

REPERE BIOGRAFICE

ȘOAPTE DIN ETERNITATE

Traducere de Nicolae CONSTANTINESCU

Peter Deunov s-a născut în ziua de 11 iulie 1854 la Nikolaevka, lângă Varna, în Bulgaria, fiind al treilea copil al unei familii ortodoxe.

Tatăl său a fost primul preot și învățător bulgar care a oficiat în orașul Varna după ce Bulgaria a scăpat de ocupația Imperiului Otoman. Deoarece, în tinerețe, dorea să se consacre Domnului și să-i dedice întreaga sa viață, Peter Deunov a hotărât într-o zi să meargă la Muntele Athos ca să devină călugăr. Dar corabia s-a sunfumat din cauza unei furtuni. Salvat de la înec, s-a întreprins spre Salonic și a mers la Biserica Sfântul Dimitrie ca să-i mulțumească lui Dumnezeu că seăpase cu viață. Ajuns în acel loc, a întâlnit un preot bâtrân care, în cursul unei întrevăderi misterioase, l-a convins că renunță la călugătire și i-a dezvăluit că Providența aştepta cu totul altceva de la el. Foarte tulburat, a acceptat să urmeze studiile teologice și să joace jat activ

Dinasty Books Proeditură și Tipografie

în viața socială din țara lui. Atunci a devenit cunoscut ca

CUPRINS

Repere biografice.....	5
Adevărul	11
Astrologia	14
Aura omului	20
Binele moral, răul, răutatea	22
Conștiința	26
Creatorul, Dumnezeu, Atotputernicul	30
Credința	45
Cunoașterea, înțelepciunea, știința	47
Cuvântul Sfânt	50
Defectele, erorile, iluziile	52
Energia, prâna	59
Eu și ceilalți	63
(A) evoluă, evoluția	79
Fericirea	82
Ființa omenească	84
Gândirea, ideile, a gândi, a reflecta	96
Hristos	101
Inima	102
(A) iubi, iubirea	105
Karma, destinul	110
Lumea invizibilă	114
Lumina	117

Metodele de lucru.....	121
Munca, a acționa.....	133
Muzica, a cânta, cântul.....	134
Nașterea, incarnarea sufletelor.....	136
Natura, mineralele, plantele, animalele.....	138
Noua învățătură.....	143
Numerele, matematica.....	148
Omenirea, lumea.....	149
Puritatea, virtuțile.....	154
Rugăciunile, formulele.....	156
Sănătatea, vindecarea.....	160
Suferințele, încercările.....	167
Universul, stelele, planetele, pământul.....	171
Viața, moartea, calea spirituală.....	174
Viitorul.....	179

ADEVĂRUL

Spuneți întotdeauna adevărul, pentru că vă va face să creați (în jurul capului vostru) o protecție contra răului.

#

Când nu sunteți pregătiți să acceptați un adevăr, nu vă enervați că vi se spune, căci sufletul vostru se va tulbura și mai mult. De exemplu, deseori veți dori să fiți deținătorii iubirii divine și sunteți în căutarea ei. E bine, dar, dacă n-ați pus în aplicare iubirea omenească, care cere eforturi mici și consum redus de energie, cum veți pune în aplicare iubirea divină, care cere eforturi mari și un consum enorm de energie?

#

Când adevărul acționează într-o persoană, chipul îi devine limpede, căci adevărul este o sinteză a tuturor razelor luminii.

#

Îndată ce va dobândi adevărul, omul va scăpa de suferințe. Iubirea aduce suferințe, dar adevărul le face să dispară.

#

Adevărul vorbește cu astrele. Înțelepciunea vorbește cu planetele. Iubirea a coborât pe Pământ ca să vorbească oamenilor și celor mai mici ființe. Obiectivul adevărului este îndepărtat și sublim. Numai cel ce e răbdător îl va putea atinge.

Așeza buzele pe icoane, a aprinde lumânări, a tămâia, a aduce sacrificii, toate acestea înseamnă îndepărarea de adevăr. Nu asta e esențial. Poți să sacrifici o sută de bivoli, tot nu te apropii de Dumnezeu.

#

Geniile și sfinții vin din lumea adevărului. Dacă nu suntem pătrunși de elanul interior spre adevăr, nu putem deveni genii. Acestea se află în stare de elevație spre sublim.

#

După părerea mea, realul este ceea ce nu vedem. Pentru voi, realul este ceea de care nimeni nu vă va putea lipsi. Ceea ce nu putem demonstra în mod direct este, aşadar, singurul lucru care există cu adevărat.

#

Ființele adevărului lucrează într-o lumină interioară, iar cei care nu susțin adevărul lucrează în întuneric. Uneori, mergând în întuneric, vrem să avem rezultatele luminii interioare. Nu se poate. În felul acesta au acționat unele ființe avansate care și-au schimbat și și-au trădat concepțiile bune și corecte și au influențat rasa umană împingând-o pe o cale greșită în viață.

#

Adevărul nu depinde de concluziile noastre, ci, dimpotrivă, concluziile noastre trebuie să-și aibă originea în adevăr.

#

Adevărul este primul spirit, cel mai elevat, care a ieșit din Dumnezeu, dar nu poate să existe fără iubire. Iubirea

R este tocmai elementul originar și mediul natural și etern pentru orice existență. Pentru ca principiul sublim al adevarului să trăiască și să-i reînviem metodele, iubirea trebuie să fie un mediu indispensabil.

Adevărul nu e trist, e neinteligibil.

Adevărul nu va putea fi rostit; este întotdeauna trăit.

ASTROLOGIA

Apărând odată cu întâia rasă pe Pământ, astrologia își are originea în prima civilizație. Este fiziologia sufletului omeneșc. Fiecare ființă are un soare care îi determină anii reușiți ai vieții. Razele și influența soarelui pătrund în întregul sistem solar. Cel ce e înțelept folosește doar orele, zilele și lunile favorabile, iar în celelalte (care i-ar putea aduce nenorociri) postește și se roagă.

#

Cercul zodiacului are **12** sectoare egale care sunt numite „case”. Fiecare casă este legată de o constelație zodiacală și folosește ca rezervor în care curge cel puțin o parte din energia stelelor din constelația sa. Omul se află sub influența casei în care s-a născut. La fiecare **25.000** de ani, cercul zodiacului efectuează o revoluție, deci un an solar la **25.000** de ani terestre. După semnele Soarelui, ne aflăm în ultimul an al anului solar.

#

Văzând calitatea ființelor, putem ghici planeta lor de origine. Soarele este centrul tuturor celor care au lumina și virtutea faptelor bune. Este o opinie care ar trebui bine argumentată ca să devină idee științifică.

#

Formele și structurarea la ființa omenească sunt determinate de influența Soarelui. Luna îi influențează ideile și religia, în timp ce substanța materială a formelor provine

de la Pământ. Soarele se ocupă de inteligența omului, Luna este răspunzătoare de inima lui, Pământul îi modeleză corpul fizic. Luna generează ideile fără să le orienteze, Soarele este cel care le determină direcția. Pământul pare un perceptoare, deoarece ține cont de tot ce i-a dăruit omului și de tot ce ar trebui să obțină de la el.

#

Spațiul pe care îl traversează Pământul este plin de resturile unor lumi distruse și de rămășițe formate de milioane de ani. Cerul este un ansamblu de ființe vii și de lumi în care se manifestă divinul. Cei ce și-au pierdut speranța trebuie să iasă în fiecare seară să privească stelele.

#

Avem informații despre tot ce se petrece pe Lună. Seară, faceți în așa fel încât „aparatul” vostru să fie pe acea lungime de undă, și veți auzi vestile „la radio”. Pe Lună, există în jur de 100-150 de mii de persoane, savanți. Dar tot acolo este și purgatoriul. Dacă trebuie să vă purificați, acolo veți fi trimiși. Cei virtuoși sunt purificați, dar tot acolo vor fi orientați. După ce s-au purificat pe deplin, vor merge pe Mercur, pe Venus, mai târziu vor fi trimiși pe Pământ.

#

Luna nu e un corp ceresc mort. Există acolo grădini sub învelișul suprafetei. Locuitorii au corpuri de eter, fructele sunt și ele tot din eter, asemenea portocalelor care se topesc în gură fără să le mestecăm.

#

Dacă aveți o indispoziție, ar trebui să iubiți Luna ca să vă vindecați repede. Când vă îmbolnăviți după Luna plină până la ultimul pătrar, aceasta înseamnă că vă veți

însănătoși repede. Argintul este emblema Lunii, având totodată și acțiune curativă. Cineva vă face o vizită pe Lună nouă, și asta înseamnă că vă aduce fericire. Când e Lună plină, invers. Nu veți avea noroc, vor apărea necazuri și complicații. Luna absoarbe deșeurile terestre. Absoarbe 75% dintre crimele oamenilor, restul de 25% persistă pe Pământ. După crearea celei de-a doua Luni, nu va mai exista criminalitate; oamenii vor fi lipsiți de înclinația spre crimă.

#

Toți oamenii ar trebui să fie interesați de Lună, deoarece are influență asupra nervilor și inteligenței. Dacă gândurile, respirația și digestia oamenilor nu sunt bune, aceste funcții nu sunt bune nici în societate. Pentru ca viața în familii, în comunitate și în sâmul tuturor popoarelor să fie mai bună, trebuie mai întâi ca fiecare individ să devină perfect: corpul fizic trebuie să fie sănătos, gândurile trebuie să fie corecte și nobile, emoțiile și acțiunile trebuie să fie demne și altruiste.

#

Influența Lunii asupra evenimentelor din natură depinde de faza în care se află: influențele sunt diametral opuse în faza care precede Luna nouă și în cea care precedă Luna plină. Dacă plantați fasole, porumb, pepene verde sau alte plante, e mai bine să-o faceți în faza de dinainte de Luna plină.

#

Semnele astrologice există atât în afara omului, cât și în propriul lui corp, în creierul lui. Astfel, fiecare dintre noi

Rare în encefal un soare, în jurul căruia se rotesc toate planetele. Tot ce vedem pe cer se găsește în capul nostru.

Forțele Soarelui structurează și guvernează inima și plămâni.

Forțele lui Saturn structurează și guvernează ficatul și oasele.

Forțele lui Jupiter structurează și guvernează vezica biliară și organele genitale.

Forțele lui Venus structurează și guvernează rinichii.

Forțele lui Mercur și ale Lunii structurează și guvernează sistemul nervos central.

Splina este conducătoare de energie solară, fiind, aşadar, sub influența Soarelui.

Jupiter guvernează timusul, Mercur, tiroida, Saturn și Uranus, hipofiza, Neptun, glanda pineală (epifiza).

#

Cifrele și notele gamei suferă și ele influența planetelor: do (Soare) - 1, re (Mercur) - 2, mi (Venus) - 3, fa (Luna și Pământul) - 4, sol (Marte) - 5, la (Jupiter) - 6, si (Saturn) - 7.

#

Fructele suferă și ele influențele corpurilor cerești. Cireașa este sub influența lui Venus, care îi determină forma. Mărul e sub influența lui Venus și a Scorpionului. Plantele și fructele conțin energii provenite de la planetele de care sunt legate. Dacă doriți să acționați într-un anumit fel ca să vă ameliorați caracterul, ar trebui să mâncăți ceea ce vă va furniza energiile respective. Alimentele dulci au o relație cu Venus, alimentele acide sunt legate de Mercur, iar cele picante au o concordanță cu Marte.