

Titlul original în limba engleză

Buddhas Neuronet for Levitation
Opening the Lotus of Thousand Petals
Revised Edition

Copyright © JZ Knight 2002. Ediție în limba română autorizată și publicată de M.M.S. Publishing House 2011.

Această traducere se bazează pe ediția în limba engleză, care reprezintă învățăturile originale predate de Ramtha; în mod inevitabil, este posibil ca o parte din mesaj să se piardă prin traducere.

Toate drepturile rezervate. Nicio parte din această publicație nu poate fi reprodușă sau transmisă în nicio formă și prin niciun fel de mijloace, electronice sau mecanice, inclusiv fotocopiere, înregistrare sau prin orice alt sistem de stocare și recuperare a informației, fără permisiunea în scris obținută de la JZK Publishing, diviziune a JZK, Inc.

Conținutul acestei cărți se bazează pe Dialogurile lui Ramtha, o serie de înregistrări magnetice înregistrate la Biroul de Copyright al Statelor Unite, cu permisiunea lui JZ Knight și a JZK, Inc. Această lucrare se bazează pe transcrierea parțială a Dialogurilor lui Ramtha, Caseta 328.2, The neuronet to lavitating Buddha. Flower of 1000 petals: The resolve to Human Conflict. 6 Martie 1996. Copyright ©JZ Knight 1996.

Ramtha®, Ramtha Dialogues® (Dialogurile cu Ramtha), C&E®, Consciousness & Energy® (Conștiință și Energie), Fieldwork® (Lucrul pe Câmp), The Tank® (Labirintul), Blue Body® (Corpul Albastru), Twilight®, Torsion Process® (Procesul de Torsiune), Neighborhood Walk® (Plimbarea), The Grid® (Grila), Create Your Day® (Crează-ți ziua), Become a Remarkable Life® (Să Devii o Viață Remarcabilă), Mind As MatterSM (Mintea Ca Materie), Analogical ArcherySM (Trasul cu arcul, legat la ochi), Time TilesSM (Blocuri de timp) și GladysSM sunt mărci înregistrate ce aparțin lui JZ Knight și pot fi folosite numai cu permisiunea ei.

Pentru informații suplimentare despre învățăturile lui Ramtha, contactați:

Școala de Iluminare a lui Ramtha,
PO Box 1210, Yelm, WA 98597, SUA
www.ramtha.com

În fața șemineului

Ramtha

Reteaua neuronală pentru levitație a lui Buddha

Deschizând lotusul cu o mie de petale


Editura M.M.S.
2011

LISTA FIGURILOR

- Fig. 1. Conexiuni ale celulelor nervoase – pag. 32
 Fig. 2. Neuroni care declanșează și jonțiunea sinaptică – pag. 32
 Fig. 3. Graficul de schimbare frecvenței – pag. 38
 Fig. 4. Mantra lui Avalokiteshvara: Om Mani Padme Hum – Iată giuvaierul din lotus – pag. 50

CUPRINS

MESAJ IMPORTANT CU PRIVIRE LA TRADUCERI	11
CUVÂNT ÎNAINTE	13
STĂRI LOCALIZATE DE CONȘTIINȚĂ ÎN CREIER	15
ACUMULAREA DE PROVIZII PENTRU PALATUL MONUMENTAL NUMIT VIAȚA VOASTRĂ	23
<i>Neurobiologia unui gând</i>	31
LEVITAȚIA – O SCHIMBARE LA NIVELUL CÂMPULUI REZONANT	35
SIMBOLISMUL ASCUNS AL LUI BUDDHA CARE LEVITEAZĂ ȘI AL FLORII DE LOTUS	43
CÂND MOTIVAȚIA E SUPRAVIEȚUIREA, NU EVOLUȚIA ...	53
<i>Deconectarea căilor neuronale emoționale nedorite</i>	59
<i>Să ne cucerim corpul emoțional și să ne cucerim pe noi înșine...</i>	61
DATORIA MORALĂ A UNUI MAESTRU: SĂ APLICE CUNOAȘTEREA ÎN PRACTICĂ	65
CUVINTE DE ÎNCHEIERE: METAGRAMELE – UN LIMBAJ SECRET AL CREIERULUI	71
EPILOG DE JZ KNIGHT: CUM AU ÎNCEPUT TOATE ACESTEA	79
GLOSARUL LUI RAMTHA	89

Res *Creating Reality*¹, ediția a treia (Yelm: JZK Publishing, o divizie a JZK, Inc., 2004).

În seria „În fața șemineului” am inclus un glosar, ce conține câteva dintre conceptele de bază pe care le folosește Ramtha, pentru ca cititorul să se poată familiariza cu aceste învățături. De asemenea, am inclus o scurtă prezentare a lui Ramtha, făcută de JZ Knight, care descrie cum au început toate acestea, pentru cei care nu știu povestea. Fie să vă bucurați de această învățare și contemplație!

STĂRI LOCALIZATE DE CONȘTIINȚĂ ÎN CREIER

¹ *Ramtha: Ghidul începătorului pentru crearea realității*, Editura M.M.S., 2009 (n.t.).

Salutări, minunații mei maestri. Vă salut dintru
Domnul Dumnezeu ființei mele întru Domnul Dumnezeuul
ființei voastre.

Spiritul meu preaiubit,
Tu, cel Sfânt,
împărăția și puterea ta
omnipotentă,
Spiritul meu preaiubit,
Ție îți predau
sufletul meu cel umil,
ca să îmi refaci destinul
și să îl regândești.
Spiritul meu preaiubit,
care încă de la creare
locuiești în viața mea
dintotdeauna,
aceasta doresc de la tine.
Așa să fie.

V-ați gândit vreodată că, în timp ce noi am discutat
despre creier la nivel de părți integrale, fiecare parte
integrală conține o altă stare de conștiință? N-ar fi logic

Respon... așa? De ce am avea acest organism minunat și uriaș, cu toate aceste diferite compartimente în el, dacă singura lui treabă e să funcționeze cu benzină premium? Și dacă ar putea să funcționeze cu orice? Dacă fiecare zonă din creier e acordată anume la anumite zone de conștiință? De exemplu, mediumurile foarte talentate lucrează cu creierul mijlociu. Lucrul interesant este că, în timpul activităților lor normale zilnice, aceste persoane lucrează din creierul galben, din neocortex. Abia atunci când încep să facă vreo treabă lumească, de exemplu să spele vasele – activitate care e atât de obișnuită, încât necesită foarte puțină concentrare, pentru că acum e un obicei – abia în timp ce fac asta, ele trec brusc din creierul galben, care acum funcționează automat, în creierul mijlociu. Și în timp ce fac cele mai obișnuite dintre munci, ele obțin brusc cele mai extraordinare informații. Nu poți să fii medium și să fii un intelectual concentrat. Nu merge așa. Una cu alta nu sunt compatibile.

Mediumurile foarte talentate par să fie un pic haotice, dacă le observi – și aproape ca și cum ar fi niște ipocriți, pentru că, în mod obișnuit, aceste persoane își folosesc creierul galben, se împleticesc și nu știu răspunsurile la anumite lucruri, se duc și cumpără bilete la loto și nu câștigă niciodată. Un paradox, nu-i așa? Nu câștigă niciodată, dar brusc, pot să treacă într-o stare de conștiință și să știe lucrurile cele mai extraordinare. De ce nu sunt consecvente? Pentru că n-au învățat niciodată despre diferitele zone din creierul lor, de aia. Mediumurile nu știu cum se accelerează stările de conștiință. Nimeni nu știe. Așa că merg și se ocupă de viața lor de zi cu zi, la fel ca voi, iar când încearcă să folosească această abilitate, ei bine, cu

ce parte din creier încearcă să folosească abilitatea? Cu creierul galben, cu neocortexul. Oare fluxul de conștiință care conține creierul galben o să fie același cu fluxul de conștiință care conține creierul mijlociu? Nu.

Atunci, asta ar însemna că această persoană obișnuită care are această abilitate extraordinară n-a fost învățată niciodată să mențină acea abilitate într-o situație de zi cu zi, pentru că, literalmente, nu poate să o facă. Cum speli vasele în viitor? Cu alte cuvinte, dacă și-ar petrece toată ziua în creierul mijlociu și s-ar îngriji de sarcinile lor, ceea ce ar crea acești oameni ar fi cel mai plictisitor și mai redundant viitor, pentru că ar spăla vase, ar aspira și ar face curat la veceu cu concentrarea din creierul mijlociu, în banda superioară de infraroșu, așa că asta o să facă și peste două săptămâni.

Sunt multe de spus despre comportamentul paradoxal al persoanelor dotate. Când sunt testate, aproape întotdeauna pică testul. Scepticii se grăbesc să spună că persoana e un escroc, pentru că, atunci când e testată, e testată în ceea ce privește utilizarea aplicabilă a creierului galben, iar creierul galben nu are capacitatea pe care o are creierul mijlociu. Dacă persoana ar fi învățat disciplina și ar fi dobândit o cantitate enormă de cunoaștere și ar putea să învețe să treacă în diferite stări de conștiință, atunci ar putea să treacă în acel creier mijlociu, efectiv, la comandă, iar în starea aceea nu ar pica niciodată la teste. Dar frica, intimidarea, faptul că se află în centrul atenției – cu alte cuvinte, faptul că e slabă din punct de vedere spiritual, pentru că nu s-a dezvoltat niciodată – o să o pună întotdeauna într-o poziție în care se va râde de ea și va fi ridiculizată. Pe de altă parte, mă aștept ca, într-o zi, voi să

Res fiți supuși la cele mai riguroase teste pe care le are MIT². O să învățați diferența dintre stările de conștiință, astfel că, atunci când treceți în acele stări, fluxul o să fie cu voi, iar în momentul în care ieșiți din acele stări, o să simțiți că ați ieșit din flux.

Să faci Lucrul în câmp (Fieldwork^(SM)) și să te concentrezi pe Vid³ are o valoare aplicativă mult mai mare decât să înveți pur și simplu să-ți iei cartonașul de pe gard. Aplicațiile mai mărețe au de a face cu a învăța să definești stările de conștiință modificate și să fii capabil să le accesezi.

În domeniul științei creierului, diferite părți din creier înregistrează frecvențe diferite. Stările în care trece creierul ca frecvență sunt alfa, beta, teta și delta. Asta e un pic contrar științei, dar dacă aplicați ceea ce ați învățat la diferitele secțiuni ale creierului și dacă le cartografiati, veți putea să înțelegeți de ce le-am pus în ordinea în care le-am pus.

Dacă știința, în tehnologia ei din Epoca de Piatră, poate să măsoare activitatea undelor cerebrale prin această sursă primitivă, asta ar trebui să vă spună și că, atunci, creierul acționează dintr-un fel de sistem de viteze. Atunci când schimbați vitezele, motivul pentru care se schimbă frecvența este că, în acest fel, creierul face loc unui flux de conștiință. Asta nu face parte din știința convențională. Știința convențională vrea să descrie creierul ca fiind creatorul conștiinței. Se încurcă atunci când e vorba să definească conștiința, mintea și creierul, dar cumva,

² Massachusetts Institute of Technology din Cambridge a fost înființat în 1865. Această universitate de renume mondial e faimoasă pentru cercetările sale științifice de vârf. A fost una dintre primele școli care au introdus laboratorul ca metodă de învățare.

³ Oricare dintre disciplinele Marii Lucrări proiectate și predate de Ramtha.

creierul e răspunzător pentru impulsivitatea acestui întreg fenomen. Atunci, ideea din știința modernă, că există niveluri de conștiință care curg în creier și că acesta este, esențialmente, un receptor/transmițător începe să fie mult mai logică și să explice de ce creierul se comportă în formele modulate de frecvență în care o face. Când știința va deveni suficient de curajoasă încât să admită asta, efectiv, deși nu are dovadă, va putea să ajute la explicarea unei mari părți din mizeria condiției umane.

ACUMULAREA DE PROVIZII PENTRU PALATUL MONUMENTAL NUMIT VIAȚA VOASTRĂ

... și acum, după ce am văzut că nu am avut timp să mă gândesc la asta, mă gândesc să scriu câteva rânduri despre asta. Este o temă care mi se pare foarte interesantă și care merită să fie discutată. În primul rând, trebuie să clarificăm ce înțelegem prin "acumularea de provizii". Nu vorbim doar despre bani, ci și despre timp, energie și resurse. În al doilea rând, trebuie să analizăm de ce este atât de important să ne gândim la asta din timp. În al treilea rând, trebuie să oferim câteva sfaturi practice care să ne ajute să ne pregătim pentru viitor. În cele din urmă, trebuie să discutăm despre impactul acestei acțiuni asupra societății în ansamblu. Este o temă care merită să fie discutată și care merită să fie abordată din multiple perspective. În cele din urmă, trebuie să oferim câteva sfaturi practice care să ne ajute să ne pregătim pentru viitor. În cele din urmă, trebuie să discutăm despre impactul acestei acțiuni asupra societății în ansamblu.

... și acum, după ce am văzut că nu am avut timp să mă gândesc la asta, mă gândesc să scriu câteva rânduri despre asta. Este o temă care mi se pare foarte interesantă și care merită să fie discutată. În primul rând, trebuie să clarificăm ce înțelegem prin "acumularea de provizii". Nu vorbim doar despre bani, ci și despre timp, energie și resurse. În al doilea rând, trebuie să analizăm de ce este atât de important să ne gândim la asta din timp. În al treilea rând, trebuie să oferim câteva sfaturi practice care să ne ajute să ne pregătim pentru viitor. În cele din urmă, trebuie să discutăm despre impactul acestei acțiuni asupra societății în ansamblu.

Creierul galben e un dar și un blestem în același timp. E un dar, pentru că e un teritoriu uriaș, care încă e latent în voi. Voi folosiți mai puțin de o zecime din creier – și atunci, ce se întâmplă în restul teritoriului? E cineva acasă? Evoluția are genul acesta de atitudine – că, dacă nu îl folosești, o să-l pierzi; cam la fel cum s-a întâmplat cu degetul vostru mic și cu celălalt, care mai era acolo și cu părul pe care nu îl mai aveți pe corp. Evoluția spune că mediul și atitudinea voastră față de acesta dictează schimbarea biologică în organism, așa că de ce nu v-ați pierdut creierul vostru cel mare? Dacă folosiți mai puțin de o zecime din el, de ce încă îl mai aveți? Cu siguranță că e o povară – desigur, în afară de cazul în care el se află acolo doar ca să aveți pe ce să vă atârnați fața și pe ce să vă crească părul. Când e folosit corespunzător, creierul galben creează un Dumnezeu pur, deoarece creierul galben, pe lângă faptul că preia povara funcționării corpului în diferite elemente, are și vaste spații de birou de închiriat. Asta deoarece creierul galben trebuie să fie organul din voi care adună date – cu alte cuvinte, cunoaștere.

Creierul galben e ca un mare calculator, pregătit să fie introduse date în el, pentru ca el să poată să stocheze acele date. Creierul galben deja stă pe cea mai mare comoară – creierul mijlociu. Nu poate fi îmbunătățit niciodată; poate

fi doar dezvoltat. Deja e la forma cea mai bună pe care o va avea vreodată. Acest tron galben stă pe cea mai fabuloasă resursă care va fi creată vreodată. Stă acolo ca să adăpostească o cantitate mai mare de memorie. Motivul pentru care trebuie să facă asta este că, cu cât aveți mai multă cunoaștere despre tot, cu atât aveți mai multe legături neuronale, ca să construiți din acea cunoaștere paradigme noi sau modele noi de gândire. Acele noi modele de gândire sunt cele care vor crea linia temporală viitoare.

Dacă nu acumulați cunoaștere, atunci sunteți sărăciți. Gândiți-vă la cunoaștere în sensul de instrumente și de acumularea de provizii pentru marele arhitect – creierul mijlociu și cerebelul inferior. Marele arhitect vrea să construiască o catedrală maiestuoasă pentru viața voastră, folosind-o ca pe o analogie a unui moment istoric extraordinar de divin – viața voastră. Așa că urcă în cămară, unde aleargă de colo, colo o mulțime de șobolani și atârână pânze de păianjen; și acum, că are planul, se străduiește să vadă ce fel de materiale de construcție are. Și ce găsește?

Cât de mult știți despre aceste lucruri? Cu alte cuvinte, ce fel de cunoaștere aveți aici, cunoaștere din care un Dumnezeu să poată să extragă ceva, ca un puzzle uriaș – să ia un pic din secțiunea asta și un pic din secțiunea asta și un pic din secțiunea aia, iar apoi să le pună laolaltă și să înceapă să toarne fundația marii catedrale, în care să fie tot ce vă trebuie; Dumnezeu acesta începe să aștearnă fundația și să construiască. Și de ce fel de materiale de construcții o să aibă nevoie? Evident că o să fie nevoie de o carieră bogată de piatră, marmură și alabastru – bogată, iar Dumnezeu să fie în stare să sape și să scoată din cariera aceea tot ce îi trebuie ca să construiască acest loc minunat.

Și să spunem că, în loc de calcar, de alabastru sau de marmură, să înlocuim astea cu diferite cunoștințe, cu cunoaștere. Câte cunoștințe aveți despre mecanica cuantică, câte cunoștințe aveți despre câmpurile subatomice – sau, măcar, vă interesează? Câmpurile subatomice sunt fundamentul invizibil a tot ce e viață. Câmpurile subatomice nu sunt doar particule; ele sunt energie – și explică în ce fel se formează materia, prin Observator. Cât știți din aceste lucruri? Dacă nu știți prea multe, atunci înseamnă că tocmai ați eliminat abilitatea de a deschide un acces imediat la uneltele probabile, pentru că sursa tuturor uneltelor de construcție o să fie tărâmul subatomic. Dacă nu știți nimic despre asta, atunci acesta e un punct la care sunteți slabi și n-o să puteți să săpați. Și ce o să se întâmple? Păi, o să spuneți: „N-am din asta.“

Și Dumnezeu vostru o să vă spună: „Și atunci cum vrei tu să-ți dăm noi un viitor care să fie o renaștere a propriului tău geniu care e latent? Cum să-ți dăm o viață fabuloasă, dacă nici măcar nu ai în creierul tău nivelul de acceptare și materialele de construcție ca să o facem?“

Și voi puteți să spuneți: „Ei bine, nu le am pe astea, dar am o mulțime de studii de relații aici. Știu cum să construiesc statui de bărbați și de femei, pentru exteriorul ușilor.“

„Și asta e tot?“

„Ei bine, asta e tot.“

Cât știți voi despre fizică? Chiar dacă vă plictisește, oare nu credeți că, dacă ea reprezintă cărămizile cu care clădiți orice doriți să aveți, nu credeți că ar fi vremea să învățați câte ceva despre ea? Nu trebuie să fiți matematicieni, pentru că matematica e doar limbajul prin care se descrie ce este fizica.