

Libris.RO

Respect pentru oameni și cărți

MICHAEL NEWTON, Ph.D.

CĂLĂTORIA SUFLETELOR

**STUDII DE CAZ ASUPRA
VIEȚII DINTRE VIEȚI**

Ediția a II-a, 2005

Cartea Daath
Publishing House

CUPRINS

INTRODUCERE.	13
Capitolul 1 - MOARTE ȘI PLECARE.	21
Capitolul 2 - POARTA SPRE LUMEA SPIRITELOR.	33
Capitolul 3 - ÎNTOARCEREA ACASĂ	43
Capitolul 4 - SUFLETUL DISLOCAT.	63
Capitolul 5 - ORIENTAREA	73
Capitolul 6 - TRANZIȚIA.	93
Capitolul 7 - PLASAREA	109
Capitolul 8 - GHIZII NOȘTRI	131
Capitolul 9 - SUFLETUL ÎNCEPĂTOR.	151
Capitolul 10 - SUFLETUL AFLAT LA UN NIVEL MEDIU DE DEZVOLTARE.	175
Capitolul 11. SUFLETUL AFLAT LA UN NIVEL AVANSAT DE DEZVOLTARE	201
Capitolul 12. ALEGEREA VIEȚII.	235
Capitolul 13. ALEGEREA UNUI TRUP NOU	257
Capitolul 14. PREGĂTIRILE DE ÎMBARCARE.	287
Capitolul 15. RENAȘTEREA	303
Capitolul 16. CONCLUZIE.	313

de acoperit. Unii oameni vin de la distanțe mari ca să mă vadă și nu pot să mai vină curând.

Consider că este o mare răsplată să văd expresia de mirare pe fața clientului când ședința s-a terminat. Pentru aceia dintre noi care chiar au avut șansa să-și vadă nemurirea, iese la iveală o nouă profunzime a înțelegerii de sine și de creștere a puterii. Înainte de a-mi trezi subiecții, deseori le implantez amintiri post sugestionale adecvate.

Cunoașterea conștientă a vieții sufletului propriu în lumea spiritelor și a istoriei existenței lor fizice pe planete, le oferă acestor persoane un simț mai puternic al direcției și energie pentru viața aceasta.

În sfârșit, s-ar cădea să spun că ceea ce sunteți pe cale să citiți s-ar putea să vină ca un șoc în contact cu ideile dumneavoastră preconceptuate despre moarte. Materialul prezentat în lucrarea de față s-ar putea să contravină convingerilor dumneavoastră religioase și filosofice. Vor fi și cititori care își vor găsi în această carte un sprijin pentru ideile lor deja formate. Pentru alții, informațiile oferite în aceste cazuri vor părea niște relatări subiective asemănătoare povestirilor științifico-fantastice. Oricare ar fi convingerile dumneavoastră, sper că veți reflecta asupra implicațiilor pentru umanitate, dacă ceea ce subiecții mei au de spus despre viața de după viață este exact.

I

MOARTE ȘI PLECARE

Cazul 1

S (Subiect): *Dumnezeule, nu sunt mort, nu-i așa? Vreau să spun, trupul meu este mort - pot să-l văd sub mine - dar plutesc... mă uit în jos și pot să-mi văd corpul întins pe patul spitalului. Toată lumea din jurul meu mă crede mort, dar nu sunt. Vreau să strig, hei, nu sunt mort cu adevărat! Este incredibil... asistentele îmi pun un cearșaf peste față... oamenii pe care îi cunosc plâng. Ar trebui să fiu mort, dar trăiesc încă! Este ciudat, pentru că trupul meu este absolut mort în timp ce mă mișc deasupra lui. Trăiesc!*

ACESTEA sunt cuvintele unei persoane aflate în stare de hipnoză profundă retrăind experiența morții. Cuvintele îi ies în izbucniri scurte și emoționate și sunt pline de groază amestecată cu respect, pe măsură ce vede și simte cum este să fii un spirit proaspăt separat de corpul fizic. Acest bărbat este clientul meu și tocmai l-am asistat în recrearea unei scene dintr-o viață anterioară, în timp ce stă lungit într-un scaun extensibil confortabil. Un pic mai devreme, urmându-mi instrucțiunile în timpul inducerii stării de transă, acest subiect era în regresie de vârstă, întorcându-se la amintirile copilăriei. Percepțiile sale subconștiente s-au contopit treptat în timp ce lucrăm împreună la întoarcerea lui în pântecul mamei.

Apoi l-am pregătit pentru un salt înapoi în negurile timpului prin folosirea vizuală a scutului protector. După ce am încheiat acest pas important al condiționării mentale, mi-am mișcat subiectul printr-un tunel imaginar al timpului până în ultima lui viață pe Pământ. Aceasta a fost o viață scurtă, pentru că murise subit din cauza unei epidemii de gripă în 1918.

Pe măsură ce șocul inițial de a se vedea pe sine murind și sufletul ieșindu-i din trup începe să se estompeze, clientul meu se adaptează mai ușor la imaginile vizuale din mintea sa. Deoarece o mică parte din zona conștientă, critică a minții sale încă mai funcționează, își dă seama că recrează o experiență anterioară. Durează mai mult ca de obicei, de vreme ce acest subiect este un suflet mai tânăr și neobișnuit cu ciclurile de naștere, moarte și re-naștere, așa cum sunt mulți dintre ceilalți clienți ai mei.

Cu toate acestea, doar în câteva clipe el se adaptează și începe să răspundă cu mai mare încredere întrebărilor mele. Îi ridic rapid nivelul de hipnoză din subconștient la starea de supraconștient. Acum el este gata să-mi vorbească despre lumea spiritelor și îl întreb ce se întâmplă.

S: Mă înalț... încă plutesc... mă uit înapoi la trupul meu... E ca și cum aș urmări un film, numai că eu joc în acesta! Doctorul le consolează pe soția și fiica mea. Soția mea plânge (subiectul se foiește în scaun cu disconfort). Încerc să ajung în mintea ei... să-i spun că totul este bine cu mine. Este atât de copleșită de jale, încât nu pot să trec de ea. Vreau să știe că suferința mea a trecut... că m-am eliberat de trup .. că nu-mi mai trebuie... că o s-o aștept. Vreau să știe lucrul ăsta... dar ea... nu mă ascultă. Oh, acum mă îndepărtez...

Și astfel, ghidat de o serie de comenzi, clientul meu începe procesul de trecere în lumea spiritelor. Este un drum pe care l-au străbătut și alții în atmosfera de siguranță a biroului meu. În mod tipic, pe măsură ce amintirile din starea de supraconștientă se extind, subiecții sub hipnoză devin mult mai conectați la tunelul spiritual. Pe măsură ce ședința avansează, imaginile mentale ale subiectului sunt traduse mult mai ușor în cuvinte. Propoziții scurte și descriptive duc la explicații detaliate a ceea ce înseamnă să intri în lumea spiritelor.

Disponem de o documentație vastă, inclusiv observațiile personalului medical, care descrie experiențele în fața morții și din afara trupului ale persoanelor rănite grav în accidente.

Aceste persoane fuseseră considerate moarte din punct de vedere clinic înainte ca eforturile medicale să le scoată din acea stare. Sufletele sunt destul de capabile să-și părăsească trupurile gazdă și să se întoarcă în acestea, în special în situații limită când corpul moare. Oamenii povestesc despre cum stau suspendați deasupra trupurilor lor, în special în spitale, și cum îi urmăresc pe medici încercând să-i resusciteze. În timp, aceste amintiri se estompează după ce se întorc la viață.

În primele etape de regresie sub hipnoză în viețile anterioare, descrierile subiecților care trec mental prin aceste vieți nu contrazic relatările persoanelor care au murit în realitate pentru câteva minute în această viață. Diferența dintre aceste două grupuri de persoane este că subiecții sub hipnoză nu-și amintesc experiențele morții lor temporare. Persoanele aflate în transă profundă sunt capabile să descrie cum este viața după moartea fizică permanentă.

Care sunt similaritățile amintirilor despre viața de apoi între persoanele care povestesc despre experiențele de decorporalizare ca rezultat al traumelor fizice temporare și un subiect care-și amintește sub hipnoză moartea într-o viață anterioară? Amândoi plutesc în jurul trupurilor într-un mod straniu, încercând să atingă obiecte solide care se dematerializează în fața lor. Ambele tipuri de raportori spun că se simt frustrați în încercările lor de a vorbi cu persoanele vii, care nu le răspund. Ambii afirmă că se simt trași din locul în care au murit și că experimentează relaxare și curiozitate mai degrabă decât frică.

Toate aceste persoane vorbesc despre un sentiment euforic de libertate și de strălucire în jurul lor. Unii dintre subiecții mei văd un alb strălucitor, înconjurându-i complet în momentul morții, în timp ce alții văd lumina strălucitoare mai departe, în continuarea unui spațiu mai întunecat prin care sunt trași. La această ultimă variantă se fac adesea referiri - este efectul de tunel, care a devenit bine cunoscut publicului.

Al doilea caz ne va purta mai departe în experiența morții decât cazul 1. În context, subiectul este un bărbat sexagenar, care îmi descrie evenimentele morții sale ca o tânără femeie, pe nume Sally, ucisă de indienii Kiowa în 1866, în timpul atacării unui tren. Deși acest exemplu, ca și ultimul, relatează expe-

rientele morții după cea mai recentă viață trecută, o dată particulară a morții în istoric nu are o relevanță deosebită, pentru că este recentă. Nu am găsit diferențe semnificative între timpurile vechi și cele moderne în termenii spiritului concret al lumii evocate sau a lecțiilor învățate.

Ar trebui să menționez, de asemenea, că subiectul obișnuit aflat în transă are o capacitate supranaturală de a se concentra exact pe datele și locurile geografice ale multor vieți anterioare. Acest lucru este valabil și pentru perioadele timpurii ale civilizației umane, când granițele statelor și numele locurilor erau diferite de cele actuale. Numele anterioare, datele și locurile ar putea să nu fie întotdeauna ușor de amintit în fiecare viață anterioară, dar descrierile întoarcerilor în lumea spiritelor și ale vieții în acea lume sunt foarte vii.

Scena din cazul 2 de desfășoară în câmpiile americane din sud chiar după ce o săgeată a lovit-o pe Sally în gât de la mică distanță. Sunt întotdeauna atent cu scenele de moarte care implică traume violente în viețile trecute deoarece subconștientul deseori reține încă aceste experiențe. În acest caz subiectul a venit la mine datorită unei senzații neplăcute, de disconfort în gât pe care a avut-o toată viața. Terapia de eliberare și deprogramarea sunt metodele obișnuite necesare în astfel de cazuri. În tot procesul de amintire a vieților anterioare folosesc timpul din jurul morții pentru o trecere în revistă, o reamintire tăcută și plasez subiectul în poziția de observator pentru a ușura durerea și emoția.

Cazul 2

Dr.N: Te doare rău de la săgeată?

S: Da... vârful mi-a sfâșiat gâtul... sunt pe moarte (subiectul începe să șoptească în timp ce-și ține mâinile la gât). Mă sufoc... îmi curge sânge... Will (soțul) mă ține în brațe... durerea... îngrozitoare... acum ies... oricum, s-a sfârșit.

Notă: Sufletele își părăsesc adesea gazdele umane cu câteva

clipite înainte de moartea propriu-zisă, când trupurile sunt în dureri mari. Cine le poate învinovăți? Cu toate acestea, ele rămân aproape de trupul în agonie. După tehnicile de calmare, ridic acest subiect din subconștient la nivelul supraconștientului pentru trecerea la amintirile spirituale.

Dr.N: Bine, Sally, ai acceptat să fii ucisă de acești indieni. Ai putea să-mi descrii, te rog, senzația exactă pe care o simți în momentul morții?

S: Este ca... un fel de... o forță... care mă împinge în sus, afară din corp.

Dr.N: Te împinge? Unde afară?

S: Mă aruncă afară prin creștetul capului.

Dr.N: Și ce împinge afară?

S: Păi, pe mine!

Dr.N: Descrie-mi ce înseamnă acest „mine“. Cum arată lucrul care ești tu ieșind din trup prin cap?

S: (pauză) Ca un... punct de lumină... radiind...

Dr.N: Cum radiezi tu lumină?

S: De la... energia mea. Este de un alb transparent... sufletul meu...

Dr.N: Și această lumină energetică rămâne aceeași după ce-ți părăsești trupul?

S: Se pare că mă măresc un pic... pe măsură ce mă mișc.

Dr.N: Dacă lumina ta se intensifică, atunci cum arăți acum?

S: O coardă... ca o șuviță... atârând...

Dr.N: Și cum simți, cum ți se pare mișcarea de ieșire din trup?

S: Este ca și cum mi-aș scoate pielea... ca și cum aș coji o banană. Îmi părăsesc trupul într-o clipire!

Dr.N: Încerci un sentiment neplăcut?

S: O, nu! Este minunat să te simți atât de liber, fără nici o durere, dar... sunt... dezorientată... nu m-am așteptat să mor.. (tristețea se strecoară în vocea clientului meu și vreau să-l mențin concentrat asupra sufletului său pentru încă un minut, decât asupra a ceea ce se întâmplă cu trupul lui pe Pământ).

Dr.N: Înțeleg, Sally. În momentul de față simți o ușoară diz-

locare a sufletului. Acest lucru este normal, în situația ta, după momentele prin care tocmai ai trecut. Ascultă-mă și răspunde-mi la întrebări. Ai spus că pluteai. Ești în stare să te miști liber imediat după moarte?

S: Este ciudat... parcă aș fi suspendată în aer, dar care nu este aer... nu există nici o limită... nici gravitație... nu am greutate.

Dr.N: Vrei să spui că este ca și cum ai fi într-un fel de vid?

S: Da... nimic din jurul meu nu este masă solidă. Nu există nici un obstacol de care să mă lovesc... plutesc în derivă...

Dr.N: Poți să-ți controlezi mișcările? Încotro te îndrepti?

S: Da... pot... dar ceva... mă împinge spre o formă de un alb strălucitor... este atît de luminos!

Dr.N: Intensitatea albului este la fel peste tot?

S: Mai luminoasă... departe de mine... este un alb puțin mai întunecat... gri... în direcția trupului meu... (începe să plângă) oh, bietul meu corp... nu sunt încă pregătită să-l părăsesc (subiectul se lasă înapoi în scaun ca și când ar opune rezistență la ceva).

Dr.N: E-n regulă, Sally, sunt lângă tine. Vreau să te relaxezi și să-mi spui dacă forța care te-a scos prin creștetul capului când mureai te mai trage încă și dacă o poți opri.

S: (pauză) După ce am scăpat de trup forța a mai slăbit. Acum simt ca un ghiont... care mă trage din trup... nu vreau să plec încă... dar este ceva care vrea să plec repede...

Dr.N: Înțeleg, Sally, dar bănuiesc că afli că ai un element de control. Cum ai descrie acest lucru care te trage?

S:... un fel de forță... magnetică... dar... vreau să mai stau un pic...

Dr.N: Sufletul tău poate să reziste acestei forțe care te trage, oricât dorești?

S: (pauză lungă în timp ce subiectul pare să continue o dezbateră internă cu el însuși în viața anterioară, când era Sally) Da, pot, dacă chiar vreau să rămân. (Subiectul începe să plângă.) Oh, este cumplit ce-au făcut sălbaticii ăștia cu corpul meu. Rochia mea albastră este toată acoperită cu sânge... soțul meu, Will, încearcă să mă țină în brațe și să se lupte alături de prietenii noștri cu indienii Kiowa.

Notă: Întăresc imaginea unui scut protector în jurul acestui subiect, ceea ce este foarte important ca bază în procedurile de calmare. Sufletul subiectului Sally încă plutește deasupra trupului său după ce mut scena mai departe în timp, când indienii sunt alungați de focurile de armă din tren.

Dr.N: Sally, ce face soțul tău imediat după atac?

S: Oh, e bine... nu este rănit... dar... (cu tristețe) ține în brațe trupul meu... și plânge după mine... nu poate să mă ajute cu nimic, dar se pare că nu-și dă seama încă. Sunt rece, dar îmi ține fața în mâini... și mă sărută.

Dr.N: Și ce faci în clipa aceasta?

S: Sunt deasupra capului lui Will. Încerc să-l consolez, vreau să simtă că dragostea mea nu s-a stins de fapt... vreau să știe că nu m-a pierdut pentru totdeauna și că o să-l revăd.

Dr.N: Mesajele tale ajung la el?

S: Este așa de multă durere, dar el... îmi simte esența... știu lucrul ăsta. Prietenii noștri sunt în jurul lui... și ne despart într-un sfârșit... vor să aranjeze vagoanele și să pornească din nou.

Dr.N: Și ce se întâmplă acum cu sufletul tău?

S: Încă rezist în fața senzației care mă trage... vreau să rămân.

Dr.N: De ce?

S: Știu că sunt moartă... dar nu sunt pregătită să-l părăsesc pe Will și ... vreau să-i văd cum mă îngroapă.

Dr.N: Vezi sau simți vreo altă entitate spirituală în jurul tău în momentul acesta?

S: (pauză) Sunt aproape... o să le văd curând... percep dragostea lor așa cum aș vrea s-o simtă Will pe a mea... mă așteaptă până când voi fi gata.

Dr.N: Ești în stare să-l consolezi pe Will pe măsură ce timpul trece?

S: Încerc să pătrund în mintea lui.

Dr.N: Și reușești?

S: (pauză) Cred că... un pic... mă simte... își dă seama... dragostea...

Dr.N: Bine, Sally, acum o să avansăm din nou în timpul relativ. Îți vezi prietenii din tren punându-ți trupul în vreun fel de mormânt?

S: (glasul este mai încrezător) Da, m-au îngropat. Este timpul să plec... vin după mine... mă mișc... într-o lumină mai strălucitoare...

Contrar a ceea ce cred unii oameni, adesea sufletele sunt puțin interesate de ce se întâmplă cu trupurile lor după moartea fizică. Aceasta nu este insensibilitate față de situația lor personală și de oamenii pe care îi lasă în urmă pe Pământ, ci doar o recunoaștere de către aceste suflete a finalității morții. Ele au o dorință de a se grăbi în drumul lor spre frumusețea lumii spiritelor.

Cu toate acestea, multe alte suflete vor să plutească pentru câteva zile terestre deasupra locului unde au murit, de obicei după înmormântarea lor. Timpul este aparent accelerat pentru suflete și zilele pe Pământ pot fi doar minute pentru ele. Există o mulțime de motive pentru sufletul care zăbovește. De exemplu, cineva care a fost asasinat sau ucis brusc, într-un accident, cel mai adesea nu vrea să plece imediat. Cred că aceste suflete sunt frecvent perplexate sau mânioase. Sindromul sufletului plutitor este adevărat în mod special în cazul morții persoanelor tinere.

Desprinderea bruscă de forma umană, chiar și după o lungă suferință, șochează totuși sufletele obișnuite și acest lucru ar putea să le facă să respingă ideea plecării în momentul morții. Și pentru suflete intervalul normal de trei-cinci zile de aranjamente funerare este simbolic. Sufletele chiar nu au o curiozitate bolnăvicioasă să se vadă îngropate, deoarece emoțiile din lumea spiritelor nu sunt la fel cu cele trăite aici, pe Pământ. Și totuși, găsesc că entitățile spirituale apreciază respectul acordat memoriei vieții lor fizice de către rudele în viață și prieteni.

Așa cum am văzut în ultimul caz, există un motiv principal pentru care multe spirite nu vor să părăsească imediat locul morții lor fizice. Acest lucru vine din dorința de a veni să-i sprijine mental pe cei iubiți înainte de a avansa în lumea spiritelor. Aceia care tocmai au murit nu sunt răvășiți de moartea lor,

deoarece ei *știu* că cei rămași pe Pământ îi vor vedea din nou în lumea spiritelor și, probabil, mai târziu, în alte vieți. Pe de altă parte, cei îndoliați simt că au pierdut pe cineva iubit pentru totdeauna.

În timpul hipnozei, subiecții mei își amintesc frustrarea că nu au fost în stare să-și folosească eficient energia pentru a atinge mental o persoană care a fost nereceptivă datorită șocului și durerii. Trauma emoțională la cei vii poate să le copleșească mințile într-o așa măsură, încât capacitatea lor mentală de a comunica astfel cu spiritele să fie inhibată. Când un suflet plecat recent găsește totuși o cale de a aduce consolarea celor vii, chiar dacă pentru scurt timp, acesta este de obicei satisfăcut și vrea apoi să se îndepărteze repede de planul astral al Pământului.

Am avut un exemplu tipic de consolare spirituală în propria viață. Mama mea a murit subit în urma unui atac de cord. În timpul serviciului funerar, sora mea și cu mine eram atât de triști, încât mințile noastre amortiseră în timpul ceremoniei. După câteva ore ne-am întors în casa goală a mamei cu soții și soțiile noastre și am hotărât că aveam nevoie să ne odihnim. Probabil că și eu și sora mea atinseserăm starea de receptivitate Alfa cam în același timp. Apărând în două camere separate, mama a pătruns în subconștientul nostru ca o adiere albă de vis deasupra capetelor. Venind spre noi, a zâmbit, arătându-ne că accepta moartea și că îi era bine în acel moment. Apoi s-a îndepărtat plutind. Acest act, care a durat doar câteva secunde, a fost o formă plină de sens de închidere, făcându-ne pe amândoi să cădem într-un somn adânc în starea Delta.

Putem simți prezența consolatoare a spiritelor celor pe care i-am pierdut, în special în timpul funeraliilor sau după funeralii. Pentru ca această comunicare spirituală să treacă dincolo de marea durere, este necesar să încercăm să ne relaxăm și să ne golim mintea, măcar pentru perioade scurte. În aceste momente receptivitatea noastră la o experiență paranormală este mai deschisă mesajelor de dragoste, iertare, speranță, încurajare și asigurării că cel iubit se află într-un loc mai bun.

Când o văduvă cu copii mici îmi spune, „O parte din soțul meu defunct vine la mine în clipele grele“, o cred. Clienții mei îmi

relatează că, în calitate de spirite, sunt în stare să-i ajute pe cei de pe Pământ să-și conecteze mintea la însăși lumea spiritelor. Așa cum s-a afirmat în mod înțelept, oamenii nu pleacă pentru totdeauna atât timp cât cei rămași pe Pământ își amintesc de ei. În următoarele capitole vom vedea cum memoria specifică este o reflectare a propriului nostru suflet, în timp ce amintirile colective sunt atomi de energie pură pentru toate spiritele. Moartea nu ne rupe legătura continuă cu sufletul nemuritor al acelor pe care îi iubim, doar pentru că ei și-au pierdut personalitatea fizică a trupului muritor. Chiar dacă au multe activități, aceste suflete plecate dintre noi încă mai pot să vină dacă sunt chemate.

Câteodată, un spirit tulburat nu vrea să părăsească Pământul după moartea fizică. Acest fapt se datorează unei probleme nerezolvate care a avut un impact serios asupra conștiinței sale. În aceste cazuri anormale ajutorul vine de la entitățile superioare și iubitoare care le asistă pe acestea, din partea cealaltă, în procesul de adaptare. De asemenea, avem mijloacele de a ajuta spiritele tulburate și lăsându-le pe Pământ. Voi vorbi mai mult despre sufletele tulburate în Capitolul patru, dar enigma fantomelor descrise în cărți și în filme a fost exagerată foarte mult.

Cum ar trebui să ne pregătim cel mai bine pentru propria noastră moarte? Viața ne poate fi lungă sau scurtă, putem fi bolnavi sau sănătoși, dar vine vremea aceea când toți trebuie să dăm ochii cu moartea în felul în care ne este sortit. Dacă am suferit mult timp de o boală incurabilă, este timp să ne pregătim cum trebuie, o dată ce au trecut fazele de șoc, de negare și de depresie. Mintea noastră va parcurge însă un drum mai scurt prin această evoluție progresivă atunci când moartea vine subit. Pe măsură ce sfârșitul vieții noastre fizice se apropie, fiecare dintre noi are capacitatea de a se contopi cu conștiința noastră înaltă. Moartea este cea mai ușoară perioadă din viețile noastre pentru conștientizarea spirituală, când ne putem simți sufletul conectat la eternitatea timpului.

Cu toate că există oameni muribunzi care consideră că acceptarea este mult mai grea decât resemnarea, cei care îngrijesc de aceștia spun că cei mai mulți ajung spre sfârșit la o detașare împăcată. Cred că oamenilor muribunzi li se permite accesul la o cunoaștere supremă a conștiinței eterne și acest

lucru este adesea reflectat de fețele lor. Mulți dintre aceștia își dau seama că un ceva universal îi așteaptă dincolo și că o să fie bine.

Muribunzii trec printr-o metamorfoză de separare a sufletelor lor de un trup adoptat. Oamenii asociază moartea cu pierderea forței vitale, când în realitate este tocmai invers. Prin moarte ne pierdem trupul, dar energia noastră vitală și eternă se unește cu forța unui suprasuflet divin. Moartea nu este întuneric, ci lumină.

Clienții mei susțin că, după ce își amintesc de experiențele morților anterioare, sunt atât de inundați de libertatea redescoperită în trupurile lor Pământeste, încât devin nerăbdători să pornească în călătoria lor spirituală spre un loc liniștit și familiar. În cazurile ce urmează, vom vedea cum este viața de după moarte.

...lor pe timp de noapte.
 Subiecții mei spun că migrarea sufletelor este, în realitate, mult mai ușoară. Efectul de tunel pe care îl trăiesc atunci când părăsesc Pământul este portalul spre lumea spiritelor. Cu toate că sufletele își părăsesc trupurile repede, se pare că intrarea în lumea spiritelor este un proces atent măsurat. Mai târziu, când ne întoarcem pe Pământ într-o altă viață, drumul înapoi este descris ca fiind mult mai rapid.

Amplasarea tunelului în raport cu Pământul variază în relațiile subiecților mei. Unele dintre persoane îl văd imediat după moarte deschizându-se chiar deasupra trupurilor lor, în timp ce alții afirmă că se mișcă chiar deasupra Pământului înainte de a intra în tunel. Cu toate acestea, în toate cazurile, scurgerea timpului până se ajunge la acest pasaj este neglijabilă odată ce sufletul părăsește Pământul, lăsa observatiile altor persoane aflate în acest loc al spiritelor.

Cazul 1

Dr. Ni: Acum îți părăsești trupul. Te vezi mișcându-te din ce în ce mai departe de planul Pământului. Spune-mi ce te se întâmplă.