

Copyright © 2019 Editura Prestige

Notă: Răspunderea pentru conținutul materialelor publicate
în această lucrare revine exclusiv autorului.

Descrierea CIP a Bibliotecii Naționale a României
STRĂINU, EMIL

**Proiectul OM : o conexiune stelară : apariția și evoluția civilizației
umeane, informații primite de la entități inteligente superioare:**

Amratra / Emil Străinu. - București : Prestige, 2019
ISBN 978-606-8863-91-7

159.961

ISBN: 978-606-8863-91-7

Tel.: 0732.55.88.33
www.edituraprestige.ro
www.facebook.com/edituraprestigeoficial

EMIL STRĂINU

Proiectul OM

O conexiune stelară

***Apariția și evoluția civilizației umane, informații
primite de la entități inteligente superioare***

AMRATRA

PRESTIGE

București – 2019

sufletul tău. Adu schimbare și adaugă plusvaloare în tot ceea ce faci, în fiecare moment al vieții tale. Fă tot ceea ce faci cu dragoste necondiționată, din suflet, cu entuziasm, nu doar cu gândul la obținerea foloașelor bănești!

Foașele materiale vor dispărea, iar sistemul monetar va fi transformat într-un sistem computerizat meritocratic, bazat pe punctaj, în care doar plusvaloarea reală va fi cuantificabilă. Procedeul în care ați fost obișnuiți să trăiți și să apreciați până acum atât munca, precum și esența contribuției voastre, va fi transformat într-un sistem echitabil la care toată lumea va avea acces.

Fii curajos și participă la schimbarea iminentă ce va avea loc curând, ai încredere în tine și în vremurile noi care vor veni! Apusul unei ere înseamnă răsăritul altei etape, mai strălucitoare și mai avansate decât cea care se încheie.

Adaptează-te din mers noilor cerințe și comportă-te desăvârșit. Fii altruist, bun, cooperant, pacifist, trăiește în armonie tu cu tine și tu cu ceilalți și vei păși de la sine spre noua transformare! Fă ceea ce faci, în ideea de a te întoarce cu lucrurile învățate, fără a resimți regretul că ai fi putut înfăptui realizări extraordinare și n-ai făcut-o din comoditate și lașitate!

Aceasta a fost, pe scurt, o privire asupra istoriei și a viitorului umanității pe care vi le-am trimis pentru a vă revela adevarul asupra existenței voastre temporare. Acum, pentru că ai înțeles, mergi cutezător, deoarece că vei ști ce ai de înfăptuit de azi înainte!

Cu dragoste pentru oameni,
Echipa de monitorizare a evoluției planetei Pământ

Prin Amratra

CUPRINS

Cuvânt Înainte	5
1. De ce Pământul?	7
2. Pro și contra	11
3. Finalizarea unei idei	16
4. Teme abordate și proiecte care nu au corespuns	22
5. Designul primelor module umane	27
6. Dezvoltarea primitivă și upgradările	35
7. Modele, proiecte și liberul-arbitru	41
8. Dezvoltarea tipurilor de oameni	48
9. Reconectarea la sursă	54
10. Începuturi și finaluri	61
11. Elaborarea și sădarea raselor	67
12. De-a lungul și de-a latul	73
13. Stabilizarea lumii materiale	79
14. Formarea comunităților și interacțiunea dintre ele	83
15. Proiectul uman și upgradările sale	91
16. Orgoliul, lăcomia și neîndestularea	98
17. Modificarea mentalului și a rationalului	106
18. Analiza rezultatelor primare	112
19. Limbi și obiceiuri. Turnul lui Babel	117
20. Un nou proiect, o nouă viziune	122
21. Profetii și mesajele lor	129
22. Divinitatea ca reprezentare în religii	135
23. Războaiele de cucerire, puterea și avere	140
24. Legislația, armă sau îngărdire	145
25. Legile ordonării în haos	150
26. Intervenții de-a lungul vremii	157
27. Înainte și înapoi	167

28. Teme și proiecte acceptate sau retrase de-a lungul timpurilor.....	174
29. Energia și poluarea cărării.....	179
30. Evoluția sau stagnarea.....	185
31. Idei transmise. Cui? De ce?.....	192
32. Plecări pentru evoluție	197
33. Avans și regres	202
34. Definirea unei civilizații	207
35. Indicatoare, reguli și examene.....	213
36. De ce eu?.....	223
37. Triumful și apusul.....	228
38. Alegând dintre aleși.....	233
39. Crearea civilizației și dezvoltarea ei.....	239
40. Iluminarea și pierzania.....	244
41. În grup sau singular.....	250
42. Importanța și nepăsarea	254
43. Cine trece clasa? Cei care vor fi promovați	259
44. O nouă abordare.....	264
45. Viitorul, luminos sau înfricoșător?	267

*Echipa de monitorizare a evoluției planetei Pământ,
channeling prin Amratra*

1. De ce Pământul?

Inainte de a exista sub formă de planetă, Pământul a fost un proiect. Așa cum se întâmplă la elaborarea oricărui plan au existat și controverse. Ideea conceperii Pământului a plecat de la dorința realizării unui proiect deosebit de minuțios care să includă contraste. S-a dorit a se crea o planetă interesantă cu grad de diversitate ridicat, cu forme de relief variate, cu anotimpuri, o planetă pe care să existe condiții de viață deosebite.

Diversitatea a fost ideea de bază de la care s-a pornit inițial, aceasta urmând a fi reprezentată prin folosirea paletelor coloristice și a diverselor forme transcendentale, fiecare având rolul său. S-a hotărât crearea unei lumi materiale, compusă dintr-o varietate de atomi care să se poată structura în timp, căpătând multitudini de forme.

Ce este materia? Materia reprezintă starea în care particulele subatomice, interacționând între ele, devin stabile pe termen mai lung sau mai scurt, compozиции atomice și moleculare construite în diferite stări de agregare: lichidă, solidă, gazoasă, (plasma, fiind o stare de transformare, și nu de agregare). În proiect s-a urmărit alcătuirea temporară de forme, ținându-se cont de cele trei stări principale de agregare, cât și de alte reguli ale transformării materiei obținute prin co-eziunea compozițiilor atomice.

Într-o vizionare la nivel general, vedem că Pământul

este construit din module și submodule, constituind o lume materială, a cărei existență va fi supusă în permanentă unor reguli. Regulile fizice de alcătuire se vor menține mereu aceleași, materia urmând să se compună și să se descompună veșnic prin intrunire și interacțiunea particulelor. Lumea materială a apărut în acest context și va continua să existe, câtă vreme regulile de bază vor fi respectate și urmate.

Terra a fost constituită într-o perioadă relativ îndelungată, în care s-a reușit crearea sa. Apoi a fost conectată în Sistemul Soarelui, care, la rândul lui, este parte a altor sisteme existente în Univers. Inițial s-a dorit ca și restul planetelor aparținând Sistemului Solar să fie constituite sub forma unor proiecte variate, fiecare având o temă specifică, dar deocamdată nu a fost continuat acest plan. Dată fiind vastitatea universului care conține numeroase tematici, nu s-a mai considerat necesară implementarea unor proiecte complexe pentru celelalte planete din Sistemul Solar.

Tema inițială pentru planeta Pământ a fost dezvoltarea unei lumi care să conțină o largă diversitate de creații aparte, construirea unei zone de relaxare pentru entități, loc în care să poată fi admirată implementarea unui proiect, în cadrul căruia informația să poată fi percepută ca fiind materială. Totul în univers este alcătuit din informație. Pentru Pământ, structura și conținutul informației au fost proiectate în aşa fel, încât să existe sub forma agregată condensată fizic. Forma materială diversă a informației permite interacțiunea cu aceasta, iar dotarea cu un sistem de perceptie adecvat faciliteaza recepționarea acesteia într-un

anumit mod, sesizând caracteristici ale materiei, precum greu, ușor, cald, rece, strălucitor, colorat etc.

Aceste caracteristici ale materiei pot fi receptate numai în cazul în care ești înzestrat cu un sistem de perceptie specific lumii „fizice” la care poți avea acces, fiind întrerupt sub forma umană, ce oferă posibilitatea analizei și interpretării informației într-un mod specific.

Pământul a fost inițial construit în ideea de a avea o planetă cu o diversitate de forme și de culori (attribute ale materiei care pot fi recepționate prin simțuri), care să poată fi admirate într-o lume materială. Recepția și interpretarea compunerii informației este făcută pe Pământ într-o modalitate diferită de cea din alte lumi existente în univers.

Proiectul în sine a fost construit și apoi finalizat, pornind de la particule (subatomice) de mai multe tipuri, ce urmau să alcătuiască configurații diverse, compozite sub forme materiale. A trecut mult timp până când particulele subatomice s-au cristalizat alcătuind compoziții diverse, ajungând să constituie materia sub formele actuale.

Când, în final, s-a ajuns la stabilitate, în ceea ce privește repetarea tiparelor materiei, planeta Pământ și-a început propria evoluție.

Materia s-a „așezat”, supunându-se regulilor date, pe parcursul a mii și milioane de ani pământești socotiti de voi în cicluri de revoluție ale planetei în jurul Soarelui.

Trebuie să știi că la proiectarea și la execuția planetei voastre au participat nenumărate entități din univers,

care au făcut eforturi susținute pentru realizarea sa. În univers avem echipe specializate care se ocupă de construcția de planete, sisteme solare, supernove, galaxii sau alte creații asemănătoare. Toate acestea sunt realizate utilizând metode de proiectare la standarde de înaltă inginerie și tehnologie, ce au la bază calcule matematice sofisticate. Nimic nu este lăsat la voia întâmplării. Totul este planificat, calculat, implementat, verificat, ajustat în pași și corectat. Așa cum pe Pământ se construiește un bloc sau o fabrică, noi construim planete, sisteme, galaxii. Noi suntem creatori ca și voi, diferă doar gradul de inteligență și modul nostru de abordare.

Pământul a fost inițial proiectat având ca temă principală crearea unei planete pe care să poată fi recepționată informația în formă modulară (compoziție atomică), cu care să ai posibilitatea de a interacționa, având implementat, la nivelul informațional, un sistem de percepție adecvat. Aceasta a fost ideea care a generat crearea planetei voastre ca proiect de sine stătător printre alte proiecte în derulare în ansamblul universal.

2. Pro și contra

După ce proiectul planetei Pământ a fost pus la punct, după definirea lumii materiale atomice, au trecut sute de milioane de ani (socotite în mișcări de rotație a Pământului în jurul Soarelui), pe parcursul cărora materia a căpătat multitudini de forme care au evoluat în timp. Astfel, au fost introduse treptat formațiuni monocelulare, pluricelulare, microorganisme, bacterii, plante, primele forme de viață ale regnului vegetal. Concomitent cu plantele, au fost introduse și alte forme variate, având rolul de a întreține echilibrul în apă, în aer sau pe uscat.

Pe măsură ce proiectul „Pământ” a progresat, au fost dezvoltate forme noi de viață, mai complexe: pești, reptile, dinozauri, animale mari etc. Tematicile acelor timpuri au constat în implementarea tipurilor diverse de conștiințe, care, prin existența lor temporară, să mențină procesele care au loc în natură, principul de bază fiind „orice introduci în sistem trebuie să coexiste, corelat cu procesele deja implementate”.

Orice formă de viață plasată vreodată pe Pământ a fost introdusă, ținându-se cont de următoarele reguli:

- transferul informației (prin circuitul hrănire-evacuare) să aibă loc pe circuitul uscat, apă, aer, astfel încât echilibrul ecosistemului să nu fie amenințat;
- orice conștiință care va fi introdusă să poată coexista respectând normele stabilite de menținere a echilibrului;

– la introducerea unui element nou, să se țină cont de cele care există deja;

Respect – orice este adăugat în sistem trebuie să aibă, la rândul său, un rol de transformare a materiei și să respecte echilibrul existent;

– orice ființă de pe planetă va trebui să urmeze ciclul existenței (naștere-viață-moarte-descompunere-revenire sub o altă formă de viață), respectând regula primordială a păstrării echilibrului;

– orice formă de viață va putea exista, atât timp cât își execută rolul propriu și nu afectează echilibrul altor forme de viață.

Așa cum probabil știți, în natură există lanțuri trofice prin care animalele și plantele își îndeplinesc rolul lor, în armonie unele cu altele. O pasare mănâncă o insectă care, la rândul său, se hrănește cu ceea ce rezultă din descompunerea unei plante, iar pasarea are libertatea de a exista o perioadă, până când, la rândul său, va ajunge hrana pentru un alt animal, care va juca un rol asemănător.

Orice viețuitoare de pe Pământ, mare sau mică, plantă, animal, bacterie, organism unicelular, reprezintă o conștiință care își îndeplinește menirea în reglarea și întreținerea echilibrului ecosistemului. Prin felul în care ele se mișcă, trăiesc, se înmulțesc, se hrănesc și mor creează diversitate, iar existența lor joacă un rol în întreținerea generală a ecosistemului. Așa se desfășoară viața pe Pământ de milioane de ani, fiecare organism având traseul său, îndeplindu-și datoria sa existențială. Nimic nu este lăsat la voia întâmplării. Natura însăși, la nivelul universului, funcționează ci-

clic, iar existența vieții pe Pământ, sub orice formă a sa, se desfășoară urmând cicluri, precum cel zi-noapte (ciclul cicardian), cel care corespunde fazelor Lunii sau cel al anotimpurilor.

Ciclurile vieților a milioane de feluri de animale și plante sunt interconectate și funcționează după reguli care constituie baza existenței ecosistemului. În acest context, dacă iei dintr-un loc va trebui să adaugi în alt loc. Dacă dispare o specie sau mai multe, celelalte specii vor trebui să se adapteze, preluând din atribuțiile speciei dispărute. Orice model de plantă sau animal care a fost introdus de-a lungul vremii a fost proiectat și gândit, plecând de la îndatoririle sale în cadrul lanțurilor trofice și de la urmărirea ciclurilor de întreținere.

Multă vreme, tema proiectului Pământ a constat în introducerea unor modele diverse de conștiințe de tip primar, într-un sistem evolutiv (organisme unicelulare, microorganisme, plante, animale), în vederea diversificării ființelor de pe planetă. Formele de viață au echilibrat și au multiplicat ecosistemul existent coexistând în echilibru și participând la menținerea vieții. Apoi, echipele responsabile pentru proiectul Pământ au renunțat la ideea folosirii planetei în scop de relaxare și au decis ca aceasta să fie folosită ca spațiu pentru implementarea, creșterea și dezvoltarea unei civilizații de tip nou, urmând să fie populată cu entități capabile să evolueze.

În univers există nenumărate feluri de conștiințe. Notiunea de conștiință implică faptul că unei ființe i se acordă dreptul de a alege, drept numit liber-arbitru.

O conștiință are dreptul de a hotărî urmarea unei direcții sau a alteia. Orice conștiință care există are dreptul de a alege respectând o tematică impusă, având un scop pentru care i s-a dat șansa de a exista. Astfel, o bacterie are dreptul să aleagă cu care altă bacterie intră în contact, dacă o mănâncă, o distrugă sau dacă trăiește în simbioză cu ea. Dar scopul existenței bacteriei, câtă vreme ea trăiește și face alegeri, este acela de a juca rolul propriu în menținerea echilibrului. Astfel, plantele, bacteriile, microorganismele și organismele unicelulare pot exista, câtă vreme trăiesc, se înmulțesc și mor, în conformitate cu misiunea alocată. Ele au dreptul să evolueze, să se înmulțească, să se transforme, dețin instrucțiuni de dezvoltare care le permit adaptarea la condițiile variabile de mediu (temperatură, umezeală, presiune, intensitate luminoasă), dar rolul lor primordial va rămâne cel legat de contribuția la întreținerea echilibrului ecosistemului.

Când a fost creat modulul uman, el a fost introdus în ideea de a evoluă, dar și în aceea de a contribui la menținerea echilibrului sistemului. Scopul proiectului a fost implementarea unui prototip dotat cu o conștiință cu calități superioare, care să coexiste cu celelalte elemente în cadrul format deja, având menirea de a evoluă spre cunoaștere.

Ce înseamnă a evoluă spre cunoaștere? Înseamnă creația unui tip de conștiință care, pe lângă faptul că trebuie să se adapteze condițiilor de mediu, supraviețuind, înmulțindu-se, să aibă posibilitatea de a-și extinde capacitatea de a evoluă prin cunoaștere, asimilând și prelucrând informații, experiențe. Să în-

vețe, să înțeleagă, să-și însușească și să transmită informația transmițând ceea ce a învățat și a înțeles altor conștiințe de același tip. Noi numim acest tip de proces evolutiv „capacitate de transfer informațional”. Deținind capacitatea de a face transfer informațional, omul a putut să evolueze, să se dezvolte și să formeze comunități de-a lungul timpului.

Acesta este modul în care a fost gândită apariția primelor module umanoide, pe baza căruia au fost definite primele prototipuri de umanoizi și caracteristicile lor.

Ideea creării unui model de conștiință, capabilă să evolueze prin învățătură, înțelegere și asimilare a fost controversată încă de la apariția sa. De ce ar fi fost controversată? Deoarece, inițial, s-a dorit ca planeta să fie păstrată doar ca un loc deosebit de frumos, cu diferite forme de viață care să coabiteze în echilibru și să întrețină la nesfârșit splendoarea locației.

Apoi a apărut ideea de a fi introdusă o conștiință de tip evolutiv și în acest mod a fost lansată crearea primului tip de umanoid. Umanoidul de tip primar a fost dotat cu un sistem de percepție funcțional cu corelarea celor cinci simțuri (miros, văz, auz, gust, simț tactil), prin care să poată analiza informația pe care o receptă din lumea materială. Modulul uman de tip primar a fost utilat cu un sistem de alegere (conștiință) simplist, existența sa având ca tematică principală supraviețuirea în mediu. El a fost dotat ca prototip, cu o capacitate redusă de asimilare și de transmitere a informației către semenii săi. Fiind mai mult un model de testare, a fost echipat cu un procesor (creier) util, în principal pentru supraviețuire și secundar pentru de a înțelege și a transmite semenilor săi ceea ce a înțeles. Fiind vorba despre un prototip, doream să verificăm dacă va face față condițiilor de mediu și dacă va reuși să rămână în viață, locuind în zone unde vegetația de tip junglă/pădure era predominantă. Forma sa fizică a fost inițial asemănătoare cu cea a maimuțelor, deo-

rece s-a considerat că îi sunt necesare brațe mai lungi, agilitate și forță fizică.

Omul primar a fost setat să respecte natura, având nevoie doar de strictul necesar pentru a mâncă sau a-și crea un confort minim. Viața sa se desfășura în cadrul naturii, ducând o existență primară, puțin evoluată față de cea a animalelor. La începuturi au existat mai multe modele de prototipuri umane care au fost introduse pe rând, după care s-a făcut o analiză în contextul condițiilor de mediu de pe planetă și a fost introdus un model nou – denumit de voi Homo Sapiens – înzes-trat cu capacitați sporite de înțelegere, prin adăugarea în sir a informației.

Ce înseamnă capacitatea de adăugare în sir a informației? Înseamnă că, pe lângă faptul că poate primi și trimite informații celorlalți semeni, el poate reține și înțelege fără a experimenta pe propria-i piele. Acest tip de proces decizional se numește *învățătură alternativă*. O ființă poate înțelege, prin asimilare, fie pe baza experiențelor trăite, fie poate înțelege din explicațiile preluate de la părinți sau din alte medii.

Modulul Homo Sapiens a fost dotat cu capacitatea de analiză, cu aşa-numitul liber-arbitru, cu memorie și capacitate de prelucrare a informației prin indexare, fiind superior modelelor anterioare. Modulul umanoid upgradabil a fost implementat sub forma a 12 rase/înfățișări majore, având diferite reprezentări fizice și caracteristici adaptate condițiilor din zonele geografice ale globului din acele timpuri. Poziția zonelor geografice din trecut s-a modificat de-a lungul a sute de mii de ani. Ca urmare, reprezentarea zonelor de