteaptă. E cu totul altfel decât în cazul primului şi celui de-al doilea volum. Amândouă erau dialoguri făcute fără o intenţie anumită. Nici măcar n-am ştiut că vor deveni cărţi.

 
Ba da, ai ştiut. În străfundurile inimii tale ai ştiut.

 
Bine, probabil că am sperat că aşa va fi. Dar acum ştiu şi e cu totul altceva când scriu pe această foaie de hârtie.
 
Deoarece acum tu ştii că toată lumea va citi fiecare cuvânt din ceea ce scrii.
 
Da. Şi acum vrei ca eu să spun că sunt un mare învăţător. Mi-e greu să o fac în faţa tuturor acestor oameni.
 
Ai vrea să îţi cer să faci această declaraţie în particular? Aşa crezi tu că poţi deveni puternic? Ţi-am cerut să declari în public Cine Eşti exact pentru că acum te afli în public, întreaga idee era să te fac să o spui public.
 
Declaraţia publică este forma cea mai înaltă de manifestare a viziunii pe care o ai despre tine.
 
Trăieşte cea mai grandioasă versiune despre cea mai măreaţă viziune pe care ai avut-o vreodată despre Cine Eşti. Începe să o trăieşti, declarând-o în public.

 
Primul pas în a o face să fie aşa este prin a afirma că este aşa.
 
Dar ce se întâmplă cu modestia? Cu decenţa? Se cade să declarăm în faţa tuturor celor pe care-i întâlnim părerea noastră cea mai măreaţă despre noi înşine?

 
Aşa a făcut fiecare mare maestru. Da, dar nu cu aroganţă.
 
Afirmaţia Eu sunt Viaţa şi Calea nu e arogantă? Ce zici, ţi se pare suficient de arogantă?
 
Ai zis că niciodată nu o să Mă mai negi, dar de zece minute încoace nu faci altceva decât să încerci să motivezi de ce o faci.
 
Eu nu Te neg. Vorbim aici despre cea mai măreaţă viziune despre mine.

 
Cea mai măreaţă viziune a ta despre tine este Eu! Acesta Sunt Eu! Când negi, cea mai mare parte din tine, Mă negi pe Mine Adevăr îţi spun Eu ţie: înainte de răsăritul soarelui o vei face de trei ori.

 
Doar dacă nu o voi face.
 
Doar dacă nu o vei face. E adevărat. Şi tu eşti singurul care poate decide. Numai tu poţi să alegi.
 
Cunoşti cumva vreun mare învăţător care a fost şi mai mare învăţător în particular? Buddha, Iisus, Krislina toţi erau învăţători în public, nu-i aşa?
 
Da. Dar există mari învăţători care nu sunt foarte cunoscuţi. Mama mea a fost unul dintre ei. Chiar tu ai spus-o mai devreme. Nu e nevoie să fii foarte cunoscut ca să fii un mare învăţător.
 
Mama ta a fost un sol. Un mesager. Un pregătitor de drumuri. Ea te-a pregătit pe tine pentru acest drum arătându-ţi drumul. Dar şi tu eşti un învăţător.
 
Dar oricât de bun învăţător ştii tu că a fost mama ta, se pare că ea nu te-a învăţat să nu te negi niciodată. Acest lucru îi vei învăţa tu pe alţii.

 
O, cât de mult îmi doresc acest lucru! Asta vreau să fac!
 
Să nu vrei. S-ar putea să nu capeţi ceea ce vrei. Declari doar că vrei ceva şi cu atâta te alegi, te alegi cu vrutul.

 
În regulă! Bine! Nu vreau, aleg.

 
Aşa-i mai bine Mult mai bine Ce alegi? Aleg să-i învăţ pe alţii să nu se nege niciodată.

 
Bine şi ce altceva alegi să-i mai înveţi?
 
Aleg să-i învăţ pe alţii să nu Te nege niciodată pe Tine Dumnezeu. Pentru că, a Te nega pe Tine înseamnă a se nega pe ei înşişi, şi, a se nega pe ei înşişi, înseamnă a Te nega pe Tine.
 
E bine. Şi alegi să-i înveţi aceasta în mod accidental, aproape la întâmplare? Sau alegi să-i înveţi într-un mod măreţ ca şi când ai face-o cu un scop bine definit?
 
Aleg să-i învăţ cu un scop bine definit. Cu măreţie. Aşa cum făcea şi mama. Mama m-a învăţat cu adevărat să nu îmi neg niciodată Sinele. M-a învăţat asta în fiecare zi. A fost, dintre toate, persoana care m-a încurajat cel mai tare. M-a învăţat să am credinţă în mine şi în Tine. Eu ar trebui să fiu un astfel de învăţător. Eu aleg să fiu un astfel de învăţător şi să comunic întreaga înţelepciune pe care mi-a transmis-o mama mea. Din întreaga ei viaţă, şi nu doar din cuvintele ei, a făcut ea o învăţătură. Asta te face să fii un mare învăţător.

 
Ai dreptate. Mama ta a fost un mare învăţător. Şi ai avut dreptate şi în celălalt adevăr pe care l-ai rostit. Nu e necesar să fii foarte cunoscut ca să fii un mare învăţător. Te-am testat. Am vrut să văd până unde ajungi.

 
Şi am ajuns unde se presupunea că trebuie să ajung?
 
Ai ajuns acolo unde ajung toţi marii învăţători. La propria ta înţelepciune. La propriul tău adevăr. Acolo trebuie să ajungi întotdeauna pentru că de acolo trebuie să vii ca să înveţi omenirea.

 
Ştiu acest lucru.

 
Şi care e propriul tău adevăr cel mai profund despre Cine Eşti?

 
Eu sunt un mare învăţător.

 
Un mare învăţător al adevărului etern.
 
Uite că ai spus-o! Ai spus-o cu calm ai rostit-o cu blândeţe. Uite că ai spus-o! în inima ta, tu ştii adevărul şi ai vorbit din inimă.
 
Nu te lauzi şi nimeni nu va lua aceste cuvinte drept o laudă de sine. Nu sunt vorbe-n vânt, şi nimeni nu le va considera o fanfaronadă. Nu te baţi cu pumnii în piept; îţi deschizi inima ceea ce e cu totul altceva.
 
În inima lor, toţi ştiu Cine Sunt. Sunt o balerină nemaipomenită sau un avocat nemaipomenit sau un actor nemaipomenit sau cel mai bun jucător de baseball. Sunt un detectiv nemaipomenit sau un negustor nemaipomenit, sau un părinte nemaipomenit sau un arhitect nemaipomenit un poet nemaipomenit sau un conducător nemaipomenit, un constructor nemaipomenit sau un vindecător nemaipomenit. Şi ei sunt fiecare în parte o persoană nemaipomenită.
 
În inima lor toţi ştiu Cine Sunt. Dacă-şi deschid inima, dacă împărtăşesc cu alţii dorinţele inimii lor, dacă trăiesc adevărul pe care-l simt în inimă ei îşi umplu viaţa cu măreţie.

 
Tu eşti un mare învăţător. De unde crezi că-ţi vine acest har?

 
De la Tine.
 
Prin urmare, când tu afirmi Cine Eşti, Tu pur şi simplu afirmi cine Sunt. Eu Afirm întotdeauna că Eu sunt Sursa şi nimeni nu va mai fi deranjat că afirmi despre tine că ai fi nemaipomenit.
 
Dar Tu mai îndemnat întotdeauna să afirm despre mine însumi ca fiind Sursa.
 
Tu eşti Sursa, a tot ceea ce Sunt Eu Marele învăţător care ţi-e atât de familiar a spus Eu sunt Calea şi Viaţa. El a mai spus: Toate aceste lucruri îmi vin de la Tatăl, Fără Tatăl Eu nu sunt nimic.

 
Şi tot El a spus:

 
Eu şi Tatăl Una suntem, înţelegi?

 
Nu suntem decât Unul.

 
Exact.
 
Ceea ce ne aduce înapoi la sufletul uman. Pot să mai pun nişte întrebări despre suflet?

 
Dă-i drumul.

 
Bine Câte suflete există?

 
Unul.
 
Da, în sensul cel mai larg. Dar câte individualizări ale Unuia Care Este Totul există?
 
Hei, îmi place cuvântul acela, îmi place cum ai folosit cuvântul ăla Energia Unică, cea care este Energia întregului se individualizează pe ea însăşi în multe părţi distincte îmi place chestia asta.

 
Mă bucur. Deci câte individualizări ai creat? Câte suflete există?

 
N-aş putea să-ţi răspund în termeni pe care să-i înţelegi.
 
Pune-mă la încercare. E un număr constant? E un număr care se schimbă mereu? Un număr infinit? Ai creat suflete noi de la lotul originar încoace?
 
Da, e un număr constant. E un număr în continuă schimbare. Da e un număr infinit. Da am creat suflete noi şi nu, nu am creat.

 
Nu înţeleg.

 
Ştiu.

 
Doamne, ajută-mă!

 
Chiar ai spus asta?

 
Ce să spun?

 
Ai spus Doamne, ajută-mă?
 
Aha, foarte inteligent. Bine, o să înţeleg treaba asta, chiar dacă e ultimul lucru pe care-l mai fac. Aşa că, ajută-mă, Doamne!
 
Am să te ajut. Eşti hotărât, aşa că am să te ajut, deşi te avertizez că este dificil să prinzi sau să înţelegi infinitul dintr-o perspectivă care este finită. Şi totuşi hai să-ncercăm!

 
Excelent!
 
Da, excelent. Să începem prin a observa că întrebările tale insinuează că există o realitate numită timp. De fapt, o astfel de realitate nu există. Există numai un singur moment. Şi acesta este momentul etern de Acum.
 
Toate lucrurile care s-au întâmplat vreodată, se întâmplă Acum, şi se vor întâmpla vreodată, se petrec în acest moment. Nimic nu s-a întâmplat înainte deoarece nu există înainte. Nimic nu se va întâmpla după deoarece nu există după. Întotdeauna există numai Chiar Acum.
 
Eu mă schimb în mod constant în acest Chiar Acum al lucrurilor. Numărul de modalităţi în care Eu Mă individualizez (îmi place cuvântul tău!) este prin urmare întotdeauna diferit şi întotdeauna acelaşi. Dat fiind că există numai acum, numărul de suflete este întotdeauna constant. Dar dat fiind că ţie îţi place să gândeşti despre Acum în termeni de acum şi atunci, el este în permanentă schimbare. Am atins acest subiect mai devreme, când am vorbit despre reîncarnare, despre forme inferioare de viaţă şi despre cum se întorc sufletele.
 
Întrucât Eu sunt în permanentă schimbare numărul de suflete este infinit. Dar într-un anumit moment în timp el apare a fi finit.
 
Şi da! există suflete noi în sensul că ele şi-au permis după ce au atins conştienţa supremă şi s-au unit cu realitatea supremă să uite în mod voluntar totul şi să o ia de la capăt, ele au decis să se mute într-un nou loc de pe Roata Cosmică şi unele au ales să fie din nou suflete tinere. Dar toate sufletele sunt parte din lotul originar, întrucât toate sunt create (au fost create vor fi create) în Unicul Moment de Acum.
 
Prin urmare, numărul este finit şi infinit în schimbare şi neschimbat, depinde cum îl priveşti.
 
Din cauza acestei caracteristici a realităţii supreme, Eu sunt adesea numit Cel Care Mişcă Rămânând Nemişcat, Eu sunt Cel Care Se Mişcă întotdeauna şi Nu S-a Mişcat Niciodată, Cel Care Se Schimbă întotdeauna şi Nu S-a Schimbat Niciodată.

 
Bine M-am prins. Nimic nu e absolut în ceea ce Te priveşte.

 
Cu excepţia faptului că totul este absolut.

 
Doar dacă nu este.

 
Exact Precis Chiar că te-ai prins! Bravo!

 
Adevărul este că probabil am înţeles din totdeauna toată chestia asta.

 
Da.

 
Cu excepţia momentelor când nu am înţeles-o.

 
E corect.

 
Doar dacă nu este.

 
Exact.
 
Eu sunt primul.

 
Nu. Eu sunt primul. Tu eşti al doilea.
 
Pam, pam! Deci Tu eşti Abbott şi eu sunt Costello, şi totul este doar un spectacol de revistă.
 
Doar dacă nu este. Există momente şi evenimente pe care s-ar putea să vrei să le iei în serios.

 
Doar dacă nu vreau.

 
Doar dacă nu vrei.

 
Deci, întorcându-ne încă o dată la subiectul despre suflete.

 
Hei uite un titlu grozav de carte: Subiectul despre Suflete. Poate o s-o scriem.

 
Glumeşti? Asta şi facem!

 
Doar dacă nu o facem.

 
E adevărat.

 
Doar dacă nu este.

 
Nu se ştie niciodată.

 
Cu excepţia momentelor când se ştie.
 
Vezi? Ai prins totul. Acum îţi reaminteşti cum stau lucrurile cu adevărat şi te amuzi! Te întorci la lumină. Te Iluminezi. Aceasta se înţelege prin iluminare.

 
Îţi stă mintea-n loc!

 
Aşa e! Numai că mintea ta e bine pornită!
 
Da. Asta se cheamă a trăi în contradicţie. Ai vorbit de multe ori despre asta întorcându-ne la subiectul despre suflete, care e diferenţa dintre suflet bătrân şi suflet tânăr?
 
Un trup făcut din energie (adică o parte din Mine) se poate considera pe el însuşi ca fiind tânăr sau bătrân în funcţie de ce alege după ce atinge conştienţa deplină.
 
Când se întorc pe Roata Cosmică unele suflete aleg să fie suflete bătrâne şi unele aleg să fie tinere.
 
Într-adevăr, dacă n-ar exista experienţa numită tânăr n-ar putea exista nici experienţa numită bătrân. Astfel că anumite suflete s-au oferit voluntar să fie numite tinere şi altele să fie numite bătrâne, astfel încât Sufletul Unic care este în realitate Tot Ceea Ce Există să se poată cunoaşte pe sine însuşi pe deplin.
 
Tot aşa anumite suflete au ales să fie numite bune şi altele rele exact din acelaşi motiv. Şi aceasta este cauza pentru care nici un suflet nu este pedepsit vreodată. De ce ar dori Sufletul Unic să pedepsească o Parte din El însuşi pentru că este o porţiune din întreg?
 
Acest lucru este explicat foarte frumos în povestea pentru copii: The Little Soul and the Sun într-un mod foarte simplu, ca până şi un copil să îl înţeleagă.
 
Ai un mod de a exprima lucrurile atât de elocvent, de a expune concepte extrem de complexe atât de clar, încât până şi un copil poate să înţeleagă.

 
Mulţumesc.
 
Iată o altă întrebare despre suflete. Există ceva care se numeşte suflete pereche?

 
Da. Dar nu aşa cum le înţelegeţi voi. Ce anume e diferit?
 
Aţi făcut din sufletul pereche o noţiune romantică, cu înţelesul, jumătatea ta În realitate, sufletul uman, partea din Mine care, se individualizează, este mult mai extins decât ţi-ai imaginat tu vreodată.

 
Cu alte cuvinte, ceea ce eu numesc suflet este mai mare decât cred.
 
Mult mai mare. Nu este aerul dintr-o cameră. Este aerul din întreaga casă. Iar casa aceea are multe camere. Sufletul nu se limitează la o singură identitate. Nu este aerul din sufragerie. Şi nici sufletul nu este despicat în doi indivizi care sunt numiţi suflete pereche. Nu este combinaţia aerului din sufragerie, hol. Este aerul din întregul locaş.
 
Iar în împărăţia Mea există multe lăcaşuri. Şi întrucât acelaşi aer pluteşte în jurul, în, şi prin fiecare lăcaş poţi simţi că aerul din camerele unui lăcaş este intim. Poţi să intri într-una din aceste camere şi să spui: E intim aici.
 
Înţelegi, astfel că există un Suflet Unic. Dar ceea ce numeşti suflet individualizat este ceva imens care pluteşte în şi prin sute de forme fizice.

 
În acelaşi timp?
 
Nu există ceva ce se numeşte timp îţi pot răspunde la întrebare cu: da şi nu. Câteva dintre formele fizice învăluite de către sufletul tău trăiesc acum, în limitele înţelegerii tale. Altele se individualizează în forme care sunt acum ceea ce tu ai numi moarte. Şi câteva au învăluit forme care trăiesc în ceea ce tu numeşti viitor. Desigur că totul se întâmplă chiar acum şi totuşi, scorneala voastră numită timp serveşte ca instrument care-ţi permite să ai un sentiment mai intens al experienţei trăite.
 
Prin urmare, aceste sute de corpuri fizice pe care sufletul meu le-a învăluit, ce cuvânt interesant ai folosit! sunt toate sufletele mele pereche?

 
Da. E o explicaţie mai apropiată de adevăr decât înţelesul pe care l-aţi dat acestui termen până acum.
 
Şi câteva dintre sufletele mele pereche au trăit înainte?

 
Da. În termenii tăi, da.
 
Stai un pic! Cred că tocmai am prins ceva aici! Aceste părţi din mine care au trăit înainte sunt ceea ce aş descrie eu acum ca fiind vieţile mele trecute?
 
Bine gândit! Ai prins ideea! Da! Unele dintre acestea sunt celelalte vieţi pe care le-ai trăit înainte. Şi unele nu sunt. Iar alte părţi ale sufletului tău învăluie trupurile care vor fi vii în ceea ce numeşti viitorul tău. Iar altele sunt întrupate în diferite forme de viaţă care trăiesc pe planeta ta chiar acum.
 
Când dai peste una dintre ele simţi un sentiment instantaneu de afinitate. Uneori s-ar putea chiar să spui: trebuie că ne-am petrecut o viaţă trecută împreună. Şi ai dreptate într-adevăr, aţi petrecut o viaţă trecută împreună. Fie ca aceeaşi formă fizică, fie ca două forme în aceiaşi Continuitate Spaţiu-timp.

 
Este extraordinar Asta explică totul!

 
Da aşa este.

 
Cu excepţia unui singur lucru.

 
Care-i acela?
 
Cum se întâmplă că atunci când eu ştiu că mi-am petrecut o viaţă trecută împreună cu cineva şi chiar o ştiu, o simt în oase, ceilalţi nu simt nimic din toate astea când le spun acest lucru? Cu asta cum rămâne?

 
Este din cauza confuziei pe care o faceţi între, trecut şi viitor ştii?

 
Ţi-ai petrecut o altă viaţă cu ele, dar nu o viaţă trecută. E vorba de o viaţă viitore?
 
Exact. Totul se întâmplă în Momentul Etern de Acum şi tu eşti conştient de ceea ce, într-un fel, nu s-a întâmplat încă.

 
Atunci de ce nu-şi amintesc şi ei viitorul?
 
Acestea sunt vibraţii foarte subtile, iar unii dintre voi sunteţi mai sensibili la ele decât alţii. Apar chiar diferenţe de la persoană la persoană. Puteţi fi mai sensibili la experienţele voastre trecute sau viitoare trăite cu o persoană, mai degrabă decât cu alta De obicei asta înseamnă, că v-aţi petrecut acel timp ca parte a sufletului vostru uriaş care învăluie acelaşi trup însă atunci când există acea senzaţie, că v-aţi mai întâlnit înainte dar ea nu e la fel de puternică s-ar putea să însemne că aţi împărţit împreună acelaşi timp dar nu acelaşi trup. Pesemne că aţi fost (sau veţi fi) soţ şi soţie frate şi soră, părinte şi copil, iubit şi iubită.
 
Acestea sunt legături puternice şi e natural ca voi să le simţiţi când vă întâlniţi din nou pentru prima dată în această viaţă.
 
Dacă ceea ce spui este adevărat, asta ar explica fenomenul căruia nu am fost niciodată în stare să-i găsesc explicaţia, fenomenul în care mai multe persoane din această viaţă pretind că îşi amintesc că au fost Ioana DArc Sau Mozart. Sau o altă persoană celebră din trecut. Am crezut întotdeauna că aceasta era o dovadă în sprijinul celor care spun că reîncarnarea este o doctrină falsă, devreme ce mai multe persoane pretind că au fost aceiaşi persoană în trecut? Acum văd cum este posibil! Tot ceea ce s-a întâmplat este că puţine dintre persoanele conştiente care acum sunt învăluite de un singur suflet îşi reamintesc (devin iarăşi membri din) acea parte a sufletului unic care a fost (este acum) Ioana DArc.
 
Cerule, aceasta sparge graniţele oricărei îngrădiri şi face ca totul să fie posibil! În clipa în care mă voi surprinde, pe viitor, spunând este imposibil, voi şti că nu fac altceva decât să demonstrez că sunt foarte multe lucruri pe care nu le ştiu.

 
E bine să-ţi aminteşti asta. E foarte bine să îţi aminteşti.
 
Iar dacă putem avea mai mult decât un singur suflet pereche, aceasta ar explica posibilitatea ca noi să trăim experienţa acelor intense sentimente de suflet pereche faţă de mai mult decât o singură persoană în timpul vieţii, şi chiar cu mai mult decât o singură persoană în acelaşi timp!

 
Aşa este.

 
Deci, este posibil să iubeşti mai mult decât o singură persoană în acelaşi timp.

 
Desigur.
 
Vreau să spun, să simţim acel gen de dragoste personală intensă pe care o rezervăm de obicei unei singure persoane, sau, cel puţin, unei singure persoane în acelaşi timp.
 
De ce ai vrea vreodată să rezervi dragoste? De ce ai vrea să o ţii în rezervă?
 
Pentru că nu e corect să iubesc mai mult decât o singură persoană în felul acesta. Este o trădare.

 
Cine ţi-a spus asta?
 
Toată lumea. Toată lumea îmi spune asta. Mi-au spus-o părinţii mei. Mi-a spus-o religia mea. Mi-o spune societatea. Toată lumea îmi spune asta!
 
Acestea sunt câteva dintre acele păcate ale părinţilor care sunt trecute asupra copiilor.
 
Propria ta experienţă te învaţă un lucru, că a iubi pe toată lumea pe deplin este cea mai mare bucurie pe care o poţi avea. Dar părinţii, profesorii, preoţii îţi spun altceva, că nu poţi iubi în felul acesta decât o singură persoană în acelaşi timp. Şi acum nu vorbim numai despre sex. Dacă tu consideri că într-o anumită privinţă cineva este tot aşa de special ca altcineva, adesea ţi se impune să simţi că l-ai trădat pe celălalt.

 
Corect! Exact! Chiar aşa am stabilit noi!

 
În cazul ăsta tu nu exprimi dragoste adevărată, ci o variantă contrafăcută.
 
În ce măsură i se va permite dragostei să se exprime în cadrul experienţei umane? Ce îngrădiri să ne fixăm inimii ar zice, trebuie să ne fixăm când exprimăm acest sentiment? Dacă toate energiile sociale şi sexuale ar fi dezlănţuite fără restricţii, care ar fi rezultatul? Oare libertatea completă, socială şi sexuală reprezintă abdicarea de la toate responsabilităţile sau punctul lor culminat?
 
Orice încercare de a restrânge exprimările naturale ale dragostei reprezintă o negare a experienţei libertăţii, şi astfel, o negare a sufletului însuşi. Pentru că sufletul însemnă libertatea personificată Dumnezeu este libertate prin definiţie, pentru că Dumnezeu este nelimitat şi nu are nici un fel de restricţii. Sufletul este Dumnezeu în miniatură. De aceea, sufletul se revoltă împotriva oricărei îngrădiri şi moare din nou, de fiecare dată când acceptă graniţe impuse din afară.
 
Din acest punct de vedere, naşterea însăşi este o moarte şi moartea este naştere. Pentru că în momentul naşterii, sufletul este constrâns de îngrădirile groaznice ale unui trup iar la moarte scapă iarăşi de aceste constrângeri. Acelaşi lucru îl face şi în timpul somnului.
 
Întors la libertate, sufletul zboară, şi se înveseleşte încă o dată trăind experienţa şi expresia adevăratei sale naturi.
 
Poate fi adevărata sa natură trăită şi exprimată atâta timp cât el se află împreună cu trupul?
 
Aceasta este întrebarea pe care ţi-o pui, şi ea duce chiar la motivul şi scopul vieţii însăşi. Pentru că dacă viaţa împreună cu trupul nu e nimic altceva decât o închisoare sau o îngrădire atunci ce e bun în ea şi care îi pot fi funcţiile şi cu atât mai mult, care îi este justificarea?
 
Da, presupun că asta am vrut să întreb. Şi pun această întrebare în numele tuturor fiinţelor de pretutindeni care au simţit acele constrângeri groaznice ale experienţei umane. Şi nu vorbesc despre îngrădirile fizice ci despre cele emoţionale şi psihologice.
 
Da ştiu. Înţeleg. Toate neliniştile tale sunt legate de aceiaşi întrebare mai extinsă.
 
Da, bine. Lasă-mă să termin. Toată viaţa am fost profund frustrat de incapacitatea lumii de a mă lăsa să-i iubesc pe toţi exact aşa cum doream.
 
Când eram tânăr, era problema de a nu vorbi cu străini, de a nu spune ceea ce nu trebuie îmi aduc aminte cum, odată, mergând cu tata pe stradă, am dat peste un sărac care cerşea. Mi-a fost imediat milă de bietul om şi am vrut să-i dau câteva monezi din buzunar. Tata m-a oprit şi m-a tras de acolo. E doar un gunoi, a spus el. Aceasta era eticheta pe care tata o punea tuturor celor care nu se ridicau la nivelul a ceea ce el definea ca om de valoare.
 
Mai târziu, îmi amintesc de o experienţă cu fratele meu mai mare, care nu mai locuia cu noi şi căruia nu i s-a permis să intre în casă în ajunul Crăciunului, din cauza unui scandal pe care-l avusese cu tata.

 
Îmi iubeam mult fratele şi vroiam ca el să fie cu noi în seara aceea, dar tata l-a oprit în prag şi i-a interzis să intre în casă. Mama era disperată (era fiul ei dintr-un mariaj anterior), iar eu eram, pur şi simplu dezorientat. Cum se putea ca, din cauza unei simple discuţii, noi să nu-l iubim sau să nu-l vrem pe fratele meu în casă în ajunul Crăciunului?
 
Ce fel de neînţelegere putea să fie atât de groaznică încât să i se permită să ne strice Crăciunul, când până şi războaiele erau oprite printr-un armistiţiu de 24 de ore? Inima mea de copilaş de 7 ani implora să afle răspunsul.
 
Când am mai crescut, am învăţat că nu numai mânia e cea care împiedică dragostea să se reverse, ci şi frica. De aceea, nu trebuia să vorbim cu străini, dar nu numai când eram copii lipsiţi de apărare Chiar şi atunci când eram adulţi. Am învăţat că nu numai că nu era în regulă să îi saluţi şi să-i întâmpini pe străini cu deschidere şi bucurie, dar că exista şi o anumită etichetă care trebuia respectată când făceai cunoştinţă cu cineva, şi niciuna nu avea nici un sens pentru mine. Eu vroiam să ştiu totul despre acea persoană şi vroiam ca ei să ştie totul despre mine. Dar, nu. Regulile spuneau că trebuia să mai aşteptăm.
 
Iar acum, în viaţa mea de adult, când intră în joc sexualitatea, am învăţat că regulile sunt încă şi mai rigide, şi mai limitative. Şi nici acum nu înţeleg nimic.
 
Consider doar că vreau să iubesc şi să fiu iubit, că vreau doar să iubesc pe toată lumea, în orice mod mi se pare natural şi în orice fel îmi face plăcere. Dar societatea are legile şi regulile ei în această privinţă şi sunt atât de rigide, încât chiar dacă cealaltă persoană care este implicată e de acord să aibă o experienţă, dacă societatea nu e de acord, se consideră că cei doi îndrăgostiţi fac ceva greşit şi astfel sunt condamnaţi pe vecie.

 
Ce este asta? Despre ce este vorba?

 
Ai spus-o tu însuţi. Frica. E vorba numai despre frică.
 
Oare nu sunt aceste frici justificate? Nu sunt oportune aceste restricţii şi constrângeri, date fiind comportamentele neamului nostru? De exemplu, un bărbat întâlneşte o femeie mai tânără, se îndrăgosteşte de ea (sau intră în păcat) şi îşi părăseşte soţia. Am dat un singur exemplu. Şi iat-o pe nevastă, părăsită cu copii şi fără serviciu la 39 sau 43 de ani, sau, încă şi mai rău, lăsată într-o situaţie fără ieşire la 64 de ani de un bărbat de 68 care s-a îndrăgostit de o femeie mai tânără decât propria lui fiică.
 
Supoziţia ta este că bărbatul pe care îl descrii a încetat de a-şi mai iubi soţia de 64 de ani?

 
Păi, comportamentul lui asta arată.
 
Nu. Nu pe soţia lui nu o mai iubeşte şi nu de ea caută să scape, ci de îngrădirile care i se impun.
 
O, prostii! E desfrâu, pur şi simplu. Este un moş care încearcă doar să-şi recapete tinereţea, care vrea să fie cu o femeie mai tânără şi care nu este în stare să-şi înfrâneze poftele infantile şi să-şi ţină promisiunea făcută partenerei lui, care a rămas cu el în decursul anilor buni sau răi.
 
Bineînţeles. Ai descris perfect lucrurile. Dar nimic din ceea ce ai spus nu a schimbat ceva din ceea ce am spus Eu. Practic, în fiecare dintre aceste cazuri bărbatul nu a încetat de a-şi mai iubi nevasta. Revolta a fost creată de îngrădirile pe care soţia lui le-a impus, sau de cele impuse de către femeia mai tânără care nu vrea să mai aibă nici o legătură cu el dacă el mai rămâne cu nevasta.
 
Ceea ce încerc să subliniez este că sufletul se revoltă întotdeauna împotriva îngrădirilor De orice fel ar fi ele. Aceasta este scânteia care a aprins fiecare revoluţie din istoria omenirii şi nu doar revolta care-l face pe un bărbat să-şi părăsească soţia sau pe o soţie să-şi părăsească dintr-o dată bărbatul (ceea ce că veni vorba se mai întâmplă).
 
Sunt sigur că Tu nu pledezi pentru abolirea totală a îngrădirilor comportamentale de orice fel! Asta ar însemna anarhie comportamentală. Haos social. Sunt sigur că TU nu pledezi ca oamenii să aibă aventuri sau, mi se taie picioarele! mariaje deschise.
 
Eu nu pledez pentru sau contra ceva. Eu nu sunt nici pentru nici împotriva a ceva. Neamul omenesc continuă să încerce să facă din Mine un gen de Dumnezeu care e pentru sau împotriva, iar Eu nu sunt aşa ceva.
 
Eu doar observ cum stau lucrurile. Pur şi simplu privesc cum voi creaţi propriile voastre sisteme de ceea ce este corect şi greşit pentru şi contra şi stau să văd dacă ideile voastre în această privinţă vă folosesc la ceva, în lumina a ceea ce voi spuneţi că alegeţi şi doriţi, ca specie şi ca indivizi.

 
Acum, despre problema căsătoriei deschise.

 
Nu sunt nici pentru şi nici împotriva căsătoriei deschise. Dacă voi optaţi sau nu pentru ea depinde de ceea ce decideţi că doriţi de la o căsătorie. Iar decizia voastră în această privinţă îl creează pe Cine Sunteţi faţă de experienţa pe care voi o numiţi, căsătorie.
 
Când luaţi o hotărâre este important să vă asiguraţi că se răspunde la întrebarea potrivită, întrebarea referitoare la aşa numita căsătorie deschisă de exemplu, nu este, e cazul să avem o căsătorie deschisă în care este permis contactul sexual al ambelor părţi cu persoane din afara mariajului?; întrebarea este Cine Sunt Eu, şi Cine Suntem Noi, faţă de experienţa numită căsătorie?
 
Răspunsul la această întrebare se va afla în răspunsul la întrebarea mai extinsă referitoare la viaţă în întregul ei: Cine Sunt Eu, atât, faţă de orice în relaţie cu orice: Cine Sunt Eu şi Cine Aleg Eu să Fiu?
 
După cum am spus de nenumărate ori în acest dialog răspunsul la această întrebare este răspunsul la orice întrebare.
 
Dumnezeule, mă simt frustrat, deoarece răspunsul la acea întrebare este atât de larg şi atât de general, încât nu răspunde la nici o întrebare.

 
Chiar aşa? Atunci care este răspunsul tău la această întrebare?
 
Potrivit cu aceste cărţi, potrivit cu ceea ce Tu pari a spune în acest dialog eu sunt dragoste. Aceasta Sunt Eu cu Adevărat.
 
Excelent! Ai învăţat! E corect. Tu eşti dragoste. Dragostea e singurul lucru care există. Deci tu eşti dragoste, Eu sunt dragoste şi nu există nimic care să nu fie dragoste.

 
Dar frica?
 
Frica este acel lucru care tu nu eşti. Frica este Falsa Certitudine Care Pare Reală. Frica este opusul dragostei pe care tu ai creat-o în realitatea ta, astfel încât să poţi cunoaşte prin experienţă Ceea Ce Tu Eşti.
 
Da, da, am trecut prin asta de nenumărate ori în dialogul nostru. Dar când a fost vorba de nemulţumirea mea, am senzaţia că Te-ai eschivat. Ziceam că răspunsul la întrebarea referitoare la Cine Suntem (adică dragoste) este atât de larg, încât îl face a fi un non răspuns, ceva ce nu e deloc răspuns la aproape orice altă întrebare. Spui că el este răspunsul la fiecare întrebare, iar eu spun că nu e răspuns la niciuna, şi cu atât mai puţin la una anumită, cum ar fi e cazul să avem o căsătorie deschisă?
 
Dacă acest lucru ţi se pare a fi adevărat e din cauză că nu ştii ce însemnă dragoste.
 
Oare ştie cineva? Rasa umană se străduieşte să-şi dea seama ce înseamnă aceasta, încă de la începutul vremurilor.

 
Care nu există.

 
Care nu există, da, da, ştiu. E un fel de a vorbi.
 
Stai să văd dacă folosind felul vostru de a vorbi pot găsi câteva cuvinte şi câteva moduri de a vă explica ce este dragostea.

 
Splendid. Ar fi grozav!

 
Primul cuvânt care-mi vine în minte e neîngrădit. Dragostea e fără limite.
 
Ne-am întors de unde am plecat când am început acest subiect. Mergem în cerc.
 
Cercurile sunt bune. Nu le subestima. Continuă să mergi în cerc. Continuă să te învârţi în jurul întrebării. E bine să o faci. E bine să repetăm. E bine să revenim să reafirmăm.

 
Uneori îmi pierd răbdarea.

 
Uneori?! Mă faci să râd!

 
Bine, bine, continuă cu ce ziceai.
 
Dragostea este fără limite. Nu există început şi nici sfârşit. Nici înainte şi nici după. Dragostea a fost întotdeauna, este întotdeauna şi va fi întotdeauna.

 
Deci dragostea este permanentă. Este realitatea permanentă.
 
Să ne întoarcem la un alt cuvânt pe care l-am folosit, libertate. Dacă dragostea este fără limite şi permanentă, atunci dragostea este liberă. Dragostea înseamnă libertate absolută.
 
În realitatea oamenilor vei descoperi că întotdeauna cauţi să iubeşti şi să fii iubit. Vei descoperi că întotdeauna tânjeşti ca acea dragoste să fie fără limite. Şi vei descoperi că întotdeauna doreşti să fii liber să o exprimi.
 
Vei căuta libertate, neîngrădire şi eternitate în fiecare trăire a dragostei. E posibil să nu o obţii întotdeauna dar asta este ceea ce cauţi. Şi asta cauţi deoarece asta însemnă dragoste şi tu o ştii în adâncul inimii tale pentru că tu eşti dragoste şi prin exprimarea dragostei cauţi să cunoşti şi să trăieşti experienţa lui Cine şi Ce Eşti.
 
Tu eşti viaţa care exprimă viaţă dragostea care exprimă dragoste, Dumnezeu care îl exprimă pe Dumnezeu.
 
Şi prin urmare, toate aceste cuvinte sunt sinonime. Gândeşte-te la ele ca la acelaşi lucru:

 
DUMNEZEU, VIAŢĂ, DRAGOSTE NELIMITAT, ETERN, LIBER.
 
Orice care nu este unul dintre aceste lucruri nu este niciunul din aceste lucruri.
 
Tu eşti toate aceste lucruri şi mai devreme sau mai târziu, vei căuta să trăieşti experienţa de tine însuţi ca fiind toate aceste lucruri.

 
Ce înseamnă mai devreme sau mai târziu?
 
Depinde de momentul în care-ţi depăşeşti fiica. După cum am spus frica este Falsa Certitudine Care Pare Reală Ea e ceea ce tu nu eşti.
 
Vei căuta să trăieşti experienţa a Ceea ce Eşti, atunci când vei fi terminat de a trăi experienţa a ceea ce nu eşti.

 
Cine vrea să trăiască experienţa fricii?

 
Nimeni nu vrea; alţii vă învaţă să o trăiţi.
 
Un copil nu ştie ce este frică. El crede că poate să facă orice. Un copil nu ştie nici ce înseamnă lipsa de libertate. El crede că poate să iubească pe oricine. Un copil nu ştie nici ce însemnă lipsa de viaţă. Copiii cred că vor trăi veşnic, iar oamenii care se comportă ca nişte copii cred că nimic nu le poate face rău. Un copil nu ştie nici ce însemnă lucruri ne Dumnezeieşti până când adulţii nu-l învaţă despre lucruri ne Dumnezeieşti.
 
Şi astfel copiii aleargă în pielea goală şi-i îmbrăţişează pe toţi negândindu-se la nimic rău. O dacă ar putea face şi adulţii acelaşi lucru!
 
Da, dar copiii fac aceasta cu frumuseţea inocenţei. Adulţii nu pot să se întoarcă la inocenţă, pentru că, atunci când adulţii sunt în pielea goală, acest lucru ţine întotdeauna de sex.
 
Da, şi bineînţeles, Doamne fereşte că ceea ce ţine de sex să fie trăit ca experienţă în mod inocent şi liber.
 
Într-adevăr, Dumnezeu chiar că interzice acest lucru. Adam şi Eva erau absolut fericiţi când alergau goi prin Grădina Eden-ului, până când Eva a mâncat din fructul pomului Cunoaşterii Binelui şi Râului. Atunci Tu ne-ai condamnat la starea noastră prezentă, deoarece noi suntem cu toţii vinovaţi de acest păcat originar.

 
Eu nu am făcut aşa ceva.
 
Ştiu asta. Dar trebuia să arunc o înţepătură către grupările religioase organizate.

 
Încercă să eviţi să mai faci aşa ceva, dacă poţi.
 
Da, aşa ar trebui. Grupările religioase organizate au foarte puţin simţ al umorului.

 
Iar ai început?! Î-mi pare rău.
 
După cum spuneam, vă veţi strădui, ca neam să trăiţi experienţa unei dragoste care este nelimitată, eternă şi liberă. Instituţia căsătoriei a reprezentat o încercare de a crea sentimentul de eternitate în cadrul ei. Aţi fost de acord să deveniţi parteneri pe viaţă. Dar acest lucru a ajutat foarte puţin la crearea unei dragoste care să fie nelimitată şi liberă.
 
De ce nu? în cazul în care căsătoria este liber consimţită nu este ea o exprimare a libertăţii? Iar a spune că urmează să-ţi dovedeşti dragostea pe plan sexual cu nimeni altcineva decât cu soţia ta nu este o îngrădire, ci o alegere. Iar o alegere nu este o îngrădire, ea este o exercitare a libertăţii.

 
Da, Atâta timp cât continuă să fie făcută prin alegere. Trebuie să fie. Aşa sună promisiunea. Da, Şi aici încep belelele. Ajută-mă să înţeleg.

 
Uite ce e, s-ar putea să vină un moment când, într-o relaţie, vei vrea să-ţi exprimi sentimentele într-un mod cu totul special. Nu pentru că o persoană este mai specială decât alta ci pentru că modul în care alegi tu să demonstrezi unei persoane profunzimea dragostei pe care o ai pentru toţi oamenii şi pentru viaţa însăşi este unic numai pentru acea persoană.
 
Într-adevăr, modul în care îţi arăţi dragostea faţă de fiecare persoană pe care o iubeşti cu adevărat este unic. Nu îţi arăţi dragostea exact în acelaşi fel către două persoane. Din cauză că tu eşti creatura originalităţii şi un creator de originalitate, tot ceea ce creezi este original. Nu e posibil să existe duplicat pentru nici un gând, cuvânt sau acţiune a ta. Tu nu poţi crea duplicate, tu poţi crea numai originale.
 
Ştii de ce nu seamănă doi fulgi de zăpadă unul cu celălalt? Deoarece e imposibil. Creaţia nu e multiplicare iar Creatorul poate numai să creeze.
 
De aceea nu există doi fulgi de zăpadă la fel, nici doi oameni la fel, nici două gânduri la fel nici două relaţii la fel şi nimic nu e la fel cu altceva.
 
Universul, şi fiecare lucru din el, există în formă singulară şi într-adevăr nimic altceva nu seamănă cu el.
 
Iarăşi Dicotomia Divină. Fiecare lucru este singular, dar, în acelaşi timp, fiecare lucru este cuprins în Unul.
 
Exact. Fiecare deget al mâinii tale e diferit dar este totuşi aceiaşi mână. Aerul din casa ta e aerul care se află pretutindeni, dar el este diferit de la o cameră la alta şi îl simţi cu totul altul.
 
Acelaşi lucru se întâmplă şi în cazul oamenilor. Toţi oamenii sunt Unul dar nu există doi oameni la fel. Prin urmare, tu nu ai putea să iubeşti doi oameni în acelaşi fel chiar dacă ai încerca, şi nu ai dori să o faci deoarece dragostea este un răspuns unic la ceea ce este unic.
 
Prin urmare când îţi arăţi dragostea faţă de o persoană, o faci într-un mod în care nu-l poţi face cu altcineva. Gândurile, cuvintele şi acţiunile tale, reacţiile tale, sunt literalmente imposibil de multiplicat, sunt unice aşa cum este şi persoana faţă de care ai aceste sentimente.
 
După cum spuneai dacă vine momentul în care doreşti să ai o asemenea trăire specială numai cu o singură persoană, atunci alege această trăire. Anunţ-o şi declar-o. Dar fă din declaraţia ta o afirmare a libertăţii tale manifestată clipă de clipă şi nu a unei obligaţii permanente. Pentru că dragostea adevărată este întotdeauna liberă iar în spaţiul dragostei nu poate exista obligaţie.
 
În cazul în care consideri că decizia ta de a-ţi exprima dragostea într-un anumit mod faţă de o anumită persoană este o promisiune care nu trebuie să fie niciodată încălcată, s-ar putea să vină o zi când vei simţi acea experienţă ca pe o obligaţie, şi să o deteşti. Dar în cazul în care nu consideri această decizie ca fiind o promisiune făcută o singură dată, ci o alegere liberă, făcută iarăşi şi iarăşi, ziua când o vei detesta nu va mai veni niciodată.
 
Aminteşte-ţi: Există o singură promisiune sacră, şi aceasta este să exprimi şi să trăieşti propriul tău adevăr. Orice altă promisiune este o încălcare a libertăţii, iar acest lucru nu poate fi niciodată sacru. Pentru că libertatea este Cine Eşti. Dacă îţi încalci libertatea, îţi încalci Sinele. Iar aceasta nu este o taină sfântă, ci o blasfemie.
 
Uau! Sunt cuvinte dure. Vrei să spui că n-ar trebui niciodată să facem promisiuni, că n-ar trebui să promitem niciodată ceva cuiva?
 
În felul în care majoritatea dintre voi vă trăiţi acum viaţa, există o minciună în fiecare promisiune. Minciuna este afirmaţia că voi puteţi să ştiţi acum ce veţi simţi în legătură cu un lucru şi ce veţi vrea să faceţi cu acel lucru într-un anumit moment din viitor. Nu puteţi să ştiţi aşa ceva dacă vă trăiţi viaţa ca fiinţe care reacţionează, ceea ce sunteţi majoritatea dintre voi. Numai atunci când vă trăiţi viaţa ca fiinţe care creează, promisiunea voastră poate să nu conţină o minciună.
 
Fiinţele care creează pot şti ce urmează să simtă în orice moment din viitor în legătură cu un lucru, deoarece aceste fiinţe îşi creează sentimentele, mai degrabă decât să le trăiască ca experienţă.
 
Până ce nu î-ţi creezi viitorul, nu poţi să-ţi prevezi viitorul. Până când nu îţi poţi prevedea viitorul, nu poţi promite nimic adevărat în legătură cu el.
 
Şi numai cel care poate să şi creeze şi să şi prevadă viitorul are autoritatea şi dreptul de a schimba Schimbarea este dreptul fundamental al tuturor creaturilor. Într-adevăr, este mai mult decât un drept, pentru că un drept este ceea ce este dat. Schimbarea este ceea ce Este.

 
Schimbarea este.

 
Sunteţi schimbare.

 
Aceasta nu vi se poate da. Voi sunteţi aceasta.
 
Dat fiind că voi sunteţi schimbare, şi întrucât schimbarea este singura voastră constantă, nu puteţi promite cu adevărat că veţi fi întotdeauna la fel.
 
Vrei să spui că nu există alte constante în univers? Vrei să spui că nu există nimic care să rămână constant în tot ceea ce înseamnă creativitate?
 
Procesul pe care-l numeşti viaţă, este un proces de recreare. Toastă viaţa se recreează pe ea însăşi din nou, în mod constant, în fiecare moment de acum. În acest proces, e imposibil ca ceva să fie identic cu altceva, deoarece, dacă un lucru e identic cu altul, înseamnă că nu s-a schimbat deloc. Iar atâta timp cât identitatea cu altceva nu e cu putinţă, similitudinea este. Similitudinea este rezultatul procesului de schimbare care produce o versiune extrem de similară cu ceea ce a fost înainte. Când creativitatea atinge un proces de similitudine voi numiţi aceasta identitate. Şi aşa şi este din perspectiva grosieră a punctului vostru limitat de vedere.
 
De aceea în termeni omeneşti totul pare a fi foarte constant în univers. Adică lucrurile par a arăta la fel, a acţiona la fel şi a reacţiona la fel în asta vedeţi voi consecvenţă.
 
Acesta este un lucru bun, deoarece oferă un cadru în care puteţi să plasaţi şi să trăiţi experienţa existenţei voastre în planul fizic.
 
Adevăr vă spun Eu vouă: Privită din perspectiva întregii vieţi, a ceea ce este fizic şi a ceea ce este non-fizic, aspectul de constanţă dispare. Lucrurile sunt trăite aşa cum sunt ele cu adevărat: în constantă schimbare.
 
Vrei să spui că uneori schimbările sunt atât de delicate, atât de subtile, încât, din punctul nostru de vedere destul de lipsit de discernământ, lucrurile par a fi aceleaşi, uneori exact aceleaşi, când, de fapt, ele nu sunt.

 
Exact.

 
Nu există gemeni identici.

 
Exact. Ai prins perfect ideea.
 
Dar noi putem să ne recreăm pe noi înşine din nou, într-o formă suficient de asemănătoare pentru a produce efectul de constanţă.

 
Da.
 
Iar acest lucru îl putem face în cadrul relaţiilor umane, în funcţie de Cine Suntem şi cum ne comportăm.

 
Da, deşi majorităţii dintre voi vi se pare un lucru foarte greu de făcut.
 
Asta pentru că adevărata constanţă (opusul constanţei iluzorii) încalcă legile naturale, după cum tocmai am învăţat şi e nevoie de un mare maestru ca să creeze măcar iluzia identităţii.
 
Un maestru împiedică fiecare tendinţă naturală (aminteşte-ţi tendinţa naturală acţionează înspre schimbare) să apară ca identitate, în realitate el nu poate să apară ca fiind identic cu el însuşi de la un moment la altul. Dar el poate să apară ca fiind suficient de similar, pentru a crea iluzia că este identic.

 
Dar oamenii care nu sunt maeştri, apar identici tot timpul. Cunosc oameni al căror comportament şi înfăţişare sunt atât de previzibile încât poţi să prevezi exact ceea ce vor face.

 
Este un mare efort să faci acest lucru în mod intenţionat.
 
Maestrul este cel care creează un nivel înalt de similitudine (ceea ce voi numiţi consecvenţă) în mod intenţionat. Elevul este cel care creează consecvenţa fără ca să intenţioneze în mod special să facă acest lucru.
 
De exemplu o persoană care întotdeauna reacţionează în acelaşi fel în anumite circumstanţe va spune adesea: N-am putut să fac altfel.

 
Un maestru nu ar spune niciodată aşa ceva.
 
Chiar dacă reacţia unei persoane duce la un comportament admirabil ceva pentru care a fost lăudată, răspunsul ei va fi adesea: N-am făcut nimic special. Am acţionat în mod automat. Oricine ar fi făcut la fel.

 
Un maestru n-ar face niciodată nici aşa ceva.

 
Prin urmare un maestru este o persoană care, literalmente, ştie ce face.

 
El ştie, de asemenea de ce o face.
 
Oamenii care nu acţionează la nivelurile maeştrilor cel mai adesea nu ştiu niciuna nici cealaltă.

 
De aceea este atât de dificil să-ţi ţii promisiunile?
 
Este unul dintre motive. După cum am spus, până când nu-ţi poţi vedea viitorul nu poţi să faci o promisiune adevărată.
 
Un al doilea motiv pentru care oamenilor le e greu să-şi ţină promisiunile este faptul că ei intră în conflict cu autenticitatea.

 
Ce vrei să spui?
 
Vreau să spun că adevărul lor în evoluţie legat de un lucru e diferit de ceea ce ei au spus că va fi întotdeauna adevărul lor. Şi astfel, ei intră într-un conflict profund. Ce să urmez, adevărul meu sau promisiunea făcută?

 
Ai vreun sfat?

 
Ţi-am dat acest sfat şi mai înainte:
 
A te trăda pe tine însuţi pentru ca să nu-l trădezi pe celălalt înseamnă tot trădare. Este cea mai înaltă formă de trădare.
 
Dar aceasta ar duce la promisiuni încălcate tot timpul! N-ar mai conta cuvântul nimănui în privinţa a orice. Nu s-ar mai putea conta pe nimeni pentru nimic!
 
Aha, deci tu contai pe alţii ca să-şi ţină cuvântul, nu-i aşa? Nu-i de mirare că ai fost atât de nefericit.

 
Cine zice că am fost nefericit?

 
Vrei să spui că aşa arăţi şi aşa acţionezi tu când eşti fericit? Bine. E în regulă. Am fost nefericit. Uneori.
 
Chiar foarte mare parte din timp. Chiar şi atunci când aveai toate motivele să fii fericit ţi-ai dat voie să fii nefericit, făcându-ţi griji dacă vei fi în stare să î-ţi păstrezi fericirea!
 
Şi motivul pe care-l aveţi ca să-ţi faci griji în această privinţă este că a-ţi păstra fericirea depindea în mare măsură de faptul ca ceilalţi să-şi ţină cuvântul.
 
Vrei să spui că nu am dreptul să mă aştept, sau cel puţin să sper că alţi oameni îşi vor ţine cuvântul?

 
De ce ai dori să ai un astfel de drept?
 
Singurul motiv pentru care o altă persoană nu şi-ar ţine cuvântul în faţa ta ar fi că nu vrea să o facă, sau că simte că nu poate ceea ce este acelaşi lucru.
 
Şi dacă o persoană nu vrea să-şi ţină cuvântul sau pentru un anumit motiv simte că nu poate, de ce ai vrea să o facă?
 
Chiar vrei ca cineva să respecte o înţelegere pe care nu vrea să o respecte? Chiar crezi că oamenii pot fi forţaţi să facă lucruri pe care simt că nu le pot face? De ce vrei tu să forţezi pe cineva să facă ceva împotriva voinţei lui?
 
Ia încearcă următorul motiv: pentru că a lăsa pe cineva să nu facă ceea ce spunea că intenţiona să facă, mi-ar aduce mie, sau familiei mele un prejudiciu.

 
Deci pentru a evita să ţi se facă un rău, eşti gata să faci tu însuţi un rău.
 
Nu înţeleg, cum i-aş putea face rău altuia, cerându-i doar să-şi ţină cuvântul?
 
El şi l-ar ţine de bunăvoie dacă l-ai face să înţeleagă că nerespectându-l face un lucru rău.
 
Prin urmare, ar trebui să suport eu răul făcut sau să privesc cum li se face un rău copiilor şi familiei mele, mai degrabă decât să-i fac rău celui care a făcut o promisiune, cerându-i să-şi ţină cuvântul?

 
Crezi cu adevărat că dacă-l obligi pe altui să-ţi ţină cuvântul în felul acesta nu ţi se mai face ţie vreun rău?
 
Adevăr îţi spun Eu ţie: S-a făcut mai mult rău altora de către persoane care duc vieţi pline de disperare tăcută (adică cei care fac ceea ce simt că,trebuie să facă), decât s-a făcut vreodată de către persoane care fac de bună voie ceea ce vor să facă.

 
Când îi dai unei persoane libertatea, îndepărtezi pericolul, nu îl creşti.
 
Da, a elibera pe cineva de o promisiune sau un angajament faţă de tine, poate părea a fi ceva care îţi face rău pe moment, dar nu îţi va face niciodată rău pe termen lung, deoarece, atunci când îi dai cuiva libertatea îţi dai de asemenea ţie însuţi libertatea. Şi, astfel, te eliberezi de suferinţe şi tristeţi, de atacuri asupra demnităţii tale şi a valorii tale ca om, fapt inevitabil atunci când forţezi o altă persoană să-şi ţină o promisiune pe care nu vrea să o ţină.
 
Răul făcut pe lungă durată va fi mult mai mare decât cel făcut pe scurtă durată, după cum a descoperit aproape oricine care a încercat să forţeze pe altcineva să-şi ţină cuvântul.
 
Aceeaşi idee este valabilă şi în afaceri? Cum poate face lumea afaceri în felul acesta?

 
În realitate, acesta este singurul mod sănătos de a face afaceri.
 
Problema care confruntă întreaga voastră societate în clipa acesta este faptul că ea se bazează pe forţă. Forţa legală (ceea ce voi numiţi forţa legii) şi, mult prea adesea forţa fizică (ceea ce voi numiţi forţele armate ale lumii).

 
Nu aţi învăţat încă să folosiţi arta convingerii.
 
Cum i-am convinge pe oamenii de afaceri să-şi respecte termenii contractelor şi să-şi ţină cuvântul, dacă nu prin forţă legală, forţa legii exercitată în tribunale?
 
Dacă luăm în considerare etica civilizaţiei voastre actuale, e posibil să nu existe un alt mod. Dar, o dată cu o schimbare a acestei etici, modul în care voi vă străduiţi să-i împiedicaţi acum pe oamenii de afaceri, şi pe oricine de fapt, de la a-şi încălca cuvântul va apare foarte primitiv.

 
Poţi să explici?
 
Acum voi folosiţi forţa pentru a vă asigura că astfel de înţelegeri sunt respectate. Atunci când etica voastră se va schimba şi va include înţelegerea că voi sunteţi cu toţii Unul nu veţi mai folosi niciodată forţa deoarece aceasta ar face rău Sinelui vostru. Nu vă veţi mai plezni cu mâna dreaptă peste mâna stângă.
 
Chiar dacă mâna stângă ne sugrumă?
 
Acesta este un alt lucru care nu s-ar mai întâmpla. Aţi înceta de a vă mai sugruma pe voi înşivă. Nu vă veţi mai muşca nasul ca să-i faceţi în ciudă feţei. Nu veţi mai încălca cuvântul dat şi, desigur înţelegerile voastre ar fi cu totul altele.
 
Nu aţi mai fi de acord să daţi ceva de valoare cuiva, numai dacă acea persoană are ceva valoros să vă dea în schimb. Nu v-aţi mai reţine de la a da sau împărţi ceva cu altul decât dacă primiţi o recompensă corespunzătoare.
 
Aţi da şi aţi împărţi cu alţii în mod automat şi astfel ar exista mai puţine contracte de încălcat, deoarece un contract se referă la schimbări de bunuri şi servicii, în timp ce viaţa voastră se referă la a da bunuri şi servicii indiferent de ce fel de schimb este vorba şi dacă el are sau nu loc.
 
În acest fel unilateral de a da s-ar găsi salvarea voastră pentru că aţi descoperi ce experienţă a trăit Dumnezeu: faptul că ceea ce îi dai altuia, îţi dai ţie Însuţi. Bine faci bine găseşti.

 
Tot ceea ce pleacă de la tine se întoarce către tine.
 
De şapte ori mai mult. Prin urmare nu trebuie să-ţi faci griji în ceea ce priveşte cât urmează să primeşti înapoi. Trebuie să-ţi faci griji numai în legătură cu ce urmează să dai de la tine. Viaţa înseamnă a crea dăruire de cea mai înaltă calitate, şi nu primire de cea mai înaltă calitate.
 
Uiţi în permanenţă. Dar viaţa nu înseamnă a te uita la ce primeşti. Viaţa înseamnă a te uita la ce dai şi pentru a face aceasta trebuie să uiţi ce ţi-au făcut alţii, să-i ierţi, în special pe cei care nu ţi-au dat ceea ce tu credeai că urma să primeşti.
 
Această modificare în gândire va aduce după ea o schimbare completă a modului vostru de a vedea lucrurile. Astăzi, ceea ce numiţi voi succes este în mare măsură cântărit după cât de mult primiţi, după cât de multe onoruri, cât de mulţi bani şi câtă putere şi câte posesiuni acumulaţi în cadrul Noului Mod de a Gândi, succesul va fi cântărit după cât îi veţi face pe alţii să acumuleze.
 
Ironia va consta în faptul că cu cât îi veţi face pe alţii să acumuleze mai mult, cu atât veţi acumula voi, fără nici un efort. Fără contracte, fără înţelegeri, fără târguit, şi fără negocieri sau procese sau tribunale care să vă forţeze să daţi unul altuia ceea ce aţi promis.
 
În viitorul sistem economic nu veţi face ceva pentru profitul personal, ci pentru evoluţia personală care va fi profitul vostru Iar profitul, în termeni materiali vă va veni pe măsură ce veţi deveni o versiune mai mare şi mai grandioasă a lui Cine Sunteţi Voi cu Adevărat.
 
Atunci a folosi forţa pentru a sili pe cineva să vă dea ceva deoarece a spus că o va face, vă va părea un lucra absolut primitiv. Dacă celălalt nu-şi va ţine angajamentul, pur şi simplu îi veţi permite să meargă pe drumul lui să-şi facă propriile alegeri şi să-şi creeze propria experienţă despre el însuşi. Şi nu veţi avea nevoie de nimic din ceea ce el nu v-a dat pentru că veţi şti că de unde ţi s-a dat, ţi se va mai da, şi că voi sunteţi sursa, şi nu el.
 
Stai! M-am prins. Am însă senzaţia că ne-am îndepărtat de la subiect. Întreaga discuţie a început când te-am întrebat despre dragoste şi dacă fiinţele umane îşi vor da voie să o exprime în mod neîngrădit. Iar aceasta a dus la o întrebare legată de căsătoriile deschise. Şi, dintr-o dată, am deviat şi am ajuns aici.
 
Nu chiar. Tot ceea ce am discutat aici este pertinent. Şi aceasta conduce în mod perfect la întrebările legate de aşa zisele societăţi iluminate mult mai evoluate. Deoarece în societăţile foarte evoluate nu există nici căsătorie şi nici afaceri, şi nici oricare dintre conceptele sociale artificiale pe care le-aţi creat pentru a vă ţine societatea la un loc.
 
Da, bine, ajungem şi acolo cât de curând. Acum aş dori să încheiem acest subiect. Ai afirmat nişte lucruri care m-au intrigat. După cum înţeleg eu, totul se reduce la faptul că majoritatea fiinţelor umane nu-şi pot ţine promisiunile şi, prin urmare, n-ar trebui să le facă. Aceasta aproape că sabotează instituţia căsătoriei.
 
Îmi place cum ai folosit cuvântul instituţie aici. Majoritatea oamenilor consideră că atunci când sunt în cadrul unei căsătorii ei sunt într-o instituţie.
 
Da, e ca şi cum aş zice instituţie de sănătate mintală sau de ispăşire de pedeapsă penală sau chiar o instituţie de învăţământ superior!
 
Exact. Precis. Chiar ăsta e sentimentul pe care-l au majoritatea oamenilor.
 
Glumeam, dar n-aş zice majoritatea oamenilor. Mai există încă milioane de oameni care iubesc instituţia căsătoriei şi vor să o protejeze.
 
Am rezerve în privinţa asta. Majoritatea oamenilor suportă greu căsnicia şi nu le place efectul pe care aceasta îl are asupra lor.

 
Statisticile mondiale asupra divorţurilor dovedesc acest lucru.

 
Prin urmare spui că instituţia căsniciei ar trebui să dispară.

 
Nu am nici un fel de preferinţă în această problemă, am numai ştiu, ştiu deja, observaţii.
 
Bravo! Vreţi să faceţi din mine un Dumnezeu care are preferinţe, ceea ce Eu nu sunt. Mulţumesc că măcar tu te străduieşti să n-o mai faci.

 
N-am sabotat numai căsătoria, acum sabotăm şi religia!
 
E adevărat că religiile n-ar putea exista dacă întregul neam omenesc ar înţelege că Dumnezeu nu are preferinţe şi asta din cauză că religia susţine că este o afirmare a preferinţelor lui Dumnezeu.

 
Iar dacă Tu nu ai preferinţe, atunci religia trebuie că este o minciună.

 
Ei bine e un cuvânt dur. Aş numi-o ficţiune. Este ceva inventat de voi.
 
Tot aşa cum am inventat ficţiunea că Dumnezeu preferă ca noi să fim căsătoriţi?

 
Da. Eu nu prefer nimic de genul acesta. Observ însă că voi o faceţi.
 
De ce? De ce preferăm noi căsătoria, dacă ştim că este un lucru atât de dificil?
 
Deoarece căsătoria a fost unicul mod prin care aţi gândit că puteţi aduce veşnicia, eternitatea, în experienţa voastră legată de dragoste.
 
A fost singurul mod prin care o femeie îşi avea garantat sprijinul şi supravieţuirea şi singurul mod prin care un bărbat putea să garanteze disponibilitate constantă în privinţa sexului şi companiei.
 
Prin urmare, s-a creat o convenţie socială. S-a stabilit un târg. Tu îmi dai asta şi eu îţi dau aia în această privinţă, totul semăna foarte mult cu o afacere. Se făcea un contract. Şi, întrucât ambele părţi aveau nevoie de o întărire a acestui contract, s-a spus că el este un pact sfânt cu Dumnezeu care-i va pedepsi pe cei ce-l încalcă.
 
Mai târziu, când treaba asta n-a mai ţinut aţi creat legi făcute de om pentru a-l întări.

 
Dar nici măcar asta n-a ţinut.
 
Nici aşa numitele legi ale lui Dumnezeu şi nici legile omului nu au putut să-i oprească pe oameni de la a-şi încălca jurămintele maritale.

 
Cum aşa?

 
Deoarece aceste jurăminte, în modul în care le-aţi construit voi se împotrivesc singurei legi care contează.
 
Care e aceea?

 
Legea naturală.
 
Dar e în natura lucrurilor ca viaţa să exprime unitate, Unime. Nu asta ar trebui să înţeleg eu din tot ce s-a spus până acum? Iar căsătoria este cel mai frumos mod în care noi putem exprima acest adevăr. Ştii, Tu, ceea ce Dumnezeu a unit, omul să nu desfacă, şi altele de genul acesta.
 
Căsătoria aşa cum o practicaţi majoritatea dintre voi nu e un lucru deosebit de frumos. Pentru că ea încalcă două dintre cele trei aspecte a ceea ce este adevărat de la natură pentru fiecare fiinţă umană.

 
Vrei să mai spui o dată? Cred că tocmai încep să înţeleg.
 
Bine. Să o luăm de la capăt.

 
Cine Sunteţi Voi este dragoste.

 
Dragostea este neîngrădită, eternă şi liberă.
 
Prin urmare, aceasta sunteţi voi. Aceasta este natura lui Cine Sunteţi. Voi sunteţi neîngrădiţi eterni şi liberi prin natura voastră.
 
Orice concept artificial, social, moral, religios, filosofic, economic sau politic care încalcă sau subordonează natura voastră este un atentat direct asupra Sinelui vostru, şi voi vă veţi ridica împotriva lui.
 
Ce crezi tu că a dat naştere propriei tale ţări? Nu a fost oare fraza: Dă-mi libertate sau dacă nu, dă-mi moarte?
 
Aţi renunţat la libertate în ţara voastră şi aţi renunţat la ea şi în vieţile voastre. Totul pentru acelaşi lucru, Siguranţă.
 
Vă e atât de teamă să trăiţi, atât de teamă de viaţa însăşi, încât aţi renunţat la însăşi natura fiinţei voastre, în schimbul siguranţei.
 
Instituţia pe care voi o numiţi căsătorie este încercarea voastră de a crea siguranţă şi la fel se întâmplă şi cu instituţia numită guvern, în realitate ele sunt, amândouă, forme ale aceluiaşi lucru, concepte sociale artificiale care sunt construite ca să guverneze comportamentul unuia faţă de celălalt.
 
Vai de capul meu! Niciodată nu am privit lucrurile în felul acesta, întotdeauna am crezut că o căsătorie e afirmarea supremă a dragostei.
 
Da ea este în modul în care v-aţi imaginat-o, dar nu în modul în care aţi construit-o. Aşa cum aţi construit-o, ea este afirmarea supremă a fricii.
 
Numai atunci când căsnicia vă permite să fiţi neîngrădiţi, eterni şi liberi în dragostea voastră, ea reprezintă afirmarea supremă a dragostei.
 
Aşa cum stau lucrurile acum, vă căsătoriţi făcând un efort de a vă reduce dragostea la nivelul unei promisiuni sau a unei garanţii.
 
Căsătoria este un efort de a garanta că ceea ce este stabilit acum, va fi aşa pentru totdeauna. Dacă nu aţi fi avut nevoie de această garanţie, n-aţi fi avut nevoie de căsătorie. Şi cum folosiţi această garanţie? În primul rând, ca pe un mijloc de a crea siguranţă (în loc de a crea siguranţă din ceea ce se află în interiorul vostru); şi în al doilea rând, dacă siguranţa nu se instaurează pentru totdeauna, ca pe un mijloc de a vă pedepsi unul pe altul, întrucât promisiunile maritale care au fost încălcate pot constitui acum baza procesului legal deja pornit.
 
În felul acesta aţi considerat căsătoria ca fiind folositoare, chiar dacă motivele aflate la baza ei sunt greşite.
 
Căsătoria este, de asemenea, încercarea voastră de a garanta că nu veţi avea niciodată pentru altcineva sentimentele pe care le aveţi unul faţă de celălalt. Sau că cel puţin nu le veţi exprima niciodată cu o altă persoană în acelaşi fel.

 
Şi anume, pe plan sexual.
 
Şi în cele din urmă căsătoria aşa cum aţi construit-o voi este un mod de a spune: Această relaţie este deosebită. Ea se află deasupra tuturor celorlalte.

 
Şi ce-i greşit în asta?
 
Nimic. Aici nu e problema de corect sau greşit. Corect şi greşit nu există. Problema este doar în ce măsură vă este de folos. În ce măsură vă recreează în cadrul următoarei imagini grandioase a lui Cine Sunteţi Voi cu Adevărat.
 
Dacă Cine Sunteţi Voi cu Adevărat este o fiinţă care spune: Această relaţie, numai aceasta, cea de acum, e mai specială decât oricare alta, atunci conceptul vostru despre căsătorie vă permite să o faceţi la perfecţie. Dar s-ar putea să descoperi că este interesant de observat faptul că aproape niciunul dintre cei care este sau a fost recunoscut ca maestru spiritual nu este căsătorit.

 
Da, pentru că maeştrii sunt celibatari. Ei nu au sex.
 
Nu. Pentru că maeştrii nu pot face cu adevărat afirmaţia pe care conceptul vostru prezent despre căsătorie se străduieşte să o facă: nici o persoană nu este mai deosebită pentru ei decât alta.
 
Aceasta nu este o afirmaţie pe care o face un maestru şi nici o afirmaţie pe care o face Dumnezeu.
 
Fapt este că jurămintele voastre maritale, aşa cum le concepeţi în prezent, vă determină să faceţi o afirmaţie foarte ne Dumnezeiască. E culmea ironiei că le simţiţi ca fiind cele mai sfinte dintre sfintele promisiuni, când ele reprezintă o promisiune pe care Dumnezeu nu ar face-o niciodată.
 
Dar pentru a vă justifica fricile omeneşti v-aţi imaginat un Dumnezeu care acţionează exact ca voi. De aceea vorbiţi despre promisiunea lui Dumnezeu faţă de Poporul Ales şi despre legămintele făcute între Dumnezeu şi cei pe care Dumnezeu îi iubeşte într-un mod mai special.
 
Nu puteţi suporta gândul unui Dumnezeu care nu iubeşte pe nimeni într-un mod mai special şi, astfel creaţi ficţiunea despre un Dumnezeu care îi iubeşte, din anumite motive, doar pe anumiţi oameni. Şi aceste povestiri voi le numiţi Religii. Eu le numesc blasfemii. Pentru că orice gând că Dumnezeu îl iubeşte pe unul mai mult decât pe celălalt este fals, şi orice ritual care îţi cere să faci aceeaşi afirmaţie nu este o taină sfântă, ci un sacrilegiu.
 
Of, Dumnezeul meu, opreşte-te! Opreşte-te! Distrugi orice gând bun pe care l-am avut vreodată despre căsătorie! Nu se poate ca Dumnezeu să scrie asemenea lucruri. Dumnezeu n-ar spune niciodată asemenea lucruri despre religie şi căsătorie!
 
E vorba despre religia şi căsătoria în felul în care le-aţi conceput voi. Crezi că e un mod dur de a vorbi? Adevăr vă spun Eu vouă: aţi falsificat Cuvântul lui Dumnezeu pentru a vă justifica fricile şi a oferi motivaţie pentru modul nebunesc în care vă comportaţi unul faţă de celălalt.
 
Îl veţi face pe Dumnezeu să spună orice aveţi voi nevoie ca Dumnezeu să spună, pentru a continua să vă îngrădiţi unul pe altul, să vă faceţi rău unul altuia şi să vă omorâţi unul pe altul în numele Meu.
 
Da, aţi invocat numele Meu şi aţi fluturat steagul Meu şi, timp de secole întregi aţi purtat cruci pe câmpurile de bătălie totul ca o dovadă că eu iubesc un popor mai mult decât pe altul şi că v-aş cere să omorâţi pentru a dovedi aceasta.
 
Adevăr vă spun Eu vouă: dragostea Mea este nelimitată şi nu pune condiţii.
 
Acesta este singurul lucru pe care nu-l puteţi auzi, singurul adevăr pe care nu-l puteţi suporta, singura afirmaţie pe care nu o puteţi accepta, deoarece tot ceea ce este inclus în el distruge nu numai instituţia căsătoriei (aşa cum aţi construit-o voi) ci şi absolut toate religiile voastre şi toate instituţiile voastre guvernamentale.
 
Pentru că voi aţi creat o civilizaţie bazată pe excludere şi aţi susţinut-o printr-un mit a unui Dumnezeu care exclude.
 
Dar civilizaţia lui Dumnezeu se bazează pe includere. Toată lumea este inclusă în dragostea lui Dumnezeu. Toată lumea este invitată în Împărăţia lui Dumnezeu.

 
Iar acest adevăr este ceea ce voi numiţi blasfemie.
 
Şi aşa şi trebuie să faceţi. Pentru că, dacă el este adevărat, atunci tot ceea ce aţi creat în viaţa voastră este fals. Toate convenţiile omeneşti şi toate concepţiile omeneşti sunt defectuoase, în măsura în care ele nu sunt neîngrădite eterne şi libere.
 
Cum poate fi ceva defectuos, dacă nu există ceea ce se numeşte corect şi greşit?
 
Un lucru este defectuos numai în măsura în care el nu funcţionează potrivit scopului pentru care a fost făcut. Dacă o uşă nu se deschide şi nu se închide, nu o să spui că uşa este greşită. Vei spune doar că instalaţia sau modul de funcţionare sunt defectuoase, deoarece nu servesc scopul pentru care au fost făcute.
 
Orice construiţi în viaţa voastră, în societatea voastră omenească şi care nu serveşte scopul vostru de a deveni fiinţe umane este defectuos. Este o construcţie defectuoasă.
 
Şi, ca să recapitulăm, scopul pe care l-am avut când am devenit fiinţă umană este? De a decide şi a afirma, de a crea şi a exprima, de a trăi experienţa şi de a împlini pe Cine Eşti Tu cu Adevărat.

 
De a te recrea pe tine din nou în fiecare moment în versiunea cea mai grandioasă a viziunii celei mai măreţe pe care ai avut-o tu vreodată despre Cine Eşti Tu cu Adevărat.
 
Acesta este scopul pe care l-ai avut când ai devenit fiinţă umană şi acesta este scopul întregii vieţi.
 
Prin urmare, unde ne aflăm acum? Am distrus religia, am desfiinţat căsătoria şi am demascat guvernele. Deci, ce ne-a mai rămas?
 
În primul rând, nu am distrus, desfiinţat şi demascat nimic. Dacă un concept pe care l-aţi creat nu funcţionează şi nu produce ceea ce vreţi voi să producă, a-l descrie nu înseamnă a distruge, desfiinţa sau demasca acest concept.

 
Încearcă să înţelegi diferenţa dintre a judeca şi a face o observaţie.
 
Nu am de gând să discut în contradictoriu cu Tine, dar foarte mult din tot ceea ce s-a spus îmi sună foarte tare a judecată.
 
Eşti constrâns de limitarea groaznică pe care ţi-o dau cuvintele. Sunt atât de puţine şi prin urmare trebuie să le folosim pe aceleaşi iarăşi şi iarăşi chiar dacă ele nu poartă acelaşi înţeles sau acelaşi fel de gânduri.
 
Spuneţi că iubiţi îngheţata dar fără îndoială că asta nu însemnă acelaşi lucru ca atunci când spuneţi că vă iubiţi unul pe celălalt. Vezi prin urmare, că, în realitate aveţi foarte puţine cuvinte care să descrie ce simţiţi.
 
Când comunic cu voi în acest fel, prin cuvinte, îmi dau voie să trăiesc experienţa acestor limitări. Şi sunt de acord că deoarece o parte din acest limbaj a fost folosit şi de către voi când emiteţi judecăţi, ar fi uşor de tras concluzia că şi Eu emit judecăţi când îl folosesc.
 
Te asigur că nu emit judecăţi. Pe tot parcursul acestui dialog am încercat doar să vă spun cum să ajungeţi acolo unde spuneţi că vreţi să mergeţi şi să descriu cât mai sugestiv cu putinţă ce anume vă blochează; ce anume vă opreşte de la a ajunge acolo.
 
În ceea ce priveşte religia spui că voi vreţi să ajungeţi acolo unde îl puteţi cunoaşte şi iubi cu adevărat pe Dumnezeu. Pur şi simplu fac observaţia că religiile voastre nu vă duc acolo.
 
Religiile voastre au făcut din Dumnezeu, Marele Mister şi v-au determinat să vă fie frică de Dumnezeu şi nu să-l iubiţi.
 
Religiile au contribuit cu foarte puţin la a vă face să vă schimbaţi comportamentul. Încă vă omorâţi unul pe altul, vă condamnaţi unul pe altul şi ziceţi că celălalt e rău. De fapt religiile voastre sunt cele care vă încurajează să o faceţi.

 
Prin urmare, în ceea ce priveşte religia, observ doar că voi spuneţi că vreţi ca ea să vă ducă într-o anumită direcţie iar ea vă duce în alta.
 
Şi despre căsătorie spuneţi că vreţi să vă ducă în tărâmul beatitudinii eterne sau cel puţin la un anumit nivel rezonabil de pace, siguranţă şi fericire. Ca şi în cazul religiei, invenţia voastră numită căsătorie se descurcă bine în această privinţă, la început când abia porniţi să o trăiţi ca experienţă. Dar tot ca şi în cazul religiei, cu cât rămâneţi mai mult în cadrul acestei experienţe, cu atât mai mult ea vă duce în direcţia spre care spuneţi că nu vreţi să mergeţi.
 
Aproape jumătate din oamenii care se căsătoresc îşi încheie căsnicia prin divorţ, iar dintre cei care rămân căsătoriţi mulţi sunt dezesperant de nefericiţi.
 
Unirile voastre în beatitudine vă duc la amărăciune, furie şi regret. Unele, şi nu puţine la număr, vă duc către o adevărată tragedie.
 
Spuneţi că vreţi ca guvernele voastre să vă asigure pace, libertate şi linişte în căminul vostru iar Eu observ că, aşa cum le-aţi întocmit voi, ele nu fac nimic din toate acestea. Dimpotrivă, guvernele voastre vă duc spre război, spre o crescândă lipsă de libertate şi spre violenţă şi rebeliune în căminul vostru.
 
Nu aţi fost în stare să rezolvaţi problemele fundamentale care sunt: a hrăni populaţia şi a o ţine sănătoasă şi în viaţă şi cu atât mai puţin faceţi faţă obligaţiei de a-i oferi oportunităţi egale.
 
Sute dintre voi mor în fiecare zi de foame pe o planetă în care mii dintre voi aruncă în fiecare zi suficientă mâncare pentru a hrăni naţiuni.
 
Nu puteţi duce la bun sfârşit sarcina simplă de a lua resturile de la Cei care au pentru a le da Celor care Nu au, şi cu atât mai puţin sunteţi în stare să răspundeţi la întrebarea dacă vreţi cu adevărat să vă împărţiţi resursele într-un mod mai echitabil.
 
Acestea nu sunt judecăţi. Sunt lucruri care reprezintă adevăruri vizibile despre societatea voastră.
 
De ce? De ce se întâmplă în felul acesta? De ce am făcut atât de puţin progres în a ne organiza propriile treburi în toţi aceşti mulţi ani?

 
Ani? Ce ai zice de secole. Bine, secole.
 
Acest fapt are legătură cu Primul Mit al Civilizaţiei Umane şi cu toate celelalte mituri care urmează în mod normal. Până când acestea nu se schimbă, nimic altceva nu se va schimba. Asta, deoarece miturile voastre influenţează etica voastră, iar etica voastră vă creează comportamentul. Problema este doar că mitul civilizaţie voastre diferă de instinctul vostru fundamental.

 
Ce vrei să spui?
 
Primul Mit al Civilizaţiei voastre este că fiinţele umane sunt rele în mod intrinsec. Acesta este mitul păcatului originar. Mitul spune că nu numai natura voastră este fundamental rea, ci şi că v-aţi născut în felul acesta.
 
Al Doilea Mit al Civilizaţiei voastre, care provine în mod normal din primul este că supravieţuieşte numai cel mai bine adaptat.
 
Acest al doilea mit susţine că unii dintre voi sunteţi puternici şi alţii sunteţi slabi şi că, pentru a supravieţui trebuie să fiţi unul dintre cei puternici. Faceţi tot ceea ce puteţi pentru a vă ajuta semenul. Dacă şi când e vorba de propria voastră supravieţuire, aveţi mai întâi grijă de voi înşivă, Chiar îi lăsaţi pe ceilalţi să moară. De fapt mergeţi şi mai departe. Dacă credeţi că, pentru ca voi şi ai voştri să supravieţuiască, trebuie chiar să omorâţi pe cine-va, se presupune că pe cei slabi, chiar o faceţi definindu-vă astfel ca fiind cei bine adaptaţi.
 
Unii dintre voi spun că acesta este instinctul vostru fundamental. Se numeşte instinct de supravieţuire şi acesta este mitul civilizaţiei voastre, care a format mare parte din etica socială care dă naştere la multe dintre comportamentele voastre de grup.
 
Numai că instinctul vostru fundamental nu este supravieţuirea ci, mai degrabă echitatea, unimea şi dragostea. Acesta este instinctul fundamental al tuturor fiinţelor conştiente de pretutindeni. Este memoria aflată în celulele voastre. Este natura voastră intrinsecă. Şi astfel primul mit al civilizaţiei voastre se duce pe apa sâmbetei. Voi nu sunteţi fundamental răi, nu v-aţi născut în păcatul originar.
 
Dacă instinctul vostru fundamental ar fi supravieţuirea şi dacă natura voastră ar fi fundamental rea, nu v-aţi arunca în mod instinctiv să salvaţi un copil care cade, un om care se îneacă sau pe cineva aflat în orice alt pericol. Pentru că, exact aşa vă comportaţi chiar cu riscul să pieriţi voi înşivă; când acţionaţi la îndemnul instinctelor fundamentale, vă arătaţi adevărata natură şi nu vă gândiţi la ceea ce faceţi.
 
Astfel instinctul vostru fundamental nu poate fi supravieţuirea iar natura voastră e clar că nu e rea. Instinctul vostru şi natura voastră reflectă esenţa lui Cine Sunteţi, ceea ce înseamnă echitatea, unimea şi dragostea.
 
Dacă privim implicaţiile sociale ale acestui lucru e important să înţelegem diferenţele dintre echitate şi egalitate. Instinctul fundamental al tuturor fiinţelor conştiente nu este de a căuta egalitatea sau de a fi egal în realitate, adevărul este exact invers.
 
Instinctul fundamental al tuturor lucrurilor vii este de a exprima unicitate şi nu identitate. A crea o societate în care două fiinţe să fie cu adevărat egale nu este numai imposibil ci şi indezirabil. Mecanismele din cadrul societăţilor voastre care caută să producă adevărata egalitate, cu alte cuvinte, identitate economică politică şi socială, acţionează împotriva şi nu pentru ideea cea mai măreaţă şi scopul cel mai înalt. Acestea sunt ca fiecare fiinţa să aibă oportunitatea de a produce rezultatul dorinţei ei celei mai grandioase şi să se recreeze pe ea însăşi cu adevărat.
 
Pentru aceasta se cere egalitatea de oportunitate şi nu egalitate pur şi simplu. Aceasta se numeşte echitate. Egalitatea pur şi simplu produsă de către forţe şi legi exterioare, ar elimina şi nu ar produce echitate. Ea ar elimina oportunitatea pentru o adevărată recreare de sine care este cel mai înalt ţel al fiinţelor iluminate de pretutindeni.
 
Şi ce anume ar crea libertate de oportunitate? Sisteme care ar permite societăţii să soluţioneze nevoile fundamentale de supravieţuire ale fiecărui individ, dând tuturor fiinţelor libertatea de a-şi realiza dezvoltarea personală şi autocrearea, mai degrabă decât supravieţuirea personală. Cu alte cuvinte, sisteme care imită cel mai adevărat sistem, numit viaţă, în care supravieţuirea e garantată.
 
Dat fiind că supravieţuirea personală nu reprezintă o problemă pentru societăţile iluminate, aceste societăţi nu ar permite niciodată unuia dintre membrii lui să sufere, dacă ar fi destul pentru toată lumea. În aceste societăţi, interesul personal şi interesul general sunt identice.
 
Nici o societate creată în jurul unui mit al răului intrinsec sau a supravieţuirii celui mai bine adaptat nu ar putea să atingă o astfel de înţelegere.
 
Da, înţeleg. Iar mai târziu şi mult mai detaliat aş vrea să explorez problema asta cu mitul civilizaţiei noastre, împreună cu comportamentul şi etica civilizaţiilor mai avansate. Aş dori să ne întoarcem însă, pentru ultima dată, la problemele pe care le-am ridicat data trecută şi să le rezolvăm.
 
Una dintre provocările pe care mi le oferă discuţia cu Tine este că răspunsurile Tale ne duc în direcţii atât de interesante, încât uneori uit cu ce am început. Dar în acest caz nu am uitat. Discutam despre căsătorie. Discutăm despre dragoste şi cerinţele ei.

 
Dragostea nu are cerinţe. Asta o face să fie dragoste.

 
Dacă dragostea pentru celălalt impune anumite cerinţe, atunci nu e deloc dragoste ci o versiune contrafăcută.
 
Asta tot încerc să-ţi spun aici. Asta e ceea ce am spus în zeci de forme diferite o dată cu fiecare întrebare pe care mi-ai pus-o.
 
De exemplu în contextul căsătoriei, se produce un schimb de jurăminte de care dragostea nu are nevoie. Voi sunteţi cei care aveţi nevoie de ele deoarece nu ştiţi ce este dragostea. Şi astfel vă faceţi unul altuia promisiuni pe care dragostea nu le-ar fi cerut niciodată.

 
Să înţeleg că Tu eşti împotriva căsătoriei?!

 
Eu nu sunt împotriva a nimic. Eu pur şi simplu descriu ce văd.
 
Iar voi puteţi schimba ceea ce văd Eu. Puteţi reface conceptul vostru social numit căsătorie astfel încât să nu pretindă ceea ce Dragostea n-ar pretinde niciodată ci dimpotrivă, să declare ceea ce numai dragostea ar putea declara.

 
Cu alte cuvinte, să schimbăm jurămintele maritale.
 
Mai mult decât atât. Schimbaţi aşteptările care se află la baza acestor jurăminte. Aceste aşteptări sunt greu de schimbat, deoarece ele sunt moştenirea voastră de secole. La rândul lor, ele provin, din miturile civilizaţiei voastre.
 
Iar ne întoarcem la treaba asta cu miturile civilizaţiei noastre: ce tot ai cu ele?
 
Sper să vă indic direcţia corectă. Văd unde spuneţi că vreţi voi să ajungeţi cu societatea voastră şi sper să găsesc cuvinte omeneşti şi termeni omeneşti care să vă poată direcţiona într-acolo.

 
Pot să-ţi dau un exemplu?

 
Te rog.
 
Unul dintre miturile voastre despre dragoste este că aici e vorba mai mult despre a da, decât despre a primi. Acesta a devenit un imperativ social. Şi totuşi el vă înnebuneşte şi face mai mult rău decât ţi-ai imaginat vreodată.
 
El îi face pe oameni să se căsătorească şi să rămână în cadrul unei căsătorii proaste, face ca relaţiile de toate felurile să nu funcţioneze şi cu toate acestea, nimeni nici măcar părinţii voştri către care vă întoarceţi pentru îndrumări; nici măcar clerul, spre care vă îndreptaţi pentru a căpăta inspiraţie; nici măcar psihologii şi psihiatrii voştri la care căutaţi limpezire; nici măcar scriitorii şi artiştii voştri de la care aşteptaţi călăuzire intelectuală nu vor îndrăzni să înfrunte mitul social dominant.
 
Şi astfel, pentru a perpetua Mitul, se scriu cântece se spun poveşti, se fac filme, se dau îndrumări, se oferă rugăciuni şi se devine părinte. Apoi sunteţi cu toţii lăsaţi să trăiţi la nivelul cerinţelor.

 
Şi voi nu puteţi.

 
Dar nu voi sunteţi problema, ci Mitul.

 
Dragostea nu înseamnă a da, mai degrabă decât a primi?

 
Nu.

 
Nu asta înseamnă?

 
Nu. N-a însemnat niciodată asta.
 
Dar Tu Însuţi ai spus acum o clipă că Dragostea nu are cerinţe. Ai spus, asta o face să fie dragoste.

 
Şi aşa şi este.

 
Păi, asta mie îmi sună ca a da, mai degrabă decât a primi!
 
Atunci trebuie să reciteşti capitolul 8 din primul volum. Acolo v-am explicat tot ceea ce menţionez aici, acum. Acest dialog a fost conceput în aşa fel încât să fie citit pe secvenţe dar să fie considerat ca un întreg.
 
Ştiu. Dar ai putea, Te rog, să explici aici ce vrei să spui, pentru cei care au ajuns la aceste cuvinte acum, fără să fi citit volumul 1? Deoarece, cinstit vorbind, chiar şi mie mi-ar prinde bine o recapitulare, acum când cred că înţeleg toate chestiile astea.

 
E în regulă. Uite cum stau lucrurile.

 
Tot ceea ce faci, faci pentru tine însuţi.

 
Acesta este un lucru adevărat pentru că tu şi toţi ceilalţi sunteţi Unul.
 
Prin urmare, ceea ce faci pentru altul faci pentru tine. Ceea ce nu reuşeşti să faci pentru altul nu reuşeşti să faci pentru tine. Ceea ce este bun pentru altul este bun pentru tine şi ceea ce este rău pentru altul este rău pentru tine.
 
Acesta este adevărul fundamental. Cu toate acestea, este adevărul pe care-l ignori cel mai adesea.
 
Când eşti într-o relaţie cu altcineva, acea relaţie are un singur scop. Ea există ca un vehicul pentru ca tu să decizi şi să declari, să creezi şi să exprimi, să trăieşti experienţa şi să împlineşti cea mai înaltă noţiune a lui Cine Eşti Tu cu Adevărat.

 
Dacă Cine Eşti Tu cu Adevărat este o persoană amabilă şi plină de consideraţie, atentă şi îndatoritoare, milostivă şi iubitoare, atunci când tu eşti astfel faţă de ceilalţi îi oferi Sinelui tău cea mai grandioasă experienţă pentru care ai venit în trup.
 
Din acest motiv ţi-ai luat un trup. Deoarece numai în tărâmul fizic al relativului, te poţi cunoaşte pe tine însuţi ca fiind acest lucru În tărâmul absolutului de unde vii e imposibil să trăieşti această experienţă de cunoaştere.

 
Toate aceste lucruri ţi le-am explicat mult mai detaliat în primul volum.
 
Dacă Cine Eşti Tu cu Adevărat este o fiinţă care nu-şi iubeşte Sinele şi care permite ca Sinele său să fie agresat violentat şi distrus de către alţii atunci vei continua să ai comportamente care-ţi permit să trăieşti această experienţă.
 
Dacă eşti cu adevărat o persoană care este amabilă şi plină de consideraţie, atentă şi îndatoritoare, milostivă şi iubitoare îţi vei îngloba Sinele printre oamenii împreună cu care eşti astfel.
 
Într-adevăr vei începe cu tine însuţi. Te vei pune pe tine însuţi pe primul loc în toate aceste privinţe.
 
Totul în viaţă depinde de ce anume te străduieşti să fii. Dacă de exemplu te străduieşti să fii Unul cu toţi ceilalţi (adică dacă te străduieşti să trăieşti experienţa unei conceptualizări despre care ştii deja că este adevărată), vei vedea că te comporţi într-un anumit mod un mod care-ţi permite să trăieşti experienţa unimii tale şi să o demonstrezi.
 
Şi când faci anumite lucruri ca o consecinţă a acestui concept nu vei avea sentimentul că faci ceva pentru altcineva ci mai degrabă, că faci ceva pentru Sinele tău, pentru tine însuţi.
 
Acelaşi lucru este adevărat indiferent de ce te străduieşti tu să fii. Dacă te străduieşti să fii dragoste, vei face împreună cu alţii lucruri ale dragostei. Nu pentru alţii ci împreună cu alţii.
 
Observă diferenţa. Prinde nuanţa. Vei face lucruri ale dragostei împreună cu alţii pentru Sinele tău astfel încât să poţi actualiza şi trăi experienţa celei mai grandioase idei despre Sinele tău şi despre Cine Eşti Tu cu Adevărat.
 
În acest sens e imposibil să faci orice pentru altul pentru că fiecare acţiune făcută din propria ta voinţă este, literalmente, doar atât o acţiune. Te afli în actul unei piese adică creezi şi joci un rol. Numai că nu te prefaci. Chiar eşti acel rol.

 
Tu eşti o fiinţă umană. Iar ceea ce eşti, e hotărât şi ales de către tine.
 
Shakespeare al vostru a spus: Toată lumea este o scenă şi toţi oamenii simpli jucători.

 
El a mai spus: A fi sau a nu fi, aceasta-i întrebarea. Şi tot el a mai spus:

 
Mai presus de orice Fii ţie însuţi credincios de aici. Urmând precum urmează noaptea zilei. Că n-ai să poţi fi prefăcut cu nimeni.
 
Când tu eşti credincios Sinelui tău, când nu îţi trădezi Sinele atunci când, pare că Atât vei şti că de fapt primeşti Literalmente te dai pe tine însuţi înapoi Sinelui tău.
 
Nu poţi să dai cu adevărat altuia pentru simplu motiv că nu există altul. Dacă Noi suntem cu toţii Una, atunci nu există decât Tu.
 
Uneori toate astea arată ca un truc semantic, un mod de a schimba cuvintele între ele pentru a le modifica înţelesul.
 
Nu este un truc, este vrajă! Şi nu e vorba de a schimba cuvintele pentru a le modifica înţelesul ci de a schimba percepţiile pentru a modifica experienţa.
 
Experienţa voastră este legată de orice se bazează pe percepţiile voastre iar percepţiile voastre se bazează pe înţelegerea voastră. Iar înţelegerea voastră se bazează pe miturile voastre Adică, pe ceea ce vi s-a spus.
 
Adevăr vă spun Eu vouă: Miturile civilizaţiei voastre actuale nu v-au fost niciodată de folos. Ele nu v-au dus acolo unde spuneţi că vreţi să mergeţi.
 
Ori voi vă minţiţi în legătură cu unde spuneţi că vreţi să mergeţi ori sunteţi orbi la faptul că nu ajungeţi acolo. Nici ca indivizi, nici ca ţară, nici ca specie, nici ca neam.

 
Există alte specii care o fac?

 
O, da categoric!

 
Ei bine, am aşteptat destul. Spune-mi despre ele.
 
Curând. Foarte curând. Dar mai întâi vreau să-ţi spun cum puteţi să modificaţi invenţia numită căsătorie, astfel încât ea să vă ducă mai aproape de unde ziceţi că vreţi să mergeţi.

 
Nu o distrugeţi, nu renunţaţi la ea, modificaţi-o.

 
Da, chiar vreau să ştiu despre asta Chiar vreau să ştiu dacă există vreo modalitate prin care fiinţele umane vor avea vreodată permisiunea să-şi exprime dragostea adevărată. Aşa că închei această secţiune a dialogului nostru acolo unde am început-o. Care sunt limitările cu care să îngrădim, unii ar spune chiar, cu care ar trebui să îngrădim, această exprimare a dragostei adevărate?
 
Niciuna. Nici un fel de limite. Şi acest lucru ar trebui să-l afirme jurămintele voastre maritale.
 
E uluitor, deoarece exact acest lucru au afirmat jurămintele noastre maritale, al meu şi al lui Nancy!

 
Ştiu.
 
Când Nancy şi cu mine ne-am hotărât să ne căsătorim, m-am simţit dintr-o data inspirat să scriu un set nou de jurăminte maritale.

 
Ştiu.
 
Şi Nancy a fost alături de mine. A fost de acord că nu puteam să schimbăm jurăminte care deveniseră tradiţionale.

 
Ştiu.
 
Ne-am apucat şi am creat noi jurăminte maritale care, ei bine, sfidau imperativul social, după cum ai zice Tu.

 
Da aşa aţi şi făcut. Iar Eu am fost foarte mândru.
 
În timp ce le scriam, pe când puneam jurămintele maritale pe hârtie ca să le citească preotul, sunt convins că am fost amândoi inspiraţi.

 
Bineînţeles că eraţi! Vrei să spui că?

 
Ce, crezi că Eu vin la tine numai când scrii cărţi? Uau!

 
Da uau!

 
De ce nu inserezi aici acele jurăminte maritale?

 
Dă-i drumul! Mai ai o copie după ele. Introdu-le chiar aici.

 
Păi, nu le-am creat ca să le împărtăşim lumii întregi.
 
Când a început acest dialog, nu credeai că vreo parte din el va fi împărtăşită lumii întregi.

 
Dă-i drumul! Pune-le aici!
 
N-aş prea vrea ca oamenii să creadă că eu spun Noi am scris Jurămintele Maritale Perfecte!

 
Aşa, dintr-o dată ai început să-ţi faci griji despre ce cred oamenii?

 
Haide, haide! Ştii ce vreau să spun.

 
Uite ce e, nimeni nu spune că ele sunt Jurămintele Maritale Perfecte.

 
Bine, fie.

 
Sunt cele mai bune concepute de cineva până acum pe planeta asta.

 
Hei!

 
Ghiceşte. Hai să ne mai relaxăm.
 
Dă-i drumul. Scrie jurămintele aici! îmi asum Eu toată responsabilitatea. Oamenii le vor iubi. Le va da o idee despre ce vorbim noi aici. Şi, de ce nu s-ar putea chiar să vrei să-i inviţi şi pe alţii să folosească aceste jurăminte care nu sunt cu adevărat Jurăminte ci Declaraţii de Căsătorie.
 
Bine, în regulă. Iată ce am rostit Nancy şi cu mine, unul către celălalt, când ne-am căsătorit mulţumită inspiraţiei pe care am primit-o:

 
Preotul:
 
Neale şi Nancy au venit aici astă seară pentru a-şi face o promisiune solemnă sau pentru a rosti un jurământ sfânt.
 
Neale şi Nancy au venit aici pentru a face publică dragostea lor unul faţă de celălalt; pentru a anunţa adevărul lor; pentru a declara alegerea lor de a trăi şi de a fi parteneri şi de a evolua împreună, alegere rostită cu voce tare şi în prezenţa voastră, din dorinţa lor ca să ajungem cu toţii să ne simţim o parte foarte reală şi intimă a deciziei lor, făcând-o astfel şi mai puternică.
 
Ei au mai venit astă seară aici şi cu speranţa că acest ritual de unire a celor doi ne va ajuta să ne apropiem cu toţii mai mult. Dacă sunteţi aici astă seară cu soţia sau partenerul vostru, fie ca această ceremonie să constituie o reamintire, o reîntărire a propriilor voastre legături de dragoste.
 
Vom începe prin a pune întrebarea: De ce se căsătoresc oamenii? Neale şi Nancy au răspuns la această întrebare pentru ei înşişi şi mi-au spus răspunsul.

 
Vreau să-i mai întreb încă o dată, astfel încât ei să devină siguri de răspunsul lor, convinşi de înţelegerea!or şi fermi în angajamentul faţă de adevărul lor comun.

 
(Preotul ia doi trandafiri roşii de pe masă).
 
Aceasta este Ceremonia Trandafirilor, prin care Neale şi Nancy împărtăşesc acelaşi mod de a gândi şi sărbătoresc acest lucru.
 
Neale şi Nancy, mi-aţi spus că sunteţi ferm convinşi că înţelegeţi că nu vă angajaţi în această căsătorie din motive de siguranţă, că unica siguranţă reală nu se află în a poseda şi a stăpâni şi nici în a fi posedat şi stăpânit, nici în a pretinde sau a vă aştepta la ceva, nici măcar în a spera că ceea ce credeţi că vă trebuie în viaţă va fi oferit de către celălalt, ci mai degrabă, în a şti că tot ceea ce vă trebuie în viaţă toată dragostea, toată înţelepciunea, toată puterea de intuiţie, toată tăria, toată cunoaşterea, toată înţelegerea, toată grija, toată compasiunea şi toată forţa se află în interiorul vostru.
 
Şi că nu vă căsătoriţi unul cu celălalt în speranţa de a obţine aceste lucruri, ci în speranţa de a da aceste daruri, astfel încât celălalt să le poată avea şi mai din plin.

 
Asta este ceea ce aţi înţeles pe deplin în această seară?

 
(Ei spun, Da).
 
Neale şi Nancy, mi-aţi spus că a-ţi înţeles pe deplin că nu vă angajaţi în această căsătorie ca să faceţi din ea un mijloc prin care, într-un fel, să vă îngrădiţi, controlaţi, împiedicaţi sau opriţi unul pe celălalt de la exprimarea adevărată şi slăvirea cinstită a ceea ce este mai înalt şi mai bun în voi, inclusiv dragostea voastră faţă de Dumnezeu, dragostea voastră de viaţă, dragostea voastră de oameni, dragostea voastră de creativitate, dragostea voastră de muncă, sau de orice aspect al fiinţei voastre care vă reprezintă cu adevărat şi vă aduce bucurie. Asta este ceea ce aţi înţeles pe deplin în această seară?

 
(Ei spun, Da).
 
În al treilea rând, Neale şi Nancy, mi-aţi spus că nu vedeţi căsătoria ca pe ceva care produce obligaţii, ci ca pe ceva care oferă oportunităţi.
 
Oportunităţi pentru evoluţie, pentru deplină exprimare de Sine, pentru a vă ridica vieţile la potenţialul lor cel mai înalt pentru a vindeca orice gând fals sau idee meschină pe care aţi avut-o vreodată despre voi înşivă şi pentru reunire supremă cu Dumnezeu, prin comuniunea sufletelor voastre.
 
Că aceasta este cu adevărat o Sfântă împărtăşanie, o călătorie prin viaţă, în care vă iubiţi ca parteneri egali ce împărtăşesc în mod egal atât autoritatea cât şi responsabilităţile inerente oricărui parteneriat care duc în mod egal poverile ce se ivesc şi se scaldă în mod egal în bucurii.

 
Asta este viziunea în care vreţi să vă angajaţi acum? (Ei spun, Da).
 
Vă dau acum aceşti trandafiri roşii, care simbolizează înţelegerea voastră individuală a acestor lucruri Pământeşti; că amândoi cunoaşteţi şi sunteţi de acord cu felul în care va fi viaţa voastră în forma voastră trupească şi în interiorul structurii fizice numită căsătorie. Daţi acum unul altuia aceşti trandafiri, ca pe un simbol al faptului că amândoi împărtăşiţi cu dragoste aceste cunoaşteri şi înţelegeri superioare.
 
Acum îl rog pe fiecare dintre voi să ia un trandafir alb. El este un simbol al înţelegerii voastre superioare, a naturii voastre spirituale şi a adevărului vostru spiritual. El reprezintă puritatea Sinelui Vostru Real, Cel Mai înalt, cât şi puritatea dragostei lui Dumnezeu care străluceşte asupra voastră, acum şi întotdeauna.
 
(îi dă lui Nancy trandafirul cu inelul lui Neale pe tulpină şi lui Neale trandafirul cu inelul lui Nancy pe el).
 
Ce simboluri aduceţi voi ca o amintire a promisiunilor pe care le-aţi dat şi le-aţi primit astăzi?
 
(Fiecare scoate inelul de pe tulpină, dându-l preotului care-l ţine în mână în timp ce spune).
 
Cercul este simbolul Soarelui şi al Pământului şi al universului. Este simbolul sfinţeniei şi al perfecţiunii şi al păcii. Este, de asemenea, simbolul eternităţii adevărului spiritual, al dragostei şi vieţii a ceea ce nu are nici început şi nici sfârşit. Şi, în acest moment Neale şi Nancy aleg ca el să fie şi un simbol al unităţii, dar nu al posesiunii; al unirii, dar nu al restricţiei; al învăluirii, dar nu al prinderii în capcană. Pentru că dragostea nu poate fi posedată şi nici nu i se pot pune restricţii iar sufletul nu poate fi niciodată prins în capcană.
 
Acum, Neale şi Nancy vă rog să luaţi aceste inele pe care vreţi să le daţi unul celuilalt.

 
(Ei iau fiecare inelul celuilalt).

 
Neale, te rog să repeţi după mine:
 
Eu, Neale, îţi cer ţie, Nancy, să fii partenera mea, iubita mea, prietena mea şi soţia mea. Anunţ şi declar intenţia mea de a-ţi dărui cea mai profundă prietenie şi dragoste, nu numai în clipele tale bune, ci şi în cele rele, nu numai când îţi vei aminti cu claritate Cine Eşti, dar şi când vei uita, nu numai când vei acţiona cu dragoste, ci şi când nu o vei face. Mai anunţ în faţa lui Dumnezeu şi a celor prezenţi aici că mă voi strădui întotdeauna să văd Lumina Divinităţii din tine şi mă voi strădui întotdeauna să împărtăşesc cu tine Lumina Divinităţii din mine, chiar atunci când, şi în special atunci când vor apărea momente de întuneric.

 
Intenţia mea este să fiu cu tine pentru totdeauna într-un Parteneriat Sfânt al Sufletului pentru ca să putem face împreună lucrarea lui Dumnezeu şi să împărţim tot ceea ce este bun în noi cu toţi cei a căror viaţă o atingem.

 
(Preotul se întoarce către Nancy).

 
Nancy, de bună voie răspunzi cererii lui Neale de a fi soţia lui? (Ea răspunde, DA).

 
Acum, Nancy, te rog să repeţi după mine:

 
Eu, Nancy, îţi cer ţie, Neale, (ea face acelaşi jurământ).

 
(Preotul se întoarce către Neale).

 
Neale, de bună voie răspunzi cererii lui Nancy de a-i fi soţ? (răspunde, DA).
 
Vă rog pe amândoi să luaţi inelele pe care vreţi să le daţi unul altuia şi să repetaţi după mine: Cu acest inel te iau în căsătorie, iau acum inelul pe care mi-l dai (fac schimb de inele) şi îl pun pe mâna mea (îşi pun inelele în degete) ca toţi să vadă şi să cunoască dragostea mea pentru tine.

 
(Preotul încheie).
 
Recunoaştem pe deplin conştienţi că numai un cuplu îşi poate oficia unul altuia taina căsătoriei şi numai un cuplu o poate face să fie sfântă. Nici biserica mea şi nici puterea investită în mine de către Stat nu-mi pot oferi autoritatea de a declara ceea ce numai două inimi pot declara şi ceea ce numai două suflete pot face să fie real.
 
Iar acum, în măsura în care tu, Nancy, şi tu, Neale, aţi rostit adevărurile pe care le-aţi scris deja în inimile voastre şi le-aţi mărturisit în prezenţa prietenilor voştri şi a Unicului Spirit Viu, constatăm cu bucurie că voi v-aţi declarat a fi soţ şi soţie.

 
Să ne unim acum în rugăciune.
 
Spirit al Dragostei şi al Vieţii: două suflete s-au găsit unul pe altul în această lume. Destinele lor vor fi unite într-unul singur şi necazurile şi bucuriile lor nu vor mai fi separate.
 
Neale şi Nancy, fie ca voi să faceţi din casa voastră un loc de fericire pentru toţi cei care intră în ea; un loc unde cei bătrâni şi cei tineri să renască unul în compania celuilalt. Un loc pentru evoluţie şi un loc în care să vă împărtăşiţi totul, un loc pentru muzică şi un loc pentru râs, un loc pentru rugăciune şi un loc pentru dragoste.
 
Fie ca cei care vă sunt apropiaţi să se îmbogăţească mereu din frumuseţea şi generozitatea dragostei voastre unul pentru celălalt, fie ca munca voastră să fie o bucurie a vieţii voastre care este în folosul omenirii şi fie ca zilele voastre să fie bune şi lungi pe Pământ.

 
Amin şi Amin.
 
Sunt foarte mişcat de toate astea. Simt că mi se face o onoare şi că sunt binecuvântat că am găsit în viaţa mea pe cineva care a putut să rostească aceste cuvinte alături de mine şi să creadă în ele Dumnezeul meu drag, mulţumesc că mi-ai trimis-o pe Nancy!

 
Şi tu eşti un dar pentru ea, ştii asta.

 
Sper.

 
Ai încredere în Mine.

 
Ştii ce vreau?

 
Nu Ce?
 
Aş vrea ca toţi oamenii să facă aceste Declaraţii de Căsătorie. Aş dori ca oamenii să le ia din carte, sau să le copieze şi să le folosească pentru căsătoriile lor. Fac pariu că rata divorţurilor ar scădea foarte tare.
 
Unor oameni le-ar fi deosebit de greu să spună aceste lucruri, şi multora le-ar fi foarte greu să rămână credincioşi acestor jurăminte.
 
Sper că noi să le putem rămâne credincioşi! Vreau să spun, problema care se ridică acum după ce am introdus aceste cuvinte aici în text este că trebuie să trăim la înălţimea lor.

 
Nu aveaţi de gând să trăiţi la înălţimea lor?
 
Bineînţeles că da. Dar suntem oameni exact ca toţi ceilalţi. Iar acum, dacă dăm greş, dacă ne împiedicăm, dacă se întâmplă ceva în relaţia noastră sau, doamne fereşte, dacă am alege vreodată să punem capăt formei ei prezente, foarte mulţi oameni de toate felurile ar fi dezamăgiţi.
 
Prostii. Ei vor şti că voi sunteţi credincioşi vouă înşivă. Vor şti că aţi făcut o altă alegere. O alegere nouă. Aminteşte-ţi ce ţi-am spus în primul volum. Nu confunda lungimea relaţiei tale cu calitatea ei. Nu eşti o icoană şi nici Nancy nu este şi nimeni nu ar trebui să vă pună la icoane, şi nici voi n-ar trebui să vă puneţi acolo. Fiţi oameni. Fiţi oameni în înţelesul deplin al acestui cuvânt. Dacă, la un moment dat tu şi cu Nancy simţiţi că vreţi să modificaţi relaţia voastră aveţi tot dreptul să o faceţi. Aceasta este ideea întregului dialog.

 
Şi aceasta este ideea declaraţiilor pe care le-am făcut!

 
Exact. Sunt bucuros că înţelegi acest lucru.
 
Da. Îmi plac aceste Declaraţii de Căsătorie şi sunt bucuros că le-am introdus aici! Este un mod nou, absolut minunat de a începe o viaţă împreună. Nu i se mai cere femeii să promită Să iubească, să cinstească şi să se supună. Numai bărbaţii plini de sine, trufaşi şi egoişti au putut cere aşa ceva.

 
Bineînţeles că ai dreptate.
 
Şi a fost chiar şi mai trufaş şi mai egoist din partea bărbaţilor să pretindă că astfel de supremaţie masculină a fost stabilită de către Dumnezeu.

 
Iarăşi ai dreptate. Niciodată nu am stabilit aşa ceva.
 
În sfârşit, iată cuvinte rostite la căsătorie, care au fost cu adevărat inspirate de Dumnezeu, cuvinte care nu fac din nimeni un sclav, o proprietate personală. Cuvinte care rostesc adevăruri despre dragoste. Cuvinte care nu pun graniţe, ci promit numai libertate! Cuvinte cărora toate inimile le pot rămâne credincioase.
 
Vor exista unii care vor spune: Bineînţeles că oricine poate să respecte jurăminte care nu pretind nimic de la tine! Ce ai răspunde la asta?
 
Aş răspunde: Da. E mult mai greu să dai libertate cuiva, decât să-l controlezi. Când controlezi pe cineva, obţii ceea ce tu vrei. Când dai libertate cuiva, acea persoană obţine ceea ce ea vrea.

 
Foarte înţelept ai vorbit.
 
Am o idee minunată! Cred că ar trebui să facem o broşură mititică din toate aceste Declaraţii de Căsătorie, un fel de carte mică de rugăciuni, pentru ca oamenii să le folosească în ziua căsătoriei.
 
Ar fi o carte foarte mică, ce ar conţine nu numai aceste cuvinte, ci şi o întreagă ceremonie şi observaţii cheie despre dragoste şi relaţii, luate din toate trei volumele cu acest dialog, cât şi anumite rugăciuni şi meditaţii speciale pentru căsătorie, împotriva cărora mi se pare mie că nu ai nimic!
 
Sunt aşa de fericit de lucru ăsta, pentru că o clipă am avut senzaţia că Tu ai fi anti căsătorie.
 
Cum aş putea fi Eu împotriva căsătoriei? Noi suntem cu toţii căsătoriţi. Noi suntem căsătoriţi unul cu celălalt, acum şi pentru totdeauna. Suntem uniţi. Suntem Una. Căsătoria noastră este cea mai mare ceremonie maritală care s-a ţinut vreodată. Jurământul Meu către voi este cel mai mare jurământ făcut vreodată. Vă voi iubi veşnic şi vă voi lăsa absolut liberi. Dragostea mea nu vă va lega în nici un fel iar din această cauză sunteţi legaţi ca, în cele din urmă să Mă iubiţi, deoarece libertatea de A Fi Cine Sunteţi este cea mai mare dorinţă a voastră şi cel mai mare dar pe care vi-l fac.
 
Mă iei pe Mine în căsătorie, acum, să-ţi fiu partener şi cocreator legitim potrivit cu cele mai înalte legi ale universului?

 
Da.

 
Iar Tu mă iei pe mine ca partener al Tău şi cocreator?

 
Da te iau şi te-ani luat întotdeauna. Acum şi în vecii vecilor noi suntem Una. Amin Şi Amin.
 
Sunt copleşit de respect şi veneraţie la citirea acestor cuvinte. Mulţumesc că eşti aici cu mine în felul acesta. Mulţumesc că eşti aici cu noi toţi. Milioane de oameni au citit cuvintele din aceste dialoguri şi milioane o vor mai face. Şi ni se taie respiraţia la gândul darului pe care-l primim prin venirea Ta în inimile noastre.
 
Fiinţele Mele cele mai iubite, am fost întotdeauna în inimile voastre. Sunt bucuros că acum puteţi cu adevărat să mă simţiţi acolo.
 
Întotdeauna am fost cu voi. Nu v-am părăsit niciodată. Eu sunt voi şi voi sunteţi Eu şi Noi nu vom fi niciodată separaţi, niciodată deoarece acest lucru nu este posibil.
 
Hei stai puţin! Am senzaţia de deja vu. N-am mai spus cuvintele astea odată?
 
Bineînţeles! Citeşte cuvintele de la începutul capitolului 12. Numai că acum ele au un înţeles mai plin decât l-au avut prima dată.
 
N-ar fi grozav dacă deja vu ar fi real şi noi cu adevărat trăim uneori iarăşi şi iarăşi o experienţă, astfel încât înţelesul ei să devină mai complet?

 
Tu ce crezi?

 
Eu cred că exact acesta se întâmplă!

 
Doar dacă nu se întâmplă.

 
Doar dacă nu se întâmplă!
 
Bine. Bravo, din nou. Atât de repede, atât de rapid te lansezi înspre o înţelegere nouă şi uriaşă a lucrurilor, încât mă înspăimânţi.

 
Nu este? Acum simt că am ceva serios de discutat cu Tine.

 
Da, ştiu Dă-i drumul.

 
Când se uneşte sufletul cu trupul?

 
Tu când crezi? Când alege să o facă.

 
Bine.
 
Dar oamenii doresc un răspuns mai clar. Ei vor să ştie când începe viaţa. Viaţa aşa cum o cunosc ei.
 
Deci care este semnalul? Este momentul în care trupul iese din pântec, naşterea fizică? Este momentul concepţiei, a unirii fizice a elementelor vieţii fizice?
 
Viaţa nu are început, deoarece viaţa nu are sfârşit. Viaţa doar se extinde; creează forme noi.
 
Trebuie să fie ca acel material gelatinos din lămpile cu lavă încălzită care erau atât de populare în anii 60. Bulele stau la fund ca nişte mingi mari, rotunde şi moi; apoi, din cauza căldurii, se ridică, separându-se şi formând bule noi, pe măsură ce se ridică, reîntâlnindu-se una cu alta în partea de sus, căzând împreună în cascadă, pentru a forma din toate bule încă şi mai mari şi luând-o mereu de la capăt. Niciodată nu erau bule noi în acel tub. Era întotdeauna acelaşi material, care se reforma în ceea ce arăta ca material nou şi diferit. Variantele erau nesfârşite şi era fascinant să urmăreşti procesul care se desfăşura, iarăşi şi iarăşi.
 
E o metaforă minunată. Aşa se întâmplă şi cu sufletele. Sufletul Unic care e într-adevăr Tot Ceea Ce Există, se reformează pe El Însuşi în părţi din ce în ce mai mici din El însuşi. Toate părţile erau acolo încă de la început. Nu există părţi, noi ci doar porţiuni din Tot Ceea Ce A Fost întotdeauna reformându-se pe El însuşi în ceea ce seamănă cu părţi noi şi diferite.
 
Există un cântec extraordinar, scris şi interpretat de Joan Osborne care întreabă: Ce-ai zice dacă Dumnezeu ar fi unul dintre noi? Doar un Bulă ca oricare dintre noi? Am de gând să-i cer să schimbe acest vers în Ce-ai zice dacă Dumnezeu ar fi unul dintre noi? Doar o bulă ca oricare dintre noi?
 
Ha! Grozavă chestie! Ştii cântecul, ei a fost un cântec extraordinar, i-a pus în mişcare pe oamenii de pretutindeni. Ei nu puteau să suporte gândul că Eu nu sunt mai bun decât vreunul dintre ei.
 
Această reacţie este o remarcă interesantă, nu atât legată de Dumnezeu, ci de neamul omenesc. A considera că e o blasfemie ca Dumnezeu să fie comparat cu unul dintre noi, spune foarte multe despre neamul omenesc!

 
Chiar aşa!
 
Dar Tu eşti unul dintre noi. Exact asta spui. Tu aici Deci, Joan avea dreptate.

 
Bineînţeles că avea. Multă dreptate.
 
Vreau să mă întorc la întrebarea mea. Poţi să ne spui ceva despre când începe viaţa aşa cum o ştim noi? în ce moment intră sufletul în trup.
 
Sufletul nu intră în trup. Trupul este învăluit de suflet, îţi aminteşti ce-am spus înainte,Trupul nu găzduieşte sufletul. Este exact invers.
 
Totul este întotdeauna viu. Nu există ceea ce se numeşte mort, nu există o astfel de stare de a fi.
 
Ceea ce Este întotdeauna Viu, îşi ia pur şi simplu o nouă formă, o nouă formă fizică întotdeauna, această formă este încărcată cu energie vie energia vieţii.
 
Viaţa, dacă voi numiţi viaţă energia care Sunt Eu, este întotdeauna acolo. Niciodată nu se întâmplă să nu fie acolo. Viaţa nu se termină niciodată prin urmare cum poate exista un punct în care viaţa să înceapă.

 
Haide, ajută-mă cu chestia asta? Ştii unde încerc să ajung.

 
Da ştiu. Vrei să Mă bagi într-o dezbatere despre avorturi.
 
Da, aşa este! Recunosc! Vreau să spun, îl am pe Dumnezeu aici şi am şansa de a pune această întrebare monumentală. Când începe viaţa?

 
Şi răspunsul este atât de monumental încât nu-l poţi auzi. Pune-mă iarăşi la încercare!
 
Ea nu începe niciodată. Viaţa nu începe niciodată, deoarece viaţa nu se sfârşeşte niciodată. Tu vrei să intrăm în detalii tehnice biologice astfel încât, pe baza a ceea ce vrei să numeşti legea lui Dumnezeu să poţi concepe o regulă despre cum ar trebui să se comporte oamenii, şi apoi să-i pedepseşti dacă nu se comportă în felul acesta.
 
Şi, ce-i rău în asta? Ea ne-ar permite să-i omorâm pe doctori în staţiile de parcare ale clinicilor şi să rămânem nepedepsiţi.
 
Da, înţeleg. De-a lungul anilor m-aţi folosit pe Mine şi ce aţi declarat voi a fi legile Mele ca pe o justificare pentru tot felul de lucruri.

 
Haide! De ce nu spui clar că a face un avort înseamnă crimă?

 
Nu poţi să omori pe nimeni şi nimic.
 
Nu. Dar poţi să pui capăt individualizării lui! Iar în limba noastră, asta se numeşte a omori.
 
Voi nu puteţi opri procesul în cadrul căruia parte din Mine se exprimă în mod individual într-un anumit fel fără ca acea parte din Mine care se exprimă în acel fel să fie de acord.

 
Ce? Ce spui?

 
Spun că nimic nu se întâmplă împotriva voii lui Dumnezeu.
 
Viaţa şi tot ceea ce se întâmplă este o exprimare a voii lui Dumnezeu, a se citi, voia voastră, care se manifestă.
 
Am spus în acest dialog că voia voastră este voia Mea. Asta, deoarece suntem numai Unul.
 
Viaţa este voia lui Dumnezeu care se exprimă în mod perfect. Dacă ar fi să se întâmple ceva împotriva voii lui Dumnezeu acest lucru nu s-ar putea întâmpla. Nu s-ar putea întâmpla, prin însăşi definiţia lui Cine şi Ce Este Dumnezeu. Crezi tu că un suflet poate să decidă ceva, cumva pentru altcineva? Crezi tu că voi, ca indivizi puteţi să influenţaţi pe ceilalţi în moduri în care ei nu vor să fie influenţaţi? O astfel de credinţă ar trebui să se bazeze pe ideea că sunteţi separaţi unul de celălalt.
 
Voi credeţi că puteţi influenţa viaţa într-un mod în care Dumnezeu nu ar vrea ca viaţa să fie influenţată? O astfel de credinţă ar trebui să se bazeze pe ideea că voi sunteţi separaţi de Mine.

 
Ambele idei sunt false.
 
E o aroganţă nemăsurată convingerea voastră că puteţi influenţa universul într-un mod cu care universul nu este de acord. Aici aveţi de-a face cu forţe puternice şi unii dintre voi credeţi că sunteţi mai puternici decât cea mai puternică forţă. Nu sunteţi. Şi nu sunteţi nici mai puţin puternici decât cea mai puternică forţă.

 
Voi sunteţi cea mai puternică forţă. Nici mai mult nici mai puţin. Deci fie forţa cu voi!
 
Vrei să spui că eu nu pot să omor pe nimeni fără permisiunea ei sau a lui? Vrei să spui că, la un nivel mai înalt, oricine care a fost omorât vreodată a fost de acord să fie omorât?
 
Priveşti lucrurile din punct de vedere pământesc, gândeşti despre ele din punct de vede pământesc şi toate astea o să ţi se pară fără sens.
 
Nu pot să nu gândesc din punct de vedere pământesc. Eu sunt aici, chiar acum, pe Pământ!

 
Adevăr vă spun Eu vouă: Voi sunteţi în această lume dar nu aparţineţi ei.
 
Prin urmare, realitatea mea pământeană nu este câtuşi de puţin o realitate?

 
Chiar credeai că este? Nu ştiu.
 
Nu te-ai gândit niciodată că Se întâmplă ceva de mai mare anvergură aici?

 
Da, bineînţeles că m-am gândit.

 
Păi asta se întâmplă Exact ce îţi explic eu aici.
 
Bine. M-am prins. Presupun deci că pot să ies chiar cum în stradă şi să omor pe oricine, deoarece oricum n-aş fi putut-o face dacă persoana respectivă n-ar fi fost de acord!
 
De fapt neamul omenesc chiar aşa şi acţionează. E interesant că deşi treaba asta vă dă atâtea dureri de cap totuşi acţionaţi ca şi cum ceea ce ai spus ar fi un adevăr.
 
Ba, mai mult decât atât omorâţi oameni împotriva voinţei lor ca şi când aceasta n-ar conta!
 
Bineînţeles că contează! Numai că, ceea ce vrem noi, contează mai mult. Nu înţelegi? în momentul în care noi, oamenii, omorâm pe cineva, noi nu spunem că fapta noastră nu contează. Ar fi superficial să gândim aşa. Numai că, ceea ce dorim noi, contează mult mai mult.
 
Înţeleg. Deci, vă este mai uşor să acceptaţi că e în regulă să omorâţi pe cineva împotriva voinţei lui. Acest lucru îl puteţi face fără să fiţi pedepsiţi. Sentimentul că e ceva greşit apare atunci când o faceţi îndeplinind voinţa celuilalt.

 
N-am spus niciodată asta. Nu aşa gândesc oamenii.
 
Nu? Lasă-mă să-ţi arăt cât de ipocriţi sunteţi unii dintre voi. Spuneţi că este în regulă să omori pe cineva împotriva voinţei lui, atâta timp cât voi aveţi un motiv bun şi suficient ca să vreţi să-i vedeţi morţi, cum ar fi de exemplu un război sau în cazul unei execuţii, sau un doctor omorât în parcarea unei clinici în care se fac avorturi. Dar dacă o persoană simte că ea are un motiv bun şi suficient pentru a se vedea pe ea însăşi moartă, voi nu o ajutaţi să moară. Aceasta ar fi sinucidere asistată şi ar fi un lucru rău!

 
Îţi baţi joc de mine.
 
Nu. Voi vă bateţi joc de Mine. Spui că Eu aş ierta faptul că voi omorâţi pe cineva împotriva voinţei lui şi că Eu aş condamna faptul că voi omorâţi pe cineva conform voinţei lui.

 
E o nebunie întreagă.
 
Dar voi nu numai că nu reuşiţi să vedeţi nebunia ci în realitate pretindeţi că cei care dau la iveală această nebunie sunt cei care sunt nebuni. Că voi gândiţi cu capul pe umeri iar ei sunt doar persoane care bagă zâzanie.
 
Iar aceasta este logica chinuită după care vă construiţi întreaga voastră viaţă cât şi toate teologiile voastre.

 
Niciodată nu am privit lucrurile în felul acesta.
 
Adevăr vă spun Eu vouă: A venit momentul să priviţi lucrurile dintr-un nou punct de vedere. E momentul renaşterii voastre ca indivizi şi ca societate. Trebuie să recreaţi lumea voastră acum înainte de a o distruge cu nebuniile voastre.

 
Ascultă-mă.

 
Suntem cu Toţii Unul.

 
Suntem numai Unul.

 
Voi nu sunteţi separaţi de Mine şi nu sunteţi separaţi unul de celălalt.
 
În tot ceea ce facem Noi, acţionăm la unison unul cu celălalt. Realitatea noastră este o realitate co creată Dacă voi puneţi capăt unei sarcini, Noi punem capăt unei sarcini. Voia voastră este voia Mea.
 
Nici un aspect individual al Divinităţii nu are putere asupra unui alt aspect al Divinităţii. Nu e posibil ca un suflet să-l afecteze pe altul împotriva voinţei acestuia. Nu există victime şi nu există ticăloşi.
 
Nu poţi înţelege acest lucru din punctul vostru limitat de vedere; dar îţi spun Eu că este aşa.
 
Există un singur motiv pentru a fi, a face sau a avea ceva, ca o afirmare directă a lui Cine Eşti. Dacă Cine Eşti ca individ şi ca societate este cine alegi şi doreşti să fii nu există nici un motiv pentru a schimba ceva. Dacă, pe de altă parte crezi că te aşteptă o experienţă mai grandioasă pe care să o trăieşti, o exprimare încă şi mai măreaţă a Divinităţii decât cea pe care tocmai o trăieşti, atunci mută-te în acel adevăr.
 
Este în folosul Nostru să facem ce putem pentru a arăta altora drumul pe care anumite părţi din Noi vor să meargă. Tu poţi să fii cel care arată calea înfăţişând viaţa pe care ai vrea să o creezi şi invitându-i pe ceilalţi să-ţi urmeze exemplul. Ai putea chiar să spui Eu sunt calea şi viaţa. Urmaţi-mă. Dar fii atent! Unii au fost crucificaţi pentru că au făcut asemenea afirmaţii.

 
Mulţumesc. Voi lua în seamă avertismentul. Mă voi ţine în umbră.

 
Văd că la asta te pricepi foarte bine.
 
Păi nu prea e uşor să te ţii în umbră când zici că ai o conversaţie cu Dumnezeu!

 
Şi alţii au descoperit lucrul acesta.

 
Iată un motiv bun să-mi ţin gura.

 
E cam târziu acum.

 
Şi a cui e vina?

 
Înţeleg ce vrei să spui.

 
E în regulă. Te iert.

 
Chiar Mă ierţi?

 
Da.

 
Cum de Mă poţi ierta?

 
Pentru că pot să înţeleg ceea ce ai făcut, înţeleg de ce ai venit la mine şi de ce am început acest dialog. Iar atunci când înţeleg motivul pentru care se face un lucru, pot ierta toate complicaţiile pe care acesta le provoacă sau le creează.
 
Hmm! Interesant! Asta înseamnă că poţi să te gândeşti la Dumnezeu ca fiind tot aşa de magnific ca şi tine.
 
Tuşe!
 
Relaţia ta cu Mine este neobişnuită în unele privinţe, crezi că nu ai putea fi niciodată tot atât de magnific ca Mine iar în altele crezi că Eu pot să fiu tot atât de magnific ca şi tine.

 
Nu ţi se pare interesant lucrul ăsta?

 
Fascinant.
 
Asta se întâmplă pentru că tu crezi că Noi suntem separaţi. Aceste închipuiri ar dispare dacă te-ai gândi că Noi suntem Unul.
 
Aceasta este principala diferenţă dintre civilizaţia voastră, care este realmente o civilizaţie de bebeluşi, o civilizaţie primitivă şi civilizaţiile foarte evoluate din univers. Cea mai semnificativă diferenţă este că, în civilizaţiile foarte evoluate, tuturor fiinţelor conştiente le este clar că nu există separare între ele şi ceea ce voi numiţi Dumnezeu.
 
Lor le este de asemenea clar că nu există separare între ei şi ceilalţi. Ei ştiu că fiecare trăieşte o experienţă individuală a întregului.
 
O, grozav! Acum o să intri în subiectul legat de societăţile foarte evoluate din univers. De mult aştept asta.

 
Da cred că e momentul să explorăm acest domeniu.
 
Dar înainte de a o face trebuie să mă întorc pentru ultima dată la subiectul avorturilor. Nu e aşa că nu spui aici că este absolut în regulă să omorâm oameni, dat fiind că nimic nu i se poate întâmpla unui suflet omenesc împotriva voinţei lui? Tu nu ierţi avorturile şi nici nu ne dai cale de ieşire în această problemă, nu-i aşa?
 
Nici nu iert nici nu condamn avorturile, tot aşa cum nu iert şi nu condamn războiul.
 
Poporul fiecărei ţări crede că Eu iert războiul pe care-l poartă ei şi condamn războiul pe care-l poartă adversarii lor. Oamenii din fiecare naţiune cred că ei îl au pe Dumnezeu de partea lor în fiecare situaţie se presupune acelaşi lucru Şi într-adevăr fiecare persoană simte acelaşi lucru sau cel puţin speră că este adevărat ori de câte ori se ia o decizie sau se face o alegere.
 
Şi ştii de ce toate creaturile cred că Dumnezeu e de partea lor? Deoarece Eu chiar sunt. Iar toate creaturile au un mod intuitiv de a cunoaşte acest lucru.
 
E doar un alt mod de a spune Voia ta pentru tine este voia Mea pentru tine. Iar acesta este doar un alt mod de a spune că v-am dat tuturor liber arbitru.
 
Nu există liber arbitru, dacă a-l exercita în anumite feluri duce la pedepsire. Acesta este o parodie de liber arbitru şi îl transformă într-un fals.
 
Prin urmare nu există corect şi greşit când e vorba de avort sau război, de a cumpăra o maşină sau a te căsători cu o persoană, de a face sau a nu face sex, de a-ţi face datoria sau de a nu-ţi face datoria, iar Eu nu am nici o preferinţă în aceste probleme.
 
Cu toţii sunteţi în decursul unui proces de a vă defini pe voi înşivă. Fiecare acţiune este un gest de definire de sine.
 
Dacă sunteţi mulţumiţi cu modul în care v-aţi creat pe voi înşivă, dacă vă este de folos, veţi continua să acţionaţi în acelaşi fel, Dacă nu vă veţi opri. Aceasta se numeşte evoluţie.
 
Procesul este încet, deoarece pe măsură ce evoluaţi, vă schimbaţi în mod continuu ideile în ceea ce priveşte ce anume vă e cu adevărat de folos; vă schimbaţi în permanenţă conceptele legate de plăcere.
 
Aminteşte-ţi ce am spus mai devreme. Poţi să-ţi dai seama cât de mult a evoluat o persoană sau o societate după ce anume numeşte ea plăcere. Şi,adaug acum, după ce anume declară ea că îi este de folos.
 
Dacă îţi este de folos să mergi la război şi să omori alte fiinţe, aşa vei face. Dacă-ţi este de folos să pui capăt unei sarcini, aşa vei face. Singurul lucru care se schimbă pe măsură ce evoluezi este noţiunea referitoare la ceea ce îţi este de folos. Iar aceasta se bazează pe ce anume gândeşti tu că încerci să faci.
 
Dacă încerci să ajungi la Seattle nu-ţi va fi de folos să te îndrepţi spre San Jose. Nu se pune problema că este greşit din punct de vedere moral să mergi la San Jose, pur şi simplu nu îţi este de nici un folos.
 
Prin urmare problema a ceea ce încerci să faci devine o problemă de importanţă primordială. Nu doar în viaţa ta în general, ci în fiecare moment al vieţii tale m mod special. Deoarece, în aceste momentele ale vieţii se creează viaţa însăşi.
 
Toate acestea au fost discutate foarte detaliat la începutul dialogului nostru sfânt pe care ai ajuns să-l numeşti volumul 1. Le repet aici deoarece se pare că ai nevoie să ţi se reamintească, pentru că, altfel, nu M-ai fi întrebat niciodată despre avort.
 
Când eşti pe punctul de a face un avort sau când eşti pe punctul de a fuma o ţigară, sau când eşti pe punctul de a frige şi a mânca un animal şi când eşti pe punctul de a tăia drumul cuiva în trafic, fie că problema este de mică sau mare importanţă, sau dacă alegerea este majoră sau minoră, nu există decât o singură întrebare pe care trebuie să o iei în considerare: acesta Sunt Eu cu Adevărat? Acesta aleg eu să fiu acum?
 
Şi înţelege următorul lucru: Nu există ceva care să nu aibă consecinţe. Orice are o consecinţă. Consecinţa este: cine şi ce eşti tu.

 
Iar, chiar acum, tu eşti în decursul acţiunii de a-ţi defini Sinele.
 
Acesta este răspunsul la întrebarea ta legată de avort. Acesta este răspunsul la întrebarea ta legată de război. Acesta este răspunsul la întrebarea ta legată de problema fumatului şi a hranei bazată pe carne şi la oricare întrebare referitoare la un comportament pe care l-ai avut vreodată.
 
Fiecare acţiune este un gest de definire de sine. Orice gândeşti, spui şi faci anunţă Acesta este Cine Sunt.
 
Scumpii Mei copii, vreau să vă spun că această problemă a lui Cine Sunteţi şi Cine Alegeţi Voi să Fiţi este una de mare importanţă. Nu numai pentru că ea dă tonul experienţei voastre, ci pentru că ea creează natura Mea.
 
Toată viaţa vi s-a apus că Dumnezeu v-a creat. Acum vin şi vă spun: voi îl creaţi pe Dumnezeu.
 
Ştiu că aceasta înseamnă o reaşezare masivă a înţelegerii voastre. Dar este una necesară, dacă e să faceţi adevărata lucrare pentru care aţi venit.
 
Cu toţii suntem angajaţi într-o lucrare sfântă. Voi şi cu Mine călcăm pe un drum sacru.

 
Aceasta este Cărarea.
 
În fiecare moment Dumnezeu se exprimă pe El însuşi în voi, ca voi şi prin voi. Voi alegeţi întotdeauna cum va fi creat Dumnezeu, iar El nu vă va lua niciodată această posibilitate de alegere şi nici nu vă va pedepsi pentru că faceţi alegerea greşită. Şi nu se poate spune că nu aveţi îndrumare în această privinţă şi că nu veţi avea niciodată. Adânc construit în interiorul vostru este un sistem intern de îndrumare care vă arată drumul spre casă. Aceasta este vocea care vă vorbeşte întotdeauna despre cele mai înalte alegeri, care vă pune în fală, cea mai grandioasă viziune a voastră Nu trebuie să faceţi altceva decât să luaţi în seamă această voce şi să nu abandonaţi viziunea.
 
Pe tot parcursul istoriei voastre v-am trimis învăţători în fiecare zi şi în fiecare moment, mesagerii Mei v-au adus veştile cele bune ale mani bucurii.
 
S-au scris scrieri sfinte şi s-au trăit vieţi sfinte pentru ca voi să puteţi cunoaşte acest adevăr etern: Voi şi cu Mine Una suntem.
 
Din nou vă trimit scrieri sfinte, pe una dintre ele o ţineţi acum în mână. Din nou vă trimit mesageri care se străduiesc să vă aducă Cuvântul lui Dumnezeu. Veţi asculta voi aceste cuvinte? Îi veţi auzi voi pe aceşti mesageri? Veţi deveni voi unul dintre ei?
 
Aceasta este marea întrebare. Aceasta este măreaţa invitaţie. Aceasta este decizia glorioasă. Lumea aşteptă declaraţia voastră. Iar voi faceţi această declaraţie prin viaţa voastră, aşa cum o trăiţi.

 
Neamul omenesc nu are nici o şansă să se ridice de la nivelul gândurilor celor de mai jos, până când nu vă ridicaţi voi înşivă către ideile voastre cele mai înalte.
 
Acele idei exprimate prin voi pe măsură ce voi creaţi matriţa şi organizaţi scena pe care acţionaţi servesc ca model pentru următorul nivel al experienţei umane.
 
Voi sunteţi viaţa şi calea. Lumea vă va urma. Nu aveţi de ales în această privinţă. Este singura privinţă în care nu aveţi liber arbitru. Lucrurile sunt aşa cum sunt, pur şi simplu. Asta Este Calea. Lumea voastră va urma ideile pe care le aveţi despre voi înşivă întotdeauna a fost aşa, întotdeauna va fi aşa. Mai întâi apare gândul despre voi înşivă şi apoi urmează lumea exterioară a manifestării fizice.
 
Creaţi ceea ce gândiţi. Deveniţi ceea ce creaţi. Exprimaţi ceea ce deveniţi. Trăiţi ca experienţă ceea ce exprimaţi. Sunteţi ceea ce trăiţi ca experienţă Gândiţi ceea ce sunteţi.

 
Cercul e complet.
 
Lucrarea sfântă în care v-aţi angajat tocmai a început pentru că acum, în sfârşit, înţelegeţi ce faceţi.
 
Voi sunteţi cei care v-aţi adus în starea de a şti acest lucru şi voi sunteţi cei care v-aţi adus în starea de a vă păsa. Şi într-adevăr, acum, mai mult decât oricând înainte, vă pasă de Cine Sunteţi Voi cu Adevărat pentru că acum vedeţi în sfârşit ideea în întregul ei.

 
Eu sunt cine sunteţi voi.

 
Voi îl definiţi pe Dumnezeu.
 
V-am trimis pe voi, o parte binecuvântată din Mine, în formă fizică astfel încât să Mă pot cunoaşte pe Mine Însumi ca experienţă pentru că Eu nu Mă cunosc decât ca pe un concept. Viaţa există ca un instrument pentru ca Dumnezeu să transforme conceptul în experienţă. Ea există pentru ca voi să faceţi acelaşi lucru. Pentru că voi sunteţi Dumnezeu care faceţi aceasta.
 
Eu aleg să Mă recreez pe Mine însumi din nou absolut în fiecare moment. Eu aleg să trăiesc experienţa celei mai grandioase versiuni a celei mai măreţe viziuni pe care am avut-o vreodată despre Cine Sunt. V-am creat pe voi, astfel încât voi să mă puteţi recrea pe Mine. Aceasta este lucrarea Noastră sfântă. Aceasta este cea mai mare bucurie a Noastră. Aceasta este însăşi raţiunea Noastră de a fi.

 
Sunt copleşit de respect şi veneraţie la citirea acestor cuvinte. Mulţumesc că eşti aici cu mine în felul acesta. Mulţumesc că eşti aici cu noi toţi.

 
Cu plăcere. Eu îţi mulţumesc ţie pentru că eşti aici pentru mine.
 
Mai am câteva întrebări, unele legate de acele entităţi evoluate, iar apoi îmi voi da voie să închei acest dialog.
 
Iubitul Meu, niciodată nu vei încheia acest dialog şi nici nu va trebui vreodată s-o faci. Conversaţia ta cu Dumnezeu va continua veşnic. Iar acum că eşti angajat în mod activ în ea, această conversaţie va duce curând la prietenie. Toate conversaţiile bune duc în cele din urmă la prietenie şi, în curând conversaţia ta cu Dumnezeu va da naştere la o Prietenie cu Dumnezeu.

 
Simt acest lucru. Simt că am devenit cu adevărat prieteni.
 
Şi în toate relaţiile se întâmplă că prietenia dacă este hrănită, stimulată şi lăsată să evolueze, va produce în sfârşit un sentiment de comuniune. Vei simţi şi vei trăi experienţa că Sinele tău este în Comuniune cu Dumnezeu.
 
Aceasta va fi o Comuniune Sfântă pentru că atunci Noi vom vorbi ca Unul.

 
Şi astfel, acest dialog va continua?

 
Da, întotdeauna.

 
Şi nu va trebui să spun la revedere la sfârşitul acestui volum?

 
Nu trebuie să spui niciodată la revedere. Trebuie să spui doar Bună Ziua.

 
Eşti minunat, ştiai asta? Eşti, pur şi simplu, minunat.
 
Aşa eşti şi tu, fiul Meu. Aşa eşti şi tu. Aşa sunt toţi copiii Mei de pretutindeni.

 
Chiar ai copii pretutindeni?

 
Bineînţeles.
 
Vreau să spun, literalmente, pretutindeni. Există viaţă pe alte planete? Sunt copii de-ai tăi altundeva în univers?

 
Iarăşi, bineînţeles.

 
Sunt aceste civilizaţii, mai avansate?

 
Unele dintre ele, da.

 
În ce privinţă?
 
În toate privinţele. Tehnologic, Politic, Social, Spiritual Fizic Şi psihologic.
 
De exemplu înclinaţia ta pentru comparaţii, insistenţa cu care le faci cât şi nevoia ta constantă de a caracteriza ceva ca mai bine sau mai rău, mai înalt sau mai jos, bine sau rău, demonstrează cât de mult aţi căzut voi în dualitate; cât de adânc v-aţi scufundat în separatism.
 
La civilizaţiile mai avansate nu observi aceste caracteristici? şi ce vrei să spui prin dualitate?
 
Nivelul gradului de avansare a unei societăţi este reflectat în mod inevitabil în cât de duală este gândirea ei. Evoluţia socială este dovedită prin trecerea spre unitate şi nu spre separatism.

 
De ce? De ce este unitatea un astfel de etalon?
 
Deoarece unitatea este adevărul. Separatismul este iluzia. Atâta timp cât o societate se vede pe ea însăşi ca separată, o serie sau o adunare de unităţi separate, ea trăieşte în iluzie.
 
Toată viaţa de pe planeta voastră este construită pe separatism; se bazează pe dualitate.
 
Vă imaginaţi pe voi înşivă ca fiind familii sau clanuri separate, adunate în cartiere sau state separate, grupate în ţări sau naţiuni separate care formează o lume sau o planetă separată.
 
Vă închipuiţi că lumea voastră este unica lume din univers care este locuită. Vă închipuiţi că naţiunea voastră este cea mai grozavă naţiune de pe Pământ. Vă închipuiţi că statul vostru este cel mai bun stat, iar familia voastră cea mai minunată familie din stat.

 
În cele din urmă credeţi că voi sunteţi mai buni decât oricine altcineva din familia voastră.
 
O! Pretindeţi că nu gândiţi nimic de genul ăsta dar acţionaţi ca şi cum aşa aţi gândi.
 
Adevăratele voastre gânduri se reflectă în fiecare zi în deciziile voastre sociale, în concluziile voastre politice, în atitudinile voastre religioase, în alegerile voastre economice şi în selecţiile voastre individuale pe care le faceţi în legătură cu orice, începând de la prieteni până la sisteme de credinţă şi chiar până la relaţia voastră cu Dumnezeu Adică cu Mine.
 
Vă simţiţi atât de separaţi de Mine încât vă imaginaţi că Eu nici măcar nu vreau să vorbesc cu voi. Şi astfel vi se cere să negaţi însăşi veridicitatea propriei voastre experienţe. Experienţa voastră vă arată că voi şi cu Mine Una suntem, dar voi refuzaţi să o credeţi. Astfel, voi nu numai că vă separaţi unul de celălalt ci şi de propriul vostru adevăr.

 
Cum poate să se separe o persoană de propriul lui sau ei adevăr?
 
Ignorându-l. Văzându-l şi negându-l. Sau schimbându-l, răsucindu-l, contorsionându-l pentru a se încadra într-o noţiune preconcepută pe care o aveţi despre cum ar trebui să stea lucrurile.
 
Hai să luăm întrebarea cu care ai început acum. Ai întrebat dacă există viaţă pe alte planete. Am răspuns Bineînţeles. Am spus, Bineînţeles deoarece totul este extraordinar de evident. Este atât de evident încât sunt surprins că ai mai pus această întrebare.
 
Iată cum se poate ca o persoană, să fie separată de propriul său adevăr: privind adevărul în ochi atât de aproape încât nu se poate să nu-l vadă, şi apoi negând ceea ce vede.
 
Negarea este mecanismul folosit aici. Şi negarea nu este nicăieri mai insidioasă decât în autonegare.

 
Aţi petrecut o viaţă întreagă negând. Cine şi Ce Sunteţi Voi cu Adevărat.
 
Ar fi destul de trist dacă v-aţi limita negarea la lucruri mai puţin personale cum ar fi subţierea stratului de ozon, distrugerea pădurilor vechi, sau tratamentul groaznic pe care-l aplicaţi tinerilor voştri. Dar voi nu vă mulţumiţi cu a nega tot ceea ce vedeţi în jurul vostru, nu vă potoliţi până nu negaţi tot ceea ce vedeţi şi în interiorul vostru.
 
Vedeţi binele şi compasiunea din voi dar le negaţi. Vedeţi înţelepciunea din voi dar o negaţi. Vedeţi infinita posibilitate din voi dar o negaţi. Vedeţi şi trăiţi experienţa Dumnezeului din voi, dar îl negaţi.
 
Negaţi că eu mă aflu înăuntrul vostru, că Eu sunt voi, şi că prin aceasta Îmi negaţi locul pe care-l am de drept şi pe care e normal să-l am.

 
Eu nu Te-am negat şi nu Te neg.

 
Admiţi că eşti Dumnezeu? Păi, nu prea aş spune asta.
 
Exact; şi adevăr vă spun Eu vouă: înainte să cânte cocoşul, Mă vei nega (vă veţi lepăda de mine) de trei ori.

 
Mă veţi nega chiar prin gândurile voastre.

 
Mă veţi nega chiar prin cuvintele voastre.

 
Mă veţi nega chiar prin acţiunile voastre.
 
În inima voastră, voi ştiţi că Eu sunt cu voi, în voi: că Noi suntem Una Şi cu toate acestea Mă negaţi.
 
Da, unii dintre voi spun că Eu exist. Dar departe de voi. Acolo, undeva foarte departe. Şi cu cât vă imaginaţi că Eu sunt mai departe de voi cu atât mai mult vă îndepărtaţi de propriul vostru adevăr.
 
Şi la fel ca în cazul multor alte lucruri în viaţă, de la distrugerea resurselor naturale ale planetei voastre până la abuzurile comise asupra copiilor în atât de multe dintre casele voastre, voi vedeţi acest lucru, dar nu-l credeţi.

 
Dar de ce? De ce? De ce vedem şi totuşi nu credem?
 
Pentru că sunteţi atât de prinşi în iluzie, sunteţi atât de cufundaţi în iluzie, încât nu puteţi să vedeţi dincolo de ea. Şi într-adevăr, nu trebuie să vedeţi pentru ca iluzia să continue. Aceasta este Dicotomia Divină.
 
Voi trebuie să mă negaţi pe mine, dacă e să continuaţi să vă străduiţi să deveniţi Eu. Şi aceasta vreţi să faceţi în continuare. Dar voi nu puteţi să deveniţi ceea ce sunteţi deja. Prin urmare negarea e importantă. E o unealtă folositoare.

 
Până când nu vă mai foloseşte.
 
Maestrul ştie că negarea este pentru cei care aleg să facă iluzia să continue. Acceptarea este pentru cei care aleg acum ca iluzia să se sfârşească.
 
Acceptare, declarare, demonstrare. Acestea sunt cele trei trepte spre Dumnezeu. Acceptarea lui Cine şi Ce Sunteţi Voi cu Adevărat. Proclamarea acestui lucru pentru ca toată lumea să-l audă. Şi demonstrarea lui în orice mod cu putinţă.
 
Proclamarea Sinelui este întotdeauna urmată de demonstrare. Veţi demonstra că Sinele vostru este Dumnezeu exact aşa cum demonstraţi acum ceea ce gândiţi voi despre Sinele vostru, despre voi înşivă întreaga voastră viaţă este o demonstrare a acestui lucru.
 
Dar, o dată cu această demonstrare va veni cea mai mare provocare. Pentru că în momentul în care încetaţi de a vă mai nega Sinele, pe voi înşivă, alţii vă vor nega pe voi.
 
În momentul în care proclamaţi Unimea voastră cu Dumnezeu, alţii vă vor învinui public de parteneriat cu Satana.
 
În momentul în care rostiţi cel mai înalt adevăr alţii vor spune că rostiţi cea mai josnică blasfemie.
 
Şi aşa cum se întâmplă cu toţi maeştrii care-şi demonstrează cu blândeţe starea lor de maestru, veţi fi şi adulaţi şi insultaţi, şi ridicaţi în slăvi şi denigraţi şi veneraţi şi crucificaţi. Pentru că în timp ce pentru voi un ciclu se va încheia, cei care încă trăiesc în iluzie nu vor şti ce să înţeleagă în ceea ce vă priveşte.
 
Dar ce se va întâmpla cu mine? Nu înţeleg. Totul mi-e neclar. Credeam că ai spus, iarăşi şi iarăşi, că iluzia trebuie să continue, că jocul trebuie să meargă mai departe, pentru ca să existe un joc.
 
Da, Am spus asta. Şi aşa se şi întâmplă. Jocul într-adevăr merge mai de-parte. Faptul că unul sau doi dintre voi încheie ciclul iluziei asta nu pune capăt jocului nici pentru voi şi nici pentru alţi jucători.
 
Jocul nu se încheie până ce Totul din tot nu devine din nou Unul. Şi nici măcar atunci nu se încheie. Pentru că, în momentul reuniunii divine a Totului cu Toate, beatitudinea va fi atât de magnifică, atât de intensă încât Eu, Noi, tu ne vom deschide literalmente într-o izbucnire de bucurie, vom exploda de fericire, iar ciclul o va lua de la început.
 
El nu se va termina niciodată copilul Meu. Jocul nu se va termina niciodată, pentru că jocul este viaţa însăşi, iar viaţa este Cine Suntem Noi.
 
Dar ce se întâmplă cu elementul individual, sau cu Partea din Totul, după cum o numeşti Tu, cel care se înalţă spre starea de maestru, care atinge cunoaşterea totală?
 
Acel maestru ştie că numai partea lui din ciclu e completă. El ştie că numai experienţa lui legată de iluzie s-a încheiat.
 
Acum maestrul râde deoarece maestrul vede planul măiestrit. Maestrul vede că jocul continuă chiar dacă ciclul lui/ei s-a încheiat; că experienţa continuă. Apoi maestrul vede, de asemenea, rolul pe care-l poate juca în cadrul experienţei. Rolul maestrului este de a-i conduce pe alţii la starea de maestru. Şi astfel, maestrul continuă să-şi joace rolul dar într-un mod nou cu unelte noi. Pentru că, văzând iluzia maestrul se dă la o parte din calea ei. Maestrul va face aceasta din când în când atunci când îi serveşte scopului şi plăcerii lui/ei în felul acesta, el/ea declară şi îşi demonstrează starea de maestru şi este numit/numită de către alţii Dumnezeu/Dumnezeiţă.

 
Când toţi cei din neamul tău vor fi conduşi spre starea de maestru şi o vor atinge, atunci întregul tău neam (pentru că neamul tău este un întreg) se va mişca cu uşurinţă prin timp şi spaţiu (atunci veţi stăpâni legile fizicii, întrucât le veţi înţelege) şi vă veţi strădui să-i ajutaţi pe cei care aparţin altor neamuri şi altor civilizaţii să ajungă, de asemenea, la starea de maestru.

 
Aşa cum fac acum cu noi cei din alte neamuri şi alte civilizaţii?

 
Exact. Precis.
 
Şi numai atunci când toate neamurile din toate universurile au atins starea de maestru sau, după cum aş zice Eu numai atunci când Totul care sunt Eu a cunoscut Unimea această parte a ciclului se va încheia.
 
Ai exprimat-o într-un mod foarte înţelept. Pentru că ciclul însuşi nu se încheie niciodată.

 
Deoarece însuşi sfârşitul acestei părţi a ciclului este ciclul însuşi!

 
Bravo! Magnific. Deci, ai înţeles!
 
Prin urmare da! există viaţă pe alte planete. Şi da! mare parte din ea este mai avansată decât pe planeta voastră.
 
În ce privinţă? Niciodată nu ai răspuns cu adevărat la această întrebare.
 
Ba da, am răspuns. Am spus, în toate privinţele: Tehnologic, Politic, Social, Spiritual, Fizic, Psihologic.
 
Da, dar dă-mi nişte exemple. Acestea sunt nişte afirmaţii atât de largi, încât pentru mine nu au nici un înţeles.
 
Ştii, îmi place adevărul tău. Nu oricine l-ar putea privi pe Dumnezeu în ochi, declarând că ceea ce spune El nu are nici un înţeles.

 
Şi? Care-i problema?!

 
Exact. Asta-i atitudinea corectă. Deoarece bineînţeles că ai dreptate. Tu poţi să Mă provoci, să Mă înfrunţi, să Mă chestionezi cât vrei, iar Eu nu am de gând să fac nici un afurisit de gest.
 
Cu toate acestea, Eu pot să fac un gest binecuvântat, aşa cum fac aici cu acest dialog. Nu reprezintă el o binecuvântare?
 
Da, aşa este. Şi mulţi oameni au fost ajutaţi prin el. Milioane au fost şi sunt influenţaţi de el.
 
Ştiu acest lucru. Face parte din planul măiestrit. Planul care vă arată cum să deveniţi maeştri.
 
Ştiai de la început că această trilogie va avea un succes enorm, nu-i aşa?
 
Bineînţeles că ştiam. Cine crezi tu că a făcut-o să aibă asemenea succes? Cine îţi imaginezi tu că i-a făcut pe acei oameni care o citesc să-şi găsească drumul către ea?
 
Adevăr îţi spun Eu ţie: Cunosc fiecare persoană care se va îndrepta spre această carte şi cunosc şi motivul care l-a adus către ea pe fiecare dintre ei.

 
Şi ei ştiu acest lucru.

 
Singura întrebare este: Mă vor nega ei din nou?

 
Are vreo importanţă pentru tine?
 
Absolut niciuna, într-o zi toţi copiii Mei se vor întoarce la Mine. Nu se pune problema dacă, ci când o vor face. Şi astfel s-ar putea să aibă importanţă pentru ei. Prin urmare, cei care au urechi de auzit să audă.
 
Da, vorbeam despre viaţă pe alte planete şi erai pe punctul de a mai da nişte exemple în legătură cu modul în care aceasta este atât de extraordinar de avansată faţă de viaţa de pe Pământ.
 
Din punct de vedere tehnologic, majoritatea celorlalte civilizaţii sunt mult înaintea voastră. Mai există şi dintre aceia care sunt în urma voastră ca să zicem aşa, dar nu mulţi. Majoritatea sunt mult înaintea voastră.

 
În ce privinţă? Dă-nu un exemplu.
 
Bine. Vremea, Se pare că voi nu sunteţi în stare să o controlaţi. (Nici măcar nu puteţi să o preziceţi cum trebuie!) Prin urmare, voi sunteţi supuşi capriciilor ei. Majoritatea lumilor nu sunt Fiinţele de pe majoritatea planetelor pot controla temperatura locală de exemplu.
 
Pot? Credem că, pe o planetă, temperatura este produsul distanţei ei faţă de soare, a atmosferei ei etc.
 
Aceste lucruri stabilesc parametri în cadrul acestor parametri se pot face multe.

 
Cum aşa? În ce privinţă?
 
Prin controlul mediului înconjurător. Reuşind sau nu să creeze anumite condiţii în atmosferă.
 
Vezi tu, nu e doar o problemă de unde te afli faţă de un soare, ci de ce anume aşezi între tine şi acel soare.
 
Aţi plasat cele mai periculoase lucruri în atmosfera voastră, şi le-aţi scos pe câteva dintre cele mai importante. Dar voi negaţi aceasta. Adică majoritatea dintre voi nu vor să admită. Nu vreţi să recunoaşteţi acest lucru, nici măcar când cele mai elevate minţi dintre voi vă dovedesc fără posibilitate de tăgadă răul pe care-l faceţi. Pe cele mai elevate minţi dintre voi le numiţi nebune şi spuneţi că ştiţi voi mai bine.
 
Sau spuneţi că aceşti oameni înţelepţi urmăresc scopuri personale, vor să demonstreze un punct de vedere şi îşi apără propriile interese. Dar voi vă urmăriţi scopurile personale. Voi vă străduiţi să demonstraţi un punct de vedere. Voi vă apăraţi propriile interese.
 
Iar interesul vostru principal este voi înşivă. Orice dovadă, indiferent cât de ştiinţifică e ea, indiferent cât de bine poate fi demonstrată şi cât de convingătoare este, va fi negată, dacă ea vă încalcă interesul propriu.

 
E o afirmaţie foarte dură şi nu sunt sigur că e adevărată. Chiar aşa? Acum îl faci pe Dumnezeu mincinos? Păi, n-aş zice-o chiar aşa.
 
Ştii cât le-a trebuit naţiunilor voastre doar să accepte să înceteze otrăvirea cu freon a atmosferei?

 
Da păi, Păi, nimic. De ce crezi tu că le-a trebuit atât de mult? Nu contează, îţi spun eu. Le-a trebuit atât de mult pentru că a înceta această otrăvire le-ar fi costat o grămadă de bani pe multe dintre companiile cele mai mari. Le-a trebuit atât de mult, pentru că ar fi însemnat ca mulţi oameni să renunţe la confortul lor.

 
Le-a trebuit atât de mult pentru că, timp de ani de zile mulţi oameni şi multe naţiuni au ales să nege, au avut nevoie să nege, dovezile, pentru a-şi proteja interesele aflate în status quo; pentru a păstra situaţia aşa cum era.
 
Numai atunci când rata cancerului de piele a crescut alarmant, numai atunci când temperaturile au început să crească şi gheţarii şi zăpezile să se topească numai atunci când oceanele s-au încălzit şi lacurile şi râurile au început să se reverse, numai atunci majoritatea dintre voi aţi început să daţi atenţie acestei probleme.
 
Doar atunci când propriile voastre interese personale au cerut-o aţi văzut adevărul pe care minţile cele mai elevate dintre voi vi l-au arătat ani de zile.
 
Şi ce e rău în interesul personal? Credeam că în primul volum spuneai că interesul personal era un punct de pornire.
 
Aşa şi spuneam şi aşa şi este. Dar în alte civilizaţii şi în alte societăţi de pe planete diferite definiţia interesului personal este mult mai largă decât în lumea voastră. Pentru creaturile iluminate e foarte clar că ceea ce face rău unuia face rău celor mai mulţi şi că de ceea ce beneficiază câţiva trebuie să beneficieze cei mai mulţi pentru că altfel până la urmă, nimeni nu beneficiază de nimic.
 
Pe planeta voastră lucrurile se întâmplă exact invers. Mulţimea ignoră ceea ce face rău unuia şi neagă ceea ce aduce beneficii câtorva.
 
Aceasta deoarece definiţia voastră despre interesul personal este foarte îngustă ea de-abia se extinde de la individ la cei dragi lui, şi la aceştia, nu-mai când ei se supun cerinţelor lui.
 
Da, în primul volum am spus că, în toate relaţiile să faceţi ceea ce este spre maximul interes al Sinelui. Dar am mai spus şi că, atunci când vedeţi ce este spre maximul vostru interes, veţi vedea că acesta este şi spre maximul interes al celuilalt, pentru că voi şi celălalt sunteţi Una.
 
Tu şi ceilalţi sunteţi Una, iar acesta este un nivel de cunoaştere pe care voi nu l-aţi atins.
 
Mă întrebi despre tehnologiile avansate şi Eu îţi spun acest adevăr: Nu puteţi avea tehnologii avansate care să vă fie benefice în vreun fel fără să aveţi gândire avansată.
 
Tehnologie avansată, fără gândire avansată, nu creează progres ci moarte.
 
Deja aţi trăit aceste experienţe pe planeta voastră şi sunteţi foarte aproape de a le trăi din nou.

 
Ce vrei să spui? Despre ce vorbeşti?

 
Vreau să spun că încă o dată înainte aţi atins pe planeta voastră culmile realmente, mai mult decât culmile, pe care acum le urcaţi foarte încet. Aţi avut pe Pământ o civilizaţie mult mai avansată decât cea care există acum. Şi ea s-a autodistrus.

 
Nu numai că s-a autodistrus, dar aproape că a distrus totul în jur.
 
A făcut-o pentru că nu a ştiut cum să manevreze chiar tehnologia pe care a dezvoltat-o. Evoluţia ei tehnologică era atât de departe faţă de evoluţia ei spirituală, încât a sfârşit prin a-şi face din tehnologie un Dumnezeu. Oamenii adorau tehnologia şi tot ceea ce ea putea să creeze şi să aducă. Şi astfel, au obţinut tot ceea ce tehnologia lor nestăpânită le-a adus, şi anume un dezastru de nestăpânit.

 
Literalmente ei au pus capăt lumii lor.

 
Şi toate astea sau întâmplat aici, pe acest Pământ?

 
Da.

 
Vorbeşti despre Oraşul Pierdut al Atlantidei?

 
Unii dintre voi aşa l-au numit.

 
Şi Lemuria? Continentul Mu?

 
Şi asta este o parte a mitologiei voastre.

 
Deci, este adevărat? Chiar am ajuns la acel nivel înainte?!
 
L-aţi şi depăşit prietenul Meu, l-aţi depăşit cu mult.

 
Şi, într-adevăr, ne-am distrus pe noi înşine?!
 
De ce eşti aşa de surprins? Acelaşi lucru îl faceţi şi acum.

 
Ştiu asta. Vrei să ne spui cum ne putem opri?
 
Există multe alte cărţi dedicate acestui subiect. Majoritatea oamenilor nu le iau în seamă.

 
Spune-ne un titlu, îţi promit că îl vom lua în seamă.

 
Citeşte The Last Hours of Ancient Sunlight.

 
Scrisă de un om care s-a numit Thom Hartmann. Da! îmi place extrem de mult cartea asta!

 
Bine Acest mesager este inspirat. Adu această carte în atenţia lumii. Aşa voi face. Aşa voi face.
 
Ia spune tot ceea ce aş spune Eu aici ca răspuns la ultima ta întrebare. Nu e nevoie să rescriu această carte prin tine.
 
Ea conţine un rezumat al nenumăratelor moduri în care-i faceţi rău casei voastre, Pământul, şi a felului în care puteţi să încetaţi distrugerea ei.
 
Până acum, neamul omenesc nu prea a făcut un lucru inteligent pe această planetă. De fapt, pe tot parcursul dialogului, Tu ai descris specia noastră ca fiind primitivă încă de când ai făcut pentru prima dată această remarcă, mă tot întreb cum trebuie să fie să trăieşti într-o civilizaţie non primitivă. Spui că în univers există multe astfel de societăţi şi civilizaţii.

 
Da.
 
Câte?

 
O mulţime.

 
Zeci? Sute?

 
Mii.

 
Mii? Există mii de civilizaţii avansate?

 
Da. Şi există şi alte civilizaţii mai primitive decât a voastră.

 
Ce anume face ca o societate să fie primitivă sau avansată?
 
Gradul în care îşi implementează propriile înţelegeri superioare ale lucrurilor.
 
Acesta este un lucru diferit de ceea ce credeţi voi. Voi credeţi ca o societate ar trebui să fie numită primitivă sau avansată în funcţie de cât de înalte sunt nivelurile ei de înţelegere. Dar la ce sunt bune nivelurile înalte de înţelegere, dacă voi nu le implementaţi?

 
Răspunsul e: nu sunt bune la nimic. Ba sunt chiar periculoase.
 
Trăsătura unei societăţi primitive este că numeşte regresul, progres. Societatea voastră merge înapoi şi nu înainte. Mare parte din lumea voastră a dat dovadă de mai multă compasiune acum 70 de ani decât astăzi.
 
Vor fi unii oameni cărora le va fi foarte greu să audă aceste lucruri. Spui că eşti un Dumnezeu care nu judecă, dar sunt oameni care ar putea să simtă că sunt judecaţi şi nedreptăţiţi peste tot în cartea asta.
 
Am mai discutat acest lucru şi înainte. Dacă zici că vrei să mergi la Seattle şi de fapt Te îndrepţi spre San Jose, oare persoana căreia îi ceri informaţii despre drum emite judecăţi de valoare dacă-ţi spune că te îndrepţi într-o direcţie care nu te va duce acolo unde vrei să mergi?
 
A spune despre noi că suntem primitivi nu e acelaşi lucru cu a da indicaţii rutiere. Cuvântul primitiv este peiorativ.
 
Chiar aşa? Şi cu toate acestea spuneţi că admiraţi foarte tare arta primitivă. Şi o anumită muzică este adesea savurată pentru calităţile ei primitive, ca să nu mai zicem nimic despre anumite femei.

 
Te joci cu cuvintele pentru ca să schimbi vorba.
 
Câtuşi de puţin, îţi arăt doar că primitiv nu e neapărat peiorativ. Judecata voastră îl face să fie aşa. Este pur şi simplu descriptiv. El spune doar ceea ce este adevărat. Un anumit lucru este în primul stadiu al dezvoltării lui. Nu spune nimic mai mult decât atât. Nu spune nimic despre corect sau greşit. Voi aţi adăugat aceste înţelesuri.
 
Nu am spus că voi greşiţi. Pur şi simplu, am descris civilizaţia voastră ca fiind primitivă. Aceasta doar îţi sună greşit, dacă ai o prejudecată în legătură cu a fi primitiv.

 
Eu nu am o astfel de prejudecată.
 
Să înţelegi un lucru: O afirmaţie nu este o judecată de valoare. E doar o observare a Ceea ce Este.
 
Vreau ca să ştiţi că vă iubesc. Eu nu emit judecăţi în ceea ce vă priveşte. Mă uit la voi şi văd numai frumuseţe şi minune.

 
Ca în arta primitivă.

 
Exact. Vă aud melodia şi simt numai emoţie. Ca în cazul muzicii primitive.
 
Înţelegi acum. Simt energia neamului vostru aşa cum aţi simţi voi energia unui bărbat sau a unei femei cuprinşi de senzualitate primitivă. Şi ca şi voi trăiesc aceleaşi senzaţii.
 
Acest lucru este adevărat şi în, privinţa ta şi a Mea. Tu nu Mă dezguşti, nu Mă deranjezi nici măcar nu Mă dezamăgeşti.

 
Tu Mă stimulezi.
 
Sunt stimulat spre noi posibilităţi, spre noi experienţe care urmează. Prin voi, eu sunt trezit la noi aventuri şi la emoţia de a trece spre noi nivele de măreţie.
 
Departe de a Mă dezamăgi, voi îmi daţi fiori. Sunt emoţionat de minunea care sunteţi voi. Credeţi că sunteţi la apogeul dezvoltării umane iar Eu vă spun că sunteţi doar la început. De-abia aţi început să trăiţi experienţa splendorii voastre!
 
Cele mai măreţe idei nu sunt încă exprimate, iar cea mai măreaţă viziune nu e încă trăită.
 
Dar aşteptaţi! Priviţi! Observaţi! Zilele înfloririi voastre sunt aproape. Tulpina a devenit puternică şi petalele se vor deschide curând. Şi adevăr vă spun Eu vouă: frumuseţea şi parfumul florilor voastre vor umple pământul şi voi veţi avea locul vostru în Grădina Dumnezeilor.
 
Asta-i ceea ce vreau să aud! Asta-i experienţa pentru care am venit aici! Pentru a fi inspirat, nu pentru a fi înjosit.
 
Nu eşti niciodată înjosit decât dacă crezi că eşti. Niciodată nu eşti judecat sau învinuit de către Dumnezeu.
 
O mulţime de oameni nu se prind de această idee a unui Dumnezeu Care spune Nu există corect şi greşit şi Care proclamă că noi nu vom fi niciodată judecaţi.

 
Hotărăşte-te! Mai întâi zici că Eu vă judec, apoi te deranjează că nu o fac.
 
Ştiu, ştiu. Totul e foarte derutant. Noi suntem cu toţii foarte complecşi. Noi nu vrem judecată din partea Ta, dar în acelaşi timp o şi vrem. Nu vrem pedepse de la Tine, dar ne simţim pierduţi fără ele. Şi când Tu spui, aşa cum ai făcut-o în celelalte două volume, Eu nu vă voi pedepsi niciodată, noi nu putem să o credem, iar unii dintre noi aproape că se înfurie din cauza asta. Pentru că, dacă Tu nu ai de gând să ne judeci şi să ne pedepseşti, atunci ce ne va determina să mergem pe calea cea dreaptă şi îngustă şi să nu ne abatem de la ea? Şi dacă nu există dreptate în ceruri, cine va repara toată nedreptatea de pe Pământ?
 
De ce te bazezi pe ceruri ca să îndrepte ceea ce numeşti nedreptate? Oare ploile nu cad din ceruri?

 
Ba da.
 
Adevăr vă spun Eu vouă: Ploaia cade la fel şi pe cei drepţi şi pe cei ne-drepţi.

 
Şi atunci ce este cu, A Mea este răzbunarea, zice Domnul?

 
Niciodată nu am spus asta. Unul dintre voi a inventat-o şi ceilalţi aţi crezut.
 
Dreptatea nu este ceva ce trăiţi ca experienţă după ce acţionaţi într-un anumit mod, ci deoarece acţionaţi în acel mod. Dreptatea este o acţiune, nu o pedeapsă pentru o acţiune.
 
Îmi dau seama că problema în societatea noastră este că noi căutăm dreptate după ce a apărut o nedreptate, mai degrabă decât să facem dreptate de la bun început.

 
Ai nimerit din plin! Ai pus punctul pe i!

 
Dreptatea este o acţiune nu o reacţie.
 
Prin urmare nu priviţi spre Mine aşteptând ca să rezolv totul în cele din urmă, cumva, impunând o formă de dreptate cerească în viaţa de după Adevăr vă spun Eu vouă: Nu există,viaţa de după, există numai viaţă. Moartea nu există. Iar modul în care voi trăiţi experienţa vieţii şi creaţi viaţă ca indivizi şi ca societate, este felul vostru de a demonstra ce credeţi voi că este drept.
 
Şi, în privinţa asta, Tu nu consideri că neamul omenesc este foarte evoluat, nu-i aşa? Vreau să spun, dacă întreaga evoluţie ar fi aşezată pe un teren de fotbal american, noi unde am fi plasaţi?

 
Pe linia de 12 yarzi.

 
Glumeşti.

 
Nu.

 
Pe linia de evoluţie, noi suntem la 12 yarzi?

 
Hei aţi trecut de la 6 yarzi la 12 numai în acest secol.

 
E vreo şansă să marcăm?

 
Bineînţeles. Doar dacă nu scăpaţi iarăşi mingea.

 
Iarăşi?
 
După cum am mai spus aceasta nu este prima dată când civilizaţia voastră se află pe marginea prăpăstiei. Vreau să repet acest lucra deoarece este vital ca voi să-l auziţi.
 
S-a mai întâmplat o dată înainte, când pe planeta voastră tehnologia pe care aţi inventat-o a fost mult mai avansată decât capacitatea voastră de a o folosi cu responsabilitate. Iarăşi vă apropiaţi de acelaşi punct din istoria omenirii.

 
Este de importanţă vitală să înţelegeţi acest lucru.
 
Tehnologia voastră actuală ameninţa să depăşească capacitatea voastră de a o folosi cu înţelepciune. Societatea voastră este pe punctul de a deveni un produs al tehnologiei voastre, în loc ca această tehnologie să fie un produs al societăţii voastre.
 
Atunci când o societate devine un produs al propriei ei tehnologii ea se distruge pe ea însăşi.

 
De ce se întâmplă asta? Poţi să explici?
 
Da. Problema crucială este echilibrul dintre tehnologie şi cosmologie, cosmologia întregii vieţi.

 
Ce vrei să spui prin cosmologia întregii vieţi?

 
Spus mai simplu este felul în care decurg lucrurile Sistemul, Procesul. Există o chibzuială în nebunia Mea după cum bine ştii.

 
Speram că există.
 
Iar ironia este că o dată ce-ţi dai seama de această chibzuială, o dată ce începi să înţelegi din ce în ce mai mult despre cum lucrează universul, rişti tot mai mult să-ţi provoci o cădere nervoasă. În această privinţă ignoranţa poate fi o binecuvântare.
 
Universul este el însuşi o tehnologie. Este cea mai măreaţă tehnologie. El funcţionează perfect. Singur. Dar o dată ce intri în el şi începi să zăpăceşti principiile universale şi legile universale rişti să faci să cadă acele legi. Iar aceasta este o penalizare de 40 de yarzi.

 
O retrogradare majoră pentru echipa gazdelor.

 
Da.

 
Prin urmare, suntem scoşi din liga noastră?

 
Cât p-aci! Doar că voi sunteţi cei care puteţi hotărî dacă sunteţi scoşi din liga voastră. Voi veţi hotărî acest lucru, prin acţiunile voastre. De exemplu, acum ştiţi suficiente lucruri despre energia atomică pentru a vă trimite pe lumea ailaltă.
 
Da, dar nu intenţionăm să facem asta. Suntem prea deştepţi. O să ne oprim la timp.
 
Chiar aşa? Continuaţi să proliferaţi armele de distrugere în masă aşa cum aţi făcut-o şi până acum şi în curând ele vor cădea în mâinile cuiva care va ţine omenirea ostatică, sau o va distruge.
 
Le daţi copiilor chibrituri şi apoi speraţi să nu dea foc la casă în timp ce voi sunteţi cei care mai aveţi de învăţat cum să folosiţi chibriturile.
 
Soluţia la toate acestea este clară. Luaţi chibriturile din mâinile copiilor. Apoi, aruncaţi propriile voastre chibrituri.
 
Dar e prea mult să te aştepţi de la o societate primitivă să se dezarmeze singură. Prin urmare, dezarmarea nucleară, singura noastră soluţie de durată, pare că iese din discuţie.
 
Nu putem nici măcar să cădem de acord să încetăm testele nucleare. Suntem un neam de fiinţe extrem de incapabile de a ne controla pe noi înşine.
 
Şi dacă voi nu vă omorâţi cu nebunia voastră nucleară vă veţi nimici lumea prin sinucidere produsă de distrugerea mediului înconjurător. Distrugeţi ecosistemul planetei voastre şi continuaţi să ziceţi că nu o faceţi.
 
Şi ca şi când asta nu ar fi de ajuns, vă ocupaţi ca nişte cârpaci de biochimia vieţii însăşi. Faptul că trataţi clonarea şi ingineria genetică cu neglijenţă le face să nu devină benefice speciei voastre, ci, dimpotrivă să fie atât de ameninţătoare încât să le transforme în cel mai mare dezastru al tuturor timpurilor. Dacă nu sunteţi atenţi veţi face ca ameninţările nucleare şi de mediu să arate ca un joc de copii.
 
Fabricând medicamente care să acţioneze acolo unde ar fi trebuit să acţioneze corpurile voastre aţi creat viruşi atât de rezistenţi încât sunt în stare să distrugă întreaga voastră specie.

 
Mă cam înspăimânţi. Deci, totul e pierdut? Jocul s-a sfârşit?
 
Nu, dar este patru la zece. E momentul pentru o rugăciune către Fecioara Maria şi ca cel care aruncă mingea să se uite în jur ca să găsească jucători disponibili să o prindă.

 
Eşti disponibil? Eşti în stare să primeşti ce ţi-am spus?
 
Eu sunt cel care aruncă mingea şi ultima dată când m-am uitat, voi şi cu Mine purtam tricouri de aceiaşi culoare. Suntem încă în aceiaşi echipă?
 
Credeam că nu există decât o singură echipă! Cine e în cealaltă echipă?
 
Fiecare gând care ignoră Unimea noastră, fiecare idee care ne separă fiecare acţiune, care anunţă că noi nu suntem uniţi. Cealaltă echipă nu este adevărată cu toate acestea este o parte din realitatea voastră pentru că voi aţi făcut-o să fie aşa.
 
Dacă nu sunteţi atenţi propria voastră tehnologie, cea care a fost creată ca să fie spre folosul vostru, vă va omorî.
 
Chiar în clipa asta aud nişte oameni care spun, Oare ce poate face o singură persoană?
 
Ei pot să înceapă prin a renunţa la chestia asta cu Dar ce poate face o singură persoană?
 
Ţi-am spus deja există sute de cărţi pe acest subiect, încetaţi de a le mai ignora. Citiţi-le. Acţionaţi în conformitate cu ele. Treziţi-i pe alţii ca să le citească.

 
Porniţi o revoluţie. Faceţi-o să fie o revoluţie a evoluţiei.

 
Nu asta se întâmplă de mult timp încoace?
 
Da şi nu. Bineînţeles că procesul de evoluţie se desfăşoară de o veşnicie. Dar acum acest proces ia o nouă turnură. Ne găsim la o cotitură. Acum aţi devenit conştienţi că evoluaţi. Şi nu numai că evoluaţi dar şi de felul în care o faceţi. Acum voi cunoaşteţi procesul prin care se desfăşoară evoluţia şi prin care se creează realitatea voastră.
 
Înainte voi eraţi simpli observatori ai modului în care evolua specia voastră. Acum sunteţi participanţi conştienţi.
 
Mai mult decât oricând înainte tot mai mulţi oameni sunt conştienţi de puterea minţii de inter relaţia lor cu toate lucrurile şi de identitatea lor reală ca fiinţe spirituale.
 
Mai mult decât oricând înainte tot mai mulţi oameni trăiesc în această dimensiune practicând principii care invocă şi produc rezultate specifice, răspunsuri dorite şi experienţe făcute special.
 
Aceasta este cu adevărat o revoluţie a evoluţiei pentru că acum, un număr din ce în ce mai mare dintre voi creează în mod conştient calitatea experienţei voastre exprimarea directă a lui Cine Sunteţi Voi cu Adevărat şi manifestarea rapidă a lui Cine Alegeţi Voi să Fiţi.
 
Aceasta face ca acum să vă aflaţi într-o asemenea perioadă critică. De aceea vă aflaţi acum într-un moment crucial. Pentru prima dată în istoria voastră înregistrată (deşi nu pentru prima dată în experienţa umană) aveţi atât tehnologia cât şi înţelegerea modului în care să o folosiţi ca să distrugeţi întreaga lume. Realmente puteţi să vă faceţi să dispăreţi.
 
Exact aceste idei se află în cartea intitulată Conscious Evolution de Barbara Marx Hubbard.

 
Da, aşa este.
 
Este un document de o anvergură care-ţi taie respiraţia, ce cuprinde viziuni minunate legate de cum putem evita rezultatele cumplite ale civilizaţiilor dinainte şi cum să creăm cu adevărat raiul pe Pământ. Probabil că Tu ai inspirat-o!

 
Cred că Barbara ar putea spune că mi-am băgat şi Eu nasul pe acolo.
 
Mai înainte spuneai că ai inspirat sute de scriitori, mulţi mesageri. Mai sunt şi alte cărţi de care ar trebui să devenim conştienţi?
 
Mult prea multe ca să vi le înşir aici. De ce nu faci propriile tale cercetări? Apoi, fă o listă cu cele care te-au interesat în mod special şi spune-le şi altora.
 
Am vorbit prin scriitori, poeţi şi dramaturgi încă de la începutul vremurilor. În veacurile care au trecut am introdus adevărul Meu în versurile cântecelor, pe feţele din picturi, în formele sculpturilor şi în fiecare bătaie a inimii omeneşti. Şi aşa voi face în vecii vecilor de acum înainte.
 
Fiecare persoană ajunge la înţelepciune într-un mod care-i este cel mai apropiat pe un drum care-i este cel mai familiar. Fiecare mesager al lui Dumnezeu îşi extrage adevărul din cele mai simple momente şi îl împărtăşeşte cu tot atât de multă simplitate.
 
Tu eşti un astfel de mesager. Du-te acum şi spune oamenilor din jurul tău să trăiască împreună în cel mai înalt adevăr al lor. Să-şi împărtăşească unul altuia înţelepciunea. Să trăiască împreună experienţa dragostei Pentru că ci pot exista în pace şi armonie.
 
Atunci şi societatea ta va fi o societate elevată ca şi cele despre care am discutat.

 
Deci, diferenţa principală dintre societatea noastră şi societăţile mai evoluate din altă parte din univers este această idee pe care o avem noi legată de separare.
 
Da, Primul principiu călăuzitor al unei civilizaţii avansate este unitatea, Conştientizarea Unimii şi sacralitatea întregii vieţi. Şi astfel, ceea ce găsim în toate societăţile evoluate este că absolut în nici o situaţie o fiinţă nu va vrea să ia de bună voie viaţa altei fiinţe din propria sa specie, împotriva voinţei acesteia.

 
Absolut în nici o situaţie?

 
În niciuna.

 
Nici atunci când este atacată?

 
O astfel de situaţie nu ar apare în interiorul acelei societăţi sau specii.
 
Poate că nu în interiorul speciei, dar ce se întâmplă dacă vine din afară?
 
Dacă o specie foarte evoluată ar fi atacată de alta este absolut sigur că atacatorul ar fi mai puţin evoluat, într-adevăr, atacatorul ar fi în esenţă o fiinţă primitivă. Pentru că nici o fiinţă evoluată nu ar ataca altă fiinţă.

 
Înţeleg.
 
Singurul motiv pentru care o specie atacată ar omorî pe alta ar fi că cel atacat a uitat Cine Este El cu Adevărat.
 
Dacă fiinţa atacată s-ar identifica cu propriul ei trup forma lui fizică atunci şi-ar putea omorî atacatorul deoarece i-ar fi teamă de sfârşitul propriei sale vieţi.
 
Dacă pe de altă parte, ea ar înţelege foarte bine că nu este corpul ei, niciodată nu ar sfârşi existenţa corporală a altcuiva, pentru că nu ar avea niciodată motiv să o facă. Pur şi simplu şi-ar lăsa jos propriul corp şi ar trece în experienţa sinelui non corporal.

 
Cum face Obi Wan Kenobi!
 
Exact. Scriitorii a ceea ce voi numiţi literatură ştiinţifico fantastică adesea vă duc la adevăruri mai mari.

 
Trebuie să ne oprim aici. Asta pare a fi în totală neconcordanţă cu ceea ce s-a spus în primul volum.
 
Cum adică?
 
Primul volum spunea că atunci când cineva îţi face un râu, nu e bine să permiţi ca acest rău să continue. Volumul 1 spunea că atunci când acţionezi cu dragoste, include-te şi pe tine însuţi printre cei pe care-i iubeşti. Şi cartea părea să spună că trebuie să faci orice e nevoie ca să opreşti agresiunea asupra ta. Spunea că până şi războiul este acceptabil ca răspuns la un atac, că, şi acum citez: Tiranii nu trebuie lăsaţi să se manifeste, ei trebuie opriţi din acţiunile lor tiranice.
 
Şi spune, de asemenea, că, A alege să fii ca Dumnezeu nu înseamnă că alegi să fii martir. Şi, fără îndoială, nu înseamnă să alegi să fii victimă.
 
Acum Tu spui că entităţile foarte evoluate niciodată nu ar pune capăt vieţii corporale a altcuiva. Cum se împacă aceste două afirmaţii?

 
Citeşte din nou cele scrise în primul volum. Cu atenţie.
 
Răspunsurile date acolo ca şi toate răspunsurile, trebuie luate în considerare în contextul pe care tu le-ai creat Contextul întrebării tale.
 
Citeşte afirmaţiile din capitolul 8, volumul 1 Acolo accepţi că tu nu acţionezi la nivel de maestru. Spui că acţiunile şi cuvintele altora îţi fac uneori rău. Aşa stând lucrurile, întrebai cum să răspunzi cel mai bine la aceste experienţe în care eşti rănit sau afectat în cadrul unei relaţii.

 
Toate răspunsurile mele trebuie luate în cadrul acestui context.
 
În primul rând am spus că va veni ziua când cuvintele şi acţiunile celorlalţi nu te vor mai răni. La fel ca şi Obi Wan Kenobi nu vei mai trăi experienţa răului făcut nici măcar atunci când cineva te omoară.
 
Acesta este nivelul de maestru care a fost atras de către membru societăţilor pe care le descriu acum. Entităţilor din aceste societăţi le este foarte clar Cine Sunt şi cine nu sunt. E foarte dificil să o faci pe una dintre ele să trăiască experienţa de a fi vătămată sau de a i se face un rău, şi în nici un caz prin ideea că li se pune în pericol trupul fizic. Ele ar ieşi, pur şi simplu din trup şi ţi l-ar lăsa ţie dacă ai simţi o atât de mare nevoie de a-i face rău.
 
Următoarea idee pe care ţi-am expus-o în răspunsul Meu din primul volum este că tu reacţionezi la cuvintele şi acţiunile celorlalţi în felul în care reacţionezi, deoarece ai uitat Cine Eşti. Dar, după cum spun Eu acolo, asta nu înseamnă nimic. Face parte din procesul de creştere. Face parte din evoluţie.
 
Apoi fac o afirmaţie foarte importantă. Pe tot parcursul procesului de creştere trebuie să acţionezi la nivelul la care eşti. Este nivelul tău de înţelegere, nivelul tău de voinţă nivelul tău de reamintire.
 
Absolut tot ceea ce am scris acolo trebuie să fie luat în cadrul acelui context.
 
La pagina 139 eu spun chiar că: Pentru ca să continuăm această discuţie voi considera că tu încă te străduieşti să-l construieşti pe Cine Eşti Tu cu Adevărat (să-l faci să fie real).
 
În cadrul contextului unei societăţi formate din entităţi care nu-şi amintesc Cine Sunt Ele cu Adevărat răspunsurile pe care ţi le-am dat în primul volum rămân aşa cum au fost enunţate. Dar aici tu nu Mi-ai pus aceste întrebări. Aici m-ai rugat să descriu societăţile foarte evoluate ale universului.
 
Şi nu numai în legătură cu subiectul la ordinea zilei, ci în legătură cu toate celelalte subiecte pe care le vom discuta, va fi benefic dacă nu consideri aceste descrieri ale altor civilizaţii ca fiind o critică la adresa propriei tale civilizaţii.
 
Aici nu se emit judecăţi de valoare. Nici nu vor exista cuvinte de condamnare, dacă voi acţionaţi în mod diferit, reacţionaţi diferit, decât entităţile care sunt mai evoluate.
 
Prin urmare, ceea ce am spus aici este că entităţile foarte evoluate ale universului nu ar omorî niciodată la mânie o altă fiinţă conştientă. În primul rând ele nu trăiesc experienţa mâniei, în al doilea rând ele nu ar pune capăt experienţei trăite în trup de către nici o altă fiinţă, fără permisiunea acelei fiinţe. Şi în al treilea rând, pentru ca să-ţi răspund exact la întrebarea ta exactă, ele nu s-ar simţi niciodată atacate nici măcar din afara propriei lor societăţi sau specii pentru că a te simţi atacat, înseamnă că simţi că cineva îţi ia ceva, viaţa, cei dragi, libertatea, proprietatea, posesiunile, ceva. Iar o entitate foarte evoluată n-ar trăi niciodată o astfel de experienţă deoarece o entitate foarte evoluată ţi-ar da pur şi simplu, orice ai crede tu că-ţi trebuie atât de tare încât să fii gata să-l iei cu forţa, chiar dacă aceasta ar costa-o pe entitatea evoluată, viaţa ei corporală, deoarece o entitate evoluată ştie că ea poate să creeze totul încă o dată. Ea ar da cu naturaleţe totul, unei entităţi mai puţin evoluate care nu ştie acest lucru.
 
Entităţile foarte evoluate nu sunt prin urmare martiri şi nici victime ale tiraniei cuiva.
 
Ba chiar mai mult decât atât. Nu numai că o entitate foarte evoluată ştie foarte clar că poate crea totul încă o dată, ei îi este de asemenea, clar că nu e nevoie să o facă. Ei îi este clar că nu are nevoie de nimic pentru a fi fericită sau pentru a supravieţui. Ea înţelege că pentru ea însăşi, nu are nevoie de nimic exterior şi că, ceea ce este ea însăşi nu are nici o legătură cu nimic legat de lumea fizică.
 
Entităţilor şi neamurilor mai puţin evolute nu le este întotdeauna clar acest lucru.
 
O entitate foarte evolută înţelege că ea şi atacatorii ei sunt Una. Ea îi vede pe atacatorii ei ca pe o parte rănită din Sinele ei. Funcţia ei în această situaţie este de a vindeca toate rănile astfel încât Totul în Unul să se poată cunoaşte din nou pe el însuşi aşa cum este el în realitate.
 
Pentru ea a ceda tot ceea ce are este la fel de simplu ca atunci când tu înghiţi o aspirină.
 
Stai puţin! Ce concept! Ce înţelegere deosebită! Dar trebuie să mă întorc la ceva ce ai spus mai devreme. Ai spus că entităţile foarte evoluate, hai să prescurtăm şi, de acum înainte, să le spunem EFE. Este prea lung numele ca să-l folosim tot timpul.
 
Bine Spuneai că EFE nu ar pune niciodată capăt experienţei trăite în trup de o altă fiinţă, fără permisiunea acelei fiinţe.

 
Aşa este.
 
Dar de ce i-ar da o fiinţă altei fiinţe permisiunea de a-i pune capăt vieţii fizice?
 
Ar putea fi mai multe motive. De exemplu, s-ar putea oferi ca hrană Sau să fie de folos în anumite situaţii, cum ar fi de exemplu, a pune capăt unui război.
 
Acesta trebuie să fie motivul pentru care, chiar şi în propria noastră civilizaţie există dintre cei care n-ar omorî un animal pentru hrană sau blană fără să ceară permisiunea spiritului acelei fiinţe.
 
Da. Aşa procedează Indienii Americani care niciodată nu ar culege o floare, o iarbă sau o plantă fără să aibă acest gen de comunicare. Toate civilizaţiile voastre indigene fac la fel. E interesant că acestea sunt triburile şi civilizaţiile pe care voi le numiţi primitive.
 
Ei, bravo, vrei să-mi spui că nu pot să-mi culeg nici măcar o ridiche fără să întreb dacă pot să o fac?

 
Poţi face orice alegi să faci. Tu M-ai întrebat ce ar face o EFE.

 
Deci, Indienii Americani sunt entităţi foarte evoluate?
 
Ca şi în cazul tuturor raselor şi speciilor, unii sunt şi unii nu sunt. E o chestiune care ţine de individ Totuşi ca civilizaţie, ei au atins un nivel foarte înalt. Miturile care ne spun multe despre experienţa lor sunt foarte elevate. Dar voi i-aţi forţat să-şi amestece miturile civilizaţiile lor cu miturile voastre.
 
Ia stai puţin! Ce tot spui, Pieile Roşii erau nişte sălbatici! De aceea a trebuit să-i omorâm cu miile şi să-i punem pe cei care au rămas în închisori teritoriale pe care le numim rezervaţii! Până şi acum le luăm teritoriile lor sfinte şi construim pe ele terenuri de golf. Trebuie să o facem. Altfel s-ar putea ca ei să-şi cinstească teritoriile sfinte şi să-şi amintească poveştile din folclorul lor şi să-şi îndeplinească ritualurile lor sacre, iar noi nu putem accepta aşa ceva!

 
Înţeleg ce vrei să spui.
 
Pe bune! Dacă noi nu le-am fi preluat şi n-am fi încercat să le desfiinţăm cultura, s-ar fi putut ca ei să aibă un impact asupra culturii noastre! Şi, atunci, unde am fi ajuns?
 
Am fi respectat pământul şi aerul, am fi refuzat să otrăvim râurile şi atunci ce s-ar fi întâmplat cu industria noastră?
 
Întreaga populaţie ar umbla şi acuma în pielea goală, fără nici o ruşine, făcând baie în râuri, trăind din roadele pământului, în loc de a se îngrămădi în apartamente de bloc, în clădiri înalte şi vile şi de a merge să muncească în jungla de asfalt.
 
Şi probabil că încă am mai sta în jurul unui foc de tabără ascultând învăţăturile înţelepciunii vechi, în loc de a ne uita la televizor! N-am fi făcut absolut nici un fel de progres!

 
Din fericire voi ştiţi ceea ce este bine pentru voi!
 
Spune-mi mai multe despre civilizaţiile foarte evoluate şi despre entităţile foarte evoluate în afară de faptul că ele nu se omoară una pe alta din absolut nici un motiv, ce altceva le face să fie diferite de noi?

 
Faptul că împart cu ceilalţi.

 
Hei, dar şi noi împărţim cu ceilalţi.
 
Nu, ele împart totul. Cu toată lumea. Nici o fiinţă nu rămâne pe dinafară. Toate resursele naturale ale lumii lor ale mediului lor, toate sunt împărţite în mod egal şi distribuite fiecăruia în parte.
 
Nu e de conceput ca un grup sau o societate să posede o resursă naturală pur şi simplu pentru că se întâmplă să ocupe teritoriul fizic unde se găseşte acea resursă.
 
Este de la sine înţeles că planeta (sau planetele) pe care un grup de specii le numeşte acasă, aparţin tuturor, tuturor speciilor din acel sistem într-adevăr este de la sine înţeles că planeta sau grupul însuşi de planete este un sistem. El este privit ca un întreg sistem nu ca o grămăjoară de părţi sau elemente mici, fiecare putând fi eliminată decimată sau eradicată, fără ca sistemul însuşi să fie afectat.

 
Ecosistemul, după cum îl numim noi.
 
Ei bine e mai mult decât atât. Nu e vorba numai de ecologie, care înseamnă relaţia resurselor naturale ale planetei cu locuitorii planetei. Este şi relaţia locuitorilor cu ei înşişi unul cu celălalt şi cu mediul înconjurător.

 
Este inter relaţia tuturor formelor de viaţă, a tuturor speciilor.

 
Specisistem!
 
Da! îmi place acest cuvânt! E un cuvânt bun! Asta deoarece noi vorbim aici despre ceva mai extins decât ecosistemul. Este într-adevăr specisistemul. Sau ceea ce Buckminster Fuller a numit Noosferă.
 
Îmi place mai mult specisistem. E mai uşor de înţeles. Întotdeauna m-am întrebat ce o mai fi şi noosfera asta!
 
Şi lui Bucky îi place cuvântul tău. El nu se cramponează. Întotdeauna i-a plăcut orice face ca lucrurile să fie mai simple sau mai uşoare.
 
Acum vorbim despre Buckminster Fuller? Am transformat dialogul ăsta într-o şedinţă de spiritism?
 
Hai să zicem doar că am motivele mele să ştiu că entitatea care s-a identificat ca fiind Buckminster Fuller este încântată de noul tău cuvânt.
 
O, grozav! Vreau să spun că este aşa de extraordinar, să poţi să ştii lucru acesta.

 
Este extraordinar. Sunt de acord.
 
Prin urmare, în civilizaţiile foarte evoluate, specisistemul este cel care are importanţă.
 
Da, dar asta nu înseamnă că entităţile individuale nu au importanţă. Dimpotrivă. Faptul că entităţile individuale au importanţă e reflectat în aceea că atunci când se ia o decizie, efectul asupra specisistemului e deosebit de important.
 
Toţi înţeleg că specisistemul se află la baza întregii vieţii şi a fiecărei fiinţe la nivel optim. Prin urmare, a nu face ceva care să-i facă rău specisistemului este o dovadă că fiecare individ în parte este important.
 
Şi nu numai entităţile individuale cu un anumit statut sau influenţă sau bani. Nu numai entităţile individuale puternice sau voluminoase sau cele care cred despre sine că sunt mai presus de ceilalţi. Toate fiinţele şi toate speciile din sistem sunt importante.
 
Cum de poate funcţiona aşa ceva? Cum poate fi posibil? Pe planeta noastră, dorinţele şi nevoile anumitor specii trebuie să fie subordonate dorinţelor şi nevoilor altora, pentru că, altfel, noi n-am putea trăi experienţa vieţii aşa cum o cunoaştem.
 
Vă mişcaţi periculos de aproape de momentul în care nu veţi putea trăi experienţa vieţii aşa cum o cunoaşteţi, exact din cauza faptului ca aţi insistat să subordonaţi nevoile majorităţii speciilor dorinţelor uneia singure.

 
Speciei umane.
 
Da, şi nici măcar tuturor membrilor acelei specii ci a câtorva. Nici măcar celei mai mari părţi dintre ei (ceea ce ar avea un pic de logică) dar, pe departe celei mai mici.

 
Celor mai bogaţi şi celor mai puternici.

 
Tu ai zis-o.
 
Iar începem! încă o tiradă împotriva celor bogaţi şi care au reuşit în viaţă!
 
Nici gând de aşa ceva. Civilizaţia voastră nu merită o tiradă; aşa cum nu o merită o cameră plină de copilaşi. Fiinţele umane vor face ceea ce fac, lor înşişi şi unii altora, până când îşi vor da seama că nu mai e în interesul lor să o facă. Nici o tiradă din lume nu va schimba acest lucru.
 
Dacă tiradele ar ajuta la schimbarea situaţiei, religiile voastre ar fi fost mult mai eficiente cu mult timp în urmă.

 
Hei, opreşte-te! Bum! Trosc! Te dai la toţi astăzi, nu-i aşa?
 
Nu fac deloc aşa ceva. Observaţiile astea simple te înţeapă? Atunci uită-te să vezi de ce. Măcar atât ştim amândoi. Adevărul este adesea supărător. Dar această carte vine să aducă adevărul. Acelaşi lucru l-au adus şi alţii pe care i-am inspirat. Şi filmele. Şi programele de televiziune.

 
Nu sunt sigur că vreau să încurajez oamenii să se uite la televizor.
 
Bună sau rea, televiziunea este acum focul de tabără în jurul căruia se adună societatea voastră. Nu media este cea care vă duce în direcţiile în care ziceţi că nu vreţi să mergeţi ci mesajele cărora le permiteţi să fie transmise. Nu daţi vina pe media. Prin intermediul ei s-ar putea ca într-o zi, să transmiteţi voi înşivă un alt fel de mesaj.
 
Lasă-mă să mă întorc, dacă se poate să mă întorc la întrebarea mea iniţială? Tot mai vreau să ştiu cum poate funcţiona un specisistem, atunci când nevoile tuturor speciilor din sistem sunt tratate în mod egal.
 
Toate nevoile sunt tratate în mod egal dar nevoile însele nu sunt egale. E o problemă de proporţii şi de echilibru.
 
Entităţile foarte evoluate înţeleg în mod profund că tot ceea ce este viu în interiorul a ceea ce noi am ales aici să numim specisistem are nevoi care trebuie îndeplinite dacă e să supravieţuiască formele fizice care creează şi susţin sistemul. Ele înţeleg de asemenea, că nu toate aceste nevoi sunt la fel sau egale când e vorba de pretenţiile pe care le au de la sistemul însuşi.

 
Să folosim ca exemplu propriul vostru specisistem.

 
Bine.
 
Să vorbim despre cele două specii vii pe care voi le numiţi copaci şi oameni.

 
Te urmăresc.
 
E clar, copacii nu cer tot atât de multă îngrijire ca oamenii. Prin urmare, nevoile lor nu sunt egale. Cu toate acestea ei sunt legaţi unul de altul. Adică, o specie depinde de alta. Trebuie să acordaţi tot atât de multă atenţie nevoilor copacilor ca şi nevoilor oamenilor dar nevoile însele nu sunt atât de mari. Dar dacă ignoraţi nevoile unei specii vă puneţi în mare pericol.
 
Cartea pe care am menţionat-o mai devreme ca fiind de o importanţă deosebită, The Last Hours of Ancient Sunlight, descrie toate acestea într-un mod minunat. Ea spune despre copaci că ei preiau dioxidul de carbon din atmosferă folosind carbonul din acest gaz pentru a crea carbohidraţi, adică pentru a creşte.
 
(Aproape toate părţile din care este făcută o plantă, inclusiv rădăcina tulpina frunzele, chiar şi fructele din pom, sunt carbohidraţi).
 
Între timp, partea de oxigen din acest gaz este eliminată de către copac. Pentru copac, acesta este deşeu.
 
Fiinţele umane pe de altă parte au nevoie de oxigen ca să supravieţuiască. Fără copacii care să transforme dioxidul de carbon care, se află din plin în atmosfera voastră în oxigen, care nu se află, voi nu puteţi supravieţui ca specie.
 
La rândul vostru, voi eliberaţi (prin expiraţie) dioxid de carbon necesar copacului pentru a supravieţui înţelegi unde este echilibrul?

 
Bineînţeles. E ingenios.

 
Mulţumesc. Acum vă rog, încetaţi să-l mai distrugeţi.
 
Hai, hai! Pentru un pom pe care-l tăiem, noi plantăm doi.
 
Da. Şi va fi nevoie de trei sute de ani pentru ca acei pomi să crească şi să aibă forţa şi mărimea care să le permită să producă tot atât de mult oxigen ca mulţi dintre pomii maturi pe care-i tăiaţi acum.
 
Uzina de producere de oxigen pe care voi o numiţi pădurea tropicală amazoniană poate fi înlocuită la o capacitate care să echilibreze atmosfera planetei voastre în, să zicem două sau trei mii de ani. Nici o problemă! Defrişaţi mii de hectare în fiecare an dar nu vă faceţi probleme!

 
De ce? De ce facem noi asta?
 
Defrişaţi terenul ca să puteţi creşte animale pe care să le omorâţi şi să le mâncaţi. Se spune că creşterea animalelor aduce mai mult venit indigenilor din ţara pădurilor tropicale. Prin urmare se trâmbiţează că toate acestea sunt făcute pentru a face pământul productiv. Totuşi în civilizaţiile foarte evoluate erodarea specisistemului nu este considerat ca fiind un lucru productiv, ci mai degrabă distructiv. Aşa că EFE au găsit o metodă de a echilibra nevoile totale ale specisistemului. Ele aleg să facă aceasta mai degrabă decât să îndeplinească dorinţele unei mici porţiuni din sistem pentru că-şi dau seama că nici o specie din interiorul sistemului nu poate supravieţui, dacă sistemul însuşi este distrus.

 
Dar e absolut evident. Mi se pare dureros de evident.
 
În anii care vin va deveni încă şi mai dureros de evident pe Pământ, dacă specia voastră aşa zis dominantă nu se trezeşte.
 
Înţeleg. înţeleg bine de tot. Şi vreau să fac ceva în privinţa asta. Dar mă simt atât de neajutorat. Uneori mă simt atât de neajutorat. Ce pot să fac ca să schimb lucrurile?

 
Nu trebuie să faci nimic, dar trebuie să fii foarte mult. Ajută-mă.
 
Fiinţele umane încearcă de mult timp încoace şi fără prea mult succes să rezolve problemele la nivelul, a face. Aceasta pentru că adevărata schimbare se face întotdeauna la nivelul, a fi şi nu, a face?
 
Da, aţi făcut anumite descoperiri şi aţi avansat în tehnologie şi astfel în anumite privinţe, v-aţi făcut vieţile mai uşoare, dar nu e clar dacă le-aţi făcut mai bune. Iar pe planul mai larg al principiilor aţi progresat foarte puţin. Sunteţi confruntaţi cu mare parte din aceleaşi probleme de principiu cu care aţi fost confruntaţi timp de secole pe planeta voastră.
 
Ideea voastră că Pământul există pentru ca să fie exploatat de specia dominantă este un exemplu foarte bun.
 
E clar că în această privinţă nu veţi schimba ceea ce faceţi, până ce nu veţi schimba ceea ce sunteţi.
 
Înainte să acţionaţi în mod diferit, trebuie să vă schimbaţi părerea în legătură cu cine sunteţi, în relaţie cu mediul înconjurător şi cu tot ceea ce se află în el.
 
Este o problemă de conştiinţă. Şi trebuie să vă ridicaţi nivelul de conştiinţă, înainte de a vă putea schimba conştiinţa.

 
Şi cum putem face asta?
 
Încetaţi de a ţine totul pentru voi. Vorbiţi tare. Ridicaţi tonul. Ridicaţi o problemă. S-ar putea chiar să ridicaţi conştienţa colectivă.
 
Iată un exemplu. De ce să nu creştem cânepă indiană şi să o folosim pentru a face hârtie? Ai idee cât de mulţi copaci sunt tăiaţi pentru a oferi întregii lumi ziarele cotidiene? Ca să nu mai vorbim despre paharele, farfuriile şi prosoapele de hârtie?
 
Cânepa indiană poate fi cultivată fără cheltuieli şi recoltată cu uşurinţă şi folosită nu numai pentru fabricarea hârtiei, dar şi pentru frânghiile cele mai tari pentru îmbrăcămintea cea mai rezistentă şi chiar pentru unele dintre cele mai eficiente medicamente pe care le poate oferi planeta voastră. De fapt, canabisul poate fi plantat atât de ieftin şi recoltat cu atâta uşurinţă şi are atât de multe întrebuinţări minunate, încât s-a format un lobi uriaş care acţionează împotriva ei.
 
Prea mulţi ar pierde prea mult, pentru ca să-i permită lumii să se întoarcă spre această plantă simplă care poate fi cultivată aproape oriunde.
 
Acesta este doar un singur exemplu de modul în care lăcomia înlocuieşte bunul simţ în comportamentul din cadrul afacerilor umane.
 
Prin urmare, dă această carte tuturor acelora pe care-i cunoşti Şi nu numai ca să capete această informaţie ci ca să capete toate celelalte lucruri pe care le are cartea de spus. Şi mai are încă foarte multe de spus.

 
Continuaţi să-o citiţi.
 
Da, dar încep să mă simt deprimat, aşa cum au spus mulţi oameni că s-au simţit după volumul al doilea. Urmează încă şi mai multe discuţii despre modul în care distrugem şi facem praf totul? Pentru că nu sunt sigur că mai suport.
 
Mai suporţi să fii inspirat? Mai suporţi să fii impresionat? Pentru că, a învăţa despre ce fac alte civilizaţii, civilizaţii avansate, şi a analiza acţiunile lor ar trebui şi să te inspire şi să te impresioneze!
 
Gândeşte-te la posibilităţi! Gândeşte-te la oportunităţi! Gândeşte-te la zilele fericite de mâine care vă aşteaptă după colţ!

 
Dacă ne trezim.
 
Vă veţi trezi! Aţi început să vă treziţi! Paradigma este schimbarea. Lumea se schimbă. Totul se întâmplă chiar sub ochii voştri.
 
Această carte este o parte din schimbare. Tu eşti o parte din ea. Aminteşte-ţi că ai venit în acest loc ca să-l vindeci. Ai venit în acest spaţiu ca să-l vindeci.

 
Nu există nici un alt motiv pentru care te afli tu aici.
 
Nu renunţa! Nu te da bătut! Cea mai mare dintre aventuri de-abia a început!
 
În regulă. Aleg să fiu inspirat şi nu descurajat de către exemplul şi înţelepciunea entităţilor foarte evoluate.
 
Bine. E o alegere înţeleaptă dată fiind direcţia înspre care zici că vreţi să vă îndreptaţi ca specie. Sunt multe lucruri de care vă puteţi aminti observând aceste fiinţe.
 
EFE trăiesc în unitate şi cu un profund simţ de inter relaţie. Comportamentele lor sunt create de către Gândurile lor care Sponsorizează ceea ce ai putea numi principiile călăuzitoare fundamentale ale societăţii lor. Şi comportamentele voastre sunt create de către Gândurile voastre care Sponsorizează, sau de principiile călăuzitoare fundamentale ale societăţii voastre.
 
Care sunt principiile călăuzitoare fundamentale ale unei Societăţi EFE?

 
Primul lor Principiu Călăuzitor este: Suntem Cu Toţii Una.
 
Fiecare decizie, fiecare alegere, tot ceea ce aţi putea numi morală şi etică se bazează pe acest principiu.
 
Al Doilea Principiu Călăuzitor: Tot ceea ce există în Unul este în Inter relaţie.

 
În lumina acestui principiu, nici un membru al speciei nu poate ascunde sau nu ar ascunde ceva de altul doar pentru că a fost a lui mai întâi sau pentru că este posesiunea lui sau pentru că de-abia mai are pentru el. Dependenţa mutuală a tot ceea ce este viu din cadrul specisistemului este recunoscută şi respectată. Nevoile relative ale fiecărei specii de organisme vii din cadrul sistemului sunt întotdeauna ţinute în echilibru, pentru că ele sunt întotdeauna avute în vedere.
 
Acest al Doilea Principiu Călăuzitor înseamnă că nu există ceea ce se numeşte proprietate personală?

 
Nu aşa cum o înţelegeţi voi.
 
O EFE trăieşte experienţa proprietăţii personale în sensul că deţine responsabilitatea personală pentru fiecare lucru care se află în grija ei. Cel mai apropiat cuvânt din limba voastră care ar descrie ceea ce simte o entitate foarte evoluată în privinţa a ceea ce voi numiţi o posesiune preţioasă este administrare. O EFE este un administrator, nu un proprietar.
 
Cuvântul propriu şi conceptul vostru aflat în spatele lui nu fac parte din civilizaţia EFE. Nu există ceva care să se numească posesiune, în sensul că un lucru este proprietate personală. EFE nu posedă, EFE mângâie. Adică ţin lucrurile, le îmbrăţişează le iubesc şi au grijă de ele dar nu le posedă.
 
Fiinţele umane posedă. EFE mângâie. Astfel poate fi descrisă diferenţa în limba voastră.
 
Mai demult în istoria voastră, oamenii au simţit că au dreptul să posede personal toate lucrurile pe care au pus mâna. Aceasta includea neveste şi copii, pământuri şi bogăţiile pământului, Tot felul de chestii, şi orice alte chestii le puteau aduce chestiile astea, erau tot ale lor. În societatea omenească de astăzi mare parte din această convingere încă există ca adevăr.
 
Fiinţele umane au devenit obsedate de acest concept de proprietate. EFE care au urmărit aceasta de la distanţă au numit-o obsesia posesiei.
 
Acum că aţi evoluat înţelegeţi din ce în ce mai mult că nu puteţi să posedaţi nimic cu adevărat, cu atât mai puţin nevestele şi copiii Mulţi dintre voi se agaţă încă de noţiunea că puteţi poseda pământ şi tot ceea ce este pe el sub el şi deasupra lui (Da, vorbiţi chiar şi despre drepturi aeriene!).
 
Prin contrast, EFE ale universului înţeleg profund că planeta fizică de sub picioarele lor nu este ceva ce poate fi posedat de către absolut niciuna dintre ele, deşi o EFE individuală poate primi prin mecanismul societăţii ei, o parcelă de pământ de care să aibă grijă. Dacă ea este un bun administrator al pământului e posibil să i se permită (să i se ceară) să treacă administraţia asupra copiilor ei, iar ei asupra copiilor lor Dar dacă la un moment dat fie ea, fie copiii ei se dovedesc a fi administratori proşti ai pământului, acesta nu le mai este dat în grijă.
 
Uau! Dacă acesta ar fi Principiu Călăuzitor aici la noi, jumătate din industriile lumii ar trebui să renunţe la proprietatea lor!

 
Şi ecosistemul mondial s-ar îmbunătăţi impresionant peste noapte.
 
Vezi tu într-o civilizaţie foarte evoluată unei corporaţii după cum o numiţi voi, nu i s-ar permite niciodată să jecmănească pământul pentru a scoate profit deoarece le-ar fi foarte clar că însăşi calitatea vieţii oamenilor care posedă corporaţia sau lucrează pentru ea ar fi distrusă în mod irevocabil. Ce profit s-ar mai scoate atunci?
 
E posibil ca distrugerea să nu fie sesizată timp de mai mulţi ani, în timp ce beneficiile sunt realizate chiar aici, chiar acum. Prin urmare, acesta s-ar numi Profit pe termen scurt, Pierdere pe termen lung. Dar cui îi pasă de Pierderea pe termen lung, dacă n-o să mai fim acolo să o simţim pe pielea noastră?

 
Entităţilor foarte evoluate le pasă. Dar ele trăiesc mult mai mult. Cu cât mai mult?
 
Cu mult mai mult, în anumite societăţi de EFE, entităţile trăiesc veşnic sau atâta timp cât aleg ele să rămână în formă corporală. Deci în societăţile EFE, entităţile individuale se află de obicei la faţa locului pentru a trăi experienţa consecinţelor pe termen lung ale acţiunilor lor.

 
Cum reuşesc să rămână în viaţă atât de mult timp?
 
Bineînţeles că ele nu sunt niciodată altfel decât în viaţă. Tot aşa cum sunteţi şi voi, dar ştiu ce vrei să spui: cum reuşesc să rămână împreună cu trupul.
 
Da. Cum reuşesc ele să stea împreună cu trupurile lor atât de mult timp. De ce e posibil acest lucru?
 
Ei bine, în primul rând, deoarece ele nu-şi poluează aerul apa şi pământul. De exemplu ele nu pun chimicale în sol care să fie apoi preluate de către plante şi animale şi introduse în trup prin consumarea acelor plante şi animale.

 
De fapt, o EFE nu ar consuma niciodată un animal şi cu atât mai puţin nu ar umple solul şi plantele pe care le mănâncă animalele cu chimicale, apoi să umple animalul însuşi cu chimicale şi apoi să-l consume. O EFE ar considera în mod corect că o astfel de practică este o sinucidere.
 
Prin urmare EFE nu-şi poluează mediul înconjurător atmosfera şi propriile lor trupuri, aşa cum fac oamenii. Trupurile voastre sunt creaţii minunate făcute să dureze infinit mai mult timp decât le permiteţi voi să o facă.
 
EFE manifestă de asemenea, comportamente psihologice diferite care prelungesc şi ele viaţa.

 
Cum ar fi?
 
O EFE nu-şi face niciodată griji, şi nici măcar nu ar înţelege conceptul omenesc de grijă sau stres. O EFE nu simte nici ură nici furie, pizmă sau panică. Prin urmare EFE nu produc în interiorul trupului lor reacţii biochimice care s-o macine şi s-o distrugă. O EFE ar numi aceasta a se consuma? şi ea nu s-ar consuma tot aşa cum nu ar consuma o altă fiinţă întrupată.
 
Şi cum reuşeşte o EFE să facă acest lucru? Sunt fiinţele umane capabile de un astfel de control asupra emoţiilor lor?
 
În primul rând, o EFE înţelege că toate lucrurile sunt perfecte, că în univers există un proces care este în curs de desfăşurare şi că tot ceea ce au ele de făcut este să nu intervină. Prin urmare, o EFE nu-şi face niciodată griji pentru că o EFE înţelege procesul.
 
Şi, ca să-ţi răspund la a doua întrebare: Da oamenii au acest control, deşi unii nu cred că-l au, iar alţii pur şi simplu nu aleg să-l exercite. Cei câţiva care fac acest efort trăiesc mult mai mult, în cazul în care otrăvurile chimice şi atmosferice nu-i omoară şi în cazul îh care ei nu se otrăvesc în mod voluntar în alte feluri.

 
Ia stai o clipă! Noi ne otrăvim în mod voluntar?

 
Unii dintre voi, da Cum?
 
După cum am spus, mâncaţi otrăvuri. Unii dintre voi beţi otrăvuri. Unii dintre voi chiar fumaţi otrăvuri.
 
O entitate foarte evoluată găseşte astfel de comportamente de neînţeles. Ea nu-şi poate imagina de ce introduceţi în mod deliberat în trupurile voastre substanţe despre care ştiţi că nu pot să vă facă nici un bine.
 
Ei bine, nouă ne face plăcere să mâncăm, să bem şi să fumăm anumite lucruri.
 
Unei EFE îi face plăcere viaţa în trup şi nu-şi imaginează că ar putea face ceva despre care ştie dinainte că i-o limitează, o sfârşeşte sau o face să fie dureroasă.
 
Unii dintre noi nu cred că a mânca din belşug carne roşie, a bea alcool sau a fuma anumite plante ne va limita sau termina vieţile sau le va face dureroase.
 
Atunci capacităţile voastre de observaţie sunt foarte tocite. E nevoie să fie ascuţite. O EFE ar sugera ca pur şi simplu să vă uitaţi în jurul vostru.
 
Da, şi ce altceva îmi mai poţi spune despre cum arată viaţa în societăţile entităţilor foarte evoluate din univers?

 
Nu există ruşine. Nu există ruşine?

 
Nici ceva ce se cheamă sentiment de vinovăţie.
 
Dar ce se întâmplă atunci când o fiinţă se dovedeşte a fi un prost administrator al pământului? Ai spus că doar i se ia pământul! Aceasta nu înseamnă că ea a fost judecată şi găsită vinovată?

 
Nu înseamnă că a fost observată şi considerată incapabilă. În civilizaţiile foarte evoluate, fiinţelor care au demonstrat că sunt incapabile de a face ceva nu li se mai cere niciodată să facă acel lucru.

 
Şi ce se întâmplă dacă ele totuşi vor să-l facă?

 
Ele n-or să vrea.

 
De ce?
 
Însăşi demonstrarea incapacităţii lor ar elimina această dorinţă. Faptul că incapacitatea lor de a face un anumit lucru ar avea potenţialul de a face rău altcuiva este un rezultat natural al modului lor de a înţelege lucrurile. Ele nu ar face niciodată aşa ceva, pentru că a face rău Celuilalt înseamnă a face rău Sinelui şi ele ştiu acest lucru.
 
Prin urmare, tot autoconservarea este cea care dirijează experienţa! Exact ca pe Pământ!
 
Bineînţeles! Singurul lucru care diferă este modul lor de a defini Sinele. O fiinţă umană defineşte Sinele într-un mod foarte îngust. Voi vorbiţi despre Sinele vostru, familia voastră comunitatea voastră. O EFE defineşte Sinele într-un mod complet diferit. Ea vorbeşte despre Sine, familie, comunitate.

 
Ca şi când ar f! una singură.

 
Chiar şi sunt una singură. Aceasta este de fapt ideea, înţeleg.
 
Astfel de exemplu, într-o civilizaţie foarte evoluată, o fiinţă nu ar insista niciodată să-şi crească progeniturile, dacă şi-ar demonstra în mod convingător ei însăşi că nu este capabilă să o facă.
 
De aceea, într-o civilizaţie foarte evoluată, copiii nu cresc copii. Progeniturile sunt date celor în vârstă să-i crească. Asta nu înseamnă că noii născuţi sunt smulşi de lângă cei care le-au dat viaţă, luaţi din braţele lor şi daţi să fie crescuţi de către străini. Nimic de genul acesta.
 
În aceste civilizaţii cei în vârstă trăiesc foarte aproape de cei tineri. Ei nu sunt daţi la o parte ca să locuiască singuri Ei nu sunt ignoraţi şi părăsiţi, să-şi rezolve singuri sfârşitul. Ei sunt cinstiţi respectaţi şi ţinuţi aproape ca parte a unei comunităţi iubitoare, grijulii şi sensibile.
 
Când soseşte un nou născut, cei în vârstă sunt acolo chiar în inima acelei comunităţi şi a acelei familii iar creşterea copiilor este făcută tot atât de corect pe cât o fac părinţii în societatea voastră.
 
Diferenţa este că deşi ei ştiu întotdeauna cine le sunt părinţii, cel mai potrivit termen în limbajul lor ar fi cei care dau viaţă, acestor copii nu li se cere să înveţe lucrurile de bază ale vieţii de la entităţi care încă învaţă ele însele lucrurile de bază ale vieţii.
 
În societatea EFE, cei în vârstă organizează şi supraveghează procesul de învăţare, ca şi adăpostirea hrănirea şi îngrijirea copiilor. Progeniturile sunt crescute într-un mediu de înţelepciune şi dragoste, de mare, mare răbdare şi profundă înţelegere.
 
Tinerii care le-au dat viaţă sunt de obicei plecaţi undeva ca să întâlnească provocări şi experienţe ale bucuriei propriilor lor vieţi tinere. Ei pot petrece împreună cu progeniturile lor cât timp vor. Ei pot chiar să locuiască în Locaşurile Celor în Vârstă împreună cu copiii să fie chiar acolo cu ei într-un mediu de familie astfel încât copiii să-i simtă ca făcând parte din acest mediu.

 
Toată aceasta este o experienţă de unire şi integrare. Dar cei în vârstă sunt cei care cresc copiii, care-şi preiau această responsabilitate. Iar asta este o cinste pentru că asupra celor în vârstă este pusă responsabilitatea faţă de viitorul întregii specii. Iar în societăţile EFE e recunoscut faptul că o asemenea responsabilitate e prea mare ca să o ceri de la cei tineri.
 
Am atins acest subiect şi mai devreme, când am discutat despre modul în care vă creşteţi copiii pe planeta voastră şi despre cum aţi putea schimba acest lucru.
 
Da, Şi mulţumesc că mi-ai explicat mai amănunţit şi felul în care aceasta funcţionează. Deci, ca să revenim, o EFE nu are sentiment de vinovăţie sau ruşine indiferent de ce face?
 
Nu, Deoarece vinovăţia şi ruşinea sunt lucruri pe care cineva din afara unei fiinţe le impune asupra ei. Aceste sentimente sunt, categoric asimilate de către ea, dar iniţial ele sunt impuse din afară întotdeauna. Nici o fiinţă divină (şi toate fiinţele sunt divine) nu ştie că este ea însăşi vinovată de ceva din ceea ce face, sau că acest lucru e de ruşine, până când cineva din afara Ei pune o asemenea etichetă.
 
În civilizaţia voastră oare unui bebeluş îi este ruşine de obiceiurile lui din baie? Bineînţeles că nu. Nu până când voi îi spuneţi să-i fie ruşine. Oare un copil se simte vinovat pentru că îi face plăcere să se joace cu organele lui genitale? Bineînţeles că nu. Nu până ce îi spuneţi voi să se simtă vinovat.
 
Gradul de evoluţie al civilizaţiei voastre este demonstrat de gradul în care ea etichetează o fiinţă sau o acţiune ca fiind vinovată sau de ruşine.
 
Deci, nici o acţiune nu trebuie să fie numită ruşinoasă? Nici o persoană nu e niciodată vinovată, indiferent de ce face?

 
După cum ţi-am mai spus, nu există ceea ce se numeşte corect sau greşit. Mai sunt oameni care încă nu înţeleg acest lucru.
 
Pentru a înţelege ceea ce se spune aici, trebuie ca dialogul acesta să fie citit în întregimea lui. Scoaterea oricărei fraze din context l-ar putea face de neînţeles. Primul şi al doilea volum conţin explicaţii detaliate legate de înţelepciunea exprimată mai sus. Acum îmi ceri să îţi descriu civilizaţiile foarte evoluate din univers. Ele deja înţeleg această înţelepciune.

 
Bine. Şi prin ce altceva mai diferă aceste civilizaţii de a noastră?

 
Prin multe. Nimeni nu intră în competiţie unul cu celălalt.
 
Fiinţele îşi dau seama că atunci când cineva pierde toată lumea pierde.

 
Prin urmare ele nu creează sporturi şi jocuri care să-i înveţe pe copii ideea (şi să o perpetueze în adulţi) că este o distracţie extraordinară când cineva câştigă în timp ce altul pierde.
 
Şi, după cum am mai spus ele împart totul. Când una dintre ele are nevoie de ceva nici prin cap nu-i trece să păstreze sau să adune ceea ce are numai pentru că acel ceva se găseşte în cantitate mică. Dimpotrivă acesta ar fi însuşi motivul pentru a împărţi cu alţii.
 
În societatea voastră, preţurile urcă pentru ceea ce este rar în caz că vă gândiţi cumva să-l daţi în acest fel vă asiguraţi că, dacă e să daţi ceva ce voi posedaţi cel puţin să vă îmbogăţiţi din asta.
 
Entităţile foarte evoluate se îmbogăţesc şi ele împărţind cu alţii lucruri rare. Singurul lucru care diferă între EFE şi oameni este ce anume numesc EFE a te îmbogăţi. O EFE se simte îmbogăţită împărţind totul de bună voie fără să aibă nevoie de profit. Într-adevăr profitul este reprezentat de acest sentiment.
 
Există în civilizaţia voastră câteva principii călăuzitoare care vă creează comportamentele. După cum am spus mai devreme unul dintre cele fundamentale este: Supravieţuirea Celui Mai Bine Adaptat.
 
Acesta s-ar putea numi al Doilea Principiu Călăuzitor al vostru. El subliniază tot ceea ce a creat societatea voastră, Economia ei, Politica ei, Religiile ei, Educaţia ei, Structurile ei sociale.
 
Dar, pentru o entitate foarte evoluată, principiul însuşi este un oximoron. Este o contrazicere prin el însuşi, Întrucât Primul Principiu Călăuzitor al unei EFE este Noi Suntem cu Toţii Unul. Unul nu este adaptat până ce toţi nu sunt adaptaţi. Prin urmare supravieţuirea celui mai bine adaptat este imposibilă, sau ea reprezintă singurul lucru care e posibil (prin urmare o contradicţie), întrucât cel mai bine adaptat nu este adaptat, până ce nu devine adaptat. Mă urmăreşti?

 
Da. Noi numim asta comunism.
 
Pe planeta voastră aţi respins categoric orice sistem care nu permite progresul unei fiinţe pe contul alteia.
 
Dacă un sistem de conducere sau unul economic necesită o încercare de distribuţie echitabilă către toţi a beneficiilor create de către toţi din resursele care aparţin tuturor aţi spus că acel sistem de conducere încalcă ordinea naturală în civilizaţiile foarte evoluate însă, ordinea naturală ESTE chiar împărţirea în mod echitabil.
 
Chiar dacă o persoană sau un grup nu a făcut nimic ca să o merite? Chiar dacă nu a existat nici o contribuţie la bunul comun? Chiar dacă sunt răi?
 
Bunul comun este viaţa. Dacă eşti în viaţă, contribui la bunul comun. Pentru un spirit este foarte greu să existe în formă fizică. Într-un anumit sens este un mare sacrificiu să accepte să ia o astfel de formă, dar aceasta este o formă necesară şi chiar plăcută, dacă e ca întregul să se cunoască pe sine însuşi prin experienţă şi să se recreeze pe Sine însuşi din nou în următoarea versiune cea mai grandioasă a viziunii celei mai măreţe pe care a avut-o vreodată despre Cine Este.

 
E important să înţelegem de ce ani venit aici.

 
Noi?

 
Sufletele care formează colectivitatea.

 
Mărturisesc că sunt cam în ceaţă.
 
După cum am explicat deja, există numai Un Singur Suflet, 0 Singură Fiinţă, o Singură Esenţă. Unii dintre voi o numesc Dumnezeu. Această Esenţă Unică se individualizează devenind Totul din Univers, cu alte cuvinte Tot Ceea Ce Există. Aceasta include toate fiinţele conştiente sau ceea ce aţi ales să numiţi suflete.

 
Prin urmare, Dumnezeu este fiecare suflet care există?
 
Fiecare suflet care există acum, care a existat vreodată şi care va exista vreodată.

 
Prin urmare, Dumnezeu este o colectivitate?
 
Acesta este cuvântul pe care-l aleg Eu deoarece în limbajul vostru el descrie cel mai bine cum stau lucrurile.

 
Nu o fiinţă unică şi formidabilă, ci o colectivitate?

 
Nu trebuie să fie niciuna nici cealaltă. Gândeşte ieşind din tipare.
 
Dumnezeu este amândouă? O Fiinţă unică şi Formidabilă, care este o colectivitate făcută din părţi individualizate?

 
Bine! Foarte bine!

 
Şi de ce a venit colectivitatea pe Pământ?
 
Pentru a se exprima în formă fizică Pentru a se cunoaşte prin propria sa experienţă. Pentru a fi Dumnezeu E aşa cum am explicat deja în amănunţime în primul volum.

 
Tu ne-ai creat ca să fim Tu?

 
Într-adevăr aşa am făcut. Exact de aceea aţi fost voi creaţi. Şi oamenii au fost creaţi de către o colectivitate?
 
Înainte ca traducerea să fie schimbată, propria voastră Biblie a spus să-l creăm pe om după chipul Nostru şi după asemănarea Noastră.
 
Viaţa este procesul prin care Dumnezeu se creează pe El însuşi şi apoi trăieşte experienţa creaţiei. Acest proces de creaţie este continuu şi etern. El se întâmplă tot timpul. Relativitatea şi existenţa în forma fizică sunt uneltele cu care lucrează Dumnezeu. Energia pură (ceea ce voi numiţi spirit) este Ceea Ce Este Dumnezeu. Această Esenţă este cu adevărat Duhul Sfânt.
 
Printr-un proces prin care energia devine materie, Spiritul este întrupat în formă fizică. Aceasta se face de către energia care literalmente încetineşte schimbându-şi oscilaţiile sau ceea ce aţi numi voi vibraţii.
 
Ceea Ce Este Întregul face acest lucru pe părţi. Adică, părţi ale întregului fac aceasta. Aceste individualizări ale spiritului sunt ceea ce voi aţi ales să numiţi suflete.
 
În realitate există numai Un Singur Suflet care îşi schimbă forma şi Se reformează. Aceasta s-ar putea numi Reformarea. Voi sunteţi cu toţii Dumnezei În Formare {Informarea lui Dumnezeu!).

 
Aceasta este contribuţia voastră şi este suficientă prin ea însăşi.
 
Ca să mă exprim mai simplu prin faptul că aţi luat formă fizică aţi făcut deja destul. Nu mai vreau şi nu mai am nevoie de nimic altceva. Voi aţi contribuit la bunul comun. Aţi făcut posibil ca ceea ce este comun Unicul Element Comun, să trăiască experienţa a ceea ce este bun. Chiar voi aţi scris că Dumnezeu a creat cerurile şi Pământul şi animalele care umblă pe pământ şi păsările din aer şi peştii din mare şi aceasta a fost foarte bine.
 
Bun/bine nu există, nu poate exista ca experienţă, fără opusul său. Din acest motiv aţi creat şi răul care este mişcarea înspre, înapoi sau în direcţie opusă faţă de bine. El este opusul vieţii, şi astfel, aţi creat ceea ce se numeşte moarte.
 
Moartea voastră nu există în realitatea supremă, ci este doar o născocire o invenţie o experienţă imaginară prin care ajungeţi să preţuiţi mai mult viaţa. Astfel,rău este a trăi citit invers! Chiar atât de inteligenţi sunteţi voi şi limba voastră! Cuprindeţi în ea înţelepciuni secrete despre care nici nu ştiaţi că există acolo.
 
Acum, când înţelegi această întreagă cosmologie, înţelegi marele adevăr. Niciodată nu-i mai poţi pretinde unei alte fiinţe să-ţi dea ceva în schimbul resurselor şi necesităţilor vieţii fizice pe care le împarţi cu ea.
 
Oricât de frumos ar părea totul, mai există oameni care ar numi aceasta comunism.
 
Dacă vor s-o facă, n-au decât. Dar adevăr îţi spun Eu ţie: Până ce comunitatea fiinţelor nu ştie ce înseamnă a fiinţa în comunitate, nu veţi trăi niciodată experienţa Comuniunii Sfinte şi nu veţi şti Cine Sunt Eu.
 
Civilizaţiile foarte evoluate din univers înţeleg profund tot ceea ce am explicat Eu aici. În acele civilizaţii nu ar fi posibil să nu împarţi cu ceilalţi. Nici nu ar fi posibil să te gândeşti măcar la a încărca cu preţuri exorbitante un obiect necesar numai pentru că acesta se găseşte din ce în ce mai rar. Acest lucru l-ar face numai societăţile extrem de primitive. Numai entităţile foarte primitive ar vedea o ocazie pentru profituri mai mari în faptul că ceva ce este în mod obişnuit necesar se găseşte foarte greu. Cererea şi oferta nu conduc sistemul EFE.
 
Aceasta este parte a unui sistem despre care fiinţele umane pretind că ar contribui la calitatea vieţii şi la bunul comun. Dar, din punctul de vedere a ceea ce o entitate foarte evoluată consideră a fi avantajos sistemul vostru încalcă bunul comun pentru că nu permite ca ceea ce este bun să fie trăit ca experienţă în comun.
 
O altă trăsătură distinctivă şi fascinantă a civilizaţiilor foarte evoluate este că, în cadrul lor nu există nici un cuvânt, nici un sunet şi nici un alt mijloc de a comunica conceptul, înţelesul noţiunii al tău şi al meu în limba lor, nu există noţiunea de pronume posesiv, iar dacă ar fi să vorbim în limbi pământene, am putea folosi numai sintagme pentru a descrie lucrurile. Într-o astfel de conversaţie, maşina mea devine maşina cu care sunt eu acum. Partenerul meu sau copiii mei devin partenerul sau copiii cu care sunt acum.
 
Sintagma cu care sunt acum sau în prezenţa căruia se apropie cât mai mult cu putinţă de modul în care limbajul vostru poate descrie ceea ce voi aţi numi posesiune sau proprietate.
 
Cel în prezenţa căruia sunteţi, devine Darul. Acestea sunt adevăratele daruri ale vieţii.
 
Astfel, în limbajul civilizaţiilor foarte evoluate, nici nu se poate măcar vorbi folosind termenii viaţa mea, ci se poate doar spune viaţa în prezenţa căreia mă aflu.
 
Această exprimare e destul de înrudită cu aceea pe care o folosiţi când spuneţi că vă aflaţi în prezenţa lui Dumnezeu.
 
Când voi sunteţi în prezenţa lui Dumnezeu (ceea ce se întâmplă ori de câte ori sunteţi unul în prezenţa celuilalt), niciodată nu v-aţi gândi să ascundeţi de Dumnezeu ceea ce este a lui Dumnezeu, adică, orice parte din Ceea Ce Este. În mod natural, aţi împărţi şi aţi împărţi în mod egal ceea ce este a lui Dumnezeu cu orice parte din ceea ce este Dumnezeu.
 
Aceasta este înţelegerea spirituală care întăreşte şi sprijină întreaga structură socială, politică, economică şi religioasă a tuturor civilizaţiilor foarte evoluate. Aceasta este cosmologia întregii vieţi, iar faptul că nu reuşiţi să respectaţi această cosmologie, să o înţelegeţi şi să trăiţi în contextul ei, creează toate conflictele din cadrul experienţei voastre pe Pământ.

 
Cum arată din punct de vedere fizic fiinţele de pe alte planete?

 
Alege ce vrei. Sunt tot atât de multe tipuri de fiinţe, câte specii de viaţă sunt pe planeta voastră. De fapt, sunt mai multe.

 
Există fiinţe care arată foarte asemănător cu noi?

 
Bineînţeles unele arată exact ca voi, cu foarte mici diferenţe.
 
Cum trăiesc ele? Ce mănâncă? Cum sunt îmbrăcate? În ce mod comunică? Vreau să aflu totul despre ei. Haide, spune tot!
 
Îţi înţeleg curiozitatea, dar aceste cărţi nu-ţi sunt date ca să ţi-o satisfaci. Scopul conversaţiei noastre este de a aduce lumii tale un mesaj.
 
Câteva întrebări doar. Şi ele sunt mai mult decât curiozitate. S-ar putea să avem de învăţat ceva de aici Sau, mai exact, să ne amintim.
 
Asta este chiar mai exact. Pentru că voi nu aveţi nimic de învăţat ci numai să vă reamintiţi Cine Sunteţi Voi Cu Adevărat.
 
Ai făcut ca acest lucru să fie minunat de clar în primul volum. Aceste fiinţe de pe alte planete îşi amintesc Cine Sunt?
 
Ca rezultat al combinaţiei acestor două tipuri de progrese de evoluţie EFE au posibilitatea de a-şi dezasambla şi reasambla trupurile când vor ceea ce permite majorităţii fiinţelor din majoritatea civilizaţiilor foarte evoluate să fie orice aleg oricând aleg.

 
Inclusiv ani lumină de-a curmezişul universului?
 
Da, în majoritatea cazurilor, da. Astfel de călătorii, la mare distanţă de-a curmezişul galaxiilor se fac aşa cum o piatră aruncată parcurge razant suprafaţa apei. Nu se încearcă să se treacă prin Matricea care este universul ci mai degrabă să se treacă razant pe suprafaţa ei. Aceasta este cea mai bună imagine care poate fi găsită în limbajul vostru pentru a explica mecanismul.
 
Cât despre ceea ce voi numiţi în societatea voastră a munci, un astfel de concept nu există în majoritatea civilizaţiilor EFE. Se îndeplinesc sarcini, se fac activităţi pe baza numai a ceea ce unei fiinţe îi place să facă şi a ceea ce consideră ea că este exprimarea cea mai înaltă a Sinelui.

 
E splendid dacă se poate acţiona aşa, dar cum se fac muncile de jos?
 
Nu există conceptul de munci de jos. Ceea ce în societatea voastră este etichetat drept muncă de jos este adesea foarte preţuit în lumea fiinţelor foarte evoluate. EFE care îndeplinesc zilnic sarcinile ce trebuiesc făcute pentru ca o societate să existe şi să funcţioneze sunt muncitorii în serviciul Tuturor, cei mai recompensaţi cei mai premiaţi. Am pus aici cuvântul, muncitor în ghilimele deoarece pentru o EFE aceasta nu este considerată câtuşi de puţin muncă ci cea mai înaltă formă de împlinire de sine.
 
Ideile şi experienţele pe care oamenii le-au creat în jurul exprimării de sine, a ceea ce voi aţi numit muncă, pur şi simplu nu fac parte din civilizaţia EFE.
 
Corvoadă, muncă suplimentară, stress, şi alte experienţe similare create de către voi înşivă nu sunt alese de către fiinţele foarte evoluate care printre altele nu încearcă să ajungă în faţă, să urce pe treapta cea mai înaltă, sau să aibă succes.
 
Însuşi conceptul de succes după cum l-aţi definit voi îi este străin unei EFE tocmai deoarece opusul lui, eşecul, nu există.

 
Atunci cum trăiesc EFE experienţa realizării, a împlinirii?
 
Nu prin construirea unui sistem de valori elaborat, aşezat în jurul ideilor de competiţie, a învinge şi a pierde aşa cum se întâmplă în majoritatea societăţilor şi activităţilor umane, chiar şi (în special) în şcolile voastre, ci mai degrabă printr-o înţelegere profundă a ceea ce însemnă valoarea reală într-o societate şi preţuirea ei cu adevărat.
 
Împlinirea este definită ca, a face ceea ce aduce valoare şi nu a face ceea ce aduce faimă şi avere indiferent dacă e sau nu un lucru de valoare.

 
Prin urmare, EFE au cu adevărat un sistem de valori!

 
O da! Bineînţeles. Dar unul care-i complet deosebit de cel al oamenilor. EFE preţuiesc ceea ce aduce beneficii tuturor Întregului.

 
Şi noi la fel!
 
Da dar voi aveţi o definiţie atât de diferită pentru beneficiu! Voi vedeţi că există un mai mare beneficiu în a arunca o mică sferă albă către un om care are o bâtă de baseball în mână sau în a te despuia pe un ecran mare argintiu decât în a-i face pe copiii voştri să-şi amintească cele mai mari adevăruri ale vieţii sau a oferi o sursă pentru susţinerea spirituală a societăţii. Aşa că voi preţuiţi şi plătiţi jucătorii de baseball şi stelele de cinema mai mult decât pe profesorii şi preoţii voştri. Prin aceasta voi faceţi totul pe dos dacă luăm în seamă unde ziceţi voi că vreţi să ajungeţi ca societate.
 
Nu v-aţi dezvoltat o putere de observaţie foarte ascuţită. EFE văd întotdeauna cum stau lucrurile şi fac ceea ce este eficient. Oamenii adesea nu o fac.
 
EFE nu-i cinstesc pe cei care-i învaţă pe alţii sau predică numai deoarece este corect din punct de vedere moral. Ei o fac deoarece aceasta este eficient, dată fiind direcţia în care aleg ca societatea lor să meargă.
 
Totuşi, acolo unde există o structură de valori, trebuie să fie cei care au şi cei care nu au. Prin urmare, în societăţile EFE profesorii sunt bogaţi şi celebri, iar jucătorii de baseball sunt săraci.
 
Nu există cei care nu au într-o societate EFE. Nimeni nu trăieşte într-o stare de maximă degradare în care aţi permis să decadă mulţi oameni. Şi nimeni nu moare de foame, aşa cum se întâmplă pe planeta voastră unde mor 400 de copii pe oră şi 30000 de oameni pe zi. Şi nici nu există ceva ce se numeşte o viaţă de disperare tăcută, aşa cum se întâmplă în societăţile umane a celor care muncesc.
 
Nu în societatea EFE nu există ceea ce se numeşte nevoiaşi sau săraci.

 
Şi cum au realizat ele acest lucru? Cum?

 
Aplicând două principii fundamentale.

 
Suntem cu toţii Unul. Este destul pentru toţi.
 
EFE sunt conştiente de ceea ce înseamnă îndestulare şi au o conştienţă prin care să o creeze. Prin conştienţa EFE asupra inter relaţiei tuturor lucrurilor pe o planetă EFE nu se risipeşte sau nu se distruge nimic din resursele naturale. Aceasta face sa fie din plin pentru toată lumea şi prin urmare este destul pentru toţi.
 
Conştienţa umană legată de lipsă, de nu e destul pentru toţi, este rădăcina cauzei tuturor grijilor stresului competiţiei invidiei mâniei a tuturor conflictelor şi în cele din urmă, a tuturor omorurilor de pe planeta voastră.
 
Aceasta plus insistenţa umană de a crede în separarea mai degrabă decât în unitatea tuturor lucrurilor este ceea ce a creat 90 la sută din nenorocirile din vieţile voastre din tristeţea din istoria voastră şi din neputinţa eforturilor voastre anterioare de a îndrepta situaţia pentru toată lumea.
 
Dacă aţi schimba aceste două elemente din conştienţa voastră totul s-ar modifica.
 
Cum? Vreau să fac acest lucru, dar nu ştiu cum. Dă-mi o metodă, nu doar platitudini.

 
Bine. Corect. Iată o metodă.
 
Acţionează ca şi când noi am fi cu toţii Unul, începe chiar de mâine să acţionezi în felul acesta. Vezi-i pe fiecare în parte ca fiind tu, dar care trece printr-un moment greu. Vezi-i pe toţi ca tu, dar care aşteaptă o şansă. Vezi-i pe fiecare în parte ca fiind tu dar care are o experienţă diferită.
 
Încearcă. Porneşte mâine şi încearcă să-l vezi pe fiecare în parte cu ochii noi. Apoi începe prin a acţiona ca şi când este destul pentru toţi.
 
Dacă tu ai avea destui bani, destulă dragoste, destul timp, cum ai acţiona altfel decât până acum? Ai împărţi cu alţii mai pe faţă mai liber mai echitabil?
 
E interesant, deoarece noi facem exact aşa când e vorba de resursele noastre naturale, iar ecologiştii ne critică pentru asta: vreau să spun, acţionăm ca şi când este destul pentru toţi.
 
Ceea ce este într-adevăr interesant e că voi acţionaţi ca şi când lucrurile despre care credeţi că vă sunt de folos sunt în cantitate mică astfel încât sunteţi cu ochii pe ele, adesea chiar le stocaţi. Cu toate acestea vă bateţi joc de mediul vostru înconjurător de resursele naturale şi de ecologie. Se poate presupune că voi nu consideraţi că mediul vostru înconjurător cu resursele lui naturale şi cu ecologia voastră vă sunt de folos.

 
Sau că noi acţionăm ca şi când este destul pentru toţi.
 
Dar voi nu acţionaţi aşa. Dacă aţi face-o aţi împărţi aceste resurse mai echitabil. Doar acum o cincime din populaţia lumii foloseşte patru cincimi din resursele mondiale. Şi nu daţi nici un semn că aţi vrea să schimbaţi această ecuaţie.
 
Este destul pentru toţi dacă aţi înceta să mai risipiţi cu nechibzuinţă totul spre beneficiul celor puţim şi privilegiaţi. Dacă toată lumea ar utiliza resursele în mod înţelept s-ar folosi mult mai puţin pentru câţiva oameni care le folosesc în mod neînţelept.

 
Folosiţi resursele, dar nu vă bateţi joc de ele! Asta spun toţi ecologiştii.

 
Iarăşi mă simt deprimat. Mă faci tot timpul să fiu deprimat.
 
Mare figură eşti, ştiai? Mergi pe un drum singuratic, eşti rătăcit uitând unde zici că vrei să mergi. Vine cineva şi îţi dă îndrumări. Senzaţional! Eşti într-al noulea cer, nu-i aşa? Nici gând! Tu eşti deprimat!

 
Uluitor!
 
Sunt deprimat, deoarece nu văd omenirea urmând aceste îndrumări. Nu văd că noi am dori măcar să o facem. Văd cum mergem direct într-un zid şi, da, asta mă deprimă.
 
Nu-ţi foloseşti puterea de observaţie. Văd sute de mii de oameni care izbucnesc în urale când citesc aceste cuvinte. Văd milioane de oameni care acceptă adevărurile simple de aici. Şi văd cum pe planeta voastră creşte în intensitate o nouă forţă care duce la schimbare întregi sisteme de gândire care sunt înlăturate. Moduri de a vă guverna care sunt abandonate. Politici economice care sunt revizuite. Adevăruri spirituale care sunt reexaminate.

 
Sunteţi un neam în curs de trezire.
 
Însemnările şi observaţiile de pe aceste pagini nu trebuie să fie o sursă de descurajare. Faptul că le acceptaţi ca fiind un adevăr ar fi extrem de încurajator dacă le permiteţi să fie combustibilul care mâna locomotiva schimbării.
 
Voi sunteţi agentul de schimbare. Voi sunteţi cei care pot să modifice lucrurile în ceea ce priveşte felul în care oamenii îşi creează şi îşi trăiesc experienţa propriilor lor vieţi.

 
Cum? Ce pot să fac?
 
Fii modificarea. Fii schimbarea. Întruchipează conştienţa lui. Noi Suntem cu Toţii Unul şi a lui. Este Destul pentru Toţi.

 
Schimbă-ţi Sinele, schimbă-te pe tine însuţi, schimbă lumea.
 
V-aţi dat vouă înşivă această carte şi tot materialul legat de Conversaţii cu Dumnezeu, pentru ca să vă puteţi aminti încă o dată cum era pe când trăiaţi ca fiinţe foarte evoluate.
 
Am mai trăit încă o dată în felul acesta, nu-i aşa? Ai menţionat mai devreme că am mai trăit încă o dată în felul acesta.
 
Aşa e. În timpul a ceea ce voi numiţi vremuri străvechi şi civilizaţii străvechi. Neamul vostru a trăit ca experienţă majoritatea lucrurilor pe care le descriu Eu aici.
 
Acum o parte din mine vrea să fie încă şi mai deprimată! Vrei să spui că noi am ajuns în acel stadiu şi am pierdut totul? Ce rost are tot mersul acesta în cerc pe care-l parcurgem noi?

 
Evoluţia! Evoluţia nu este o linie dreaptă.
 
Acuma aveţi şansa de a recrea cele mai bune experienţe ale civilizaţiilor voastre străvechi, evitându-le, în acelaşi timp pe cele mai rele. De data asta nu trebuie să lăsaţi orgoliul vostru personal şi tehnologia avansată să vă distrugă societatea. Puteţi acţiona în mod diferit. Voi, tu puteţi modifica lucrurile.
 
Dacă permiteţi ca aşa ceva să se întâmple, s-ar putea să fiţi înnebuniţi să o faceţi.
 
În regulă, înţeleg. Şi, când îmi dau voie să gândesc în felul acesta, ideea chiar că mă entuziasmează! Eu voi modifica lucrurile! Mai spune-mi! Vreau să-mi amintesc cât de mult pot despre cum era cu noi în civilizaţiile noastre străvechi, avansate, şi cum e astăzi cu entităţile foarte evoluate. Cum trăiesc ele?
 
Ele trăiesc în clustere (grup de elemente similare care acţionează ca o singură unitate) sau în ceea ce lumea voastră ar numi comunităţi, dar în marea lor majoritate au abandonat versiunea lor a ceea ce voi numiţi oraşe sau naţiuni.

 
De ce?
 
Deoarece oraşele au devenit prea mari şi nu au mai susţinut scopul clusterului, ci au acţionat împotriva lui. Ele au produs individualităţi care trăiesc în aglomeraţie în locul unei comunităţi formate pe principiul unui cluster.
 
Acelaşi lucru se întâmplă şi pe această planetă! Există din ce în ce mai mult un sentiment de comunitate în oraşele şi satele noastre mici, chiar şi în zonele noastre rurale aflate pe suprafeţe extinse, decât există în majoritatea oraşelor mari.
 
Da, în această privinţă, există numai o singură diferenţă între lumea voastră şi celelalte planete despre care discutăm acum.

 
Care este aceea?
 
Locuitorii celorlalte planete au învăţat acest lucru. Ei au observat mai îndeaproape ce este eficient.
 
Pe de altă parte, noi continuăm să creăm oraşe din ce în ce mai mari, deşi vedem că ele distrug însuşi modul nostru de viaţă.

 
Da.
 
Noi chiar ne şi mândrim cu clasificarea pe categorii de importanţă a oraşelor noastre! Când un oraş foarte mare trece de pe locul 12 pe locul 10 pe lista celor mai mari oraşe, toată lumea crede că ăsta este un motiv de sărbătorire! Camera de comerţ face chiar reclamă în sensul acesta!

 
A vedea regresia ca pe un progres e manifestarea unei societăţi primitive. Ai mai spus-o o dată, mă deprimi din nou.
 
Din ce în ce mai mulţi dintre voi nu mai fac acest lucru. Din ce în ce mai mulţi dintre voi recreează comunităţi mici, organizate cu un anumit scop.
 
Prin urmare, crezi că ar trebui să ne abandonăm mega metropolele şi să ne întoarcem la oraşele şi satele noastre?

 
Nu am nici un fel de preferinţă în privinţa asta. Fac doar o observaţie.
 
Ca-n totdeauna. Deci, care este observaţia Ta în privinţa motivului pentru care noi continuăm să migrăm spre oraşe din ce în ce mai mari, deşi vedem că aceasta nu este spre binele nostru?
 
Pentru că mulţi dintre voi nu văd că nu este spre binele vostru. Credeţi că a vă aduna împreună în oraşe mari rezolvă problemele când de fapt doar le creează.
 
Este adevărat că în oraşele mari există săracii, locuri de muncă, distracţii, care nu sunt de găsit şi nu pot fi găsite în oraşele mai mici sau în sate. Dar greşeala voastră este că numiţi aceste lucruri ca fiind de valoare când de fapt ele sunt nocive.
 
Aha! Deci, ai un punct de vedere în această privinţă! Tocmai te-ai dat de gol. Ai spus că noi am făcut o greşeală.

 
Dacă te îndrepţi către San Jose. Iar începem.
 
Tu insişti să găseşti observaţiile judecăţi, iar afirmările unor fapte preferinţe şi ştiind că tu cauţi o acurateţe mai mare în comunicare şi în percepţii de fiecare dată am de gând să-ţi atrag atenţia asupra acestei idei.
 
Dacă te îndrepţi către San Jose spunând tot timpul că vrei să mergi la Seattle, e oare greşit dacă trecătorul pe care-l întrebi încotro s-o iei îţi spune că ai făcut o greşeală? Oare trecătorul îşi exprimă o preferinţă?

 
Cred că nu.

 
Crezi că nu? Bine, aşa este, nu!

 
Atunci ce face el?
 
El exprimă doar cum stau lucrurile, dat fiind încotro ziceam noi că vrem să mergem.

 
Excelent. Ai înţeles.
 
Dar ai mai spus acest lucru şi înainte. De nenumărate ori. De ce mă tot întorc la ideea că Tu ai avea preferinţe şi judecăţi de valoare?
 
Pentru că acesta este Dumnezeu cel care este susţinut de mitologia voastră şi Mă veţi plasa în această categorie ori de câte ori veţi putea. Ba chiar mai mult, dacă aş avea o preferinţă, aceasta v-ar uşura foarte mult situaţia. Atunci n-ar mai trebui să vă gândiţi cum stă treaba şi să ajungeţi la propriile voastre concluzii. Ar trebui doar să faceţi aşa cum spun Eu.
 
Bineînţeles că voi n-aţi avea nici o posibilitate de a şti ce anume spun Eu întrucât voi credeţi că de mii de ani încoace, Eu n-am mai spus nimic. Deci nu aveţi de ales decât să vă bazaţi pe cei care pretind că vă învaţă ceea ce Eu spuneam în zilele când într-adevăr comunicam cu voi. Dar chiar şi aceasta este o problemă deoarece există tot atât de mulţi profesori diferiţi şi tot atât de multe învăţături diferite, câte fire de păr sunt pe cap. Prin urmare te-ai întors exact acolo de unde ai pornit trebuind să ajungi la propriile tale concluzii.
 
Există vreo cale de ieşire din acest labirint, şi din ciclul de nefericire pe care el l-a adus neamului omenesc? O să facem vreodată ce trebuie?
 
Există o cale de ieşire şi, veţi face ce trebuie. Trebuie doar să vă dezvoltaţi capacitatea de observaţie. Va trebui să vedeţi mai bine ce este în interesul vostru. Aceasta se numeşte evoluţie. De fapt nu se poate, să nu faceţi ce trebuie. Nu se poate să nu reuşiţi. E doar o problemă de când o veţi face şi nu dacă o veţi face.

 
Dar nu am ajuns la limită cu timpul pe această planetă?
 
0, dacă acesta este parametrul vostru, dacă vreţi să faceţi ce trebuie pe această planetă adică atâta timp cât această planetă încă vă mai sprijină, atunci în acest context aţi face bine să vă grăbiţi.

 
Cum putem să ne mişcăm mai repede? Ajută-ne!

 
Vă ajut. Doar despre ce crezi tu că-i vorba în acest dialog?
 
Bine, ajută-ne şi mai mult Cu puţin timp în urmă, în civilizaţiile foarte evoluate de pe alte planete, fiinţele au abandonat, de asemenea, şi conceptul de naţiuni. De ce au făcut acest lucru?
 
Deoarece ei au văzut că un concept cum ar fi ceea ce numiţi naţionalism acţionează împotriva Primului Principiu Călăuzitor: CU TOŢII SUNTEM UNU.
 
Pe de altă parte, naţionalismul vine în sprijinul celui de al Doilea Principiu Călăuzitor: SUPRAVIEŢUIEŞTE CEL MAI BINE ADAPTAT.

 
Exact.
 
Vă separaţi în naţiuni din motive de supravieţuire şi securitate, şi obţineţi exact opusul.
 
Fiinţele foarte evoluate refuză să se unească în naţiuni. Ele cred într-o singură naţiune. Aţi putea chiar spune că ele au format o singură naţiune sub conducerea lui Dumnezeu.

 
Aha, sunt deştepţi Dar au ei şi libertate şi dreptate pentru toţi?

 
Voi aveţi? Tuşe.
 
Problema este că toate neamurile şi toate speciile evoluează iar evoluţia, scopul de a observa ce anume vă este de folos şi de a face adaptări comportamentale, pare a merge într-o singură direcţie departe de oricare alta. Ea continuă să meargă înspre unitate, depărtându-se de separare.
 
Acesta nu e un lucru surprinzător deoarece Unitatea este Adevărul Suprem iar evoluţia este doar un alt cuvânt pentru mişcare înspre adevăr.
 
Remarc, de asemenea, că a observa ce anume vă este de folos şi a face adaptări comportamentale sună ciudat de asemănător cu supravieţuieşte cel mai bine adaptat, unul dintre Principiile noastre Călăuzitoare!

 
Aşa este nu-i aşa?
 
Deci este momentul acum să observaţi că nu se ajunge la supravieţuirea celui mai bine adaptat (adică evoluţia speciilor) ci specii întregi au fost nimicite, în realitate s-au autodistrus, prin faptul că procesul a fost numit, principiu.

 
Aoleu! M-ai băgat în ceaţă!
 
Procesul se numeşte evoluţie. Principiul care călăuzeşte procesul este ceea ce direcţionează cursul evoluţie voastre.
 
Ai dreptate. Evoluţia însemnă, supravieţuirea celui mai bine adaptat. Acesta este procesul. Dar nu confunda procesul cu principiul.
 
Dacă evoluţia şi supravieţuirea celui mai bine adaptat sunt sinonime şi dacă proclami supravieţuirea celui mai bine adaptat ca fiind Principiul Călăuzitor, atunci spui că un Principiu Călăuzitor al Evoluţiei înseamnă evoluţie.
 
Dar aceasta este o afirmaţie făcută de o rasă care nu ştie că ea poate controla cursul propriei ei evoluţii. Aceasta este o afirmaţie făcută de o specie care crede despre ea însăşi că a fost degradată la statutul de observator al propriei ei evoluţii. Asta, deoarece majoritatea oamenilor cred că evoluţia este un proces care se desfăşoară pur şi simplu, şi nu un proces pe care ei îl direcţionează, în concordanţă cu anumite principii.
 
Şi astfel specia anunţă: Noi evoluăm după principiu, ei bine evoluţie. Dar ei nu spun niciodată care ESTE acest principiu deoarece ei au făcut o confuzie între proces şi principiu.

 
Pe de altă parte specia căreia i-a devenit clar că evoluţia este un proces, dar un proces pe care ea îl poate controla, nu a confundat procesul cu principiul ci a ales în mod conştient un principiu pe care îl foloseşte pentru a călăuzi şi direcţiona propriul proces.
 
Aceasta se numeşte evoluţie conştientă şi neamul vostru tocmai a ajuns aici.
 
Ce introspecţie incredibilă! De aceea i-ai dat Barbarei Marx Hubbard acea carte! După cum am spus, ea chiar a intitulat-o, Evoluţia conştientă.

 
Bineînţeles că aşa a întitulat-o. Eu i-am spus s-o facă.
 
Vai ce-mi place! Prin urmare aş vrea să ne întoarcem la conversaţia despre ET. Cum se organizează aceste fiinţe foarte evoluate, dacă nu în naţiuni? Ce formă de guvernare au?
 
Ei nu folosesc evoluţia ca Primul Principiu Călăuzitor al Evoluţiei ci mai degrabă ei au creat un principiu bazat pe pură observaţie. Ei au observat pur şi simplu că ei sunt cu toţii Unul şi au creat mecanisme politice sociale economice şi spirituale care supun, mai degrabă decât subminează Primul Principiu.

 
Cum arată chestia asta când e vorba de conducere, de exemplu?

 
Atunci când există numai un singur Tu cum e cu conducerea? Mai zii o dată!
 
Când Tu eşti singurul care exişti cum îţi conduci tu comportamentul? Cine îţi conduce comportamentul? Cine în afară de tine?
 
Nimeni. Când eu sunt singur, dacă aş fi undeva, pe o insulă pustie, de exemplu, nimeni în afară de mine nu mi-ar conduce şi nu mi-ar controla comportamentul. Aş mânca, m-aş îmbrăca aş face exact ceea ce vreau. Probabil că nu m-aş îmbrăca deloc. Aş mânca ori de câte ori mi-ar fi foame şi orice mi-ar face plăcere şi m-ar face să mă simt sănătos, aş face orice aş avea poftă să fac, iar o parte din aceasta ar fi determinată de crea ce aş crede eu că e necesar pentru a supravieţui.
 
Ca de obicei ai adunat toată înţelepciunea în tine. Ţi-am mai spus şi înainte nu ai nimic de învăţat. Trebuie doar să-ţi aminteşti.
 
Aşa se întâmplă în civilizaţiile avansate? Umblă goi, culeg fructe şi cioplesc bărci? Asta arată a barbari!
 
Cine crezi că este mai ferici şi mai aproape de Dumnezeu? Am mai trecut prin asta înainte.
 
Da, aşa este. E o dovadă de civilizaţie primitivă să crezi că simplitatea însemnă barbarism,iar complexitatea este ceva foarte avansat.

 
E interesant că cei care sunt foarte avansaţi văd lucrurile exact invers.
 
Dar mişcarea tuturor civilizaţiilor, într-adevăr, însuşi procesul de evoluţie, se îndreaptă înspre grade din ce în ce mai înalte de complexitate.
 
Într-o anumită privinţă, aşa este. Dar iată cea mai mare Dicotomie Divină:

 
Cea mai mare complexitate este cea mai mare simplitate.
 
Cu cât un sistem este mai complex, cu atât mai simplă este forma lui. Într-adevăr,el este extraordinar de elegant în Simplitatea lui.
 
Maestrul înţelege acest lucru. De aceea, o fiinţă foarte evoluată trăieşte în maximă simplitate. De aceea, toate sistemele foarte evoluate sunt şi extrem de simple. Sistemele foarte evoluate de guvernare, sistemele foarte evoluate de educaţie, sistemele foarte evoluate de economie sau religie toate sunt extrem şi elegant de simple.
 
De exemplu, sistemele foarte evoluate de guvernare nu presupun practic nici un fel de guvernare, în afară de autoguvernare.
 
Ca şi când n-ar participa decât o singură fiinţă. Ca şi când ar fi afectată numai o singură fiinţă.

 
Şi aşa şi este.

 
Lucrul pe care civilizaţiile foarte evoluate îl înţeleg.

 
Exact.

 
Încep să le pun cap la cap.

 
Bine. Nu prea mai avem mult timp. Trebuie să pleci?

 
Cartea asta a devenit foarte lungă.
 
Aşteaptă! Stai puţin! Nu poţi să pleci chiar acum! Mai am întrebări despre ET! O să apară ei într-o zi pe pământ ca să ne salveze? Ne vor scăpa ei de propria noastră nebunie, aducând o tehnologie nouă care să controleze polaritatea planetei, să ne cureţe atmosfera, să folosească energia soarelui nostru, să echilibreze clima, să vindece toate bolile şi să aducă o calitate mai bună a vieţii în propria noastră mică nirvana?
 
S-ar putea să nu vrei să se întâmple aşa ceva. EFE ştiu acest lucru. Ele ştiu că o astfel de intervenţie nu ar face altceva decât să vă înrobească lor, astfel încât voi să faceţi din ele nişte zei, în locul celor cărora pretindeţi că vă supuneţi acum.
 
Adevărul este că voi nu vă supuneţi nimănui şi acesta ar vrea entităţile din civilizaţiile foarte avansate să vă facă să înţelegeţi. Deci, dacă ele ar împărtăşi cu voi tehnologie, aceasta ar fi dată într-un mod şi într-un ritm care v-ar permite să vă recunoaşteţi propriile puteri şi potenţialuri, nu pe cele ale altcuiva.
 
Tot aşa, dacă EFE ar împărtăşi cu voi anumite învăţături, la rândul lor şi acestea v-ar fi împărtăşite într-un ritm şi într-un mod care v-ar permite să vedeţi atât adevărurile mai mari, cât şi propriile puteri şi potenţialuri şi să nu faceţi zei din învăţătorii voştri.

 
Prea târziu. Am făcut-o deja.

 
Da, am observat.
 
Ceea ce ne duce la unul dintre cei mai mari învăţători ai noştri, cel numit Iisus. Până şi cei care nu au făcut din El un zeu au reacţionat la măreţia învăţăturilor Lui.

 
Învăţături care au fost mult distorsionate.

 
A fost Iisus o EFE, o entitate foarte evoluată?

 
Tu ce crezi, a fost El foarte evoluat?
 
Da, Tot aşa cum au fost şi Buddha, Krishna, Moise, Babaji, Sai Baba şi Paramahansa Yogananda.

 
Într-adevăr, Şi mulţi alţii pe care nu i-ai menţionat.
 
Ei bine, în al doilea volum ai făcut aluzia că Iisus şi toţi aceşti învăţători e posibil să fi venit din spaţiu cosmic, că e posibil ca ei să fi fost vizitatori aici, să fi împărtăşit cu noi învăţăturile şi înţelepciunea entităţilor foarte evoluate. Deci, e momentul să lăsăm vălul să cadă de tot. A venit Iisus din spaţiu?

 
Cu toţii sunteţi, veniţi din spaţiu. Ce înseamnă asta?
 
Voi nu sunteţi băştinaşi ai acestei planete pe care o numiţi acum căminul vostru.

 
Nu?
 
Nu, Materialul genetic din care sunteţi voi făcuţi a fost aşezat pe planeta voastră în mod deliberat. Nu a apărut acolo din întâmplare. Elementele care au format viaţa voastră nu s-au combinat printr-un proces oarecare de descoperiri accidentale dar fericite pe plan biologic. A existat un plan. Aici se întâmplă ceva mai de anvergură. Îţi închipui tu că miliardele de reacţii biochimice de care a fost nevoie pentru a face să apară viaţa aşa cum o cunoaşteţi voi pe planeta voastră, au avut loc la întâmplare? Vezi tu aceasta ca fiind produsul unui lanţ întâmplător de evenimente accidentale care au dus la un rezultat fericit?
 
Nu, bineînţeles că nu. Sunt de acord că a existat un plan, Planul lui Dumnezeu.

 
Da, Ai dreptate. A fost întru totul ideea Mea, planul Meu şi procesul Meu Şi, atunci, ce spui, că Tu eşti venit din spaţiu?!
 
Încotro vă uitaţi voi în mod tradiţional când vă imaginaţi că staţi de vorbă cu Mine?

 
În sus, Ne uităm în sus.

 
De ce nu în jos?

 
Nu ştiu, întotdeauna lumea se uită în sus, înspre ceruri.

 
De acolo de unde vin Eu?

 
Bănuiesc că da.

 
Şi asta face ca Eu să fiu o persoană venită din spaţiu?

 
Nu ştiu. Aşa să fie?
 
Iar dacă sunt o persoană venită din spaţiu asta îmi ia din calitatea de a fi Dumnezeu?
 
Nu, cred că nu dacă ne gândim la ceea ce majoritatea dintre noi spunem că poţi Tu să faci.
 
Şi dacă Eu sunt Dumnezeu asta îmi ia din calitatea de a fi persoană venită din spaţiu?

 
Bănuiesc că totul depinde de cum sunt definite noţiunile.
 
Şi ce ai zice dacă Eu nu aş fi câtuşi de puţin o persoană ci mai degrabă o Forţă, o Energie din univers ceea ce ESTE universul adică Tot Ceea Ce Există, Ce-ai zice dacă Eu aş fi Colectivitatea?

 
De fapt, asta ai şi spus că eşti. Aşa ai spus în acest dialog.

 
Într-adevăr aşa am spus. Crezi acest lucru?
 
Da, cred că da. Cel puţin în sensul că eu cred că Dumnezeu este tot Ceea Ce Există.

 
Bine. Crezi că există ceea ce se numeşte persoană venită din spaţiu?

 
Vrei să spui, fiinţe din spaţiu cosmic?

 
Da.

 
Bingo!
 
Da, dar ai făcut o piruetă şi Te-ai îndepărtat de întrebare. Te-am întrebat dacă Iisus a venit din spaţiu. Şi cred că ştii ce vreau să spun. Vreau să spun, a fost El o fiinţă din spaţiul cosmic, sau s-a născut aici, pe Pământ?
 
Încă o dată întrebarea ta presupune un răspuns ori/ori Gândeşte, ieşind din tipare. Respinge, ori/ori şi acceptă, atât/cât.
 
Vrei să spui că Iisus s-a născut pe Pământ, dar că are sânge de extraterestru, ca să zic aşa?

 
Cine a fost tatăl lui Iisus? Iosif.

 
Da, dar cine se zice că l-ar fi conceput.
 
Unii oameni cred că este vorba despre o concepere neprihănită. Se spune că Fecioara Maria a fost vizitată de un arhanghel. Iisus a fost conceput de către Duhul Sfânt şi născut din Fecioara Maria.

 
Crezi acest lucru?

 
Nu ştiu ce să cred în această privinţă.
 
Ei bine, dacă Fecioara Maria a fost vizitată de un arhanghel de unde îţi imaginezi tu că o fi venit acest înger?

 
Din cer, din rai.

 
Ai spus, din ceruri?

 
Am spus, din cer. De pe un alt târâm De la Dumnezeu.
 
Înţeleg. Şi n-am căzut adineauri de acord că Dumnezeu este o persoană venită din spaţiu?
 
Nu chiar. Am căzut de acord că Dumnezeu este totul şi că, întrucât persoanele venite din spaţiu sunt parte din totul, Dumnezeu este venit din spaţiu, în acelaşi sens în care Dumnezeu este noi. Noi toţi, Dumnezeu e Toţi, Dumnezeu este colectivitatea.
 
Bine. Deci acest arhanghel care a vizitat-o pe Fecioara Maria a venit dintr-un alt tărâm. Un tărâm ceresc.

 
Da.
 
Un tărâm aflat profund în interiorul Sinelui tău, deoarece raiul se află înăuntrul tău.

 
N-am spus asta.

 
Bine, atunci un tărâm aflat în spaţiul interior al universului. Nu, nu aş spune nici asta, deoarece nu ştiu ce înseamnă.

 
Atunci, de unde? Un tărâm din spaţiul cosmic.

 
(Pauză lungă)

 
Te joci cu cuvintele.
 
Fac şi Eu ce pot! Folosesc cuvinte, în ciuda limitărilor lor cumplite, ca să ajung cât se poate de aproape de o idee, de un concept care, în realitate nu poate fi descris de vocabularul limitat al limbajului vostru sau înţeles în cadrul limitărilor nivelului vostru actual de percepţie.
 
Caut să vă deschid spre noi percepţii, folosind limbajul vostru într-un mod nou.
 
Bine. Prin urmare, spuneai că Iisus a fost conceput pe linie paternă de către o entitate foarte evoluată. de pe un alt tărâm şi, astfel, El era atât fiinţă umană cât şi o EFE?
 
Multe entităţi foarte evoluate au existat pe planeta voastră, şi multe există şi astăzi.

 
Vrei să spui că aliens sunt printre noi?
 
Văd că activitatea ta la ziare talk show-uri radiofonice şi de televiziune îţi este de mare folos.
 
Ce vrei să spui?
 
Găseşti modalităţi de a crea ceva senzaţional din orice. Eu nu am numit aliens entităţile foarte evoluate şi nu l-am numit pe Iisus alien.
 
Nu există nimic alien în ceea ce-l priveşte pe Dumnezeu. Nu există aliens (străini) pe Pământ.
 
Suntem Cu Toţii Unul Dacă Suntem Cu Toţii Unul, nici o individualizare dintre Noi nu este străin lui însuşi.
 
Câteva individualizări ale Noastre, câteva fiinţe individuale, îşi amintesc mai mult decât ceilalţi. Procesul de reamintire (reunire cu Dumnezeu sau de redevenire, încă o dată Unul cu Totul cu colectivitatea) este un proces pe care voi îl numiţi evoluţie. Cu toţii sunteţi fiinţe în curs de evoluţie. Unii dintre voi sunteţi foarte evoluaţi. Adică vă reamintiţi mai mult, (redeveniţi membri). Voi ştiţi Cine Sunteţi Voi Cu adevărat. Iisus o ştia şi a şi declarat-o.
 
E în regulă, înţeleg că urmează să facem un dans semantic în jurul lui Iisus.
 
Câtuşi de puţin. Am să va spun direct. Spiritul fiinţei omeneşti pe care voi o numiţi Iisus nu a fost de pe Pământ. Acest spirit a umplut pur şi simplu un corp omenesc, şi-a dat voie să înveţe pe când era copil apoi să devină bărbat şi să se realizeze. El nu a fost singurul care a făcut acest lucru. Toate spiritele nu sunt de pe acest Pământ. Toate sufletele vin de pe un alt tărâm şi apoi intră în trup. Dar nu toate sufletele se realizează în răstimpul unei singure vieţi. Iisus a făcut-o. El a fost o entitate foarte evoluată (ceea ce unii dintre voi numiţi un Dumnezeu) şi El a venit la voi pentru un scop, cu o misiune.

 
Să ne salveze sufletele.
 
Într-un anumit sens, da. Dar nu de la osândă veşnică. Nu există un astfel de lucru aşa cum l-aţi conceput voi. Misiunea Lui a fost, este să vă salveze de la faptul că nu ştiţi şi nu trăiţi niciodată experienţa lui Cine Sunteţi Voi Cu Adevărat. Intenţia sa a fost să vă demonstreze aceasta arătându-vă ce puteţi deveni; ce sunteţi, dacă vreţi să acceptaţi asta.
 
Iisus s-a străduit să vă conducă prin exemplu personal. De aceea a spus El: Eu sunt Calea şi Viaţa Urmaţi-mă. El nu a vrut să spună: Urmaţi-mă, în sensul ca voi cu toţii să deveniţi cei care merg după EF, ci în sensul ca voi să îi urmaţi cu toţii exemplul şi să deveniţi una cu Dumnezeu. El a spus: Eu şi Tatăl Una suntem iar voi sunteţi fraţii mei. Nu putea să o spună mai clar.

 
Prin urmare, Iisus nu a venit de la Dumnezeu, El a venit din spaţiu.

 
Greşeala ta e că faci o separare între cele două. Continui să insişti în a face o diferenţă între ele, şi continui să insişti în a face o separare şi o diferenţă între fiinţele umane şi Dumnezeu. Adevăr îţi spun Eu ţie: Nu există nici o diferenţă.
 
Hmmm. Bine. Înainte de a încheia, poţi să-mi mai spui câteva lucruri despre fiinţele din alte lumi? Cu ce sunt îmbrăcate? Cum comunică? Şi te rog să nu spui că e vorba doar de pură curiozitate Cred că am dovedit că s-ar putea să avem ceva de învăţat din toate acestea.

 
În regulă. Atunci pe scurt.
 
În civilizaţiile foarte evoluate entităţile nu simt nevoia să fie îmbrăcate, în afară de un anumit gen de acoperământ care este necesar pentru a le proteja de elemente naturale sau condiţii asupra cărora nu au nici un control sau atunci când folosesc ornamente pentru a indica un, rang sau o poziţie mai înaltă.
 
O EFE n-ar înţelege de ce vă acoperiţi întregul corp atunci când nu trebuie să o faceţi. Fără îndoială că ea nu ar înţelege conceptul de ruşine sau de modestie şi nu ar putea face niciodată o legătură între acoperitul corpului şi ideea de a te face, mai frumos. Nimic nu este mai frumos în ochi unei EFE decât trupul gol însuşi şi astfel conceptul de a purta ceva pe trup pentru a-l face mai plăcut sau mai atrăgător îi este absolut de neînţeles.
 
Tot atât de greu de înţeles i-ar fi ideea de a trăi, de a-şi petrece majoritatea timpului, în cutii ceea ce voi numiţi clădiri şi case. EFE trăiesc în mediul natural şi ar sta în interiorul unei cutii numai dacă acest mediu ar deveni neospitalier, ceea ce se întâmplă rareori întrucât civilizaţiile foarte evoluate creează controlează şi au grijă de mediul lor înconjurător.
 
EFE înţeleg, de asemenea că ele sunt Una cu mediul lor înconjurător că ele nu împart numai spaţiul cu acest mediu ci au şi o relaţie de dependenţă mutuală. O EFE n-ar înţelege niciodată de ce voi vătămaţi sau distrugeţi ceea ce vă oferă posibilitatea de a trăi şi, astfel, nu pot ajunge decât la concluzia că voi nu înţelegeţi că mediul înconjurător este cel care o face şi de asemenea, că sunteţi nişte fiinţe cu capacităţi de observaţie foarte limitate.
 
Cât despre comunicare, o EFE foloseşte ca prim nivel de comunicare acel aspect al fiinţei sale pe care voi l-aţi numi sentimente. EFE sunt conştiente de sentimentele lor şi de sentimentele celorlalţi şi nimeni nu face vreo încercare de a-şi ascunde sentimentele. Pentru o EFE, a-şi ascunde sentimentele ar reprezenta o acţiune îndreptată împotriva ei însăşi. Prin urmare, ar fi de neînţeles să o facă şi apoi să se plângă că nimeni nu înţelege ce simte ea.
 
Sentimentele sunt limbajul sufletului iar fiinţele foarte evoluate înţeleg acest lucru. Scopul comunicării într-o societate de EFE este de a se cunoaşte una pe alta aşa cum sunt ele în realitate. Prin urmare o EFE nu poate şi nu a putut înţelege niciodată conceptul vostru uman numit, a minţi.
 
A reuşi să obţină ce vrea prin comunicarea unui lucru neadevărat ar însemna pentru o EFE o actorie atât de amăgitoare încât n-ar mai fi deloc victorie ci înfrângere copleşitoare.
 
EFE nu spun adevărul. EFE simt adevărul, întreaga lor stare de a fi vine de la cum stau lucrurile şi de la ceea ce este eficient iar EFE au învăţat cu mult timp în urmă din timpuri imemoriale când comunicarea încă se făcea prin sunete guturale că neadevărul nu este eficient. În civilizaţia voastră, acest lucru nu a fost încă învăţat.
 
Pe planeta voastră mare parte din ceea ce se întâmplă în societate se bazează pe secrete. Mulţi dintre voi cred că viaţa funcţionează pe baza a ceea ce ascundeţi unul de celălalt şi nu pe ceea ce vă spuneţi unul celuilalt. Prin urmare secretul a devenit codul vostru social codul vostru etic. Este într-adevăr, Codul vostru Secret.
 
Acest lucru nu este adevărat în cazul tuturor Civilizaţiile voastre străvechi, de exemplu, şi populaţia voastră indigenă nu trăieşte după un astfel de cod. Şi multe persoane individuale din societatea voastră actuală au refuzat să adopte astfel de comportamente.
 
Totuşi guvernele voastre se conduc după acest cod, este adoptat în afaceri şi multe dintre relaţiile dintre voi reflectă existenţa lui. A minţi în legătură cu lucruri mici sau mari a devenit ceva atât de acceptat de către atât de mulţi oameni încât ei mint chiar atunci când e vorba de minciună, în felul acesta voi aţi creat un cod secret. Despre Codul vostru Secret, Ca în povestea despre împăratul care nu poartă îmbrăcăminte toată lumea ştie acest lucru dar nimeni nu vorbeşte despre el. Încercaţi chiar să pretindeţi că nu e aşa şi astfel vă minţiţi pe voi înşivă.

 
Ai mai punctat asta şi înainte.
 
În acest dialog, Eu repet punctele esenţiale, ideile importante pe care trebuie, să le prindeţi, dacă vreţi, aşa cum spuneţi să schimbaţi lucrurile cu adevărat. Prin urmare, vă spun din nou: Diferenţa dintre civilizaţiile umane şi civilizaţiile foarte evoluate este că entităţile foarte evoluate, Observă absolut totul, Comunică cu sinceritate.
 
Ele văd ceea ce este eficient şi spun cum stau lucrurile. Aceasta este o altă schimbare mică dar profundă, care ar îmbunătăţi nespus de mult viaţa pe planeta voastră. Şi, pentru că veni vorba aceasta nu e o problemă de moralitate. Nu există imperative morale într-o societate EFE şi acesta ar fi un concept tot atât de uluitor ca şi a minţi. Problema se pune numai în termenii a ceea ce este funcţional sau a ceea ce aduce un beneficiu.

 
EFE nu sunt morale?
 
Nu aşa cum înţelegeţi voi ideea unui grup care să stabilească un set de valori prin care EFE individuale să-şi conducă viaţa ar încălca modul lor de înţelegere legat de ceea ce este eficient şi anume că fiecare individ este singurul arbitru categoric care hotărăşte ceea ce însemnă un comportament potrivit pentru el însuşi.
 
Discuţia este întotdeauna în jurul a ceea ce este eficient în cadrul unei societăţi EFE, a ce este funcţional şi ce aduce beneficii tuturor, şi nu în jurul a ceea ce oamenii ar numi corect şi greşit.
 
Dai nu este acelaşi lucru? N-am considerat noi că ceea ce este eficient, e corect şi că ceea ce nu e eficient pentru noi, este greşit?
 
Aţi pus aceleaşi etichete şi asupra vinei şi ruşinii, concepte la fel de străine EFE, şi aţi etichetat un număr uluitor de lucruri ca fiind greşite nu pentru că ele nu simt eficiente, ci pur şi simplu pentru că v-aţi imaginat că ele, nu se cade să fie făcute, uneori ele apărându-vă astfel nu numai în ochii voştri proprii, ci şi în ochii lui Dumnezeu. Astfel aţi constituit definiţii artificiale pentru ceea ce este eficient şi pentru ceea ce nu este, definiţii care nu au nici o legătură cu cum stau lucrurile cu adevărat.
 
Exprimarea cinstită a sentimentelor, de exemplu este adesea considerată de către societatea umană ca fiind ceva greşit. O EFE n-ar fi ajuns niciodată la o astfel de concluzie întrucât cunoaşterea precisă a sentimentelor uşurează viaţa în orice comunitate sau cluster. Prin urmare după cum spuneam o EFE nu şi-ar ascunde niciodată sentimentele şi nici nu ar considera că este corect din punct de vedere social să o facă.
 
Oricum ar fi imposibil să procedeze altfel, deoarece o EFE primeşte vibraţii, vibraţii adevărate, de la alte entităţi ceea ce face ca sentimentele lor să fie foarte clare. Aşa cum tu poţi uneori să simţi aerul când intri într-o cameră tot aşa o EFE poate simţi ce gândeşte şi trăieşte ca experienţă o altă EFE.
 
Rostiri propriu zise ceea ce voi aţi numi cuvinte, sunt folosite rareori aproape niciodată între toate entităţile conştiente foarte evoluate apare comunicarea telepatică într-adevăr se poate spune că nivelul de evoluţie în cadrul unei specii, sau o relaţie între membri aceleiaşi specii, sunt dovedite de măsura în care fiinţele au nevoie de cuvinte pentru a-şi transmite sentimentele dorinţele sau informaţiile.
 
Şi înainte să pui întrebarea, Eu îţi răspund, da! fiinţele umane pot să-şi dezvolte aceeaşi capacitate iar unele dintre ele au şi făcut-o. De fapt cu mii de ani în urmă era ceva normal. De atunci încoace aţi regresat ajungând să folosiţi rostire primară, de fapt zgomote, pentru a comunica. Dar mulţi dintre voi vă întoarceţi la o formă de comunicare mai curată, mai adecvată şi mai elegantă. Acest lucru este adevărat în mod special în cazul celor care se iubesc, scoţându-se astfel în evidenţă un adevăr major: Afecţiunea creează comunicare.
 
Unde există dragoste profundă nu e nevoie de cuvinte Şi reversul acestei axiome este adevărat: Cu cât trebuie să folosiţi mai multe cuvinte unul cu celălalt cu atât aveţi mai puţin timp pentru a vă arăta afecţiunea unul pentru celălalt deoarece afecţiunea creează comunicare.
 
În cele din urmă orice comunicare reală este legată de adevăr. Şi în cele din urmă singurul adevăr real este dragostea. De aceea acolo unde dragostea e prezentă, este prezentă şi comunicarea iar când comunicarea e dificilă acesta e un semn că dragostea nu e pe deplin prezentă.

 
Ce frumos ai spus. Aş zice, ce frumos ai comunicat.
 
Mulţumesc, în rezumat deci modelul pentru viaţă într-o societate foarte evoluată este:
 
Entităţile trăiesc în clustere, sau ceea ce voi aţi numi mici comunităţi organizate cu o anumită intenţie. Aceste clustere nu mai sunt organizate în oraşe,. state sau naţiuni ci fiecare interacţionează cu cealaltă pe o bază comună egală.
 
Nu există guverne aşa cum le înţelegeţi voi şi nici legi. Există consilii sau conclave. De obicei formate din persoane în vârstă. Şi există ceea ce s-ar putea traduce în limba voastră prin înţelegeri mutuale. Acestea au fost reduse la un Cod Triunghiular: Conştienţă, Cinste, Responsabilitate.
 
Fiinţele foarte evoluate au decis cu mult timp în urmă că acesta este modul în care ele aleg să trăiască împreună. Ele au făcut această alegere nu pe baza unei structuri morale sau a unei revelaţii spirituale pe care alte entităţi sau grupuri le-au expus ci mai degrabă pe o simplă observare a modului în care stan lucrurile şi a ceea ce este eficient.

 
Şi, într-adevăr nu există războaie şi/sau conflicte?
 
Nu, în special deoarece o fiinţă foarte evoluată împarte tot ceea ce are şi ţi-ar da orice ai vrea tu să iei prin forţă. Ea face acest lucru din conştienţa că, ori-cum totul aparţine tuturor şi că ea poate întotdeauna să mai creeze ceea ce a dat dacă doreşte acest lucru cu adevărat.

 
Nu există concept de posesiune sau pierdere într-o societate EFE care înţeleg că ele nu sunt fiinţe fizice ci fiinţe care fiinţează în stare fizică. Ele înţeleg, de asemenea că toate fiinţele provin din aceiaşi sursă şi că astfel Noi Suntem Cu Toţii Una.
 
Ştiu că ai mai spus-o înainte dar nu s-ar produce nici un conflict, chiar dacă cineva ar ameninţa o EFE că îi ia viaţa?
 
Nu ar fi nici o discuţie în contradictoriu. Ea şi-ar lăsa pur şi simplu timpul, literalmente şi-ar lăsa trupul acolo ca să-l iei tu. Apoi şi-ar crea un alt trup dacă ar alege să o facă, reîntorcându-se iarăşi în stare fizică sub forma unei fiinţe perfect construite sau întorcându-se ca progenitura nou concepută de către un cuplu de alte fiinţe iubitoare.
 
De departe aceasta este metoda preferată pentru a reintra în stare fizică deoarece nimănui nu i se aduc mai multe onoruri în societăţile foarte evoluate decât progeniturilor nou create iar oportunităţile lor pentru evoluţie sunt de neegalat.
 
EFE nu le este teamă de ceea ce civilizaţia voastră numeşte moarte deoarece ştiu că ele trăiesc veşnic şi că singura problemă care se pune este a formei pe care urmează să o ia. EFE pot trăi de obicei la nesfârşit într-un trup fizic deoarece o EFE a învăţat să aibă grijă de trupul ei şi de mediul înconjurător. Dacă dintr-un anumit motiv care are o legătură cu legile fizice trupul unei EFE nu mai este funcţional, EFE îl părăseşte pur şi simplu returnând cu bucurie materia sa fizică către Totul din Toate pentru reciclare (Ceea ce voi înţelegeţi prin ţărână din ţărână).
 
Hai să ne întoarcem puţin. Ştiu că Tu ai spus că nu există legi ca atare. Dar ce se întâmplă dacă cineva nu se comportă potrivit Codului Triunghiular? Atunci, ce se întâmplă? Kaput?
 
Nu, Nici vorbă de aşa ceva. Nu există judecare sau pedeapsă ci doar o simplă observare a modului în care stau lucrurile.

 
Dar ce se întâmplă dacă face aşa ceva?
 
I se permite să-şi corecteze greşeala. Folosind Codul Triunghiular e făcută să devină conştientă de toate rezultatele care decurg din ceva ce a gândit, ori a spus ori a făcut. Apoi i se permite să-şi evalueze şi să-şi declare rolul pe care l-a avut în producerea acestor rezultate. La urmă i se dă oportunitatea de a-şi prelua responsabilitatea pentru aceste rezultate, aplicând măsuri de corectare remediere sau vindecare.

 
Şi ce se întâmplă dacă refuză să o facă?
 
0 entitate foarte evoluată n-ar refuza niciodată să facă acest lucru. E de neconceput. Atunci ea nu ar fi o entitate foarte evoluată, iar acum tu vorbeşti despre fiinţe conştiente de un nivel cu totul diferit.

 
Unde învaţă o EFE toate chestiile astea? La şcoală?
 
Într-o societate EFE nu există sistem şcolar ci doar un proces de educaţie prin care progeniturilor li se aminteşte cum stau lucrurile şi, ce este eficient. Progeniturile sunt crescute de către cei în vârstă şi nu de către cei care le-au conceput, deşi ele nu sunt neapărat separate în timpul procesului de părinţii lor, care pot să stea cu ele oricât doresc şi să petreacă cu ele oricât de mult timp aleg să o facă.
 
În ceea ce voi aţi numi şcoală (de fapt tradusă mai bine ca timp de învăţare) progeniturile îşi stabilesc propria lor programă şcolară, alegând ce îndemânări doresc ele să capete şi nu li se spune ce trebuie să înveţe. Astfel motivaţia este la cel mai înalt nivel iar îndemânările pentru viaţă se capătă repede cu uşurinţă şi cu bucurie.
 
Codul Triunghiular (ele nu sunt cu adevărat reguli codificate, dar acesta este cel mai bun termen pe care-l pot găsi în limba voastră) nu este ceva care să fie impus cu forţa asupra tinerelor. EFE este ceva care se capătă aproape prin osmoză, prin modelele comportamentale oferite, copilului de către adulţi.
 
Spre deosebire de societatea voastră în care adulţii oferă modele comportamentale opuse celor pe care vor ca odraslele lor să le înveţe, în societăţile foarte evoluate adulţii înţeleg că ele fac ceea ce văd că fac alţii.
 
Niciodată nu i-ar veni în cap unei EFE să-şi aşeze progenitura timp de multe ore în faţa unui obiect care arată imagini de comportament pe care ar vrea ca aceasta să le evite. Unei EFE, o asemenea decizie i-ar fi de neînţeles.

 
Ar fi la fel de incomprehensibil dacă o EFE ar face acest lucru, iar apoi ar nega că imaginile ar avea vreo legătura cu comportamentul brusc aberant al progeniturii ei.
 
Am să spun din nou că diferenţa dintre societatea EFE şi societatea umană se află într-un element într-adevăr foarte simplu, pe care noi îl vom numi observare adevărată.
 
În societăţile ETE, fiinţele recunosc ca adevărat tot ceea ce văd. În societăţile umane, multe neagă ceea ce văd.
 
Ele văd că televizorul le distrug copii şi ignoră acest lucru. Ele văd cum violenţa şi competiţia sunt folosite ca distracţie şi neagă această contradicţie. Ele observă că tutunul face rău trupului şi pretind că nu-i face. Ele văd un tată care e beţiv şi violent şi o întreagă familie care neagă acest lucru, nepermiţând altora să rostească o vorbă despre ce se întâmplă.
 
Ele observă că timp de mai multe mii de ani religiile nu au reuşit absolut deloc să schimbe comportamentul maselor şi neagă acest lucru. Ele văd în mod clar că guvernele acţionează mai mult înspre a oprima decât înspre a ajuta şi ignoră acest lucru.
 
Ele văd un sistem de îngrijire a sănătăţii care este în realitate un sistem de îngrijire a bolii, cheltuind o zecime din resurse pentru prevenirea bolilor şi nouă zecimi pentru administrarea lor, şi neagă că profitul este motivul care împiedică orice progres real în educarea oamenilor asupra modului în care să acţioneze, să mănânce şi să trăiască astfel încât să fie sănătoşi.
 
Ele văd că nu le face nici un bine sănătăţii să mănânce carne de animale care au fost măcelărite după ce au fost hrănite cu forţa cu mâncare încărcată de chimicale, dar neagă ceea ce văd.
 
Fiinţele umane fac mai mult decât atât. Ele încearcă să dea în judecată moderatorii de talk showuri care îndrăznesc măcar să discute acest subiect. Ştii că există o carte minunată care explorează acest subiect al hranei cu o putere extraordinară de introspecţie. Ea se numeşte Diet for a New America de John Robbins.
 
Oameni vor citi această carte şi vor nega, vor nega, vor nega că ceea ce scrie acolo are vreun sens. Aceasta e ideea. Mare parte din rasa umană trăieşte în negare. Nu numai că negaţi observaţiile evidente dar dureroase făcute de cineva din jurul vostru, dar şi ceea ce observaţi cu propriii voştri ochi. Voi vă negaţi propriile voastre sentimente, şi în cele din urmă, propriul vostru adevăr.

 
Entităţile foarte evoluate, din care încep să facă parte şi unii dintre voi nu neagă nimic. Ele observă, cum stau lucrurile. Ele văd foarte clar ceea ce este eficient. Folosind aceste unelte simple viaţa devine simplă. Procesul este preţuit cum se cuvine.

 
Da, dar cum funcţionează Procesul?
 
Ca să-ţi dau un răspuns trebuie să îţi evidenţiez o idee pe care, de fapt am mai subliniat-o şi înainte, în mod repetat, în acest dialog. Totul depinde de cine crezi că eşti şi de ce anume încerci să faci.
 
Dacă obiectivul vostru este de a trăi o viaţă în pace, în bucurie şi dragoste, violenţa nu vă duce acolo. Acest lucru a fost demonstrat deja.
 
Dacă obiectivul vostru este să trăiţi o viaţă sănătoasă şi lungă atunci consumul de came moartă, fumatul de substanţe cancerigene şi băutul unor cantităţi enorme de lichide care omoară nervii şi distrug creierul nu vă duc acolo. Acest lucru a fost demonstrat deja.
 
Dacă obiectivul vostru este de a creşte progenituri care să nu acţioneze cu violenţă şi furie, a le aşeza timp de ani de zile direct în faţa unor imagini de violenţă şi furie nu vă duce acolo. Acest lucru a fost demonstrat deja.
 
Dacă obiectivul vostru este să aveţi grijă de Pământ şi să îi administraţi cu inteligenţă resursele a acţiona ca şi când aceste resurse sunt fără limite nu vă duce acolo. Acest lucru a fost demonstrat deja.
 
Dacă obiectivul vostru este de a descoperi şi cultiva o relaţie cu un Dumnezeu iubitor astfel încât religia să poată avea o influenţă în lucrările oamenilor atunci învăţătura despre un Dumnezeu al pedepsei şi al plăţii înfricoşătoare nu vă duce acolo. Şi acest lucru a fost demonstrat deja.
 
Motivul reprezintă totul. Obiectivele determină rezultatul. Viaţa merge înainte conform intenţiilor voastre. Adevăratele voastre intenţii sunt revelate în acţiunile voastre, iar acţiunile voastre sunt determinate de către adevăratele voastre intenţii. Ca şi în cazul tuturor lucrurilor din viaţă (şi a vieţii însăşi), totul e un cerc.

 
EFE văd cercul. Oamenii nu.

 
EFE răspund la modul în care stau lucrurile: oamenii îl ignoră.
 
EFE spun adevărul întotdeauna. Oamenii adesea se mint pe ei înşişi ca şi pe ceilalţi.

 
EFE spun ceva şi fac ceea ce spun. Oamenii spun ceva şi fac altceva.
 
Adânc în interiorul vostru voi ştiţi că ceva nu e în regulă, că voi aţi intenţionat să mergeţi la Seattle, dar vă aflaţi în San Jose. Vedeţi contradicţiile din comportamentul vostru şi acum sunteţi cu adevărat gata să renunţaţi la ele. Vedeţi cu limpezime şi cum stau lucrurile, cât şi ceea ce este eficient şi nu mai vreţi să acceptaţi diferenţierile dintre cele două.

 
Sunteţi o rasă în curs de trezire. Momentul desăvârşirii voastre e aproape.
 
Nu trebuie să fiţi descurajaţi de ceea ce aţi auzit aici deoarece temelia pentru o nouă experienţă, pentru o realitate mai extinsă a fost pusă, iar toate acestea sunt doar o pregătire pentru o asemenea realitate. Sunteţi gata acum să intraţi pe uşă.
 
Acest dialog a avut în special intenţia de a deschide uşa larg. Mai întâi să v-o arate. Vedeţi? E acolo! Deoarece lumina adevărului va arăta veşnic drumul. Iar aici vi s-a dat lumina adevărului.
 
Luaţi acum acest adevăr şi trăiţi-l. Susţineţi acum acest adevăr şi împărtăşiţi-l, îmbrăţişaţi acum acest adevăr şi păstraţi-l ca pe o comoară pentru veşnicie.
 
Pentru că în aceste trei volume, în trilogia Conversaţii cu Dumnezeu, Eu v-am vorbit din nou despre cum stau lucrurile.
 
Nu mai e nevoie să mergem mai departe. Nu mai e nevoie să puneţi întrebări sau să auziţi răspunsuri sau să vă mai satisfaceţi din curiozităţi sau să mai oferiţi exemple sau observaţii. Pentru a crea viaţa pe care o doriţi, nu aveţi nevoie decât de ceea ce găsiţi aici, în această trilogie aşa cum a fost prezentată ea până acum. Nu e nevoie să mergem mai departe.
 
Sigur, mai ai întrebări. Sigur mai există dar?ce?dacă? Sigur, încă nu ai încheiat explorarea pe care am făcut-o amândoi cu bucurie. Pentru că explorarea nu se va încheia niciodată.
 
E clar că această carte ar putea continua la nesfârşit. Dar nu o va face. Conversaţia cu Dumnezeu va continua, dar această carte nu va continua. Pentru că, în această trilogie acum încheiată vei putea găsi răspunsul la orice altă întrebare pe care ai vrea să o pui. Şi tot ceea ce putem face acum este să repetăm, să reamplificăm să ne întoarcem la aceiaşi înţelepciune, iarăşi şi iarăşi. Chiar şi această trilogie a fost un exerciţiu în acest sens. Nimic nu e nou aici, totul este înţelepciunea străbună la care am revenit.
 
E bine să revii. E bine să revezi încă o dată. Acesta este procesul de reamintire despre care am vorbit atât de des. Nu aveţi nimic de învăţat. Trebuie doar să vă reamintiţi.
 
Reveniţi deci adesea asupra acestei trilogii; întoarceţi-i iarăşi şi iarăşi paginile.
 
Când simţiţi că nu vi s-a răspuns la o întrebare, citiţi-o iarăşi. Veţi descoperi că vi s-a răspuns la întrebare. Dar dacă într-adevăr simţiţi că nu e aşa, atunci căutaţi propriile voastre răspunsuri. Purtaţi propria voastră conversaţie. Creaţi propriul vostru adevăr.

 
Prin aceasta veţi trăi experienţa lui Cine Sunteţi Voi cu Adevărat.

 
Nu vreau să pleci!
 
Nu plec nicăieri. Sunt întotdeauna cu tine în toate modurile, pe toate căile, în toate felurile.
 
Te rog vreau să-ţi mai pun nişte întrebări, înainte de a ne opri. Câteva întrebări finale, de încheiere.
 
Înţelegi nu-i aşa, că poţi oricând să mergi înăuntru să te întorci la Lăcaşul Eternei înţelepciuni şi să găseşti răspunsurile acolo?

 
Da, înţeleg acest lucru, şi sunt recunoscător până în adâncul sufletului că lucrurile se întâmplă în felul acesta, că viaţa a fost creată în felul acesta, că eu am întotdeauna această resursă. Acest dialog a fost în folosul meu. A fost un mare dar. N-aş putea să mai pun câteva întrebări?

 
Ba da.
 
E cu adevărat lumea noastră în pericol? într-adevăr neamul nostru e pe punctul de a se autodistruge de a dispare cu adevărat?
 
Da. Şi atâta timp cât nu luaţi în considerare această posibilitate foarte reală, nu puteţi să o evitaţi. Pentru că persistă lucrul căruia îi opuneţi rezistenţă. Nu dispare decât ceea ce acceptaţi.
 
Aminteşte-ţi, de asemenea ceea ce ţi-am spus despre timp şi evenimente. Toate evenimentele pe care ţi le poţi imagina, într-adevăr pe care ţi le-ai imaginat, au loc chiar acum în Momentul Etern. Aceasta este Clipa Sfântă. Acesta este Momentul care precede conştienţa voastră. Acesta este lucrul care se întâmplă, înainte ca Lumina să ajungă la voi. Acesta este momentul prezent trimis către voi, creat de către voi, înainte ca voi să o fi ştiut măcar! Pe acesta îl numiţi voi prezent şi el ESTE un cadou. Este cel mai mare cadou pe care vi l-a dat Dumnezeu.

 
Aveţi capacitatea de a alege dintre toate experienţele pe care vi le-aţi imaginat vreodată pe aceea pe care vreţi să o trăiţi acum.
 
Ai spus-o, şi eu încep acum să o înţeleg, chiar prin percepţia mea limitată. Nimic din toate acestea nu este cu adevărat, nu-i aşa?
 
Nu. Voi trăiţi o iluzie. Acesta este marele spectacol de magie. Pretindeţi că nu cunoaşteţi trucurile, chiar dacă voi sunteţi magicianul.
 
E important să-ţi aminteşti acest lucru, pentru că altfel vei face ca totul să fie foarte real.
 
Dar ceea ce văd, simt, miros şi ating îmi par forte reale. Dacă aceasta nu e realitate, atunci ce este?

 
Reţine că nu vezi cu adevărat lucrul pe care-l priveşti.
 
Creierul tău nu este sursa inteligenţei tale. El este un simplu procesor de date. El preia date prin receptorii pe care voi îi numiţi simţuri. El interpretează această energie în formare conform cu datele anterioare pe care le are în legătură cu acel subiect. El îţi spune ceea ce el percepe, nu ceea ce este în realitate. Pe baza acestor percepţii tu crezi că ştii adevărul în legătură cu ceva când de fapt nu ştii nici jumătate din el în realitate, tu creezi adevărul pe care-l cunoşti.

 
Inclusiv acest dialog cu Tine?

 
Cu siguranţă.
 
Mi-e teamă că aceasta le va da apă la moară celor care spun El nu vorbeşte cu Dumnezeu. El inventează totul.
 
Spune-le cu blândeţe că ar trebui să încerce să gândească ieşind din tipare. Ei gândesc în termeni de ori/ori. Ar trebui să încerce să gândească în termeni de atât/cât şi.
 
Nu-l puteţi înţelege pe Dumnezeu dacă gândiţi în limitele valorilor, conceptelor şi înţelegerilor voastre actuale. Dacă doriţi să-l înţelegeţi pe Dumnezeu, trebuie să acceptaţi de bună voie că, actualmente, datele voastre sunt limitate, în loc de a afirma că ştiţi tot ceea ce este de ştiut despre acest subiect.
 
Îţi atrag atenţia asupra cuvintelor lui Werner Erhard care a declarat că adevărata limpezime poate să apară numai atunci când cineva observă de bună voie că:

 
Există ceva ce eu nu cunosc, iar cunoaşterea sa ar putea schimba totul.

 
E posibil ca tu şi să vorbeşti cu Dumnezeu, şi să inventezi totul într-adevăr, iată cel mai grandios adevăr: tu inventezi totul.
 
Viaţa este Procesul prin care totul este creat. Dumnezeu este energia, energia pură şi neprelucrată, pe care voi o numiţi viaţă. Prin această conştientizare noi ajungem la un nou adevăr.

 
Dumnezeu este un Proces.
 
Credeam că ai spus că Dumnezeu este o Colectivitate, că Dumnezeu este ÎNTREGUL.

 
Aşa am şi spus. Şi Dumnezeu asta este, Dumnezeu este, de asemenea Procesul prin care Întregul este creat şi prin care Se trăieşte ca experienţă. Ţi-am expus toate acestea mai înainte.
 
Da. Da. Mi-ai dat această înţelepciune pe când scriam cărticica denumită Recreating Yourself.

 
Într-adevăr. Iar acum o spun aici ca să o primească un auditoriu mai mare. Dumnezeu este un Proces, Dumnezeu nu este o persoană, loc sau lucru. Dumnezeu este exact ceea ce aţi crezut voi întotdeauna, dar nu aţi înţeles.

 
Iarăşi?

 
Întotdeauna aţi crezut că Dumnezeu este Fiinţa Supremă. Da.
 
Şi aţi avut dreptate. Exact asta sunt Eu. 0 FIINŢĂ şi O STARE DE A FI. Observă că starea de a fi nu este un lucru, este un proces.
 
Eu simt Suprema Stare de A Fi Adică Eu sunt atât fiinţa Supremă cât şi starea de a fi.
 
Eu nu sunt rezultatul unui proces. Eu Sunt Procesul însuşi. Eu sunt Creatorul şi eu sunt Procesul prin care Eu sunt creat.
 
Tot ceea ce vezi în cer şi pe pământ este Eu care este creat. Procesul de Creaţie nu se termină niciodată. El nu e niciodată complet. Eu nu sunt niciodată încheiat. Acesta este un alt mod de a spune că totul se schimbă veşnic. Nimicul rămâne nemişcat. Nimic nu există fără mişcare. Totul este energia în mişcare. În scrierea voastră pământească prescurtată, aţi numit aceasta, Emoţie!

 
Voi sunteţi cea mai înaltă emoţie a lui Dumnezeu.

 
Când priviţi un lucru, nu vă uitaţi la ceva static adică la ceva care stă acolo în timp şi spaţiu. Nu! Voi sunteţi martorii unui eveniment. Deoarece totul se mişcă se schimbă, evoluează Totul.

 
Buckminster Fuller a spus: am impresia că sunt un verb. El avea dreptate.
 
Dumnezeu este un eveniment. Aţi numit acest eveniment, viaţă. Viaţa este un Proces. Procesul este observabil, cognoscibil, previzibil. Cu cât observi mai mult cu atât ştii mai mult şi cu atât prevezi mai mult.
 
Mi-e cam greu să înţeleg asta. Întotdeauna am crezut că Dumnezeu este Imuabil, Cel Constant, Cel Care Mişcă Rămânând Nemişcat, în cadrul acestui adevăr absolut de nepătruns despre Dumnezeu mi-am găsit eu siguranţa.
 
Dar acesta ESTE adevărul! Singurul Adevăr. Imuabil este că Dumnezeu e în permanentă schimbare. Acesta este adevărul şi tu nu poţi face nimic ca să-l schimbi. Singurul lucru care nu se schimbă niciodată este că totul se schimbă în permanenţă.

 
Viaţa înseamnă schimbare, Dumnezeu este viaţă.

 
Prin urmare Dumnezeu înseamnă schimbare.
 
Dar eu vreau să cred că singurul lucru care nu se schimbă niciodată este dragostea lui Dumnezeu pentru noi.
 
Dragostea Mea pentru voi se schimbă în permanenţă, pentru că voi vă schimbaţi în permanenţă iar eu vă iubesc exact aşa cum sunteţi. Pentru ca Eu să vă iubesc exact aşa cum sunteţi, trebuie să se schimbe şi punctul Meu de vedere asupra a ceea ce este demn de iubit pe măsură ce se schimbă ideea voastră despre Cine Sunteţi.
 
Vrei să spui că Tu consideri că eu sunt demn de iubit, chiar şi dacă decid că Cine Sunt este un criminal?

 
Am mai trecut prin asta şi mai înainte. Ştiu, dar nu mă prind.
 
Nimeni nu face nimic nelalocul lui dacă se ia în considerare modelul său despre lume. Eu vă iubesc întotdeauna, în toate modurile, pe toate căile, în toate felurile. Nu există vreun fel în care voi să fiţi şi care m-ar putea face să nu vă iubesc.

 
Dar ne vei pedepsi, nu-i aşa? Ne vei pedepsi cu dragoste. Ne vei trimite în chinurile veşnice având în tot acest timp dragoste în suflet şi tristeţe că a trebuit să o faci.

 
Nu. Eu nu am niciodată un sentiment de tristeţe deoarece nu trebuie să fac nimic. Cine m-ar putea face să trebuiască să fac ceva?

 
Nu vă voi pedepsi niciodată, deşi s-ar putea ca voi să alegeţi să vă pedepsiţi pe voi înşivă în această viaţă sau în alta până veţi înceta să o mai faceţi. Nu vă voi pedepsi deoarece eu nu am fost lezat şi nu mi s-a făcut un rău şi voi nu puteţi leza sau face rău nici unei Părţi din Mine care sunteţi voi toţi.

 
E posibil ca unii din voi să aleagă să se simtă lezat sau nedreptăţit, dar când vă întoarceţi în împărăţia veşnică veţi vedea că nu vi s-a făcut absolut nici un rău. În acel moment îi veţi ierta pe cei care v-aţi imaginat că v-au făcut rău, pentru că atunci veţi fi înţeles planul mai elaborat.

 
Ce este planul mai elaborat?

 
Î-ţi aminteşti parabola cu Micul Suflet şi Soarele pe care v-am dat-o în primul volum?

 
Da.

 
Există o a doua jumătate a acelei parabole. Iat-o.

 
Poţi să alegi să fii orice Parte din Dumnezeu doreşti, i-am spus Eu Micului Suflet. Tu eşti Divinitatea Absolută care se trăieşte pe Ea Însăşi ca experienţă. Ce aspect al Divinităţii doreşti să trăieşti acum ca experienţa de a fi Tu?

 
Vrei să spui că am posibilitatea de alegere? A întrebat Micul Suflet. Şi Eu am răspuns: Da. Poţi alege să trăieşti ca experienţă în tine, ca tine şi prin tine orice aspect al Divinităţii.
 
Bine, a spus Micul Suflet, atunci aleg iertarea. Vreau să trăiesc experienţa Sinelui meu ca acel Aspect al lui Dumnezeu numit Iertare Totală.

 
Ei bine, după cum îţi poţi închipui, aceasta a creat o situaţie specială.

 
Nu era nimeni pe care să-l ierţi. Tot ceea ce am creat Eu este Perfecţiune şi Dragoste.

 
Nimeni pe care să-l ierţi? A întrebat Micul Suflet parcă nevenindu-i să creadă.

 
Nimeni, am repetat Eu. Priveşte în jurul tău. Vezi vreun suflet care să fie mai puţin perfect, mai puţin mai minunat decât tine?

 
La aceste vorbe, Micul Suflet a privit în jurul lui şi a fost surprins să constate că era înconjurat de toate sufletele din rai. Ele veniseră de departe, din întreaga împărăţie deoarece auziseră că Micul Suflet purta o extraordinară conversaţie cu Dumnezeu.
 
Nu văd pe nimeni care să fie mai puţin perfect decât mine! a exclamat Micul Suflet, Atunci, pe cine să iert?

 
În clipa aceea, un alt suflet a ieşit din mulţime. Poţi să mă ierţi pe mine a spus Sufletul Prietenos. Pentru ce a întrebat Micul Suflet.
 
Voi veni în viitoarea ta viaţă fizică şi voi face ceva pentru care tu va trebui să mă ierţi a răspuns Sufletul Prietenos.
 
Ce anume ai putea să faci tu, o fiinţă de lumină atât de Perfectă, încât să mă determini să vreau să te iert? a vrut să ştie Micul Suflet.

 
O, a zâmbit Sufletul Prietenos: sunt sigur că o să inventăm noi ceva. Dar de ce ai vrea tu să faci acest lucru? Micul Suflet nu putea să-şi dea seama de ce o fiinţă de o asemenea perfecţiune ar dori să îşi încetinească vibraţiile atât de mult încât să facă într-adevăr, ceva rău.

 
Simplu, a explicat Sufletul Prietenos, aş face-o pentru că te iubesc. Vrei să trăieşti experienţa Sinelui tău ca fiind Iertător, nu-i aşa? Mai mult decât atât tu ai făcut acelaşi lucru pentru mine. Aşa am făcut? a întrebat Micul Suflet.
 
Bineînţeles. Nu-ţi aminteşti? Amândoi, tu şi cu mine am fost Tot Ceea Ce Este. Noi am fost Susul şi Josul şi Stânga şi Dreapta. Noi am fost Aici şi Acolo, Acum şi Atunci. Noi am fost Mare şi Mic, Mascul şi Femelă, Bine şi Rău. Noi am fost, cu toţii, tot Ceea Ce Este.
 
Şi noi le-am făcut toate acestea prin înţelegere, astfel încât fiecare dintre noi să poată trăi experienţa de noi înşine ca Cea Mai Grandioasă Parte a lui Dumnezeu. Pentru că noi am înţeles că în absenţa a ceea ce Voi Sunteţi, ceea ce Voi Sunteţi, NU este.

 
În absenţa lui rece voi nu puteţi fi calzi. În absenţa lui trist, voi nu puteţi fi fericiţi; fără ceea ce se numeşte rău experienţa a ceea ce voi numiţi bun nu poate exista.
 
Dacă alegeţi să fiţi un lucru trebuie să apară undeva în univers ceva sau cineva opus lui, pentru a-l face posibil.
 
Sufletul cel Prietenos a explicat apoi că acei oameni sunt îngeri Speciali ai lui Dumnezeu şi că acele condiţii sunt Darurile lui Dumnezeu.
 
Nu-ţi cer decât un singur lucru în schimb, a declarat Sufletul cel Prietenos.

 
Orice! A spus Micul Suflet. Era impresionat să afle că putea trăi experienţa unui aspect Divin al lui Dumnezeu. Acum, el a înţeles Planul.
 
În momentul în care dau în tine, când te lovesc a spus Sufletul cel Prietenos, în momentul în care îţi fac tot ce se poate imagina a fi mai rău chiar în acel moment aminteşte-ţi Cine Suntem cu Adevărat.
 
O, n-am să uit! a promis Micul Suflet. Am să văd în tine perfecţiunea care te învăluie acum şi-mi voi aminti întotdeauna Cine Eşti.

 
E o poveste extraordinară, o parabolă de necrezut.
 
Promisiunea făcută de Micul Suflet este promisiunea pe care v-o fac Eu vouă. Acest lucru este imuabil. Dar tu Micul Meu Suflet ţi-ai ţinut promisiunea faţă de ceilalţi?

 
Nu, Sunt trist că trebuie să spun că nu am ţinut-o.
 
Nu fi trist. Fii fericit să observi ceea ce este adevărat şi fii bucuros de decizia ta de a trăi un nou adevăr.
 
Pentru că Dumnezeu este lucrare în desfăşurare şi tot aşa eşti şi tu. Şi aminteşte-ţi întotdeauna că:
 
Dacă tu te-ai vedea aşa cum te vede Dumnezeu, ai zâmbi cu gura până la urechi.

 
Duceţi-vă acum şi vedeţi-vă unul pe altul Cum Sunteţi Voi cu Adevărat. Observaţi, Observaţi, OBSERVAŢI.
 
V-am spus că diferenţa principală dintre voi şi entităţile foarte evoluate este că entităţile foarte evoluate observă mai mult.
 
Dacă doriţi să măriţi viteza cu care evoluaţi străduiţi-vă să observaţi mai mult.

 
Aceasta este o observaţie minunată prin ea însăşi.
 
Şi aş vrea să observaţi acum că şi voi sunteţi un eveniment. Voi sunteţi o fiinţă umană cât şi o stare de a fi. Voi sunteţi un proces. Iar în orice, moment, voi sunteţi produsul procesului vostru.
 
Voi sunteţi Creatorul şi Cel Creat. Vă spun iarăşi şi iarăşi aceste lucruri în aceste ultime puţine momente pe care le mai petrecem împreună. Le repet ca să vreţi să le auziţi, ca să le înţelegeţi.
 
Acest proces care suntem voi şi cu Mine este etern. El s-a desfăşurat se desfăşoară acum şi se va desfăşura întotdeauna. El nu are nevoie de ajutor de la voi ca să se desfăşoare. Se întâmplă în mod automat Iar atunci când nu se intervine, el se întâmplă în mod perfect.

 
Există o altă vorbă pe care Wemer Erhard a aşezat-o în cultura voastră, viaţa se rezolvă pe ea însăşi în procesul vieţii însăşi.
 
Unele mişcări spirituale înţeleg aceste cuvinte ca fiind, nu fă nimic şi lasă-te în mâna lui Dumnezeu. Acesta e un mod de înţelegere.
 
Dacă nu veţi face nimic, veţi ieşi de pe cale. Calea este Procesul cel care se numeşte viaţa însăşi. De aceea toţi maeştrii au spus, eu sunt viaţa şi calea. Ei au înţeles perfect ceea ce am spus Eu aici. Ei sunt viaţa şi ei sunt calea, evenimentul în curs de desfăşurare, Procesul.
 
Înţelepciunea nu-ţi cere nimic altceva decât să ai încredere în Proces. Adică, să ai încredere în Dumnezeu. Sau, dacă vrei să ai încredere în tine însuţi, pentru că Tu Eşti Dumnezeu.

 
Aminteşte-ţi. Noi Suntem cu Toţii Una.
 
Cum pot eu să am încredere în proces, când procesul, viaţa continuă să îmi aducă tot felul de chestii care nu-mi plac?

 
Fă să-ţi placă lucrurile pe care viaţa continuă să ţi le aducă!

 
Să ştii şi să înţelegi că tu ţi le aduci către tine însuţi către Sinele tău.

 
VEZI PERFECŢIUNEA.
 
Vezi-o în absolut orice, nu doar în lucrurile pe care tu le numeşti perfecte. În această trilogie ţi-am explicat cu mare atenţie de ce şi cum se în-tâmplă lucrurile aşa cum se întâmplă. Nu e nevoie să o citeşti din nou, deşi ar fi în folosul tău să o revezi, până ce o înţelegi de-a binelea.
 
Te rog să-mi faci o analiză de rezumat, numai asupra acestei idei. Te rog. Cum pot eu să văd perfecţiune în ceva pe care nu-l trăiesc deloc ca fiind perfect?

 
Nimeni nu poate crea experienţa ta în nici o privinţă.
 
Alte fiinţe pot să cocreeze circumstanţele şi evenimentele exterioare ale vieţii pe care voi o trăiţi în comun şi o şi fac, dar singurul lucru pe care nimeni altcineva nu-l poate face este să te facă pe tine să trăieşti experienţa a CEVA pe care nu-l alegi ca să-l trăieşti ca experienţă.
 
În această privinţă tu eşti fiinţa Supremă, Suprema stare de a fi Şi nimeni, NIMENI, nu-ţi poate spune cum să fii.
 
Lumea poate să-ţi ofere circumstanţele. Dar numai tu decizi ce însemnă aceste circumstanţe.
 
Aminteşte-ţi adevărul pe care ţi l-am dat cu mult timp în urmă. Nimic nu contează.
 
Da, Nu sunt sigur că l-am înţeles pe deplin atunci. Mi-a apărut într-o experienţă de ieşire din corp în 1980. Amintirea mi-e încă vie.

 
Şi ce-ţi aminteşti?
 
Că la început totul îmi era foarte confuz. Cum se putea ca nimic să nu conteze? Unde ar fi lumea, unde aş fi eu, dacă nimic n-ar conta câtuşi de puţin?

 
Ce răspuns ai găsit la această întrebare foarte bună?
 
M-am prins că nimic nu contează în mod intrinsec, în şi prin el însuşi, că eu dădeam înţeles evenimentelor şi, astfel, le făceam să conteze. Am prins acest lucru şi la un nivel metafizic foarte înalt, ceea ce mi-a dat o înţelegere uriaşă asupra Procesului de Creaţie însuşi.

 
Şi ce ai înţeles?
 
M-am prins că totul este energie şi că energia se transformă în materie adică, în chestii fizice şi întâmplări, în funcţie de cum le gândeam eu. Apoi am înţeles că nimic nu contează, nimicul devine materie înseamnă că nimicul devine materie, doar dacă noi alegem să se întâmple aşa. Apoi, timp de zece ani, am uitat această idee până când mi-ai expus-o din nou la începutul acestui dialog.
 
Tot ceea ce v-am adus în acest dialog îţi era cunoscut dinainte. Vi le dădusem şi înainte pe toate prin alţii pe care vi i-am trimis sau a căror învăţături vi le-am oferit. Nimic nu este nou aici şi nu aveţi nimic de învăţat. Trebuie doar să vă amintiţi.
 
Înţelegerea ta legată de înţelepciunea nimic nu contează nimicul devine materie este bogată şi profundă şi îţi e de mare folos.
 
Îmi pare rău. Nu pot să las acest dialog să se încheie fără să subliniez o contradicţie izbitoare.
 
Care este aceea? Mereu şi mereu ne-ai învăţat că ceea ce noi numim rău există pentru ca noi să putem avea un context în cadrul căruia să trăim experienţa lui bună. Ai spus că Ceea Ce Sunt nu poate fi trăit ca experienţă, dacă nu există ceva ce înseamnă Ceea Ce Nu Sunt. Cu alte cuvinte, nu există cald fără rece, nu există sus fără jos, şi aşa mai departe.

 
E corect.
 
Ai folosit chiar acest lucru pentru a-mi explica cum pot să văd în fiecare problemă o binecuvântare şi în fiecare nelegiuit un înger.

 
Iarăşi e corect ce spui.
 
Atunci, cum se face că fiecare descriere a vieţii unei entităţi foarte evoluate nu conţine practic nimic rău? Tot ceea ce ai descris tu este paradisul.

 
Bine! Foarte bine! Se vede că te gândeşti la lucrurile astea!
 
De fapt, Nancy mi-a atras atenţia. Mă asculta pe când îi citeam cu voce tare ceva din acest material şi a spus: Cred că trebuie să întrebi acest lucru înainte ca dialogul să se încheie. Cum trăiesc EFE experienţa de ele însele ca Cine Sunt Ele cu Adevărat, dacă au eliminat din viaţa lor tot ceea ce este negativ? M-am gândit că este o întrebare bună. De fapt, m-a lăsat fără grai. Ştiu, tocmai ai spus că nu mai avem nevoie de nici o altă întrebare, Dar cred că trebuie să discuţi despre asta.
 
Bine Deci asta-i pentru Nancy întâmplător, e cea mai bună întrebare din toată cartea.

 
(îhmm, hm!)
 
Da, este. Sunt surprins că nu ai sesizat acest lucru când vorbeam despre EFE. Sunt surprins că nu te-ai gândit la asta.

 
M-am gândit.

 
Te-ai gândit?
 
Noi suntem cu toţii Una, nu-i aşa? Atunci, partea din mine care este Nancy s-a gândit la asta!

 
A, excelent. Şi desigur adevărat. Deci, care este răspunsul tău?

 
Mă voi întoarce la afirmaţia Mea originară.

 
În absenţa a ceea ce voi nu sunteţi ceea ce sunteţi, nu există.
 
Adică în absenţa frigului nu puteţi trăi experienţa căldurii în absenţa lui sus, ideea de, jos este un concept gol lipsit de conţinut.
 
Acesta este un adevăr al universului. Într-adevăr el explică de ce universul este aşa cum este cu frigul şi căldura lui cu susurile şi josurile lui şi da! cu bunul şi răul lui.
 
Dar să ştii că: Voi creaţi totul. Voi decideţi ce este, rece şi ce este cald ce este sus şi ce este jos. (Ieşi în spaţiu şi vei vedea cum definiţiile voastre dispar!) Voi decideţi ce este: bun şi ce este rău. Iar ideile voastre legate de aceste lucruri s-au schimbat în decursul anilor, ba chiar în decursul anotimpurilor. Într-o zi de vară voi numiţi 16 grade Celsius frig. În mijlocul iernii, aţi zice Mamă ce zi călduroasă!
 
Dar universul vă oferă doar un câmp de experienţă, ceea ce voi aţi putea numi un şir de fenomene obiective. Voi decideţi cum să le etichetaţi.
 
Universul este un întreg sistem de astfel de fenomene fizice. Şi universul este enorm, Vast, Extraordinar de uriaş. De fapt, fără sfârşit.
 
Aici e marele secret: Nu e necesar ca o condiţie opusă să existe chiar lângă tine pentru ca să-ţi ofere un câmp contextual în interiorul căruia să poată fi trăită ca experienţă realitatea pe care o alegi.
 
Distanţa dintre contraste este irelevantă, întregul univers oferă câmpul contextual în interiorul căruia există toate elementele contrastante şi astfel toate experienţele sunt posibile. Acesta este scopul universului. Aceasta este funcţia lui.
 
Dar cum pot să ştiu ce însemnă rece, dacă nu am trăit niciodată personal experienţa a ceea ce înseamnă rece, ci numai am văzut că altundeva e rece, undeva foarte, foarte departe de mine?
 
Tu ai trăit experienţa a tot ceea ce înseamnă, rece. Ai trăit experienţa a tot ceea ce este. Dacă nu în această viaţă, atunci în ultima. Sau în cea dinaintea ei. Sau într-una din multe altele. Tu ai trăit experienţa a tot ceea ce înseamnă, rece şi mare şi mic şi sus şi Jos şi aici şi acolo şi a fiecărui element contrastant care există Iar acestea sunt imprimate în memoria ta.
 
Dacă nu vrei, nu trebuie să le trăieşti din nou ca experienţă. E nevoie doar să ţi le aminteşti, să ştii că ele există, pentru a evoca legea universală a relativităţii.
 
Cu toţii, Cu toţii aţi trăit totul ca experienţă. Acest lucru este valabil pentru toate fiinţele din univers nu numai pentru oameni.

 
Nu numai că aţi trăit totul ca experienţă, voi sunteţi totul. Voi sunteţi TOT CEEA CE ESTE.
 
Voi sunteţi ceea ce voi trăiţi ca experienţă, într-adevăr voi sunteţi cauza experienţei.

 
Nu sunt sigur că înţeleg pe deplin.
 
Sunt pe punctul de a-ţi explica în termeni mecanici. Ceea ce vreau Eu de la tine este să înţelegi că ceea ce faci acum nu e altceva decât că îţi aminteşti tot ce eşti şi că alegi partea pe care preferi să o trăieşti ca experienţă în acest moment în această viaţă pe această planetă în această formă fizică.

 
Dumnezeul meu, faci ca totul să pară atât de simplu!
 
Este simplu. Te-ai rupt din trupul lui Dumnezeu, din Totul, din Colectivitate şi devii încă o dată un membru al acelui trup. Acesta este Procesul numit a-ţi reaminti.
 
Pe măsură ce-ţi reaminteşti, îţi dai ţie însuţi toată experienţa lui Cine Eşti. Acesta este un ciclu. O faci iarăşi şi iarăşi şi acest lucru se numeşte evoluţie. Spui că evoluezi în realitate, tu REvoluezi printr-o mişcare circulară! Tot aşa cum Pământul se învârte în jurul Soarelui. Tot aşa cum galaxia se învârte în jurul centrului ei.

 
Totul se mişcă în cerc.
 
Mişcarea de revoluţie e mişcarea de bază a întregii vieţi. Energia vieţii are o mişcare de revoluţie. Asta face ea. Sunteţi într-o reală mişcare revoluţionară.
 
Cum faci chestia asta? Cum găseşti în permanenţă cuvinte care fac ca totul să fie atât de clar?
 
Tu eşti cel care face ca totul să fie clar. Ai reuşit acest lucru curăţându-ţi receptorul. Ai eliminat energia statică. Ai intrat într-o nouă stare de a vrea să ştii. Această nouă stare va schimba totul pentru tine şi pentru specia ta. Pentru că în noua ta stare de a vrea să ştii, tu ai devenit un adevărat revoluţionar şi cea mai mare revoluţie spirituală a planetei voastre tocmai a început.
 
Atunci ar fi bine să se grăbească. Avem nevoie acum de o nouă spiritualitate. Creăm de jur împrejurul nostru o nefericire incredibilă.

 
Asta, deoarece, deşi toate fiinţele au trecut deja prin toate experienţele contrastante, unele nu ştiu acest lucru. Ele au uitat şi încă nu au trecut în starea de a-şi reaminti complet.
 
Lucrurile nu stau aşa în cazul entităţilor foarte evoluate. Nu e necesar ca, ceea ce este negativ să se afle chiar în faţa lor în propria lor lume ca ele să îşi dea seama cât de pozitivă este civilizaţia lor. Ele sunt conştiente în mod pozitiv de Cine Sunt fără să fie nevoie să creeze ceva negativ pentru a-l dovedi. EFE constată cine nu sunt observând opusul altundeva în câmpul contextual.
 
De fapt propria voastră planetă este una dintre cele spre care se uită entităţile foarte evoluate în cazul în care caută un loc unde se află contrastul.
 
Când fac acest lucru, lor li se aminteşte de cum era când ele însele trăiau ca experienţă ceea ce trăiţi voi acum ca experienţă şi astfel, îşi formează un cadru continuu de referinţă în care ele pot cunoaşte şi înţelege ceea ce chiar ele trăiesc acum ca experienţă.
 
Înţelegi acum de ce EFE nu au nevoie de rău sau negativ în propria lor societate?

 
Da, Dar atunci de ce avem noi nevoie de ele în societatea noastră?

 
NU AVEŢI NEVOIE. Asta vă spun tot timpul de-a lungul acestui dialog.
 
Trebuie cu adevărat să trăiţi în cadrul unui câmp contextual în care există Ceea Ce Voi Nu Sunteţi pentru ca să trăiţi experienţa lui Ceea Ce Voi Sunteţi. Aceasta este Legea Universală şi nu o puteţi evita. Trăiţi într-un astfel de câmp chiar acum. Nu trebuie să creaţi altul nou. Câmpul contextual în care trăiţi acum se numeşte universul.

 
Nu e nevoie să creaţi un câmp contextual mai mic în curtea voastră.
 
Aceasta înseamnă că puteţi schimba viaţa pe planeta voastră chiar acum şi puteţi elimina tot ceea ce nu sunteţi fără a pune în vreun fel în primejdie capacitatea voastră de a şti şi trăi experienţa lui Ceea Ce Sunteţi.
 
Uau! Aceasta este cea mai mare revelaţie din carte. Ce mod de a o încheia! Prin urmare, nu trebuie să continuăm să dăm naştere opusului pentru a crea şi trăi experienţa celei mai grandioase versiuni a celei mai măreţe viziuni pe care am avut-o vreodată despre Cine Sunt?

 
E adevărat. Asta vă tot spun chiar de la bun început. Dar nu ai explicat-o în felul acesta!

 
Nu ai fi înţeles-o până acum.
 
Nn trebuie să creezi opusul lui Cine Eşti şi Ce Alegi pentru a trăi experienţa lui. Trebuie doar să observi că el a fost deja creat, în altă parte. Trebuie doar să observi că el există. Aceasta e cunoaşterea dată de fructul din Pomul Binelui şi a Răului care, după cum ţi-am explicat-o nu a fost un blestem, nu a fost păcatul originar ci a fost ceea ce Matthew Fox a numit Binecuvântarea Originară.
 
Şi pentru a-ţi aminti că el există pentru a-ţi aminti că tu ai mai trăit o dată ca experienţă în formă fizică, tot ceea ce există, tot ceea ce ai de făcut este să priveşti în sus.

 
Vrei să spui să privesc în interiorul meu.
 
Nu, vreau să spun exact ceea ce am spus, PRIVEŞTE ÎN SUS. Uită-te către stele. Priveşte către ceruri, OBSERVĂ CÂMPUL CONTEXTUAL.
 
Ţi-am mai spus şi înainte că tot ce trebuie să faceţi ca să deveniţi entităţi foarte evoluate este să vă măriţi capacităţile voastre de observaţie. Vedeţi cum stau lucrurile şi apoi faceţi ceea ce este eficient.
 
Prin urmare, uitându-mă altundeva în univers, eu pot să văd cum stau lucrurile în alte locuri şi pot folosi acele elemente contrastante pentru a forma o înţelegere a lui Cine Sunt, chiar aici, chiar acum.

 
Da, Aceasta se numeşte a-ţi reaminti. Nu chiar, Se numeşte a observa.

 
Ce crezi tu că observi?
 
Viaţa de pe alte planete. Din alte sisteme solare, din alte galaxii. Presupun că asta am putea observa dacă am avea suficientă tehnologie,îmi închipui că asta au EFE, capacitatea de a observa chiar acum, dată fiind tehnologia lor avansată. Tu însuţi spuneai că ele ne observă chiar aici, pe Pământ Prin urmare, asta este ceea ce se presupune că am observa noi.

 
Şi practic ce crezi tu că aţi observa voi? Nu înţeleg întrebarea?

 
Atunci am să-ţi dau Eu răspunsul.

 
Voi vă observaţi propriul vostru trecut.

 
Ce?
 
Când priviţi în sus vedeţi stelele. Aşa cum au fost ele cu sute, cu mii, cu milioane de ani lumină în urmă. Ceea ce vedeţi nu se află de fapt acolo. Voi vedeţi ceea ce a fost acolo. Voi vedeţi trecutul. Şi acesta este un trecut în care voi aţi fost participanţi.

 
Mai spui o dată?
 
Voi aţi fost acolo şi aţi trăit experienţa acelor lucruri aţi făcut acele lucruri.

 
Am fost eu acolo?

 
Nu ţi-am spus că ai trăit multe vieţi?
 
Da, dar dacă ar fi să călătoresc spre unul dintre acele locuri situate la o depărtare de atât de mulţi ani lumină? Dar dacă aş avea eu cu adevărat capacitatea de a merge acolo? De a fi acolo chiar acum, chiar în momentul în care eu nu sunt în stare să văd Pământul, din cauza a sute de ani lumină? Ce aş vedea atunci? Doi eu? Vrei să spui că atunci m-aş vedea pe mine însumi, existând în două locuri în acelaşi timp?
 
Bineînţeles! Şi ai descoperi ceea ce ţi-am spus încontinuu că timpul nu există şi că tu nu vezi câtuşi de puţin trecutul! Că totul se întâmplă ACUM.
 
Chiar acum tu trăieşti de asemenea, vieţi în, ceea ce în termenii timpului pământean ar fi, viitorul tău. Distanţa dintre multele tale Sine este cea care-ţi permite ca tu să trăieşti experienţa identităţilor tale discrete şi a momentelor în timp.
 
Astfel trecutul pe care tu ţi-l aminteşti şi viitorul pe care 1-ai vedea este acum care, pur şi simplu ESTE.

 
Stai aşa?! incredibil!
 
Da şi este adevărat şi la un alt nivel. Este aşa cum ţi-am mai spus şi înainte: suntem numai Unul. Deci, când te uiţi în sus spre stele ceea ce vezi tu este ceea ce s-ar numi TRECUTUL NOSTRU.

 
Nu prea pot să ţin pasul!

 
Ţine-te tare! Mai e un lucru pe care trebuie să ţi-l spun, întotdeauna vezi ceea ce în termenii voştri ai defini ca fiind trecut chiar şi atunci când te uiţi la ceea ce se află chiar în faţa ta.

 
Aşa fac?
 
E imposibil să vezi Prezentul. Prezentul se întâmplă, apoi se transformă într-o izbucnire de lumină formată din energia care se dispersează, iar acea lumină ajunge la receptorii tăi, la ochii tăi, iar pentru aceasta are nevoie de timp.
 
În toată această perioadă în care lumina ajunge la tine, viaţa continuă, merge mai departe. Următorul eveniment se întâmplă în timp ce lumina de la ultimul eveniment ajunge la tine.

 
Izbucnirea de energie ajunge la ochii tăi, receptorii trimit semnal către creier care interpretează datele şi îţi spune ce vezi. Dar în faţa ta nu asta se află acum. Acolo este ceea ce tu crezi că vezi. Adică, tu te gândeşti la ceea ce ai văzut, îţi spui ţie însuţi ce este acesta şi decizi cum ai de gând să-l numeşti, în timp ce ceea ce se întâmplă acum precede acest proces şi îl aşteaptă.

 
Ca să spun mai simplu, Eu simt întotdeauna cu un pas înaintea voastră.

 
Dumnezeule, e de necrezut.
 
Ascultă Cu cât plasezi o distanţă mai mare între Sinele tău şi localizarea fizică a oricărui eveniment cu atât acel eveniment se retrage mai înspre trecut. Plasează-te cu câţiva ani lumină înapoi, iar ceea ce vezi s-a întâmplat într-adevăr cu foarte, foarte mult timp în urmă.
 
Dar acel lucru nu s-a întâmplat cu mult timp în urmă. E vorba doar de o distanţă fizică ce a creat iluzia timpului şi ţi-a dat posibilitatea ca tu să trăieşti experienţa Sinelui tău ca fiind aici acum, în toată perioada în care tu erai acolo, atunci!
 
Într-o zi vei vedea că ceea ce numeşti timp şi spaţiu sunt unul şi acelaşi lucru.

 
Atunci vei vedea că totul se întâmplă chiar aici, chiar acum.
 
Este o nebunie. Vreau să spun că nu ştiu ce să înţeleg din toate astea.
 
Când vei înţelege ceea ce ţi-am spus, vei înţelege că nimic din ceea ce vezi nu este real. Tu vezi imaginea a ceea ce a fost odată un eveniment dar până şi acea imagine, acea izbucnire de energie, este ceva ce tu interpretezi. Interpretarea ta personală a acelei imagini se numeşte imaginaţie.
 
Iar tu îţi foloseşti acum imaginaţia pentru a crea orice. Deoarece, şi aici se află cel mai mare secret dintre toate, imaginaţia ta acţionează în dublu sens.

 
Poftim?
 
Nu numai că interpretezi energia ci o şi creezi. Imaginaţia este o funcţie a minţii care este o treime din fiinţa ta tripartită. În mintea ta îţi imaginezi ceva, iar aceasta începe să ia formă fizică. Cu cât îţi imaginezi mai mult (şi cu cât îşi imaginează o parte mai mare DIN tine), cu atât mai fizică devine acea formă până ce energia crescândă pe care i-ai dat-o literalmente ţâşneşte, devenind lumină, lansând o imagine a ei însăşi în ceea ce voi numiţi realitatea voastră.
 
Atunci voi vedeţi imaginea şi, încă o dată decidem ce este. Astfel, ciclul continuă! Acesta este ceea ce Eu am numit Procesul.

 
Aceasta este ceea ce VOI SUNTEŢI. Voi SUNTEŢI acest Proces.

 
Aceasta este ceea ce ESTE Dumnezeu. Dumnezeu ESTE acest Proces.
 
Acesta este înţelesul a ceea ce am vrut să spun când am spus că tu eşti atât Creatorul cât şi Cel Creat.
 
Acum ţi le-am adunat pe toate la un loc, încheiem acest dialog şi ţi-am explicat mecanismele universului secretul întregii vieţi.
 
Sunt copleşit. Sunt absolut consternat. Doresc să găsesc un mod de a pune toate acestea în practică în viaţa mea de zi cu zi.
 
Dar tu le pui în practică în viaţa ta de zi cu zi. Nici nu poţi altfel. Aceasta este ceea ce se întâmplă. Singura problemă ar fi dacă tu o faci în mod conştient sau inconştient, dacă tu eşti efectul Procesului sau eşti cauza lui. În tot ceea se întâmplă, fii tu cauza.
 
Copiii înţeleg perfect acest lucru, întreabă un copil: De ce ai făcut asta? şi copilul îţi va răspunde. Din cauză că.

 
Acesta este unicul motiv ca să faci ceva.
 
Este uluitor. Este o precipitare uluitoare pentru un sfârşit uluitor al acestui dialog uluitor.
 
Singurul mod semnificativ în care poţi aplica în mod conştient, Noua ta înţelegere este prin a fi cauza experienţei tale şi nu efectul ei. Şi să ştii că pentru a cunoaşte şi trăi experienţa lui Cine Eşti Tu cu Adevărat şi Cine Alegi Tu să Fii, nu trebuie să creezi opusul lui Cine Eşti în cadrul spaţiului tău personal sau a experienţei tale personale.
 
Înarmat cu această cunoaştere tu poţi să-ţi schimbi viaţa şi poţi să-ţi schimbi lumea.

 
Acesta este adevărul pe care am venit să-l împărtăşesc cu voi toţi. Stai un pic! Uau! M-am prins! M-am prins.
 
Bine, Să ştii că există trei înţelepciuni fundamentale care parcurg întregul dialog. Acestea sunt:

 
Noi Suntem Cu Toţii Una, Este Suficient pentru toţi, Nu Trebuie să Facem Nimic.
 
Dacă voi aţi decide că suntem cu toţii una aţi înceta de a vă mai comporta umil cu altul aşa cum o faceţi acum.

 
Dacă voi aţi decide că este suficient aţi împărţi totul cu toată lumea.
 
Dacă voi aţi decide că nu trebuie să facem nimic aţi înceta de a mai încerca să folosiţi starea de a face pentru a vă rezolva problemele şi, în schimb, aţi intra în şi aţi ieşi dintr-o stare de a fi, care ar face ca experienţele legate de acele probleme să dispară şi, în felul acesta, să se evapore înseşi condiţiile.
 
Acesta este probabil cel mai important adevăr dintre toate pe care trebuie voi să-l înţelegeţi la acest stadiu din evoluţia voastră şi este un punct bun cu care să încheiem acest dialog. Aminteşte-ţi întotdeauna următorul lucru şi fă din el mantra ta:

 
Nu trebuie să am nimic, nu trebuie să fac nimic şi nu trebuie să fiu nimic, decât exact ceea ce sunt chiar acum.
 
Aceasta nu înseamnă că vei elimina din viaţa ta a avea şi a face. Înseamnă că ceea ce trăieşti tu însuţi ca experienţă din a avea ori a face va ţâşni din interiorul fiinţei tale, şi nu te va duce spre ea.
 
Când tu vii din fericire faci anumite lucruri deoarece eşti fericit, în opoziţie cu vechea paradigmă în care făceai ceva, sperând ca acel lucru să te facă fericit.

 
Când tu vii din înţelepciune, faci anumite lucruri deoarece eşti înţelept nu pentru că încerci să ajungi la înţelepciune.
 
Când tu vii din dragoste, faci anumite lucruri deoarece tu eşti dragoste nu pentru că vrei să ai dragoste.
 
Totul se schimbă; totul se răstoarnă când vii din starea de a fi mai degrabă decât când te străduieşti să fii. Nu poţi să-ţi faci drumul înspre starea de a fi. Prin a face nu poţi să ajungi să fii, fie că încerci, să fii fericit, înţelept sau dragoste, sau să fii Dumnezeu. Şi totuşi, e adevărat că vei face lucruri minunate o dată ce ajungi, să fii.
 
Iată Dicotomia Divină, Calea de a ajunge să fii este a fi. Fii ce alegi să ajungi să fii! E chiar aşa de simplu. Nn trebuie să faci nimic. Vrei să fii fericit? Fii fericit. Vrei să fii înţelept? Fii înţelept. Vrei să fii dragoste? Fii dragoste.

 
Oricum, aceasta este Cine Eşti în orice situaţie, Tu eşti Iubitul Meu.
 
Oh! Mi-ai tăiat respiraţia! Ai un mod atât de minunat de a spune lucrurile.
 
Adevărul este cel care creează elocvenţa. Adevărul are o eleganţă care face inima să salte spre a se trezi din nou.
 
Aceasta au făcut Conversaţiile cu Dumnezeu. Ele au atins inima neamului omenesc şi au trezit-o din nou.
 
Acum, ele te conduc spre o întrebare delicată. Este o întrebare pe care trebuie să şi-o pună întreaga omenire. Puteţi voi şi vreţi voi să creaţi o nouă civilizaţie? Puteţi voi şi vreţi voi să concepeţi un nou Prim Mit al Civilizaţiei pe care să se bazeze toate celelalte mituri?

 
Este rasa umană bună sau rea în mod intrinsec?
 
Aceasta este răscrucea la care aţi ajuns. Viitorul rasei umane depinde de drumul pe care-l apucaţi.
 
Dacă voi şi societatea voastră credeţi că sunteţi buni în mod intrinsec veţi lua decizii şi veţi face legi care construiesc şi apără viaţa. Dacă voi şi societatea voastră credeţi că sunteţi răi în mod intrinsec, veţi lua decizii şi veţi face legi care distrug şi neagă viaţa.
 
Legile care apără viaţa sunt acele legi care vă permit să fiţi, să faceţi şi să aveţi ceea ce doriţi. Legile care neagă viaţa sunt acele legi care vă împiedică să fiţi şi să faceţi şi să aveţi ceea ce doriţi.
 
Cei care cred în Păcatul Originar şi care gândesc că natura omului este rea în mod intrinsec, pretind că Dumnezeu a creat legi care vă împiedică să faceţi ceea ce doriţi şi promovează legi omeneşti (într-un număr infinit) care se străduiesc să facă acelaşi lucru.
 
Cei care cred în Binecuvântarea Originară şi că natura umană este bună în mod intrinsec proclamă faptul că Dumnezeu a creat legile naturale care vă permit să faceţi ce doriţi, şi promovează legi omeneşti care se străduiesc să facă acelaşi lucru.
 
Care este punctul tău de vedere în ceea ce priveşte rasa umană? Care este punctul tău de vedere în ceea ce priveşte Sinele tău? Dacă eşti lăsat de capul tău te vezi ca fiind demn de încredere? Întru totul? Dar ce zici de ceilalţi? Pe ei cum îi vezi? Ce părere ai tu iniţial în ceea ce-i priveşte până când într-un fel sau altul se arată aşa cum sunt?
 
Răspunde-mi. Oare părerile voastre duc societatea voastră înspre distrugere sau înspre progres?
 
Mă văd pe mine însumi ca fiind demn de încredere. Niciodată până acum nu am gândit aşa, dar acum o fac. Am devenit demn de încredere, deoarece mi-am schimbat părerea în legătură cu ce fel de persoană sunt eu. Îmi este clar, acum ce vrea Dumnezeu şi ce nu vrea, îmi este clar tot ceea ce ţine de Tine.
 
Aceste Conversaţii cu Dumnezeu au jucat un rol imens în această schimbare, în a face ca modificarea să fie posibilă, iar acum, văd în societate ceea ce văd în mine însumi, nu ceva care se distruge, ci ceva care merge spre reuşită. Văd o civilizaţie umană care se trezeşte, în sfârşit, înspre moştenirea ei divină, conştientă de scopul ei divin şi conştientă în mod crescând de Sinele ei divin.
 
Dacă asta este ceea ce vezi, asta vei crea. Odată ai fost pierdut, dar te-ai aflat. Ai fost orb, dar acum vezi. Iar aceasta este o extraordinară stare de graţie.
 
Uneori v-aţi depărtat de Mine în inimile voastre dar acum Noi suntem iarăşi întregul şi putem fi pentru totdeauna. Pentru că, ceea ce voi aţi unit nimeni altcineva în afară de voi nu poate desface.
 
Aminteşte-ţi: Sunteţi întotdeauna o parte, pentru că nu sunteţi niciodată de-o parte. Sunteţi întotdeauna o parte DIN Dumnezeu, deoarece nu sunteţi niciodată departe DE Dumnezeu.
 
Acesta este adevărul fiinţei voastre. Noi suntem întregul. Prin urmare, acum cunoaşteţi întregul adevăr.
 
Acest adevăr a fost hrană pentru sufletul înfometat. Luaţi şi mâncaţi din el. Lumea este însetată de această bucurie. Luaţi şi beţi din ea. Aceasta să faceţi spre pomenirea Mea.
 
Pentru că adevărul este trupul şi bucuria este sângele lui Dumnezeu, care este dragoste.

 
Adevăr.

 
Bucurie.

 
Dragoste.
 
Acestea trei sunt surori. Una duce la cealaltă şi nu contează în ce ordine apar. Toate trei duc la Mine Toate sunt Eu.
 
Şi astfel Eu închei acest dialog aşa cum a început. Ca şi în cazul vieţii însăşi, el se închide în cerc, de unde a plecat. Vi s-a dat adevăr. Vi s-a dat bucurie. Vi s-a dat dragoste. Vi s-au dat răspunsurile la cele mai adânci mistere ale vieţii. A mai rămas o singură întrebare. Este întrebarea cu care am început.

 
Întrebarea nu este, cu cine vorbesc întrebarea este: Cine Mă ascultă?
 
Mulţumesc. Mulţumesc că ai vorbit cu noi toţi. Te-am auzit şi vom asculta. Te iubesc. Iar acum, când acest dialog se încheie, mă simt plin de adevăr, bucurie şi dragoste. Sunt plin de Tine, îmi simt Unimea cu Dumnezeu.

 
Acel loc al Unimii se numeşte rai. Eşti acolo acum.
 
Niciodată nu se întâmplă să nu fii acolo pentru că niciodată nu se întâmplă să nu fii Una cu Mine.
 
Asta aş vrea să ştiţi voi. Asta aş vrea să preluaţi, în cele din urmă din această conversaţie.

 
Şi iată mesajul Meu, mesajul pe care aş dori să-l las omenirii:
 
Copiii Mei care sunteţi în Ceruri, sfinţească-se numele vostru, împărăţia voastră a venit şi voia voastră se face, precum în Cer aşa şi pe Pământ.
 
Astăzi vi se dă pâinea voastră cea de toate zilele şi sunt iertate greşelile voastre exact în măsura în care voi le-aţi iertat greşiţilor voştri.
 
Nu vă duceţi pe voi Înşivă în ispită ci vă izbăviţi Sinele de relele pe care voi înşivă le-aţi creat.

 
Pentru că a voastră este Împărăţia şi Puterea şi Slava, în veci.

 
Amin.

 
Şi Amin.
 
Duceţi-vă acum şi schimbaţi lumea. Duceţi-vă şi fiţi Sinele vostru cel mai înalt. Acum înţelegeţi tot ceea ce aveţi nevoie să înţelegeţi. Acum ştiţi tot ceea ce aveţi nevoie să ştiţi. Acum sunteţi tot ceea ce aveţi nevoie să fiţi.
 
Nu aţi fost niciodată mai puţin decât atât. Pur şi simplu nu aţi ştiut toate acestea. Nu vi le-aţi amintit.
 
Acum vi le amintiţi. Străduiţi-vă întotdeauna să duceţi cu voi aceste amintiri. Străduiţi-vă să le împărtăşiţi cu toţi cei a căror vieţi le atingeţi. Pentru că destinul vostru este mai grandios decât v-aţi fi putut imagina vreodată.
 
Aţi venit în acest loc ca să-l vindecaţi. Aţi venit în acest spaţiu ca să-l vindecaţi.

 
Nu există alt motiv pentru care sunteţi aici.

 
Şi să ştiţi că: Vă iubesc, Dragostea Mea vă aparţine întotdeauna, atât acum cât şi în vecii vecilor. Eu sunt cu voi întotdeauna în toate modurile, pe toate căile, în toate felurile.

 
La revedere, Dumnezeul meu. Mulţumesc pentru acest dialog. Mulţumesc, mulţumesc, mulţumesc.
 
Şi Eu îţi mulţumesc, creaţia Mea minunată. Mulţumesc Tu i-ai dat din nou lui Dumnezeu o voce, şi un loc în inima ta. Şi asta este tot ceea ce am dorit vreodată cu adevărat fiecare dintre Noi.

 
Suntem iarăşi împreună şi asta-i foarte bine.

 
ÎNCHEIERE.
 
După cum vă puteţi imagina aceasta a fost o experienţă extraordinară pentru mine. Realizarea acestei trilogii a luat 6 ani, dintre care 4 au fost consumaţi de către ultimul volum. Am făcut tot ce am putut ca să mă dau la o parte şi să las Procesul să facă minuni. Cred că am reuşit în mare măsură, deşi sunt gata să recunosc că nu am fost un filtru perfect. Fără îndoială că o parte din ceea ce a venit prin mine este distorsionat. Prin urmare ar fi o greşeală să luaţi această scriere despre probleme spirituale, sau pe oricare alta, şi să o transformaţi în adevăr literal. Vreau să descurajez pe oricine care ar avea ideea să facă acest lucru. Nu amplificaţi în mod exagerat nimic din ceea ce este scris aici dar, pe de altă parte nici nu minimalizaţi nimic.
 
Aici avem un mesaj important. Este un mesaj care ar putea schimba lumea. Multe vieţi au fost deja modificate de materialul aflat în CCD. Acum cărţile sunt traduse în 24 de limbi şi se află lună de lună pe lista internaţională a cărţilor celor mai bine vândute; şi-a găsit drumul spre mâinile a milioane de oameni de pe întregul glob. S-au format în mod spontan grupuri de studiu CCD în peste 150 de oraşe, iar numărul lor creşte în fiecare lună. La data când scriu această încheiere primim între 400 şi 600 de scrisori pe săptămână de la oameni care au fost atât de profund atinşi de viziunea, înţelepciunea şi adevărul din aceste scrieri încât au simţit nevoia să ia contact personal cu mine.
 
Pentru a ne descurca în această sarcină copleşitoare de a le răspunde, Nancy şi cu mine am format o fundaţie non profit care publică un buletin lunar ce conţine răspunsuri la întrebările cititorilor şi noutăţi despre conferinţe, meditaţii şi alte materiale legate de învăţăturile din CCD. Dacă aţi dori să fiţi conectaţi la energia acestui mesaj şi să ajutaţi la răspândirea lui o metodă minunată este să vă abonaţi la acest buletin. O parte din fiecare taxă de abonament este alocată fondului de burse care le oferă celor care nu au alte mijloace o şansă de a urma programele noastre sau de a primi gratuit buletinul nostru. Sunt mai multe lucruri pe care le puteţi face dacă doriţi cu adevărat să vă implicaţi în activarea mesajului transmis aici. Mai întâi, puteţi începe prin a citi alte materiale importante legate de subiectul discutat în această trilogie. În urma unei sugestii care mi s-a dat în dialogul de faţă am cercetat şi am descoperit o listă de lecturi, scurtă dar plină de forţă, pe care v-o recomand acum cu entuziasm. Am denumit-o Cele Opt Cărţi Care Pot Schimba Lumea.
 
Nu doar vi le recomand ci vă cer personal să le citiţi. De ce? Deoarece eu cred că oamenii de pe Pământ trec înspre nişte vremuri ieşite din comun. În următorii câţiva ani vor fi luate decizii care vor stabili drumul şi direcţia noastră pentru decadele care urmează. Deciziile pe care trebuie să le ia acum comunitatea umană sunt enorme. Iar alegerile de mâine vor fi şi mai importante, întrucât opţiunile noastre devin din ce în ce mai limitate.
 
Cu toţii vom juca un rol în luarea acestor decizii. Nu vor fi lăsate în seama altcuiva. Noi suntem acest altcineva. Deciziile despre care vorbesc nu pot fi luate şi nici nu vor fi luate de către nici o structură de putere politică, de nici o elită care are influenţă şi nici de corporaţii gigantice Deciziile vor fi luate în inimile şi în casele persoanelor şi familiilor din lumea întreagă.
 
Ce să-i învăţăm pe copiii noştri? Unde să ne cheltuim banii? Care dintre visele, aspiraţiile, nevoile şi dorinţele noastre trebuie să fie scopurile noastre cele mai înalte, priorităţile noastre de vârf? Cum să ne comportăm cu mediul înconjurător? Care este cel mai bun mod de a rămâne sănătoşi şi cum să ne îmbunătăţim regimul alimentar? Ce să le cerem liderilor noştri, şi ce să le pretindem? Cum să gândim când viaţa merge bine? Care sunt etaloanele noastre pentru succes? Cum să învăţăm să iubim?
 
Impactul tuturor acestor alegeri personale cumulate va crea ceea ce savantul şi autorul Rupert Sheldrake numeşte câmp morfic, o vibraţie care dă tonul vieţii pe scară mondială.

 
Deci este important, de fapt crucial, ca rolul fiecărui individ să fie unul conştient. Alegerile noastre nu pot fi făcute în gol. Dacă nu aş fi convins că citirea acestor cărţi va aduce beneficii profunde tuturor oricât de bine informaţi cred mulţi dintre noi că suntem (şi cinstit vorbind tocmai pentru că unii nu suntem deloc) nu m-aş obosi să subliniez acest lucru.
 
Ştiu că există multe titluri minunate şi bineînţeles că această listă ar putea fi mult mai lungă. Am ales personal aceste cărţi unele scrise de oameni pe care am ajuns să-i cunosc altele de oameni pe care nu i-am întâlnit niciodată, dar fiecare este foarte puternică profundă şi importantă. Sper că veţi citi Cele Opt Cărţi Care Pot Schimba Lumea:
 
1 The Healing of America, de Marianne Williamson. O carte înflăcărată cu introspecţii provocatoare şi soluţii curajoase care oferă hrană adecvată oricui care se gândeşte în mod serios la unde suntem şi unde vrem să mergem ca indivizi naţiune şi specie Cea mai recentă lucrare a unei femei de un curaj şi de o dedicare socială ieşite din comun această carte lansează un strigăt către cei care se străduiesc să creeze o lume nouă.
 
2 The Last Hours of Ancient Sunlight de Thom Hartmann o carte care vă va şoca şi vă va trezi şi s-ar putea chiar să vă înfurie Ceea ce este sigur e că nu vă va lăsa neatinşi. Nu veţi mai putea trăi în acelaşi fel viaţa personală şi viaţa pe această planetă, iar acest lucru va fi bun, atât pentru voi cât şi pentru planetă Este o carte care vă scutură şi vă trezeşte E uşor de citit e imperativă şi puternică.
 
3 Conscious Evolution, Awakening the Power of Our Social Potenţial de Barbara Marx Hubbard. Un document de o viziune şi anvergură care-ţi taie respiraţia, elocvent, irezistibil şi înţelept în descrierea locului în care am fost şi a celui spre care ne îndreptăm ca homo sapiens, el ne duce spre un nou nivel de conştientizare a posibilităţilor noastre. O chemare inspirată înspre sinele nostru cel mai înalt, acum, când intrăm în momentul de cocreare a noului mileniu care-l vedem în natură şi care înseamnă mai mult decât suma părţilor În el se află o memorie creată prin procesul de rezonanţă morfică, prin care orice sistem arc o memorie colectivă Rupert Sheldrake trăieşte în Anglia şi a studiat Ştiinţele naturii şi Filosofia.
 
4 Reworking Success de Robert Theobald care a fost numit unul dintre primii zece cei mai importanţi şi mai influenţi viitorologi ai timpului nostru O carte unică cu un mesaj uriaş: dacă nu reevaluăm ceea ce numim câştig în cadrul acestei civilizaţii civilizaţia însăşi nu va mai exista mult timp Vechile noastre păreri în legătură cu ce e bun pentru noi ne omoară.
 
5 The Celestine Vision, de James Redfield Cartea oferă o hartă a drumului către un nou şi posibil viitor, o cărare spre o zi de mâine minunată pe care nu trebuie decât să vrem să pornim Adevărurile cele mai simple şi mai profunde sunt oferte ochilor noştri pentru a le folosi ca unelte în crearea vieţii pe care am visat-o atât de mult timp Brusc, visul poate fi atins.
 
6 The Politics of Meaning, de Michael Lemer O carte nesofisticată şi totuşi minunat de înălţătoare care este o pledoarie elocventă în favoarea unei atitudini sănătoase pline de compasiune şi de dragoste simplă omenească în politică economie şi în lumea corporaţiilor Ea conţine idei izbitoare şi viziuni minunate ale modului în care lumea ar putea funcţiona dacă noi am organiza o structură de putere căreia să-i pese cu adevărat cu sugestii referitoare la o posibilă punere în practică.
 
7 The Future of Love, de Daphne Rose Kingma 0 explorare uluitoare a unui nou mod de a ne iubi unul pe altul, un mod care recunoaşte puterea sufletului în cadrul relaţiilor intime Această carte cu profundă introspecţie şi cutezător de proaspătă face un pas extraordinar îndepărtându-se de tradiţie şi intrând în posibilitatea de a spune da dorinţei adevărate şi absolut grandioase a fiinţei noastre: aceea de a iubi pe deplin.
 
8 Diet for a New America, de Jolin Robbins 0 tratare cu un impact uriaş a unui subiect simplu: hrana E o revelaţie Otrăvurile pe care le mâncăm şi calitatea proastă a alimentelor noastre sunt explorate într-un mod care vor schimba pentru totdeauna felul în care priviţi ceea ce introduceţi în trupul vostru Această carte reprezintă o provocare făcută afirmaţiei că e bine să mănânci carnea animalelor moarte şi prezintă dovezi uluitoare asupra avantajelor economice şi de sănătate care pot fi obţinute dacă nu mai mâncăm carne.
 
Toate aceste cărţi oferă un plan pentru mâine. Asemănările dintre afirmaţiile făcute în ele sunt adesea uluitoare E greu de crezut că aceşti scriitori nu s-au aşezat unul lângă altul ca să cadă de acord asupra a ceea ce intenţionează să spună şi asupra modului în care au de gând să o facă Bineînţeles că acest lucru nu s-a întâmplat prin urmare este absolut tulburător nivelul de sincronism la care ei au ajuns.
 
Viziunea acestor 8 autori este atât de clară atât de provocatoare şi oferă o imagine a unei societăţi civilizate atât de extraordinar de bună faţă de realitatea noastră prezentă de zi cu zi încât inimile voastre vor cânta de entuziasm şi veţi vrea imediat să ştiţi ce puteţi face să ajutaţi ca să împingeţi lucrurile într-acolo Din fericire pentru noi toţi, Marianne Thom Barbara Robert James, Michael Daphne şi Jolin au oferit sugestii specifice şi solide în legătură cu drumul pe care să-l apucăm de acum încolo Toate cărţile absolut toate, sunt pline de idei asupra a ceea ce puteţi face acum pentru a îndrepta lucrurile şi pentru a crea o schimbare a omenirii pe termen lung.
 
Aş dori, de asemenea, să vă atrag atenţia asupra a trei organizaţii care, chiar în acest moment, sunt angajate în mod activ şi puternic în activitatea pe care ne-o solicită trilogia Conversaţii cu Dumnezeu, cât şi asupra unei campanii cetăţeneşti radicale care se străduieşte să ridice omenirea S-ar putea să doriţi să exploraţi mai detaliat activitatea acestor grupuri să vedeţi dacă sunteţi de acord cu filosofia lor şi dacă ele au creat deja un mecanism prin care pot fi realizate propriile voastre viziuni şi alegeri.
 
În domeniul spiritualităţii: The Emissaries.
 
Aceasta este o asociaţie de oameni din multe ţări, a căror interes principal este de a coordona cu acurateţe modul în care viaţa funcţionează în toate aspectele experienţei zilnice şi de a se strădui să scoată la lumină prezenţa lui Dumnezeu în viaţa practică Grupul crede că atunci când acest lucru se face în mod consecvent şi împreună cu alţii rezultă în mod colectiv o revelaţie asupra prezenţei divinităţii care are rezonanţă în omenire, chemând la trezire şi la întoarcere spre identitatea adevărată.
 
Termenul descriptiv Emisari ai luminii divine se referă la oricine care exprimă cu consecvenţă un spirit stabil adevărat şi iubitor În aceasta există implicit şi acceptarea responsabilităţii de a privi în faţă şi de a renunţa la atitudinile şi afirmaţiile care limitează lansarea potenţialului spiritual.
 
Bineînţeles că există mii de oameni care nu au auzit niciodată de aceşti Emisari, a căror prezenţă este cu adevărat radiantă şi înălţătoare Ei sunt emisarii luminii divine iar vieţile lor sunt pline de autoritate şi putere Prin asociaţii şi activităţi deliberate cum ar fi cursuri prin corespondenţă semi-nani şi grupuri, cât şi prin întâlniri regulate săptămânale Emisarii oferă un context permanent pentru a împărtăşi activitatea spirituală şi creativă.
 
Fondat în 1992 pentru a umple un gol în structura politică a SUA Partidul Legii Naturale are filiale în multe ţări din lume Partidul crede că, pentru a continua progresul uman şi pentru a înflori ca o comunitate planetară trebuie să susţinem alianţa cu legea naturală care este descrisă ca legile naturii, principii organizate care guvernează viaţa în întregul univers fizic.
 
Candidatul pentru preşedinţie din parte Partidului Legii Naturale în SUA la ultimele alegeri fizicianul John Haghelin spune: Din păcate este adevărat că multe dintre instituţiile noastre dintre tehnologiile modeme şi tiparele comportamentale violează în mod crescând legile naturii Medicamentele noastre cu efectele lor secundare periculoase pesticidele chimice, îngrăşămintele şi recoltele obţinute prin inginerie genetică, şi chiar şi câteva dintre instituţiile noastre financiare sunt la baza viitoarelor epidemii războaie între clase şi dezastre în mediul înconjurător Bineînţeles Conversaţii cu Dumnezeu exprimă iarăşi şi iarăşi aceleaşi idei.
 
Partidul Legii Naturale oferă o platformă politică ce atinge aceste puncte.
 
În domeniul activităţii spiritual politice în SUA: The American Renaissance Alliance.

 
Aceasta este o organizaţie în care sunt eu însumi partener şi cocreator cu Marianne Williamson autoare, conferenţiară şi vizionară care observă că în măsura în care puterea spiritului se ridică în interiorul nostru tot aşa se înalţă şi dorinţa noastră de a ne pune în serviciul omenirii Procesele democraţiei pot facilita astfel de servicii, dându-i fiecărui cetăţean oportunitatea de a-şi exprima valorile spirituale în domeniul politic.
 
Dragostea, mila pacea şi dreptatea se vor alia pe frontispiciul peisajului nostru politic global atunci când suficienţi oameni se vor decide să le aşeze acolo În SUA Alianţa pentru Renaştere Americană oferă în context organizat pentru acţiune politică şi dezbatere filosofică adunând la un loc oameni care gândesc la fel în slujba bunului comun Scopul nostru e de a mobiliza puterea spirituală aflată în miezul democraţiei Americane pentru a fi martorii convingători ai dragostei lui Dumnezeu care se află înăuntrul nostru.
 
Marianne şi cu mine ne imaginăm cum în oraşele de pe toată suprafaţa Statelor Unite, se vor aduna doi sau mai mulţi oameni care să se roage pentru pace şi care să acţioneze pentru dreptate După cum scrie Marianne în broşura noastră: Dedicată ideii că forţa sufletului este mai puternică decât forţa brută Alianţa proclamă în mod activ o viziune a unei Americi eliberate din ghearele lăcomiei care să fie adânc înrădăcinată în pace şi care să evolueze în-spre o dragoste şi mai mare Noi credem, de asemenea, că acesta e destinul nostru ca specie a globului şi vom sprijini organizaţii asemănătoare care se vor crea în lumea întreagă.
 
Alianţa pentru Renaştere Americană nu este o organizaţie orientată spre probleme politice în mod tradiţional. Noi simţim că problemele nu sunt probleme Marea majoritate a problemelor Americii provin dintr-o sursă profundă: lipsa de angajare a oamenilor obişnuiţi în procesul politic al ţării lor Acelaşi lucru este adevărat în lumea întreagă.
 
Cred că mesajul din Conversaţii cu Dumnezeu conţine nu numai o invitaţie explicită, ci o chemare la acţiune Sper că el va fi auzit de oamenii de pretutindeni în SUA unde locuiesc eu, Marianne Williamson şi cu mine sperăm că Alianţa noastră pentru Renaşterea Americană va oferi un model care va putea fi multiplicat în lumea întreagă Iarăşi, după cum spune Marianne: El este un model de organizaţie nonpartizană care afirmă valorile de importanţă politică ale conservatorilor luminaţi ca şi ale liberalilor luminaţi Dorinţa noastră nu este de a limita ci mai degrabă de a lansa puterea politică a fiecărei persoane, în concordanţă cu conştiinţa lui sau a ei şi în sprijinul credinţelor lui sau ale ei Pe scurt noi căutăm să ajutăm oamenii să-şi determine sufletele să fie mai tolerante şi să găsească puncte comune cu lumea.
 
La sfârşit, nu se poate să nu fi observat referirile repetate în această a treia parte din trilogia CCD la, ceea ce este eficient A apărut de nenumărate ori în dialog ideea că entităţile foarte evoluate sunt atente cu consecvenţă la cum stau lucrurile şi la ceea ce este eficient.
 
În societatea noastră se cumulează eforturi pentru a privi mai îndeaproape programele şi acţiunile care se fac deja referitor la multe dintre problemele cărora trebuie să le facem faţă Unul dintre aceste eforturi de care sunt eu însumi conştient este Campania pentru Soluţii Pozitive, o iniţiativă care ajută la construirea unei noi civilizaţii pe baza a ceea ce este deja eficient.
 
Scopul campaniei este de a scana, localiza aduna, lega la un loc şi de a comunica aceste descoperiri ştiinţifice cât şi de a încuraja răspândirea lor Când aceste descoperiri vor fi adaptate şi adoptate pe scară mai largă, noi vom economisi miliarde de dolari şi vom îmbunătăţi calitatea vieţii pentru milioane de oameni Eu lucrez foarte îndeaproape la această campanie şi, prin ea, sper să sprijin oamenii să facă tot ce se poate pentru ceea ce este eficient în comunitatea lor şi pentru a crea proiecte care să contribuie la vindecarea şi evoluţia lumii noastre.
 
Directorul Campaniei pentru Soluţii Pozitive este Eleanor Mulloney LeCain care lucrează împreună cu viitorologa Barbara Marx Hubbert, cu Nancy Carroll şi Patricia Ellsberg Campama este un proiect al fundaţiei nonprofit a Barbarei Persoane individuale grupuri organizaţii şi instituţii sunt invitate să-şi aducă în pagina web, proiectele care sunt eficiente oferind un mod de a împărtăşi ceea ce ştiu şi de a învăţa din succesele celorlalţi Puteţi de asemenea, să formaţi un grup mic în comunitatea, biserica organizaţia voastră sau printre prietenii şi să începeţi procesul de sinergie şi cocreare Puneţi-vă următoarele întrebări: 1 Ce mă pasionează să creez chiar acum? Care este punctul maxim de interes pentru mine? 2 Care-mi sunt nevoile? Unde mă blochez când vreau să fac următorul pas? 3 Ce resurse vreau să împărtăşesc de bună voie cu ceilalţi? 4 Ce ştiu eu că e deja eficient în propria mea viaţă în propria mea activitate şi în lume?

 
Sper că unele dintre aceste informaţii v-au fost de folos Obiectivul meu a fost să vă ofer un punct de pornire, dacă alegeţi să activaţi mesajul din CCL Ştiu că nu veţi fi cu toţii de acord cu toţi autorii şi organizaţiile pe care le-am menţionat aici Nu-i nici o problemă Chiar dacă nu fac altceva decât să ne de-termine să ne oprim şi să gândim ne vor fi făcut un serviciu minunat.
 
Acum, la sfârşitul acestui dialog format din trei volume vreau să vă mulţumesc Mulţumesc pentru că mi-aţi acordat răbdarea de a permite fluxul liber de idei care a venit prin mine Sunt sigur că nu sunteţi cu toţii de acord cu tot ceea ce este scris aici Iarăşi, nu e nici o problemă De fapt, e că preferat să fie aşa Nu mă simt bine când ceva este înghiţit în întregime Iar mesajul mai extins din Conversaţii cu Dumnezeu este că fiecare dintre noi putem să avem propriul nostru dialog cu zeitatea, să ne contactăm propria noastră înţelepciune interioară şi să găsim propriul nostru adevăr interior Aici se află libertatea Aici se găseşte oportunitatea Aici se îndeplineşte scopul suprem al vieţii.
 
Acum avem o şansă voi şi cu mine de a ne re-crea pe noi înşine din nou în următoarea versiune cea mai grandioasă a viziunii celei mai măreţe pe care am avut-o vreodată despre Cine Suntem Avein şansa să ne schimbăm vieţile şi să schimbăm cu adevărat lumea.
 
Mi s-a spus că George Bernard Shaw a fost primul care a zis că Există cei care văd lumea aşa cum e ea şi se întreabă, De ce? Şi există cei care văd lumea aşa cum ar putea ea să fie şi se întreabă De ce mi? Astăzi pe când voi şi cu mine încheiem această călătorie pe care am făcut-o împreună prin trilogia CCD, vă invit să îmbrăţişaţi cea mai măreaţă viziune despre voi înşivă şi lume şi să vă întrebaţi De ce nu?

 
Binecuvântaţi să fim cu toţii!


SFÂRŞIT
 
Cărţi de Neale Donald Walsch:

 
Conversaţii cu Dumnezeu, volumul 1,2,3.

 
Prietenie cu Dumnezeu.

 
Comuniune cu Dumnezeu.

 
Momente de graţie.

 
Cei ce aduc lumina.

 
Conversaţii cu Dumnezeu pentru tineret şi părinţi.

 
Conversaţii cu Dumnezeu, întrebări şi răspunsuri.

 
Noile Revelaţii.

[image: image1.jpg]


