
DESCOPERIREA JURNALULUI

Un pas înseamnă un absolut. Este dificil să rămâi cu piciorul în aer până la următorul pas, oboseşti până să
te obişnuieşti şi să accepţi tradiţia trădătoare. Putem accede la toată ştiinţa depăşită de epocă atunci când nu ştim,
confundându-ne cu ea doar în mod formal. Un pas se află între doi paşi: unul este deja o amintire, iar altul un viitor
proiect.

Toată lumea ştie să scrie, dar nimeni nu scrie. Cum am putea oare, altfel decât prin scris, să realizăm ceea
ce este de realizat? Simţim replica şi răsplata vieţii după ce mai înainte am încercat să ne asiguram toate felurile de
insuccese până la cele mai înalte funcţii, de nivel de dezamăgire de Stat, -un act patriotic în faţa şi în forţa unor
mentalităţi ce se dezmint şi menţin un simulacru de glorii ale erorilor erodate de ale lipsei de originalitate.

Avem în faţa noastră două volume despre jurnal, să-i spunem gen şi stil în acelaşi timp. El există şi ne
aşteaptă pentru ne admite în faţa unor descoperiri ale colosalei creaţii despre propria fiinţă şi în faţa selecţiei
continue. Viaţa este o condiţie şi o replică la ceea ce reuşim să trăim, de fapt a modului în care existăm. Însă trăim
numai efecte a unor defecte mentale pe care nimeni nu ni le poate corecta până când nu descoperim noi înşine
autocorecţia. Epoca ne obligă să renunţam pas cu pas la cultura multor epoci care nu ne mai recunosc; acest lucru
este într-un fel mai bine, mai salvator. Curajul credinţei noastre merge până acolo încât nu mai recunoaştem
credinţa -care evoluează mai repede decât progresul nostru. Ne trezim că ne aflăm într-un somn inutil şi fără
intuiţie.

Lucrurile sunt cu mult mai simple atunci când coborâm pe ţărmul sincerităţii; coborâm atunci spre un ţinut
al păcii şi al valurilor posibile ale pacifismului salutar, ce este o soluţie a satisfacţiei şi a desăvârşirii depline. În
acest context descoperirea jurnalului are cel puţin două sensuri: unul al sensului nostru şi pe de altă parte
descoperirea jurnalului este un act al actualizării şi al individualizării prin care descindem în formula forţei divine
depăşind chiar şi esteticul-funcţional. Dar mai presus de toate, jurnalul este educaţia dinamică care ne oferă
ordinea şi armonia autoeducaţiei.

Elta-Universitate se detaşează din start cu multe păreri care zgândăresc bunul-simţ al lipsei de bun-simţ,
care detronează primitivismul, iar acestea sunt considerate un fel de act de lezmajestate, atât în privinţa în
alimentaţie, a Astrologiei, iar mai nou într-un gen literar care nu este abordat în acest sens; putem spune că lipsa
studierii sale adecvate lasă să treacă sub tăcere laşitatea îngheţării în faţa spatelui vieţii. În acest domeniu Elta a
depăşit orice aşteptare, fiind pe un drum mereu mai aproape de un orizont din ce în ce mai abrupt. Magistralul
Alvin Toffler admite chiar de la început că educaţia este singurul parametru ce detaşează un Stat care doreşte să
fie adaptat la cerinţele realităţii, suntem întru totul de acord cu acest Dragon-Balanţă şi Săgetător... Numai că el şi
alţii care lucrează în gen spun multe "minunăţii", nici unul dintre asemenea "responsabili" n-a venit cu ideologia
tehnologiei sau a artei necesare unei epoci în care omul să fie propriul său responsabil; sfaturile nu oferă niciodată
sfaturi...

Jurnalul vine de la cuvântul francez jour, care înseamnă zi; în el am nota ce trăim în fiecare zi. Poate părea
o utopie, dar dincolo de ea există realitatea. Cine ne poate ajuta? Iată ideea ajutorului aşa cum o concepe
Beethoven :"Ajută-te singur, Omule"; a-i ajuta pe cei care se pot ajuta este firesc, este un merit al miracolului ce
abundă în minunate gesturi ale genezei continue.

În cele două volume ale despre jurnal ne propunem unui vast rechizitoriu adresat lipsei de vastitate, în
care ne propunem să deconspirăm pe cei care au reuşit să ascundă existenţa jurnalului, împreună cu insuccesele
lor. Răul se poate pierde prin înlocuirea lui, iar binele se depăşeşte prin renunţarea la teamă şi aşteptare;
acumulările sunt pe măsura exactă a vârstelor şi a valorilor. Educaţia este o forţă de restabilire a puterii interioare
dincolo de spectacolul exteriorului, necesară pentru a mătura printr-o tabula rasa ipocrizia din sfera Credinţei.
Descoperirea jurnalului -prin cele două sensuri monadice- depăşeşte metodele clasice care duc la calmul paradox al
abstracţiilor şi al indiferenţelor absolute vizavi de absolut. De cel puţin şapte ani, graţie facilităţilor determinate de
Elta, mii de fiinţe scriu ceva, treaba lor ce. Acest lucru a determinat mutaţii mentale împotriva eşafodajului
mentalismului; copiii care se îndreaptă către lumina Christică a lui Isus; o multitudine de luminiţe aduc făclia
prometeică a refacerii prin recunoaştere. Formele renunţă la formalism, materia renunţă la materialism. Credinţa se
regăseşte numai în Credinţă nu în aparentele existenţe ale unor stufoase teologii şi secte; astfel putem spune în
fine că putem abandona politeismul în favoarea monoteismului.

Jurnalul e ca o respiraţie a respiraţiei ce admite inspiraţia divină, devenind visul verde al vieţii. Glorie celor
ce n-au fost uitaţi de frumoasa Glorie! Suntem în faţa penitenţei desăvârşite şi desăvârşită, -un merit celebru
pentru celebrarea reificării. Individualizarea Bibliei este posibilă pentru că fiecare este un fascinant faber; împlinim
impliniri, rostul şi renaşterea recunoaşterii -sinceritatea. Chiar acest templu al credinţei simple şi sincere,
Sinceritatea, ne va aborda pentru a aborda, pentru a ne destinde în desfăşurări.

Suntem în Caim-ul reîntors dintr-o lungă uitare, dintr-un orăşel aflat între munţi, plin de aerul liniştii
epocilor iminente; scriem jurnalul despre jurnal, ne regăsim în descoperirile deplinei îndepliniri şi împlinim doar 39
de ani de când ne însoţim de sosiri şi de predări ale acestei sume care trece prin 1 şi 2 pentru a rămâne în UNU,

absolutul în diversitate. Paşi nenumăraţi ai numerelor de lumină care trec, putem asculta în liniştea minunatei
armonii "Hotel Phyladelphia" ca un răspuns şi răsplată a predicţiilor şi mai ales a celui care ştie să aleagă pentru a
fi ales.

 Da, suntem şi simţim, aducem jurnalului un gest firesc în natura sa normală şi a absolutei necesităţi. Omul
îşi poate concretiza deja vârsta depăşită de atâtea aşteptări, atom cu atom pentru molecula monumentului modest
în masivitate. Omul se întoarce în "casa umană" a sincerităţii şi responsabilităţii, ce va face, este treaba lui, dar
asemenea lucruri lucrătoare vor transgresa de la producţie la creaţie. Jurnalul este un semn al simbolului dintre
mantră şi yantră, monada desăvârşirii creaţiei.

Să o luăm mai încetişor, aici nu este jurnalul, ci doar o discuţie despre el. Trebuie să-i dedicăm pledoarii, în
aşa fel încât din partea voastră premeditarea să devină o asigurare. Putem conchide că jurnalul este ceva metafizic
pentru aceeaşi experienţă. Din afară pare prea uşor, dar din interior său descoperim personajul care suntem şi
cântăm căutării noastre, care în multe cazuri s-au dovedit a fi evitări pentru a ne ascunde de noi înşine, iar o
încarnare iremediabil pierdută până la următoarea.

Niciodată nu este prea târziu. În domeniu jurnalului nu există un material bibliografic; doar cei din Elta mai
pot profita de anumite date cât de cât funcţionale, dar încă nepuse cap la cap, prin ceea ce facem acum în cadrul
celor două volume ale lui "17F" şi "17G"... Am ajuns, -fără să dorim acest lucru, -o excepţie în experienţa
jurnalului, deci trebuie să facem abstracţie de această situaţie total particulară. Îmi voi da silinţa în continuare ca
împreună să descoperim jurnalul. Voi puteţi beneficia direct de numeroase avantaje care au fost imposibile pentru
mine în cei 39 de ani de solitudine şi încredere în jurnal, dar în sfârşit, el m-a adus într-un situaţie pozitivă.
Spuneam mai sus că este o peniteţă şi chiar aşa şi este, mai ales când nu ştim să scriem, ci doar să socotim.

Astăzi asistăm la colapsarea unei literaturi senzoriale şi materialiste care tot încearcă să descrie
manifestarea, fără să bănuiască cauzele unei multitudini de lucruri ce prin manifestările lor sunt împotriva vieţii.
Generaţii de scriitori au depus umăr la umăr o muncă de degradare a cunoaşterii şi credinţei, însămânţând epoci
întregi cu cea mai joasă vibraţie prin poezii şi romane. Această vibraţie demonstrează o educaţie ridicolă, formală şi
incredibil de necredincioasă. Acei puţini care au abordat genul-jurnal n-au avut şi interese legate de el, el este un
joc metafizic şi nu o intelectualitate senzorială în care abundă scepticismul şi defetismul deplorabile; jurnalul este o
capodoperă de optimism şi de responsabilitate, de răbdare, de tenacitate, de evadare din evadare.

Ce se întâmplă cu scriitori care în situaţia determinată de filozofia cartofilor prăjiţi nu îşi pot clarifica cine
sunt cei prăjiţi: ei sau cartofii, ce să se întâmple oare? Dacă se mai întâmplă ceva, replica faptelor îi va readuce la
o realitate pe care nu au dorit-o, au sperat a fi ireală, dar ceea ce au căutat, au găsit din plin şi îndesat. Libertatea
nu este o piaţă, dar pieţei îi place libertatea. Trăim deja o altă trăire în care se mai păstrează încă performanţele
ne-profundelor tradiţii şi obişnuinţe în care suntem condamnaţi să acceptam condamnarea. Incriminaţi de o stare
de lucruri în care este implicată instituţia învăţământului care a reuşit performanţa ca într-o sută şi ceva de ani să
reducă orice gust pentru adevăr, trebuie să orbim zidul care ne apără de orizontul de dincolo de el (de zid), nu de
noi. Ca religie absolută, materialismul tace acum, satisfăcut că a redus verbul cosmic -A FI- la o simplă
formalitate...

Nu. N-a existat niciodată colapsarea sau uitarea. Suntem neafectaţi de spectacolul intelectualismului.
Putem, în fine, să spunem un NU lui nu. Suntem mai liberi decât libertatea, deoarece noi am creat-o. Descoperirea
jurnalului alături de cea asupra subconştientului este un reviriment în ce priveşte metafizica. Jurnalul rămâne un
termen ce a fost să nu fie, pur şi simplu intelectualilor nu le prea place şi suntem să fim... ce? Vom vedea că prin
idei merituoase şi cu modestie, în deplinătatea răbdării dinamice, descoperim soluţii desprinse din fapte eliberate
de protocoale şi de rostogoale. Încet şi în liniştea aurei de pace din interiorul divin al restaurării divinei
responsabilităţi ne aducem aminte de amintirile care n-au uitat de noi.

Viaţa este mai continuă decât ceea ce ştim despre continuitate, dar noi murim într-o veselie a tradiţiei
leneviei şi mofturilor la bara autoînchiziţiei sublime. Sub gloria întunecată a anesteziei ne-am meritat prin
alimentaţia denaturată nemeritul, dar totul se poate pentru a se putea, alunecăm tiptil-tiptil spre luminiţa din
privirile meditaţiei în timp ce aşteptăm autobuzul care a uitat să mai dea colţul care nu ne lasă văd vedem unde se
află, cel puţin ştim că noi ne aflăm aici după colţ, la colţ încolţind ca un fir ariadnic după lumina farurilor stelare.
Discreţia creaţiei îşi dispută un arsenal întreg pe panoplia încrederii. Descoperirea jurnalului este necesară pentru a
descoperi dimensiunea eternităţii ziua, pe lumină, în conştiinţa noastră... Descoperire şi desprindere de academii
depresive ale tabelelor şi statisticilor oficiale pentru care se poate muri inutil şi fără nici o siguranţă că murim. Ne
întoarcem înainte; trebuie fiindcă am consumat deja toate scenele tragediilor formale şi neavenite, am trecut prin
toate religiile am ..., dar prin ce nu am trecut! Gustul libertăţii devine divina soluţie a sincerităţii prin umor şi cu
veselia atâtor şi atâtor mărturii ce mai murmură în sinea lor "ce se tot întâmplă pe Terra?". ..

Cu răbdare şi cu soluţia de cauţiune plătită de atâtea ori pentru aceleaşi gafe, suntem şi iar ne privim,
întrebându-ne stupefiaţi ce se tot întâmplă, parcă tot murim şi cum de n-am nimerit moartea odată? În cele din
urmă suntem nevoiţi spre surprinderea noastră să renunţăm la ceea ce nu există: la moarte. De la comedia
cunoaşterii la tragedia trăirii în ideologia materialistă a unei conştiinţe care cară materia dintr-un loc în alt loc până
la disperarea ecologiştilor care între timp şi ei trebuie să se remanieze şi poate descoperă între timp că este vorba
de egologie. Descoperim cât este de simplu jurnalul, fiindcă aşteptăm în staţia galactică a tăcerii universale,
eliberând nefericita lene spre despuierea legământului cu aceasta. Jurnalul rămâne ca să nu mai rămânem în astfel

2

de situaţii variate, să ne ridicăm patul (lenea) şi să mergem din ajuns în ajuns ca răspuns la descoperirea
întrebărilor responsabile.

 Pe acest fond iniţiem cel de al şaselea volum al colecţiei 17 din tezaurul Elta pentru a penetra şi aprofunda
sinceritatea simplităţii, a sănătăţii simple şi normale; să ne repliem doar prin dorinţa datoriei şi să ne surprindem în
surprize adiacente şi mereu spre un stadiu şi un studiu răbdător. Avem în faţă pagini întregi care ne conduc spre a
ajunge în faţa vieţii noastre, pentru a ne putea urma prin fericite urmări ale propriilor fapte. Trebuie ceea ce
trebuie, ceea ce noi ne vom divulga la timpul potrivit, în raport de referinţe reale şi de acreditărilor lor spre o alură
simplă şi suplă a sincerităţii. Trebuie să învăţăm să ne privim în proprii ochi în lumina slabă a evadării spre acele
locuri ale înlocuirii şi locuirii mai aproape de Tatăl şi de Fraţii cosmici. Se poate din cauza posibilului, suntem şi
trebuie să recunoaştem pentru a ne reface facerea genezei continue şi surâsul luminii să devină mereu mai luminos
faţă de hâda seriozitate ce se transformă în vârsta a treia, neînţelegând ceva despre sfânta triadă. este atât de
simplu încât putem renunţa la orgoliile şi ororile sale, depăşind doar linia lipsei de imaginaţie, acolo unde este
acum. Meditaţie şi muncă în taina fără taine, zi de zi mai aproape spre descoperirea jurnalului care la rândul său
ne va urma pentru a urmări PRIN DIVERSITATE mai simplu armonia şi iubirea unică. Astfel sau spus cele ce vor
spune mai departe despre dreptatea intuirii dreptului la dreptate.

TRIADA CUVÂNTULUI

Trebuie să descoperim ceea ce am descoperit; realitatea faptelor ne determină să ne admitem. Dacă am
şti ceea ce ştim în spatele ştiinţei, am completa un domeniu al dimensiunilor reale. Despre triadă se pot spune
multe, care vor determina mărturia mântuirii; ceea ce este necesar derivă constant şi continuu spre perceperea
proprie a unei soluţii în astfel de măsuri ale vieţii. Durerea necunoaşterii conservă suferinţa noastră, curajul
experienţei putând edifica permanenta posibilitate, certitudinea evadării se edifică şi se autosusţine permanent.
Descoperim cu această ocazie suite ce par de necontestat în faţa cunoaşterii şi a determinării credinţei la propriu.
Ne folosim de triadă pentru (aşa cum am mai spus,) a depista clarviziunile naturii complexe a unei realităţi ce o
percepem în mod alambicat şi aiurit. Experienţă-cercetare-acumulare; răbdarea este necesară pentru a nu fi
pescuiţi de tradiţii prin acceptare. Nu ne putem obişnui oare că fiecare epocă este net detaşată de cele anterioare?
Că, oricât ar fi fost celelalte de bune şi de deosebite, evoluţia generează un progres permanent? Pentru unii pare
să fie împotriva tradiţiei... Tradiţia determină un respect, dar niciodată nu este şi o metodă. Jurnalul este un act
continuu ce se detaşează net de obişnuinţe şi nu are finalitate; pentru acest capitol al finalităţii se pot spune multe,
pentru o primă concluzie ea generează un stres al concepţiei. Jurnalul se confundă, se suprapune cu experienţa
existenţei din toate punctele de vedere, el nu are titlu. Este interesant că ne putem referi la starea sau metoda
meditaţiei care nu este posibilă în plan fizic, mai bine zis prin corp-fizic, dar ea este totuşi o posibilă metodă prin
semimeditaţie, situaţie ce o poate suporta jurnalul; ne vom referi la acest aspect într-un capitol din cele două
volume de faţă.

Triada cuvântului va clarifica aspecte aparent neobişnuite şi în acelaşi timp fireşti pentru a fi în stare să
depăşim stări şi obişnuinţe inutile. Putem spune astfel că sunt trei elemente ce se detaşează în posibilităţile noastre
de a comunica prin cuvânt: PROZA -METAFORA - AFORISMUL. Proza este constituită din cuvintele curente, bune
sau rele, este vorbirea obişnuită şi totodată scrisul, în sfârşit metoda este limitată prin faptul că ea oferă numai
afirmaţii şi negaţii, deoarece o combinaţie de asemenea lucruri dă posibilitatea de a transfera un anumit mesaj.
În privinţa folosirii putem spune că majoritatea oamenilor folosesc proza, în procent de aproximativ 90%. Dar
despre proză, altădată, deocamdată sunt de ajuns aceste lucruri.

Metafora foloseşte asocieri de cuvinte prin care facem deja abstracţii, aici intervenind imaginaţia.
Posibilitatea aceasta de comunicare este destul de rară, iar cei care o folosesc sunt aşa-zişi poeţi; putem aproxima
că 5-7% dintre oameni îl folosesc, depinde de performanţele educaţiei celorlalţi pentru ca poeţii să fie de folos şi
înţeleşi. Posibilitatea de comunicare devine cam de o mie de ori mai mare, deoarece metafora este o imagine care
poate fi oricât de mare, dar ei îi mai lipseşte ceva: conţinutul, astfel ea se reduce la un ansamblu hedonistic.

Aforismul -în privinţa lui lucrurile sunt la fel ca în cazul jurnalului; posibilităţile sale sunt nelimitate. Kant
spunea ca aforismul este o lege. Pare un paradox, dar este posibil pentru cel care îşi permite. El foloseşte, toate
genurile respectiv proza şi metafora, doar că el vine cu un conţinut, cu un mesaj absolut. Cei care ajung totuşi să
folosească aforismul, sunt atât de puţini, încât excepţia confirmă regula. El se obţine nu numai în urma a unei
educaţii deosebite, ci şi a unei experienţe din vieţile anterioare. Elta reabilitează genul aforistic, având la ora
actuală trei volume, definite cu o adresă exactă: pentru ridicarea vibraţiilor. Citirea cursivă a unui aforism sau a
unei pagini de aforisme face să nu se înţeleagă absolut nimic. Aforismul implică participarea, pare să nu mai existe
autor şi cititor. Putem adăuga că aforismul se împarte în maxime şi aforismul în sine, maxima foloseşte doar câteva
cuvinte, iar aforismul poate folosi de câteva ori mai multe. Maxima este maximă, pe când aforismul trebuie să tindă
către ea. Astfel, ridicarea vibraţiilor este implicită şi atât de reală, încât cei care folosesc metoda simt după câteva
minute o eliberare, o confirmare a realităţii mentale. Apare bucuria descifrării şi dorinţa de a folosi în proprie
experienţă ceea ce spune aforismul.

3

Jurnalul aduce o experienţă, o educaţie, iar educaţia se transformă în autoeducaţie, fiind un act de
individualizare în procesul social de existenţă. Educaţia este determinată la ora actuală de metode materialiste ce
amplifică senzorialitatea, aspectele atavice şi remanenţe, acordând doar o identificare superfluă a realităţii şi de aici
imposibilitatea angajării şi responsabilităţii, dar decât deloc este bună şi ea. Evoluţia şi progresul societăţii necesită
din capul locului o abordare în domeniul învăţământului, deoarece experienţa formală l-a adus pe acesta din urmă
într-o situaţie fără nici o soluţie, astfel că milioane de tineri sunt debusolaţi, iar la cei maturi lipsa de comunicare
generează tensiuni ce degenerează în conflicte până la iniţierea războaielor. Să nu trecem cu vederea aspectele
subtile, că lipsa unei posibilităţi de comunicare sinceră generează dezamăgiri, iar prin ele se ajunge la diferite boli
care se menţin indiferent de tratament...

Mă voi repeta şi de această dată revenind la un aforism scris cu mulţi ani în urmă: educaţia te face un
cetăţean, iar autoeducaţia -om. Pentru situaţia noastră de astăzi acesta pare o speculaţie. Totuşi să fim îngăduitori,
chiar dacă conceptul de cetăţean este atât de general încât trebuie să apelăm la mult bun-simţ pentru a accepta
aşa ceva; Omul este aici o noţiune cosmică..., dar pentru noi el este doar o metaforă. Avem forma de oameni, dar
conţinutul este fără conţinut, suntem forme, ceea ce a generat formalismul de care tot încercăm să scăpăm, pentru
a ne orienta spre un sens al existenţei. Dar să nu disperăm, trebuie să mergem mai departe, mai ales după o astfel
de experienţă formală.

Dacă educaţia este limitată de formalism, este firesc fiindcă nimeni nu poate interveni în dimensiunea
intimă şi complexă a unei entităţi; astfel, educaţia este pentru societate, nu pentru existenţă. Totuşi ea
asigură premisele unei iniţieri, unei continuări ale sale în datoria şi dorinţa de a ne edifica la propriu. În ciuda
progresului social genul de jurnal nu este tratat, cercetat, dezbătut şi nici ales sale ca posibilitate de educaţie
profundă. Materialismul nu are astfel de calităţi şi dacă le-ar avea n-ar mai fi materialism. Fizica este manifestarea
metafizicii, dar nici acest termen nu este înţeles la ora actuală (unii cred că este ceva de domeniul medicinii... sau
matematicii...).

Putem afirma că în procesele sociale şi în speciale în învăţământ astfel de lucruri sunt trecute cu vederea
pentru a ne asigura orbirea (Oare Elias Caneti n-a spus destule în acelaşi roman?). Practic termenii sunt cunoscuţi
şi dacă nu sunt uzuali, înseamnă că sunt ascunşi, retraşi, menţinuţi într-o continuă cenzurare. În privinţa jurnalului,
o instituţie de notorietate, ca securitatea, ne apără ca dracul de tămâie (răul nu vine niciodată singur, vine
securitatea) şi putem fi liniştiţi, fiindcă securitatea ne apără de linişte. S-a ajuns la o situaţie dincolo de paradox şi
de ironie: toată lumea ştie să scrie, dar nimeni nu scrie. Scrisul este un instrument divin, accesibil omului doar de o
sută şi ceva de ani. Moise aduce educaţia comunicări prin predici; Isus -prin citit sau mai bine zis prin meditaţie şi
rugăciune; Mohamed include în Islam necesitatea scrisului şi studiului particular, ceea ce este cam puţin cunoscut
de creştini, tot din cauza unei securităţi numită inchiziţie. Ne ferim de ceea ce ne poate ajuta, de ajutorul pe care
ni-l putem acorda în limitele nelimitate ale individualizării. Aceste două volume dedicate jurnalului nu sunt decât o
slabă încercare de a reduce din handicapul prin care se menţine la ora actuală o situaţie formală ce va deforma
până la colapsare societatea-umană.

După cum spuneam, jurnalul n-are limite şi dacă are, nu mai este jurnal; nu este determinat de lipsa unor
talente literare, nu se sinchiseşte de regulile gramaticale care sunt descoperite prin practica lui, iar ceea ce va
părea neobişnuit la el, nu se scrie pentru a fi citit. Unii vor întreba de ce este necesară toată această muncă?
Consider că se subînţelege, fiindcă jurnalul este un laborator, o bucătărie intimă; pentru lucrări literare în detaliu,
pentru posibilitatea de a ne detaşa şi ataşa, este mai indicat un roman care implică alte reguli, trecem la un alt
caiet...

Înainte să scriu aceste lucruri scriu câteva pagini de jurnal, unde mă defulez, mă aşez şi dezvolt
posibilitatea de a intra în rezonanţă, un alt termen pentru rezonanţă este concentrarea, numai că rezonanţa are
aspecte mai largi; ea ne ajută să evităm interferenţele mentale. De câteva ori am folosit ieşiri din definiţii şi din
explicaţiile obişnuite. Da, suntem în măsură să atragem atenţia, jurnalul aparţine medieri între lumea fizică şi cea
metafizică. Viaţa intimă are rezonanţe sfinte, subtile şi spirituale, el nu se poate deconspira prin elemente
materialiste ce ar determina doar laturile cantitative şi statistice ale intimităţii, ceea ce ne face să surâdem.

Dar să mai spunem câte ceva despre triada acestui capitol. Jurnalul este proză, dar nu ne opreşte nimeni
să facem exerciţii sau să scriem şi metafore. În cazul meu, pe la volumul 25 mă săturasem să tot fac afirmaţii şi
negaţii şi încercam să evadez prin lumea metaforelor; în cele din urmă şi acestea ajunseseră la o saturaţie şi fără
să vreau îmi condensam o idee, o stare sau un eveniment în cât mai puţine cuvinte. Descoperisem aforismul fără
să vreau; de altfel aveam despre el o adevărată admiraţie sacră, îmi notam câte un aforism pe frontispiciul fiecărei
pagini de jurnal şi pentru mine erau adevăraţi zei ce reuşeau astfel de performanţe.

Experienţa jurnalului la nivel de proză aduce acumulări nebănuite în structurile mentale într-un sens sublim
şi fascinant. Am descoperit astfel că arta de a vorbi nu este dezvoltată de citit, ci de scris. Jurnalul pragmatizează
arta oratorică pentru noi, cum nu se poate mai direct şi mai discret. Tot el ne aduce o preocupare pentru mereu
mai frumos; este un timp prin care câştigăm timp, ceea ce este fantastic. Dinamica mentală redă o continuă
tinereţe care se raportează şi asupra corpului-fizic, fiind o reacţie secundară la care nu avem cum să ne gândim;
experienţele particulare nu sunt determinate de educaţie, care ar însemna de la comun la comunism; probabil
trebuie puţin din amândouă.

Jurnalul este şi un laborator la propriu. În cazul meu, neavând bani pentru instrumente şi substanţe în
domeniul chimiei sau al biologiei eram nevoit să-mi imaginez astfel de experienţe; rezultatele erau surprinzătoare;

4

nu numai economie de bani şi timp, dar şi descoperiri totale. Am ajuns astfel ca după zeci de ani de căutare a unui
remediu la starea de degenerare, de boală, de suferinţă a oamenilor ca tot prin jurnal să pun bazele alimentaţiei
naturale. Aş dori ca în volumul următor să scriu despre aspectul esoteric al semnificaţiei jurnalului, dar de pe acum
atrag atenţia că acel caiet în care scriem câteva pagini zilnic şi este folosit numai la modul total personal, jurnalul
nu numai că nu trebuie citit, dar nu trebuie atins de nimeni. El se încarcă cu o vibraţie ce o putem defini ca o
prelungire a aurei noastre, devenind un talisman sau un vril, el amplifică formele-mentale până la materializarea
lor; trec foarte repede peste amănunte, fiindcă vom dezvolta acest aspect la timpul cuvenit.

Finalizăm acest al doilea capitol fără definiri absolute; rămâne ca voi să meditaţi (sau să semimeditaţi) la
aceste lucruri ale triadei, lăsându-vă purtaţi de experienţa de pas cu pas al jurnalului. În experienţa mea de 39 de
ani îmi pot permite să spun aceste lucruri, dar am în vedere cât mai puţine referiri la experienţa particulară, fiindcă
nu-mi doresc să vă orientez spre ele sau să vă forţez să credeţi că numai aşa stau lucrurile. Jurnalul este singurul
mod de a ne detaşa şi de a ne elibera de criza de comunicare, omul fiind cea mai deosebită fiinţă care trăieşte
numai graţie posibilităţii de a-şi putea transmite gândurile, sentimentele, experienţele, visurile, proiectele... Marea
majoritate a acestora sunt atât de intime încât nu le putem articula, dar prin scris menţinem nota discretă şi intimă
a naturii sacre a existenţei sfinte. Universul jurnalului pare vast, dar experienţa prin el este eternă şi infinită;
repercursiunile asupra existenţei sunt nebănuite pentru mine; chiar şi la volumul 209 mă consider un novice.
Totuşi reabilitarea lui este în fapt reabilitarea noastră ca fiinţe cu perspectivă holistică, cosmice, iar prin existenţa
acestui instrument atât de accesibil evoluţiei suntem deja copţi pentru a cădea în Cer.

JURNALUL: DE LA CURAJ LA CREDINŢĂ

Presupun şi intuiesc aici un capitol deosebit. Naivitatea umană generează căderi şi complexe care mai de
care; putem spune că educaţia excelează prin anumite tradiţii în această direcţie. O întreagă literatură de mii şi mii
de cărţi concură până la adevărate apoteoze despre crimă, viol, necredinţă, insuficienţe... Este bine să ştim un
fenomen şi totodată realitate despre cărţi: când citim nu mai putem gândi, deoarece avem senzaţia că autorul este
deosebit de dotat, el este extraordinar, iar noi ordinari. Doar după ce terminăm de citit o carte descoperim gafe şi
insuficienţe. În altă ordine de idei scriitor şi cititor nu formează o monadă, sunt lucruri total diferite. La fel cum
spuneam despre educaţie, decât de loc cititul este bun la ceva.

Dar acest "ceva" trebuie tratat cu atenţie. Cazul nativilor Gemeni, în general al Semnelor de Aer, care sunt
victime totale şi gratuite ale cititului este o realitate. Atracţia pentru citit îi determină să fie condamnaţi, sunt pur şi
simplu blocaţi la nivelul unei epoci de literatură. Semnele de Aer sunt de polaritate masculină, au de aceea o
dinamică specifică de arian care mai caută să cucerească o lume în realitate devine un biet prizonier şi sclav al ei,
încercând şi chiar reuşind să transmită această experienţă şi celorlalţi. Lucrurile n-ar sta în felul acesta dacă în
educaţie s-ar delimita clar realităţile: tendinţa acestor nativi de a scrie este extrem de redusă din cauza
complexelor, dar mai ales al neastâmpărului lor, pentru că nu pot sta nici o jumătate de oră în acelaşi loc. Prin citit
Gemenii sunt absorbiţi de imaginaţia unui anumit autor de obicei cât mai la modă, imaginaţia fiind redusă şi
educată de alţii ei. Ei nu reuşesc să descopere adevăraţii autori, de altfel nici n-au nevoie de ei, odată ce nu sunt la
modă, de aceea spunem că educaţia materialistă concură la formalismul şi faţada unei asemenea existenţe.
Experienţa devine o încarnare ratată din punct de vedere mental, la modul insalubru.

După cum vedem, educaţia formează deja o monadă prin: educaţie-autoeducaţie. Omul nu poate fi Semn
de Aer şi nici un fel de atribut, acest fapt trebuie bine definit şi clarificat, riscând altfel o situaţie socială critică în
care la nivel de stat să crească cu timpul corupţia, iar starea de sănătate să fie într-o situaţie din ce în ce mai
jalnică.

Continuăm cu date absolute despre jurnal. În el se scrie numai la persoana I şi timpul prezent... Unora li se
pare firesc, dar în realitate nu prea suntem în stare de o astfel de performanţă, deoarece nu am fost educaţi să
trăim în prezent. Acesta este numai o impresie, o obişnuinţă ca atunci când spunem azi sau ne referim la data în
care ne aflăm. În realitate mai toţi suntem pierduţi mental pe undeva prin trecut, dar corpul-fizic trăieşte un
continuu prezent, trebuind să suporte consecinţele unei trăiri aiurea într-un trecut; în mod paradoxal bătrâneţea
este un corespondent al trecutului. În jurnal nu trebuie judecat exteriorul, fapt pe care cei de la securitate n-aveau
de unde să-l ştie. Nici cei care scriau jurnal nu ştiau acest aspect, scriind un fel de proces verbal al situaţiei politice
cu imagini jalnice referitoare la starea lor şi de ce nu, chiar cu un iz patriotic... Un astfel de jurnal desfăşoară,
punând pe tapet situaţii de complexe, de nebunie. Tot referitor la fenomenul de trăire în trecut atragem atenţia la
una dintre poruncile din decalog, când se spune că nu ai voie să judeci; porunca ar fi sunat aşa: "nu ai voie să
judeci în afară, ci numai în interior (pe tine)". Trecem cu vederea faptul că textul a fost cenzurat, până a devenit
incoerent. Legea de acolo este clară . Să dăm câteva exemple: n-ai voie să judeci după fapte, ci numai (mental)
înaintea lor; altul: nu este bine să judeci efectele, ci numai cauzele,... şi aşa mai departe. Este bine să nu
absolutizăm nici acest aspect, o analiză a propriilor fapte fiind suficientă, dar analiză, nu judecarea lor. Judecata se
referă la verdicte şi condamnări.

Să reluăm. Am spus mai sus că jurnalul se scrie numai la persoana I, timpul prezent, referindu-ne la
momentul când îl scriem. Este derutant, dar aşa este la început. În momentul când scriem jurnalul trăim,

5

continuâdu-ne astfel existenţa totală. Nu este dificil să evităm din capul locului să scriem despre trecut sau viitor;
în felul acesta ne vom obişnui cu realitatea metafizică că "nu există timp". Trecutul aduce nostalgie, iar viitorul
-complexe de inferioritate. Scriind sub imperiul acestor legi trăim evident descoperirea clipei care este eternul şi
eternitatea noastră. Este chestie de obişnuinţă, dar de aici rezultă lucruri inexprimabile. Curajul este cel care
determină realitatea de moment, aflându-ne într-un continuu absolut, tot el înfiripează primele noţiuni ale
responsabilităţii. În aceeaşi măsură evităm să judecăm în raport de parametri temporali, putând penetra direct
clipa, momentul unor trăiri sintetice, realiste pe care este statuat prezentul viu şi real.

Deconspirarea este analitică şi sintetică, aducând un cortegiu de elemente într-un "el fugitivo" al vieţii de zi
cu zi care nu numai că ne scapă, dar chiar noi înşine dorim să o facem scăpată. Momentul în sine nu se poate
obţine de la început şi nici nu este de dorit, fiindcă am forţa astfel nota, care ar avea astfel o notă de scenariu, de
ipocrizie dinamică. Meritul vine cu timpul. Problema este ca la început abordăm formal legile, iar prin autencitatea
experienţei ele capătă un sens propriu. Din experienţa în Elta, pe parcursul celor deja şapte ani, reiese că mulţi au
preluat metoda jurnalului dar tot aşa mulţi l-au abandonat. Aceasta se datorează preluării formale a regulamentelor
de scriere a jurnalului, la fel de formale ca şi educaţia prin acceptare anterioară. Trebuie să recunosc că îmi asum
într-o anumită măsură câteva aspecte pedagogice, încercând chiar şi acum acum să evidenţiez câteva norme în
această direcţie; altfel jurnalul devine o experienţă tragică şi este de ajuns pe lângă celelalte.

Jurnalul te transformă încetul cu încetul, descoperind calitatea de a avea răbdare, de care vom avea multă
nevoie în diverse situaţii ale vieţii sociale. Putem să-l scriem chiar de la început ca şi cum am fi scriitori, povestind
despre copilăria şi şcoala noastră, iar desigur pentru cei deja maturi -diferite aventuri, aşa cum le-am trăit, chiar cu
tenta de a face pe judecătorii... Toate acestea trebuiesc aprofundate în aşa fel încât să intuim cum ar fi dacă am
renunţa la ele, apropiindu-ne de momentul prezent. Judecându-ne, o continuă morală în sensul autocriticii din care
trebuie să eliminăm verdicte serioase şi mature, precum complexele de inferioritate sau, de ce nu, complexele de
superioritate care înseamnă acelaşi lucru la nivel de iresponsabilitate.

Nu găsesc nici acum rostul de a critica vremea -de exemplu o zi ploioasă şi rece sau cam aşa ceva. Prin
extensie trebuie să ne obişnuim să tindem spre o impersonalitate, o continuă derivă pozitivă pentru a descoperi
poziţii cât mai mediatoare, cât mai umane. Nu sunt necesare exprimările în jargon, în cuvinte vulgare sau
grosolane... Vom vedea că în vorbirea noastră curentă vor dispare aceşti termeni, apărând alţii noi, intacţi şi într-o
deschidere permanentă ce o oferă un dialog civilizat şi constructiv. Autocritica trebuie realizată în termeni neutri,
fără răzbunare şi înverşunări; de altfel, când scriem jurnalul, calmul şi relaxarea determinate de actul scrisului aduc
o notă de blândeţe şi de ocrotire de care avem atâta nevoie. Nu trebuie să scoatem în evidenţă, în mod particular,
un personaj rău, (sau negativ) deoarece de aceste aspecte se va ocupa karma lui şi justiţia.

Să încercăm o incursiune în aspectele metafizice ale realităţii gândirii, ale judecăţii, ale criticii... Am mai
tangentat legea rezonanţei, prin care ne explicăm multe şi mărunte. Este imposibil să spunem ceva, fără să facă
parte din lumea noastră; când criticăm un film, un personaj sau un eveniment nu bănuim că, la nivel mental, ele
nu există, ci numai noi. Toate aspectele negative vor fi însă percepute mental tot la adresa noastră (se vor
întoarce); este puţin cam ciudat, neaşteptat, dar înseamnă obişnuinţă percepţiei despre noi înşine... La adresa
noastră, cum vine oare acest lucru? Foarte simplu: mentalul funcţionează numai la nivel de afirmaţii, iar tot ce
spunem, tot ce dispunem percepe ca realitate absolută, iar mai devreme sau mai târziu va aplica elementele în
cauză. Ne vine tare greu să percepem că acest act ar fi determinat tot de activitatea noastră; când am spus mai
târziu mă refeream la faptul că un astfel de gest se poate reflecta într-o încarnare viitoare, deoarece pentru mental
nu există timp; nu-l deranjează că au trecut trei ore sau trei sute de ani...

Pentru a înţelege astfel de lucruri subtile este nevoie de o experienţă studiată cât mai atent, astfel ieşim
din labirintul formal al existenţei. Când spunem că nimic nu este întâmplător şi că niciodată nu este prea târziu,
scoatem deja în evidenţă arta jurnalului. Scrisul este formal, dar conţinutul este esenţial, -ne referim la jurnal, nu la
profesiunea de scriitor. N-ar strica să aplice astfel de măsuri la atâtea cărţi care la ora actuală au devenit anti-cărţi.
Un alt aspect impresionant al momentului când scriem: apar două dimensiuni contradictorii pentru existenţă, pe de
o parte gândirea sau mai bine-zis meditaţia, iar pe de altă parte mentalul care funcţionează la o viteză destul de
mare. Când scriem nu facem decât să traducem, transcriind imaginile, sentimentele...

Trebuie să recunoaştem că scrisul are loc la o viteză mult mai redusă decât vizualizarea mentală, de aici
derivă un aspect interesant. Imaginaţi-vă un film în care viteza de mişcare este destul de mare pentru a nu vedea
sau a înţelege mare lucru atunci când se va termina, dar în acelaşi film, derulat la o viteză normală pentru noi,
suntem mai atenţi, fiindcă înţelegem ce se întâmplă. În situaţia în care filmul este la o viteză mai mică decât cea
normală, ne enervăm la început, dar încetul cu încetul suntem surprinşi că distingem amănunte pe care nu le-am
surprins în mişcarea aşa-zis normală; cum s-ar spune vedem un copac, dar nu vedem frunzele sau mai ales o
singură frunză.

Cam aceasta este situaţia când scriem: luăm filmul vieţii fotogramă cu fotogramă. Acest aspect mă face să-
mi amintesc că în Islam există o lege ca la cinci ore credinciosul să-şi scoată covoraşul şi Coranul şi să se roage un
timp, să mediteze. Imaginaţi-vă un asemenea credincios pe un aeroport, în vâltoarea vieţi moderne. El reuseşte să
oprească filmul într-un stop-cadru şi astfel să se detaşeze, să se adune, să-şi administreze o doză de relaxare, de
revenire şi astfel de recunoaştere a ispitelor şi probelor (mai mult ca probabil că în vieţile anterioare a trăit ca
musulman). Da, scrierea jurnalului aduce o notă dinamică despre semi-dinamică şi poate defini dinamicul la

6

propriu, astfel că viaţa devine mereu mai rapidă, fiindcă de această suntem deja în stare să decelăm, să ne
acordăm situaţiei şi să ne orientăm dintr-o singură privire. Întradevăr unde dai şi unde crapă.

Jurnalul iniţiază prin curaj ieşirea din complexe, (determinate în vieţile anterioare) şi cizelarea până la
arabescuri originale şi particulare. Acesta la rându-i provoacă o dominantă a credinţei, prin stabilirea clară a
modului cum funcţionează mentalul, aducându-i o evoluţie deosebită. Autoeducaţia nu poate fi determinată prin
alte metode decât prin jurnal, iar dacă ar exista m-ar interesa. De ce nu trebuie să citim jurnalul? Este o întrebare
firească pentru cei care au complexul laudei şi beneficiilor particulare. Ne reîntoarcem la mental. Spuneam că
pentru el nu există timp, fiind astfel permanent original şi prezent. În primul rând citind jurnalul, automat ne
raportăm la trecut, deci ne întoarcem. În al doilea rând să nu uităm că cititul se face într-un prezent de care nu
putem scăpa; suprapunând cele două timpuri realizăm o interferenţă de vibraţii din care rezultă starea de complex,
de amintire, de nostalgie, de dramatice reveniri. Refacerile sau retrăirile de care am crezut c-am scăpat se
amestecă cu trăirea prezentului. Ce să mai adăugăm: haos, derută, neîncredere, suspiciune, ...? Se subînţelege de
ce ar fi bine să nu cădem în această ispită; acelaşi lucru se petrece atunci când vizionăm un album de fotografii;
normal este să nici nu folosim asemenea albume, chiar dacă există o astfel de modă şi un prilej pentru profesiunea
de fotograf pentru a-şi asigura o bază materială. De aceea spuneam că fiecare suntem pierduţi pe undeva prin
trecut când putem foarte bine să trăim în prezentul în care se consumă autenticul, realitatea şi viaţa la propriu...
Cu ajutorul jurnalului ne putem aduna şi regăsi într-un prezent autentic şi totodată fiind noi înşine.

Curajul fiind prezent, îi aparţine acestuia, iar prin lecţia curajului suntem în stare să aprofundăm credinţa şi
să fim mai încrezători în propria viaţă, în noi la modul real şi de ce nu, chiar ideal. Trebuie doar să ne lăsăm purtaţi
de ceea ce este funcţional şi estetic. Jurnalul ne lasă, -pas cu pas,- fără metehne, preluări, preconcepţii sau
obişnuinţe comune, vocabularul devenind de la o zi la alta mai cizelat şi mai bogat... El ne acordă o notă prin care
ne dominăm, astfel nu mai suntem dominaţi. Cercetarea ne deprinde să nu mai considerăm că lucrurile ar fi gata,
fiindcă numai fapta sau faptele sunt cele ce pot să ne aducă certitudini şi deopotrivă curajul de a face afirmaţii,
fiindcă ele sunt deja argumentate tot de fapte; astfel adevărul este format din triada: afirmaţie-argument-
faptă; acum este mai simplu şi mai sincer. Calitatea de a fi sincer va determina acordarea la situaţii şi astfel să ni
se acorde cele mai bune acorduri în relaţiile sociale de care avem atâta nevoie pentru a trăi la adevărata valoare a
realităţii, şi a vieţii ce devine astfel mai dinamică şi mai sănătoasă.

Fiind încheiat al treilea capitol, ne putem imagina mai uşor universul jurnalului care este un permanent
început, fiindcă prezentul nu se repetă niciodată decât la nivele formale, iar de acesta scăpăm ca şi cum n-ar fi
existat. Dincolo de forme şi formalitate este taina sincerităţii care ne deschide lumea aşa-ziselor taine pentru a
percepe meritul măsurilor exacte într-o lume aparentă.

MÂNTUIREA PRIN EDUCAŢIE

Fiind un proces intim, ea este posibilă prin autoeducaţie; mântuirea se raportează la educaţia care
reprezintă implicit dimensiunea epocii, posibilităţile materiale, şi tehnologice, dar şi acumulările tuturor acestor
epoci, prin care societatea umană se poate prezenta acum deja pregătită. Sunt numeroase referiri la această epocă
care indică o stare de lucruri din care rezultă că omul şi-a perfectat simetrizarea corpului-fizic în raport de cel
astral. Sunt necesare ambele mântuirea în dimensiunea spirituală, iar educaţia -în cea socială. Mântuirea şi
educaţia apar astfel într-o monadă cosmică, una fără cealaltă devine doar un aspect formal, de care suntem atât
de bine definiţi la ora actuală. Între educaţie şi mântuire nu există nici un raport de realitate, aşa că se poate
admite că nu există nici educaţie nici mântuire. Omul îşi verifică pur şi simplu în aşa-zisul exterior propriile
manifestări mentale. O viaţă spirituală fără cea materială sau o viaţă materială fără cea spirituală nu există.

Jurnalul este un instrument accesibil deja prin actul învăţat al scrisului prin care se pot face legături mereu
mai strânse între cele aparent două dimensiuni. De azi înainte trebuie să aplicăm metoda holistică prin tactică şi
strategie sau aşa-zisa logistică. Aceste lucruri trebuiesc cunoscute încă de pe băncile şcolii. Nu trebuiesc prea multe
schimbări, dar sunt necesare cele ale unei viziuni de ansamblu asupra sistemului de care ne plângem cu toţii şi în
privinţa căruia nu ne spune nimeni cum putem scăpa de un sistem ce a devenit împotriva noastră.

Mereu mai mulţi învăţători şi profesori care sunt eltişti aplică în propriile clase tentative de a preda copiilor
date simple şi pragmatice despre viaţă. Aceste lecţii sunt absorbite total de către copii, entităţi ce intuiesc meritul şi
necesitatea pragmatismului. Nu vrem să declanşăm o mişcare aiurită de schimbări, ci de a prelua în mod coerent
aceste lucruri şi a le conştientiza, pentru a le duce în suita lor spre un sens mai sincer, într-o colaborare deplină.
Nu considerăm acest lucru o satisfacţie personală sau scop acela de a reduce sau a distruge tradiţii; este atât de
simplu de a face pur şi simplu abstracţie de ele, pentru că practica, faptele, implicarea noastră sunt cele care
determină, -spre surprinderea noastră,- abandonarea unor replici şi moduri de existenţă neviabile. Pentru astfel de
lucruri este necesară reconcilierea faţă de sine şi mai ales renunţarea aparentă la modul de percepţie materialist
vizavi de alimentaţie, ieşind din anonimat şi implicându-ne în propria educaţie prin autoeducaţie.

Vom vedea în celelalte volume că viaţa sexuală sau intimă este continuă relativ la cunoaşterea unor lucruri,
confirmând ceea ce ştim, dar nu aprofundăm şi nici nu folosim. Dar, acum să continuăm pe marginea temei
noastre. Nu este locul şi momentul să aprofundăm mântuirea sau educaţia religioasă, acestea sunt total depăşite şi

7

suntem implicaţi sentimental într-o imagine asupra a ceea ce înseamnă religia, teologia, ce este Dumnezeu...
Tematica în această direcţie este atât de stufoasă tocmai pentru a nu vedea pădurea din cauza copacilor. Dar să
ieşim la câmpie, la spaţiul absolut şi infinit, nu să rămânem la cel limitat de materie.

A fi pregătiţi înseamnă pe de o parte că ne-am săturat de astfel de reprezentări puerile la nivele ştiinţifice,
nu de alta, dar vedem consecinţele -prin fapte- care contestă mereu mai vehement o astfel de religie, de filozofie
sau de ştiinţă; pe de altă parte începem să bănuim simplitatea şi armonia lor. Ici-colo cei care au abordat aceste
elemente absolute s-au convins prin fapte care au atestat astfel de merite, chiar dacă pentru moment nu înţelegem
cum este posibil să nu mănânci carne şi să nu mori, cum este posibil să nu mănânci atâtea zile şi glicemia să aibă
aceiaşi parametri. Tot aşa cum este posibil ca prin datele de naştere să reuşim definiţiile atât de perfecte. Şi acum
vom vedea că a scrie nu înseamnă numai să ştii să scrii, ci determină o expansiune spre lumea interioară şi
exterioară dincolo de orice imaginaţie...

Dacă sunt iniţiatorul acestor aspecte n-am făcut în realitate decât o corespondenţă simplă descoperind
aşa-zise taine pe parcursul celor 209 volume de jurnal, pe parcursul a 39 de ani... La acea dată de 30 iunie 1958,
când aveam doar 13 ani şi mă plictiseau repetiţiile, comodităţile inutile, maturităţile care nu se confirmau în
realitate m-am detaşat şi m-am obligat singur să fac un lucru pentru care nu aveam nici un fel de experienţă:
jurnalul. De la o zi la alta mă descopeream mai gol şi mai formal, dar totodată jurnalul îmi umplea aceste goluri cu
substanţa proprie unei experienţe inedite. Tot el mă încuraja spre preocupări mai coerente şi mai palpabile
(răspunsul din vieţile anterioare continua la propriu viaţa, să amintesc că am Nodul Sud Lunar în Capricorn...). Da,
de la acea dată au trecut 39 de ani, am doar impresia unui vis real, nu-mi dau seama, dar nici nu fac efortul de a
înţelege mai mult, faptele şi numai faptele trebuie să fie răspunzătoare de ele şi de cel care le-a determinat.

Când suntem tineri ne dorim să înţelegem cauza tuturor relelor vieţii şi ale societăţii... după care survine
integrarea, meseria, viaţa de familie, copiii care ne conving într-un fel sau altul să renunţăm la aceste gânduri ca
un fel de abandon ce crează dezamăgiri şi frustrări iar în restul vieţii ne răzbunăm fără să vrem pe servici, pe
partener, pe copii..., în realitate tot pe noi înşine, dar tot nu înţelegem cine este răul. În cazul meu jurnalul a
determinat conjucturi cu viaţa anterioară determinând o experienţă care m-a ajutat să trec peste multe etape; era
astfel firesc să nu mai merg la şcoală (de câte ori?), ci pur şi simplu să-mi continui viaţa ca şi cum între timp n-a
existat aşa-zisa moarte şi iar naştere.

Jurnalul are capacitatea, ca după fiecare 7-14-21-28... de volume, să apară un moment sau un prag care
sunt deopotrivă acumulări materiale şi mentale... Capacitatea devine cu timpul o calitate de care nu te mai poţi
despărţi, procesul este ireversibil, sunt experienţe reale, chiar şi religioase adevărate şi realiste. Orice urmă de
îndoială înfiripă primele note ale dezamăgirii. În cele 209 volume ale jurnalului -care a fost şi este punctul de
referinţă unde reduceam toate experienţele- se află o infinitate de amănunte. Ajuns aici, este doar o banală
continuitate. Vreau să scot în evidenţă un raport de manifestare al unei legi biblice care se referă la zeciuală. În
cazul experienţei de conştientizare prin de jurnal descoperim aici o amplificare de zece ori a proceselor şi mai ales
celor temporale, un an de scris 10 ani aduce acumulări şi măriri ale capacităţii intelectuale; pentru noi cei 39 de ani
de jurnal devin simplu 390 de ani. Este firesc ca un om la o astfel de vârstă să aibă posibilităţi deosebite faţă de cel
de 39 de ani. Sunt parametri pe care nu încercăm pe moment să ni-i explicăm, dar nota realităţii dată de fapte ne
determină să încuviinţăm astfel de replici ale existenţei. Viaţa materială şi cea spirituală nu trebuiesc luate la
propriu, atât una cât şi cealaltă sunt atât de formale, încât la scurt timp deformează orice tentativă de a elucida
situaţiile şi lucrurile.

Avem atâtea exemple în care preoţii sunt pur şi simplu împotriva Astrologiei, a reîncarnării, cu toate că
faptele îi contestă la modul prea ironic pentru a mai discuta astfel de mofturi religioase. Este de ajuns doar să
menţionăm câte crime şi războaie au declanşat, fără să aducă pacea şi terminând cu crucificarea lui Isus... Prin
experienţa materială, culturală şi ştiinţifică a vieţii consider că situaţia actuală ne spune că este prea târziu pentru a
le mai justifica.

Totuşi realitatea este atât de ironică, cele două trebuiau luate împreună, nu să statuăm un meci aberant
între ştiinţă şi religie; încerc să fiu diplomat când spun că această luptă este doar pentru a crea un mobil prin care
şi spiritul şi materia să fie reduse la primitivism... Dar, în fine, putem spune că o astfel de situaţie s-a terminat la
propriu. Nu există religie şi ştiinţă luate separat, ci conştiinţă fără atribute care mai de care mai pompoase şi
spectaculoase. Desigur sunt afirmaţii care pe unii îi sperie, iar pe alţii îi determină să ia măsuri să declare că
suntem o sectă... Dar, toate acestea sunt atât de formale, încât nu este nici timpul, nici momentul de a ne ocupa
de un patriotism al necredinţei şi al ignoranţei.

Mântuirea prin educaţie devine şi vine ca un sens şi nu scop, fiind tot ce putem determina pentru moment.
Subliniem că educaţia, aşa cum rezultă, nu este în stare de aceste lucruri, ci doar amplificarea ei la normele
autoeducaţiei... Despre aceasta nu există nimic la ora actuală, în afară de sfaturile unor moralişti. Nici acestea nu
fac decât să mai adauge alte forme, amplificând până la haos totul despre educaţie. Nu este de ajuns să spunem
autoeducaţie. Bun, dar cum să folosim autoeducaţia? Această dimensiune o relevăm şi revelăm aici: Jurnalul.

Pe de altă parte jurnalul este cunoscut şi chiar folosit de mulţi, dar nu s-a prea întâmplat vreo minune. De
ce? Simplu. Fiindcă nu se spune nimic despre acest instrument, gen, metodă, cu toate că posibilităţi şi timp
existau. Revenim iar la aspectul de sănătate, de auto-descoperire din cantitatea socială şi la alte câteva amănunte
care lipsesc, rezultând un nivel formal pentru asemenea entităţi ce scriu sau cunosc jurnalul deja. Lipsa de
simbioză între cele două aparente realităţi: spirituală şi ştiinţifică au redus la absurd şi la aberaţie asemenea

8

posibilităţi absolute (însăşi publicarea unor jurnale denotă un aspect total ipocrit, nerespectându-se natura total
intimă a jurnalului).

Prin jurnal autoeducaţia trece de la formal la informaţie cu rezultate extraordinare. Aceste două volume din
colecţia 17 vor defini şi scoate într-o evidenţă sinceră şi simplă tocmai astfel de capacităţi şi calităţi. Văzut din
exterior jurnalul pare anost, o umplere de timp, un hobby... dar, după cum putem citi aici lucrurile sunt deosebit de
complexe, în nici un caz complicate. Citind astfel de rânduri mulţi se bucură deja, şi ar dori rezultatul -deja scop.
Dar acest lucru trebuie evitat cu atenţie. Jurnalul şi viaţa au aceeaşi dimensiune, se confundă şi se completează.
Venind dintr-o lume divizată şi dispersată de astfel de scopuri un aşa-zis jurnal nu va face decât să le amplifice.
Chiar în Elta, printre eltişti, am avut ocazia de a vedea destule exemple în acest sens, jurnalul n-a făcut decât să
amplifice egoismul, prostia, auto-calificarea şi chiar impresia că este un trimis mesianic pentru aceste realităţi.
Ridicolul evidenţiază natura denaturată a unor entităţi frustrate de chiar lipsa lor de responsabilitate. Cu toate că
pe parcursul predării atâtor cursuri am subliniat natura şi elementele jurnalului, toate acestea n-au diminuat
asemenea pasiuni ridicole... Firesc că asemenea entităţi au fost expulzate din Elta prin însăşi determinarea unor
curenţi centrifugi; cuvântul scris este mult mai puternic decât cel articulat, aceste entităţi s-au jucat până au
devenit banale jucării...

Mântuirea nu este un scop sau o limită, ci conştientizarea unei realităţi absolute în raport cu relaţiile
spirituale şi materiale; ea este un act continuu. Adevărata mântuire include o educaţie extrem de responsabilă; dar
până acolo mai avem. Jurnalul rămâne pentru moment un instrument accesibil şi firesc; dar cu aceste note să nu
cădem în situaţii şi mai critice decât cele în care ne aflăm. El nu poate fi aplicat pe fondul unei existenţe obişnuite;
de altfel vedem ordinea în care am scris aceste aspecte: alimentaţia, Astrologia şi doar acum jurnalul care are un
fond cât de cât mai plauzibil; la trecerea în revistă a iniţierii, Elta mai are o etapă pe care vom edifica după
deconspirarea jurnalului. Văzut din interior, jurnalul aduce o notă de responsabilitate, de răbdare, de modestie, de
reţinere, de colaborare, de sociabilitate.

Ceea ce fac aici, mulţi vor spune că numai modestie nu este, dar să nu uităm că am ajuns într-o situaţie
particulară în care trebuie să implic argumente, prin afirmaţii total necunoscute şi neaşteptate. Se spune că de
ceea ce te fereşti, nu vei scăpa (niciodată). Trebuie să lăsăm adevărul să fie cunoscut, el nu este obligatoriu, dar
trebuie într-un fel ca oameni să ştie pentru a avea imaginea posibilităţilor la modul normal şi firesc; restrângerea
justificărilor va determina o mai bună consolidare a vieţii. A spune că viaţa este grea devine firesc deoarece în
realitate amplificăm aceste greutăţi; necunoscând alternative şi perspective ne vedem constrânşi să apelăm la
metoda justificării, dar niciodată o justificare n-a avut un fond real. Educaţia formală este lipsa de educaţie,
această afirmaţie este susţinută prin argumente variate, ele la rândul lor -prin fapte, ce contestă o astfel de
educaţie. În realitate noi nu vrem mult, ci totul; falsa modestie scoate şi mai uimitor în relief o asemenea situaţie.

În fine şi acest capitol şi-a spus ce avea de spus fiind încă un pas prin rutina şi experienţa jurnalului; prin
descoperirile sale rămâne să adăugăm alte şi atâtea merite măsurilor exacte. Informaţiile acestea vor îndeplini
îndepliniri ale atâtor oameni ce caută până când vor avea astfel de confirmări, altfel vor rămâne cu nostalgia că n-
au ştiut, nu că n-au vrut. Viaţa este simplă în general, iar în particular fabuloasă, nelimitată, aflându-se într-o
permanentă descoperire şi realizare; trebuie să avem un instrument pentru a ne admite, pentru a simţi cu adevărat
natura adevărului prin natura normalităţii.

RĂBDAREA ÎMPOTRIVA RĂTĂCIRII

Răbdarea se referă la activitatea corpului-fizic. Să ne obişnuim că acesta este în realitate, prin simbolistică,
Fiul; care este una cu Tatăl, corpul-astral legat de cele subtile. Cei doi protagonişti au aceleaşi posibilităţi, prioritare
sunt cele ale Tatălui secundare cele ale Fiului... dar dacă Fiul se consideră singurul, când în realitate este doar o
prelungire a calităţilor Tatălui, lucrurile o vor lua razna, de fapt aşa cum le vedem în realitatea de toate zilele. Dacă
Fiul acesta este mai liniştit, mai realist şi atent, va lăsa multe lucruri în seama Tatălui; chiar dacă Fiul consideră că
el este în stare de atâtea, în realitate tot mâna Tatălui său este. Când ne referim la răbdare, vrem să atragem
atenţia asupra sportivităţii, a neastâmpărului, a fâţâielii de colo-colo a corpului-fizic. Aparatura sa senzorială nu-i
poate oferi posibilităţi totale, ci numai formale, să nu uităm că organele senzoriale sunt tot din substanţă, tot o
iluzie cu alte cuvinte apare cam aşa: cu iluzia cercetăm cealaltă iluzie: planul-fizic.

Este firesc ca un om liniştit, cumpătat, reţinut să descopere metode şi lucruri mai bune decât un altul aflat
în totală contradicţie cu sine însuşi. Putem spune că primul este mai educat decât al doilea, comparaţie similară cu
cea între un fotbalist şi un poet, deşi amândoi sunt oameni. Chiar dacă primul ar fi Dragon-Berbec-Gemeni, aceste
date nu pot fi niciodată o justificare, decât dacă ignoranţa este justificată. Nu putem promova ideea că unii oameni
ar fi primitivi, printr-o karmă sau lipsă de educaţie; până şi un animal când are condiţii nu se foloseşte de instinct.

Putem desluşi din aproape în aproape modul în care stau lucrurile. Ne dorim bine, dar în multe cazuri
pentru a ne atinge scopul, nu refuzăm metode pe care le trecem sub tăcere. Este momentul pentru un capitol
simplu din metafizică pe care trebuie să-l percepem pentru experienţa de toate zilele. Este vorba de conceptul de
dimensiune. Aceasta nu este o noţiune, ci un concept, ceva făcut de dragul de a face ceva, decât de loc sunt bune
şi ele, dar nu ne ajută să ajungem la bine. Astfel facem deosebire între un drum lung şi unul scurt, între un lucru

9

mare şi altul mic, unul greu şi altul uşor, temporal la fel, apoi la gusturi, la sunete... de aici rezultă o încercare de a
face faţă haosului amplificându-l. Când facem un lucru neplăcut şi nu ne vede nimeni, ne simţim asiguraţi pe
moment, dar pe parcursul vieţii, când ne este lumea mai dragă sau vedem într-un film, sau citim într-o carte ne
aducem aminte, dar tot aşa suntem liniştiţi, fiindcă nu ştie şi nu ne-a văzut nimeni... Atunci de ce ne frământăm ca
şi cum ne-a văzut "cineva"? Cine este acest "cineva" care ne-a văzut? Acum putem spune că acela suntem chiar
noi.

Omul este o fiinţă divină, care are o noţiune clară despre bine şi rău, ce constituie polarităţi la nivel de
energie; un lucru negativ sau rău are vibraţii joase faţă de cel bun care este mai energetic, ne ajută mai bine şi
mai mult, deci este firesc să tindem către aspecte care să ne folosească. Minciuna, ipocrizia, orgoliul... toate sunt
cu o energie joasă ne atrag ca într-o groapă, ne împiedicăm, ne rănim sufletul care se sperie, devine temător şi de
aici o dificultate de a evolua, de a se simţi în apele lui. Dacă am scoate conceptele din vocabular, din dicţionarul
unei limbi acestea s-ar reduce cam cu 70% şi am vedea astfel că nu este nevoie să vorbim, ci să înfăptuim, de
aceea Isus spunea: "Nu ce intră în gură, ci ceea ce iese este un păcat" (desigur nu se referea la alimentaţie). Avem
impresia că ne ascundem, ne ferim, suntem discreţi... în realitate nu există aşa ceva, toate se manifestă sub
presiunea ipocriziei, sinceritatea este departe, dincolo de orice lucru firesc şi normal.

În urma celor scrise mai sus ne putem imagina că jurnalul reliefează pas cu pas, prin răbdare şi lucruri de
care n-am avea nevoie. Educaţia pare să nu aibă timp de astfel de amănunte, pe când autoeducaţia are tot timpul,
fiindcă ea este eternă. Prin amplificarea acestor elemente ajungem într-o situaţie de rătăcire continuă care se
adânceşte în jungla materiei. Oricât am fi de răi, nu vom rezolva nici o situaţie, nici o problemă, chiar dacă pe
moment avem această impresie. Cu timpul ele se acumulează şi devin mereu mai dure pentru noi. Răbdarea este o
calitate care se obţine şi prin simpla educaţie, dar autoeducaţia o foloseşte la propriu, în meditaţie (rugăciune), în
logistica vieţii. Jurnalul este de bun augur, mereu mai aproape de conţinutul faptelor noastre, el decelează
răbdarea prin răbdare. Trebuie doar să ne angajăm pentru propriile promisiuni, pasiuni şi pentru atâtea altele
pentru care merită acest efort care ne orientează zi de zi spre astfel de trăiri, pentru un sens al existenţei.

Ieşim astfel dintr-o tensiune a necunoaşterii şi a necredinţei eliminând în totalitate senzaţia de rătăcire. De
la o anumită vârstă, mai exact de la 28 de ani suntem eliberaţi de protecţia divină; este vorba de împlinirea unui
ciclu saturnian, când el a fost alături de noi pentru a ne acomoda din nou cu planul fizic. După un ciclu se
consideră că am învăţat aceste de tehnici şi lucrurile se pot desfăşura prin deciziile noastre. Ar fi frumos, dar
educaţia tradiţională şi materialistă amplifică exact ceea ce Saturn a încercat să obtureze, să elimine din natura
noastră; de aceea, după 28 de ani amplificăm o sumedenie de nimicuri măreţe şi aşa zis realiste, dezamăgirile se
ţin lanţ până ne înlănţuie sufletul. Suntem deja bătrâni şi ameţiţi de viaţă, considerăm că mai multă odihnă nu ne-
ar strica, a ieşi la pensie este una dintre ultimile ispite. Urmează ceea ce am căutat: moartea, cel puţin nu ea a fost
cea nevoită să ne caute. Rătăcirea aduce anonimatul, lipsa minimelor bucurii, boala şi suferinţa psihică.

Răbdarea este cea care poate să califice stările noastre pentru ca acestea să devină mai benefice, pentru a
ne dedica cu mai multă credinţă spre reuşita şi depăşirea unor complexe. Prin cunoaşterea Astrologiei ne putem
amplifica şi mai serios aspectele pe care le bănuim, dar nu avem confirmarea lor şi suntem chiar împotriva lor. O
astfel de cunoaştere ne scuteşte să mai pierdem timpul cu rătăcirea. Drumul devine mereu mai drept, dar nu mai
scurt, lucrurile devin mai eficiente şi mai realiste, suntem căutaţi, ascultaţi, urmaţi... Rezultatele răbdării ne
încurajează să căutăm alte dimensiuni ale sale. Jurnalul este din capul locului un sens al sensului răbdării. În
concluzie, răbdarea este o stare de linişte a corpului fizic în care corpul subtil se poate manifesta mai aproape de
realitatea sa interioară şi exterioară.

Sensul se edifică încetul cu încetul dinspre interior spre exterior, ceea ce este un moment fabulos în
rostuirea vieţii şi atâtor lucruri. Deja toate merg de la sine fără nici un efort; se ştie că un muncitor munceşte mai
mult decât un pictor şi cu toate acestea cel de al doilea câştigă de zece ori mai bine; ne putem imagina ce este în
mintea (nu mentalul) muncitorului care constată prin conştiinţa de clasă o astfel de situaţie, dar orice încercare a
sa de a armoniza lucrurile au dat greş; fiindcă unul şi celălalt sunt omul, prin educaţia senzorială, materialistă
poate explica numai în mod formal, încât nimeni nu este atât de serios să le ia la propriu, cu toate că de această
dată sunt la propriu. În realitate nici muncitorul, nici pictorul nu scriu un jurnal. Prin autoeducaţie putem scăpa
uşor de fomalităţile oferite prin filozofiile educaţiei. Practic majoritatea oamenilor de azi se află într-un concurs de
rătăcire, care mai de care mai dezrădăcinat, mai necredincios, cu toate că prin ipocrizie facem tot posibilul ca
lucrurile să pară altfel. Totul este inutil atunci când inutilitatea este atât de preţuită.

În cazul alimentaţiei lucrurile se petrec la fel; mulţi vor spune că n-au ştiut despre jurnal, nu că n-au vrut,
dar în realitate chiar aşa stau lucrurile. În cei peste şapte ani de când suntem ceva mai liberi pe nici un post de
radio sau televiziune nu s-a abordat absolut nimic despre jurnal, în serialul Startrek se abordează numeroase
problematici, dar acela este numai un serial de ficţiune... Cam aşa este tratat şi genul jurnal. Nu vrem să
condamnăm pe cei de la radio sau de la televiziune, dar sunt sigur că nu au nici un fel de material sau de
experienţă în domeniu. În cei peste şapte ani de activitate toţi eltiştii folosesc jurnalul. Astfel că mii de oameni la
ora actuală se folosesc de autoeducaţie la propriu şi putem admite că în fiecare zi prin prezenţa şi exemplul lor alţii
şi alţii descoperă sensul şi necesitatea jurnalului. Este totuşi o mişcare semi-exponenţială, necesară la ora actuală,
deoarece jurnalul este proxim şi primordial.

Aceste două volume vor fi manuale ajutând o situaţie care se va amplifica de la sine. Putem admite că
românii vor beneficia printre primii de o astfel de instrumentare a vieţii, ajungând în câţiva ani la cele mai

10

impresionante aspecte ale civilizaţiei. Anticipăm un rol esenţial şi dinamic al jurnalului în cuceriri mereu mai ritmice
şi mai directe ale celor mai vaste şi variate dimensiuni ale existenţei. La ora actuală învăţământul trece printr-o
gravă criză de metode şi de instrumente ale cunoaşterii pentru a îndeplini obiectivul de cetăţean cât de cât civilizat.
Învăţământul este rătăcit, dar şi mai rătăciţi sunt cei care trec prin el, o ironie totală este faptul că îi învaţă pe
oameni să scrie, dar nu-i învaţă pentru ce, un amănunt care a scăpat. Nici eu n-am găsit o definiţie practică pentru
răbdare, iar sfaturile care sunt au un moral inert şi neavenit. În privinţa rătăcirii nu mai este nevoie de nici o teorie,
fiindcă o vedem zi de zi. A ştii să scrii şi a nu folosi acest lucru într-un sens deosebit devine o pierdere ce
antrenează alte pierderi până la pierde sensul vieţii.

Răbdarea este opusul rătăcirii; devine mobilul realizării constante şi responsabile a cercetării din aproape în
aproape a desfăşurării a numeroase lucruri aparent formale, dar atât de fireşti şi normale ce ne scapă de spectacol.
Cu ajutorul ei trecem dincolo de ipostaza de spectatori, devenind actori. Prin jurnal ajungem regizorii propriilor
noastre scenarii, care mai de care mai bune, iar printr-o concurenţă a faptelor ne detaşăm de anonimat, ajungând
astfel la originalitatea prin care există fiecare din noi. Răbdarea este şi mai bună după primele experienţe de
jurnal; spre surprinderea noastră devenim şi mai răbdători, mai ales când constatăm că pentru a face atâtea lucruri
nu trebuie să faci nimic din punct de vedere fizic sau sportiv cu acel hei-rup care rupe la propriu. Este uimitor să
putem remarca că lucrurile lucrează. Nu este vorba de automatizare, la mijloc sunt acele lucruri subtile care se
numesc forme-mentale, iar acestea -ca lucruri- lucrează... Neştiind nimic despre ele, acestea şomează până
ajungem şomeri.

Jurnalul desfiinţează nu numai conceptele dar şi majoritatea atributelor, iar formalismul se repliază în
realitatea formală. Putem spune că lucrurile sunt în armonie, au un sens. Rămâne în suspans dacă conceptul de
producţie se va regăsi în noţiunea de creaţie. Nimic mai simplu... Cu răbdare, în liniştea cercetării şi a
cercetătorului, prin bun-simţ şi curaj, devenind prin răbdare şi prin sănătate mereu mai bun şi mai eficace, putem
spune cu inima curată că prin jurnal astfel de lucruri lucrătoare vor aduce evoluţia şi progresul necesare. Prin
restrângerea până la desfiinţare a rătăcirii putem diverge în orice direcţie, astfel încât viaţa să devină mai colorată,
mai deosebită prin dobândirea calităţii de a deosebi în asemenea măsură încât să nu mai existe o apă şi un
pământ. Ne putem gândi fără să faci şi să desfacem lucrurile în bucăţi. Rămâne surâsul şi bucuria de a merge
înainte împinşi de propriile fapte ce, odată devenite pozitive, au tendinţa de avans, de mers înainte ceea ce pentru
moment pare un vis, o utopie, poate încă o dezamăgire totală... Nu trebuie să renunţăm, mai ales că am avut
condiţii să renunţăm, dar toate acestea dispar acum odată cu mofturile religioase şi cu definiţiile ştiinţifice; teoria o
vor face numai faptele, nu ideologiile filozofiilor dezamăgiţi de rezultate dezastruoase.

Avem nevoie de noi înşine, de experienţa noastră bună sau rea, poate cu timpul mereu mai bună, când
acest ceva ne va determina şi asigura sensul adevărat, nu cel formal şi tradiţional. Sunt un păţit al jurnalului.
Lumea şi existenţa mi se redau în lumina normală şi firească, răbdarea a devenit logistică deja. Trebuie să iau
decizii pentru milioane de oameni, iar toate acestea le determin prin simpla măsură a firii realităţii, deoarece
jurnalul ne aduce aminte de meritele şi metodele cele mai fabuloase, cum este autocorecţia despre care vom
continua să scriem. În elucidarea principiului ajungem să surâdem şi să înţelegem sintagma "unitatea în
diversitate". Prin experienţa jurnalului ajungem la cele mai exacte experienţe care la rândul lor amplifică lucruri
reducându-le pe cele mai complicate doar la complexitatea lor.

Şi acest capitol trece în bucuria realizării. Undele vibraţiilor mentale sunt radiate în universul absolut; cei
care sunt pe fir, adică în rezonanţă percep deja, ascultă şi amplifică vibraţiile determinând mai departe alţi oameni
să intuiască până la confirmare cum stau lucrurile şi pentru a nu mai sta, le redescoperă la nivelul original al
formelor-mentale. Jurnalul amplifică puterile subtile până ce le regăsim în simţuri noastre, în sentimente, în dorinţa
de a determina şi de a depăşi ceea ce deja am îndeplinit. Repetiţia şi rătăcirea care sunt asemănătoare dispar şi o
dată cu ele starea de plictiseală, dispare astfel şi mimetismul sau arta de a copia, astfel încât totul este posibil mai
bine şi mai frumos. Avem înaintea noastră ceea ce se regăseşte în sufletul atât de speriat al celor rătăciţi care prin
masca seriozităţii şi a armelor devin de o comedie rară şi pitorească; sufletul devine mai spiritual, mai civilizat şi
odată cu el şi lumea materială. Vom edifica prin mental şi nu prin mentalitate Legea Corespondenţei care spune că
ce este pe pământ este şi în ceruri; tot atunci armonia şi unitatea în sunt diversitatea manifestării, iar senzorialitate
va rămâne doar un aspect pur biologic, nu şi sociologic; fiinţa care este pe drumul înceţăţenirii descoperă glumea
iluziei prin natura proprie de Om, de CEL CE ESTE.

SINCERITATEA: SPIRITUL SUFLETESC

Ea este ceea spre ce noi tindem, spiritul este sinceritate, loialitate, bucuria credinţei totul în toate.
Sinceritatea nu se poate învăţa, se poate cel mult accepta, dar soluţia acceptării aparţine laşităţii, limită limitantă în
insoluţiile date atâtor soluţii.

Jurnalul aduce ethericul necesar creatorului pentru a se recunoaşte, pentru a îndeplini posibilitatea de a-şi
contempla prin fapte dimensiunea şi calitatea, responsabilitatea şi bucuria de a face, de a continua geneza. Azi
majoritatea tânjesc după o clipă de sinceritate, chiar dacă doare, o astfel de durere aducând alinarea şi depăşirea
consolării. Nici o instituţie nu poate avea în programul ei ceva despre sinceritate, ci din contră o amplificare a

11

nesincerităţii. Prin sinceritate abordăm direct cele mai impresionante energii, forţa realizării unei realităţi a
minunatelor relaţii, astfel încât copii să nu se mai certe cu părinţii, tinerii să nu mai fie în contradicţie cu bătrânii,
bolnavii împotriva celor aşa-zis sănătoşi, săracul să vadă în cel bogat un hoţ... -toate aceste contradicţii fiind
determinate de lipsa sincerităţii.

Ce poate fi totuşi sinceritatea? Ne punem de atâtea ori o astfel de întrebare, chiar avem acces la multe
definiţii, dar gustul lor formal devine atât de amar, încât reprezintă doar latura frumoasă a unui ambalaj care nu
acoperă nimic. În primul rând ne este teamă să fim sinceri, pentru că de câte ori am fost, am ajuns exact unde nu
ne-am aşteptat. A fi sincer în lipsa sincerităţii nu este de nici un augur. Ce înseamnă acest lucru? Este absurd să fii
sincer faţă de cineva care nu poate fi sincer. Este de ajuns să te gândeşti la sinceritate şi prin rezonanţă te vei
întâlni şi însoţi cu cei sinceri.

Sinceritatea nu este o experienţă, ci o realitate şi dacă ea nu există, nu este nici un fel de realitate.
Revenind la capitolul anterior, rătăcirea este obţinută şi prin abandonarea sincerităţii. Un aspect absolut al
sincerităţii este dat de actul de a fi sincer faţă de tine însuţi. Este dificil să fii sincer faţă de tine, neexistând un
punct de referinţă, ceva care să fie palpabil, care să te angajeze. Acest aspect este redat din plin şi deplin de
jurnal. Odată ce ai scris la modul sincer, te simţi deja dator. Ştii că este scris acolo şi scripta manent. Auto-
sinceritatea determină şi înrolează posibilităţi deosebite pe care le dobândim şi pas cu pas descoperim că
sinceritatea este singura calitate în meditaţie (rugăciune), ea ne ajută să ne concentrăm. De fapt ce este
concentrarea? Posibilitatea de a condensa într-o formă mentală ethericul, în aşa fel încât forma mentală să devină
reală, desigur în fizic.

Teama în general şi teama de sinceritate denotă o totală lipsă de credinţă, mai ales când insistăm să
aprofundăm experienţa ipocriziei. Nu este întâmplător faptul că preoţii inoculează credincioşilor teama de
Dumnezeu, sugerând autosugestia şi de aici excluderea oricărei tendinţe de sinceritate. Putem spune că
majoritatea credincioşilor sunt cei mai ironici atei şi nu din cauza afirmaţiei mele, ci a faptelor lor. Este comic
pentru că, bazându-mă pe faptele lor, dispare mobilul. Nu pot critica pe credincioşi pentru că nici nu sunt aşa ceva,
ceea ce este paradoxal şi de o rară comedie a tragediei credinţei. Prin extensie o asemenea realitate ne face să
renunţăm la o critică cât de cât mai reală, fiindcă lipsa sincerităţii denotă o cu totul altă realitate, este culmea că
nici nu mai există realitate.

Într-o astfel de realitate debilă şi infantilizată ne dăm seama deja că ceea ce nu poate religia, suplineşte
educaţia şi în mai toate situaţiile amândouă crează o totală lipse de siguranţă pentru entitate, care s-a păcălit prin
încarnarea în planul fizic. Lucrurile nu trebuie să stea aşa; ceea ce fac aici, va elucida şi perfecta un sens al unei
simple realităţi. Teama de care tot ne agăţăm este determinată de starea de suferinţă generată de aşa-zisele boli
care la rândul lor am vrea să fie pricinuite de bacterii şi viruşi, dar bacteriile şi viruşii sunt numai justificări.

Nesinceritatea vine tot din nesinceritate, iar aceasta este amplificată pe parcursul unor experienţe din
vieţile anterioare şi bine conservată într-o societate materialistă. Toate formele mentale negative: orgoliul, ura,
minciuna, egoismul... generează o boală, referindu-ne la un punct de vedere patologic. Medicii nu bănuiesc încă
unde şi cine sunt microbii respectivi. Toate acestea ne trimit din nou la educaţie. Cel care este nervos, înjură, este
suspicios, egoist, mincinos o va ţine din boală în boală. Şi i se va părea firesc, deoarece în ipocrizia sa va spune cu
seriozitate mereu aceleaşi lucruri şi mai ales că viaţa este grea, tot timpul cântărind-o pentru a nu fi înşelat la
cântar. Astfel, el munceşte la construirea sudorii până ce sudează o pensie pentru cine ştie ce... Din contră, un om
optimist, loial, sociabil, încrezător în prietenii săi, bun şi săritor nu va avea timp de boală, chiar atunci când este
înşelat la cântar surâde şi merge mai departe.

Toate acestea le ştim, nu fac decât să le confirm. Mulţi nu vor ceda la confirmări, lăsându-se înşelaţi de
propriile aparenţe, ceea ce li se pare că le redau din nou. Proba sincerităţii. Lipsa de curaj este măsura fricii; teama
şi suferinţa demască asemenea entităţi care trebuie să muncească pentru a-şi menţine acest gen de erori. Jurnalul
devine un bisturiu mereu mai ascuţit pentru a elimina astfel de tumori mentale. Lucrurile sunt prea simple şi inutil
de complicate, dar "util" în sensul de complexe. Suntem victima victoriilor noastre ipocrite. Lipsurile nu vin
niciodată singure, ele favorizează pauperitatea iar aceasta, la rândul ei, îmbogăţeşte capacitatea de a munci din
răsputeri pentru a nu le pierde. Trăim din sudoare tot pentru sudoare. Comedie înregistrată pe o bandă tragică şi
pe cât de lungă, tot pe atât de insuficientă -reprezentând realitatea atâtor serioşi maturi- care sperie copiii ce
trebuiau să ajungă la Isus.

Niciodată nu este târziu sau întâmplător, avem acum ocazia unui oracol care ne delimitează de aceste
situaţii; dacă nu acum, ... mai avem atâtea încarnări -mai ales că sunt destui deştepţi care înlocuiesc legea
încarnării. Pledăm pentru a accede prin jurnal la sensul senin şi sincer al damnaţiunii şi reificării, la clemenţă şi la
mizericordie faţă de sine însuşi. Simplitatea travaliului edifică bunul-simţ al sufletului în lupta cu sine, el permanent
vede raza, dar nu încă şi lumina care o determină. Probele şi ispitele din planul iluziilor îl nedumiresc, îl ameţesc şi
îl aiuresc, se ascunde, în teamă, în speranţa că cineva îl va ocroti şi-l va iubi... nebănuind că este el însuşi.

Cunoaşterea şi experienţa materialistă are un singur scop: de a sustrage orice tendinţă de credinţă.
Desigur, este una din probele cele mai imbatabile şi totuşi speranţa se naşte din lumină ca o rază, dar moare de
prea multe ori în întuneric, ea se manifestă mereu, fiindcă oceanul de lumină este infinit şi etern. Formula tainică şi
magică este sinceritatea, care e posibilă, dar pare să nu se poată, -este o glumă ce nu duce la umor cât la omor,
avem condiţii să nu folosim condiţiile. Pentru a elimina suferinţa este nevoie dincolo de tratamente medicale de

12

auto-tratamentul autoeducaţiei prin ne vom limpezi mentalităţile, până sesizăm adevărul. Atunci lucrurile vor fi mai
fireşti; prin normalitate şi necesitate faptele ne confirmă şi ne atestă calea spre propria noastră identificare.

Realitatea şi sinceritatea ne pot determina să obţinem un sens, un moment continuu de conştiinţă care cu
timpul devine credinţă. Credinţa este o sinceritate pragmatică prin fapte detaşate de orice scop şi limite, trebuie
doar să ne detaşăm de acele stări ce par să aibă un sens, să ne ajute în viaţă prin ispite. În realitate bătrâneţea
este o continuă morală pentru isprăvile prin ispitele ce au fost împotrivă să fim în stare. În stare suntem, dar
ispitele sunt amplificate, mai ales din cauza celor dezamăgiţi care fac tot posibilul să-i urmăm în aşa zisele
performanţe. Prin ipocrizia lor ascund sensul real al lucrurilor şi de altfel nu cunosc nimic din această realitate.
Ignoranţa se poate masca foarte bine pentru atât de mult rău însă această mască sunt de fapt aceste atribute,
titluri, interese, scopuri. Ne înconjurăm cu ceea ce ne apără interesele, dar ne distruge constant ca o plată pentru
aceste lucruri.

Lipsa unui jurnal este ca şi lipsa unui horoscop, nu avem cu cine comunica lucruri de o importanţă
covârşitoare pentru noi; acestea nu sunt la fel într-un dialog; să nu uităm că şi partenerul are trăiri particulare pe
care nu le poate împărtăşi... Vedem atâtea filme, citim cărţi, mergem la teatru... în toate avem ne eliberăm de o
stare de tensiune, de o permanentă lipsă ce determină reţinere şi neîncredere: lipsa sincerităţii. Sinceritatea nu se
poate recunoaşte şi cunoaşte prin experienţa senzorială, ea îmbină cunoaşterea holistică, atât din domeniul fizic cât
şi metafizic. Fizica, de exemplu, se reduce la o ştiinţă, dar pe de altă parte nici metafizica nu este folosită în mod
curent, deci nu avem o paralelă ce ne-ar ajuta să ne ajutăm. Nimic nu este întâmplător, sunt atâtea instituţii ce
concură pentru a proteja interesele unei epoci, dar totodată şi ignoranţa care asigură jocul dur al minciunii şi al
violenţei. Trebuie să înţelegem în mod primordial că nimeni nu te poate obliga să accepţi un sistem sau o epocă.
Atât timp când suntem într-o contradicţie, suntem într-o tensiune, deoarece suntem presaţi din toate direcţiile şi
ajutaţi să revenim pentru a fi acceptaţi în rândul lumii. Sunt probe pentru cel ce vrea să fie liber. În acelaşi sens, să
nu uităm că toate aceste valori tehnologice şi politice au fost create chiar de asemenea nebuni care au reuşit în
cele din urmă să-şi menţină pe acelaşi nivel datoria şi dorinţa de mai bine, de mai frumos, de mai multă libertate.

A fi un paria datorită unor dorinţe de mai bine pentru viaţa oamenilor nu surâde nimănui, acestea sunt
numai probe pe măsura unor lucruri de o măreţie inestimabilă. Am trecut prin asemenea experienţe timp de 30 de
ani de galeră, de muncă printre muncitori, detenţie, confiscări, servicii care mai de care mai degradante, ironia şi
batjocura chiar şi a unor prieteni... Dar aveam de fiecare dată alături jurnalul care nu numai că mă consola ca o
continuă rugăciune, dar mă şi ajuta să descopăr subterfugiile şi ignoranţa, teama şi lipsa de responsabilitate a
celorlalţi, verificând realităţile acestea prin faptul că aveam şi am o doză inepuizabilă de optimism şi de umor, o
adaptabilitatea la orice servici şi lipsa de teamă faţă de organele de represiune şi mai ales o continuă sănătate.
Chiar sănătatea era un barometru prin care îmi verificam baza ideilor şi lucrurilor. Un singur exemplu în acest sens:
cel care are de luat o decizie şi o tot amână se traduce la nivel fiziologic prin dureri de dinţi; nu pot spune că nu
suportam asemenea dureri, dar ştiam că trebuie în cele din urmă să mă decid.

Sinceritatea văzută din afară pare o naivitate. Un om ce n-are curajul să mintă, să inducă în eroare pare să
nu se descurce; ispite şi iar ispite, dar să recunoaştem adevărul pentru a ajunge la adevăruri şi mai extraordinare.
Prezenţa jurnalului a fost o permanentă dublare a vieţii -ce trebuia să fie un sens clar pentru cei din jur. Cum
spuneam mereu: mai bine să pierd util, decât să câştig inutil; mai bine la pământ decât sub el; îmi trebuie atât de
puţin, încât nu trebuie să mi se dea... Aforismul este prezenţa legii determinată de o experienţă pe care n-am
definit-o niciodată ca fiind dură. În momentul în care te lamentezi meciul este deja pierdut. Curajul de a mă opune
unei religii ipocrite, unei ştiinţe puerile, unei organizări întâmplătoare... toate acestea îmi surveneau prin canalul
sincerităţii, fiindcă acest canal al energiei este de o înaltă vibraţie; m-au ajutat şi multe aspecte din vieţile
anterioare pe care le descopeream subtil prin prezenţa unor acţiuni şi obiecte, sunete şi mirosuri, gesturi şi
sentimente; acest spirit de observaţie este bine dezvoltat pe mii şi mii de pagini ale jurnalului, prin răbdare şi
decizii clare, prin verificări şi prin cercetări şi astfel ajugeam la surâsul de care aveam nevoie, depăşeam o ispită
sau o păcăleală. Cărţile bune le transcriam, fiindcă răbdarea îmi permitea, la fel spiritul de organizare pe care am
încercat să mi-l dezvolt. Prin el defineam timpul în măsurile sale exacte; cu toate acestea n-am fost un mizantrop,
am întreprins călătorii, concerte, spectacole, vizite, întâlniri, servicii; o viaţa este permanent îmbogăţită şi
programată de jurnal care te pune în astfel de corespondenţe. N-am scris numai jurnalul, ci şi multe romane, poezii
şi lucrări ştiinţifice în urma cercetărilor mele pe care le continui poate de mii şi mii de ani.

Rezultă ca mobil, ca apex şi ca referinţă jurnalul care controlează, administrează şi coordonează toate
aceste situaţii, atât la nivel senzorial, cât şi subtil. Dar firul roşu firul Ariadnei a fost şi va rămâne sinceritatea, în
primul rând faţă de mine şi apoi devine mult mai uşor în relaţiile cu ceilalţi. Am înţeles subtilitatea lui Isus când
spunea: "Oare vei putea renunţa la toate, pentru a Mă urma?". Spus la persoana I se dezvăluie măreţia Christică:
oare voi putea renunţa la toate pentru a mă putea urma? Multe avem de aruncat, dar şi mai multe de primit, nu
este greu, nici uşor nu este. Putem reţine aceste lucruri inestimabile.

Încheiem aici al şaselea capitol despre jurnalul, prin care ajungem la creaţie, el nefiind nu un scop sau o
limită, ci însăşi natura noastră. Catalizatorul şi permanenta sursă de energie pozitivă, -de o putere nelimitată, -este
sinceritatea. Totul sau nimic este pecetluit de nivelul de sinceritate. Vrem sau nu, avem tot timpul pentru a ne
elucida şi apela la ea, ea ne aşteaptă, fiind la dispoziţia noastră. Lumea se schimbă în mod formal, de la formele
primitive la cele civilizate. Lumea este o constantă, o replică permanentă faţă de armonia universală, prin care ca
spirit constructor, putem ceea ce trebuie prin însăşi credinţa faptelor normale.

13

JURNALUL: INSTRUMENT ŞI INSTRUIRE

Jurnalul se scrie într-un caiet sau în file ce vor fi legate. Se pot folosi majoritatea instrumentelor actuale;
pentru nivelul nostru de dezvoltare încă mai primează maşina de scris, dar în ultima vreme se impune calculatorul,
-aşa fac eu însumi. Folosesc calculatorul nu într-un sens de boierie sau pentru a face impresie printr-un aspect
total inedit şi original. Cu ajutorul unui student de la informatică căruia îi reţin doar un nume: Mihai, am realizat
împreună un program pentru jurnal în care am coroborat cunoştinţele informatice cu cele astrologice. Orele
planetare sunt redate prin culoarea monitorului, care se schimbă automat la momentul respectiv. Printr-o serie de
ferestre sunt alăturate câteva date esenţiale din punct de vedere astrologic; la acelaşi program se anunţă
participarea lui Attila din Tg. Mureş care doreşte să-l facă mai bun.

Elta-Universitate oferă gratuit acest program, care de altfel se împrăştie deja de la sine, este de ajuns să-l
înregistrăm pe un calculator şi în scurt timp îl vedem în toate. Am instituit în Elta o deviză: calculatorul şi Biblia.
Între cele două lucruri sunt o sumedenie de afinităţi. Un alt aspect al calculatorului este capacitatea lui de a
memora într-un spaţiu putem spune infim şi abstract jurnalul, faţă de volumul de mii şi mii de pagini de hârtie -ce
revine unui jurnal obişnuit. Lucrez pe un Pentium marca Ager, care are 1200 MB, ceea ce ar corespunde la 1200 de
cărţi a 300 de pagini fiecare, ceea ce este mai mult decât putem fi în stare. Calculatorul ne oferă accesibilitate la
diferite date. Jurnalul nu se citeşte, dar poate fi folosit şi în situaţii statistice: note, adrese şi alte lucruri, toate
acestea cu ajutorul calculatorului; practic datele respective ne sunt oferite din zeci de mii de pagini, aproape
instantaneu.

Locul, poziţia, mediul, timpul (orele astrale)... trebuie luate în considerare pentru obţinerea unui altar.
Individualitatea jurnalului nu trebuie violată, şi nu trebuie să ne ferim, pentru că vom obţine contrariul. Nu este
greu pentru ca cei din casă, familia, prietenii să evite citirea jurnalului. În orice casă există un loc de uz personal;
masa, scaunul sunt elemente esenţiale. Mă refer la cazul în care folosim o maşină de scris sau un calculator;
înălţimea mesei trebuie să fie joasă, sub standardele obişnuite; scaunul să fie ergometric, fiindcă după câteva ore
de stat pe el să nu se simtă tensiuni sau deformări care produc starea de oboseală şi imposibilitatea concentrării.
În mai multe locuri din ţară, în urma acestor date care circulă deja în Elta, mulţi au obţinut un asemenea birou
până la nivel de altar. Un frumos exemplu pe care l-am şi filmat este acela a lui Costin din Comăneşti: sisteme
dioramice, posibilitatea de a asculta muzică, folosirea beţişoarelor parfumate, locul pentru flori, casete şi alte multe
facilităţi... Nimeni nu intră într-un asemenea loc deja sacru, incinta fiind închisă prin glasvanduri.

Formele, culorile, mirosul, sunetul, lumina toate trebuie să concureze la un program prin care ne
desfăşurăm ritualul, solilocviul divin. Trebuie deasemenea să ascultăm muzică (la căşti, pentru a nu deranja,) să
avem permanent un buchet de flori naturale sau tăiate, beţişoare parfumate, locul pentru cafea, scrumieră,
brichetă şi alte amănunte deja particulare în diferite cazuri. Nu se scrie numai jurnalul, ci orice prin care
participarea stăpânului acestui loc să fie cât mai liberă; nimeni dintre cei din casă, nici prietenii nu au acces la acest
loc, existând totuşi o clauză, că jumătatea poate participa. Să nu uităm că fiecare din cele două jumătăţi au
aproape aceeaşi aură, a aceluiaşi personaj. Timpul la care se scrie jurnalul nu este legiferat, fiecare după cum
simte şi după cum consideră că este mai bine. Acesta nu trebuie bătută în cuie. Noaptea ar fi mai multă linişte, dar
majoritatea entităţilor sunt plecate la plimbarea astrală, pe moment este un fel de vid a unor vibraţii senzoriale
neplăcute pentru semi-meditaţia prin jurnal. Pentru eltişti timpul nu mai are aceeaşi configuraţie; prin sănătatea lor
au nevoie doar de două-trei ore de odihnă, astfel că noaptea devine o continuare firească a zilei. Nici în privinţa
muzicii, nu există nici o indicaţie sau respectiv la beţişoare şi flori; aici intervine factorul de imaginaţie şi de
necesitate a celui care trăieşte într-un astfel de altar.

Cu această ocazie să fixăm totuşi câteva amănunte pentru scrierea jurnalului. Numerotarea paginilor şi
numărul de rânduri rămâne la nivelul fiecăruia, dar un volum trebuie să aibă 300 de pagini, pentru cei care folosesc
calculatorul fiind mai simplu (trebuie să fie în jur de un milion de biţi sau 1 MB -megabit). În frontispiciul fiecărui
început se foloseşte o mantră: om mani padme hum. Pe rândul doi: suntem în lumea iluziei, ascultam glasul
spiritului; în al treilea rând ziua: luni, marţi, vineri...,data, ziua şi luna, Casa astrală prin numere romane -X sau VI,
-apoi ora planetară prin culoarea respectivă se scrie: albastru, verde, portocaliu, violet... urmează ora la care
începem să scriem şi trebuie trecută şi ora când se termină ora planetară. De exemplu:

OM MANI PADME HUM
SUNTEM ÎN LUMEA ILUZIEI-ASCULTAM GLASUL SPIRITULUI

JOI-12 IUNIE-CAIM-NOI-VI-VERDE-22.19-22.30
EU SUNT.

Trebuia acest exemplu fiindcă mi-a scăpat numele locului, al oraşului, satului, formula NOI şi primul rând al
jurnalului care începe cu EU SUNT, acesta apărând ori de câte ori trecem datele când se schimbă ora planetară:

OM MANI PADME HUM-III-ALBASTRU-3.00-3.59
EU SUNT.

14

Ori de câte ori se finalizează o pagină, pentru cei care au calculator, după fiecare centurie, (programul
nostru are o fereastră care indică la ce rând ne aflăm) trebuie să acordăm textul pentru a putea scrie: IUBIRE
COSMICĂ; desigur, poate apărea şi sub forma: iubirii cosmice sau iubirea cosmică.

Aceste amănunte sunt relevante pentru a acorda o anumită rezonanţă. În ansamblu scrierea jurnalului este
rugăciunea continuă, dar nu în sensul bisericesc. Textul este liber şi cât mai sincer, un aspect deosebit de
important ce l-am descoperit ca nefolosit de mulţi este scrierea continuă (nu este vorba de scrierea automată prin
care diferite entităţi ne vorbesc).

Odată ce iniţiem jurnalul, avem posibilitatea ca după punct să ne oprim pentru a căuta un cuvânt mai de
soi, mai deosebit, însă trebuie să scriem în continuare, pentru a nu lăsa conştientul să selecteze sau să intervină...
Am scrie toate prostiile ce ne vin în minte, de care nu putem scăpa în acest fel. Jurnalul nu este o compoziţie, el
este o explorare continuă, o aventură în ţinuturile intime ale trăiri noastre. Am mai spus referitor la starea şi
respectarea lingvisticii şi ortografiei că totul este liber. Nu trebuie să vă faceţi griji. Puteţi scrie în altă limbă sau
oricum consideraţi. Scrisul reprezintă realitatea mentală subtilă. Cum spunea şi făcea I.L.Caragiale: un cuvânt să
nu se repete într-o pagină. Trebuie să încercaţi să găsiţi şi alte cuvinte... Jurnalul nu înseamnă să scrieţi în fiecare
zi şi la aceleaşi ore, dar devine firesc să fie jurnal, adică zilnic. Cât se scrie? Cât puteţi şi doriţi, şapte, paisprezece
sau douăzeci şi opt de pagini. Dimensiunea lui şapte nu este întâmplătoare, cu timpul veţi avea o sensibilitate la
armonia cifrelor, de care trebuie să ţineţi cont.

Factorul de instruire apare ca un rezultat determinant în evoluţia noastră. Aspectul de sinceritate deţine o
latură moralizatoare, dar aceasta se va referi numai la actele personale, iar în privinţa celorlalţi folosiţi metoda
bunului-simţ de a găsi numai cuvinte normale, pozitive, fiindcă tot ce veţi scrie despre ceilalţi -din punct de vedere
al mentalului -se referă tot la voi înşivă. Există un proverb: "cine face groapa altuia, va cădea el în ea". Simplu şi
real. Instruirea se poate realiza pe orice temă în care urmăriţi ca afirmaţiile să fie bine aşezate pe argumente
logice şi normale, fără speculaţii sau tendinţe filozofice - de dragul de a ne auto-impresiona. Un fenomen care se
manifestă este rezonanţa. În cursul acesteia puteţi scrie prin concentrare multe pagini asupra unui amănunt; se
poate întâmpla ca la un moment dat să nu mai puteţi ieşi din analiza şi cercetarea unui sentiment, unui eveniment,
unui lucru... Schimbarea orelor planetare este cea care determină şi modificarea de vibraţie, iar cei care n-au
calculator -care afişează automat astfel de date -trebuie să calculaţi sau să aveţi tabelul acestor ore.

Experienţa alimentaţiei naturale vă va oferi pagini deosebite prin care urmăriţi şi cercetaţi modul în care
evoluează parametri corpului-fizic, transformările psihice şi mentale. Un moment inedit este pauza alimentară în
care timp de şapte zile nu se mănâncă. Cu ajutorul jurnalului aveţi o permanentă legătură precum şi posibilitatea
de a vă deconspira numeroase lucruri pe care nu aveţi cum să le împărtăşiţi celorlalţi. Mergeţi pas cu pas, din
aproape în aproape, oferindu-vă posibilitatea şi dorinţa de a scrie despre orice; nu vă feriţi, fiindcă riscaţi complexe
de inferioritate ce se pot conserva şi pot aduce o stare de insuficienţă ce nu este proprie jurnalului. Instruirea este
sub nota morală, etică, estetică. Analiza critică deţine un sens de permanentă sinteză. Dacă nu aveţi chef sau stare
de a scrie sau atunci când scrieţi, sunteţi prea conştienţi de acest lucru, -urmărind rândurile pentru a termina o
pagină sau uitându-vă la ceas-, evitaţi să scrieţi jurnalul. În cazul în care insistaţi, scrieţi despre aceste lucruri şi
aveţi răbdare până a doua zi, când vibraţia astrelor din progresia planetară particulară se va schimba.

Nu vă lăsaţi antrenaţi în trăiri narcisiste, aparent nevinovate în care apar cu timpul tendinţe oculte sau
mesianice, în care de la sugestie la trăire nu este decât un pas. Nu fiţi îngrijoraţi că Isus n-a revenit a doua oară,
deoarece riscaţi nebunia şi nefericirea cu care să vă confundaţi. Evitaţi complet tendinţele dogmatice şi ideologice;
jurnalul trebuie să fie o capodoperă de sinceritate prin normal şi firesc. Nu abuzaţi de scris, ajungând la
grafomanie, pentru a recupera anii când n-aţi scris. Lăsaţi-vă liber fără să vă secondaţi prin voinţă sau pasiuni
ciudate. Dacă cineva vă deranjează în timp ce scrieţi, nu-i daţi replica că scrieţi şi că nu trebuie să fiţi deranjaţi, din
contră, participaţi cu bun-simţ, ca şi cum nu s-a întâmplat nimic. Fumatul nu este obligatoriu, dar este bine să
descoperiţi singuri de ce există; cafeaua fără zahăr şi dacă se poate şi fără miere. Descoperiţi că acest lichid nu se
bea, ci se soarbe. Lumina trebuie să vină de la o lampă care să focalizeze asupra unui loc cât mai restrâns, al
locului în care scrieţi sau al tastaturii, în rest căutaţi să nu fiţi distraşi de o altă sursă. Pentru aceasta evitaţi lumina
de la un bec îndepărtat, deoarece Sahasrara este deosebit de sensibilă la astfel de fotoni. În general este bine să
fixaţi locul diferitelor obiecte şi să nu le mai schimbaţi poziţia.

Mereu mai mulţi eltişti, nemaiavând nevoie de bucătărie, au pus mochetă, au tapetat pereţii, au pus
perdele vaporoase, obţinând un spaţiu ideal ca dimensiune şi un frumos altar. Întradevăr, jurnalul schimbă nu o
dată, ci permanent viaţa. Pătrundem încetul cu încetul într-un univers particular, dar totodată holistic; această
schimbarea nu se opreşte şi nu bănuim câte lucruri şi tendinţe noi ne aduce: imaginaţie, răbdare, punctualitate,
sociabilitate... Prin acestea devenim mai civilizaţi şi mai dotaţi, descoperind dimensiunea unei credinţe dinamice şi
normale. Suntem conştienţi de latura spirituală, dar totodată şi de cea materială. Atâtea probleme care ne
frământau, se elucidează prin jurnal de la sine. Câştigăm spre uimirea noastră, un factor de încredere mereu mai
dominant, fără a dori ne detaşăm de o lume senzorială, instinctivă sau remanentă. Avem deja un şi sens. La rândul
lor, modestia şi reţinerea determină ca formele-mentale să-şi urmeze calea.

Al şaptelea capitol este gata, mai avem două pe care trebuie să le lăsăm să se scrie singure. Dorinţa de a
vă împărtăşi din universul şi realitatea jurnalului devine o datorie ce derivă pozitiv spre destinderea şi descoperirea
unui instrument pentru ca viaţa să se manifeste atât subtil, cât şi util. Laturile originale trebuie să le descoperiţi
singuri, astfel că orizontul jurnalului este nebănuit în direcţiile şi calităţile sale.

15

Educaţia devine o proprietate firească pentru epoca următoare, când recunoaşterea şi cunoaşterea vor
repune omul în drepturile sale reale, fără să mai depindă de relaţii şi de nostalgii, de tradiţii şi de pasiuni oarbe.
Nota de responsabilitate ce aparţine educaţiei antrenează cele mai frumoase relaţii culturale, comerciale, de
afaceri, de cercetare. Evoluţia şi progresul într-un estetic funcţional vor detaşa elementele proxime, astfel un popor
poate deveni, -prin acumulări dinamice, -o societate care cu timpul va fi în contacte cosmice.

JURNALUL -INDIVIDUALIZAREA BIBLIEI

Referirile la Biblie determină sensibilităţi particulare, dar şi de clan. De la bun început nu putem spune că
Biblia este o carte; ar fi un pleonasm, este totul în tot. Pe cât îmi pot aduce aminte, Vedele - Biblia - Coranul sunt
pentru a reaminti oricărei entităţi umane realitatea sa. Este vorba despre o metafizică vulgarizată ce foloseşte ca
mod de exprimare simbolul, metafora sau alegoriile... Ea este formată din două părţi: cea mozaică, scrisă în epoca
lui Moise şi a doua, cea creştină sau evangheliile scrise în epoca lui Isus, care se mai numesc Vechiul şi Noul
Testament. Însuşi cuvântul testament spune multe prin faptul că este un act constituit înaintea morţii pentru a lăsa
ceva celor care rămân; ideea de testament nu este prea optimistă, dar aşa stau lucrurile. Pentru a înţelege mai
departe trebuie să ieşim din structurile clasice şi tradiţionale cu care ne-am obişnuit.

Dacă citim în mod cursiv o pagină de aforisme, la finalul paginii suntem buimăciţi, deoarece n-am înţeles
nimic. Poate doar să fim capabili să memorăm sau să repetăm mecanic ceea ce am citit, dar nici de această dată
nu pricepem mare lucru. La fel este şi cu Biblia, pe care poţi s-o citeşti, dar nu însemnă că aceasta este metoda
pentru a o înţelege. Şi, cum programul de azi nu mai este atât de lejer, cu atât mai puţin o memorăm. În această
încarnare n-am studiat Biblia şi totuşi mă folosesc destul de des de exemple sau de citate, deoarece mi le amintesc
din alte încarnări, de aceea mi se par fireşti şi de multe ori mă mir de unde le ştiu. Pe de altă parte explic aspectul
dinamic şi nu contemplativ al ei. Practic nu sunt credincios, nu sunt atras de ritualuri şi de practici religioase, dar
mă simt atras în egală măsură de toate religiile, de la Brahmanism până la Bahai.

Biblia, chiar aşa cum a ajuns azi, mai constituie totuşi temelia civilizaţiei, dar aceasta nu prin preluarea
dogmatică şi ipocrită a textului. După cum spuneam, ea este o metafizică redusă în proporţii, fiind accesibilă
vulgului. Metafizica însă nu foloseşte metafore şi alegorii, nefiind dogmatică, astfel rezultă pentru ea o accesibilitate
mai mare. Trebuie să avem în vedere ambele testamente, cu toate că la ora actuală mulţi credincioşi se fixează
îndeosebi asupra noului Testament.

Biblia se citeşte la persoana I-a timpul prezent, ceea ce ne aduce aminte de jurnal care comportă aceleaşi
elemente. Nu este întâmplător. O carte pentru toţi este generală, abordarea ei implică o experienţă vastă şi o viaţă
deosebită. În acest context, laicii şi aşa-zişii credincioşi antrenaţi în contemplare şi memorare, au fost scoşi din
regimul de credinţă (ironic, dar adevărat). Cine ne dă dreptul să facem astfel de afirmaţii? Însele Evangheliile ce
sunt cunoscute sub denumirea: "Faptele Apostolilor". Da, aici este tâlcul sau nodul gordian. Faptele credincioşilor
sunt într-o totală contradicţie cu textul esenţial al Bibliei, fiind în acord doar cu textul formal, dar acest aspect nu
face decât să deformeze realitatea. În 17 A, B, C dădeam acelaşi exemplu, atrăgând asupra faptului că credincioşii
Îl corectează pe Dumnezeu, de aici derivând toate năpastele nu numai pe capul lor, ci şi pe întreaga lor existenţă.

Fapta este ultima şi prima realitate, ea decide, contestă sau atestă; în cazul de faţă al credincioşilor, ea îi
contestă. Acest aspect este respectat de budişti şi de islamici. De ce n-ar fi creştinii credincioşi în rândul unei lumi
reduse la iadul de care se tot feresc? Pentru un argument direct mă refer la legea care spune că "n-ai voie să
ucizi"; trecând peste faptul că textul este atât de cenzurat şi metaforic, îi lipseşte ceva, fiind în realitate: "n-ai voie
să ucizi mâncarea", ca şi cum mâncarea ar fi... vie. Şi dacă este? Să încercăm într-un mod mai logic: un sistem viu
are nevoie de relaţii vii, cu entropie negativă. Putem afirma că în anii care vor urma, dispar toate formele religioase
şi aceasta nu printr-un edict sau printr-o lege laică, ci prin acelaşi fapte care fac tabula rasa prin vibraţiile joase
deoarece acestea din urmă au depăşit orice normalitate, fanatismul şi ignoranţa credincioşilor întrece orice măsură.

Chiar şi pentru un laic este greu să accepte ceea ce spun, fiindcă determin o contradicţie ce aduce o
contrarietate pentru acesta, aflată dincolo de bunul-simţ la care tot fac apel. Capitolul nu s-a terminat încă şi dacă
în finalul lui mă va înţelege, în schimb nu mă va accepta. Laicii au simţit fanatismul şi ororile religioase al acestui
subiect în vieţile anterioare, iar acum au o undă de teamă, nu de respect faţă de astfel de lucruri. Pentru a percepe
Biblia trebuie să fii în primul rând sănătos (înainte se spunea "sănătos tun" acum putem spune pentru a fi la modă
"sănătate rachetă"); sănătatea aceasta nu se referă numai la laturile fiziologice, ci la întreg, la sănătatea holistică.
Experienţa la care mă refeream este determinată de responsabilitate, de sinceritate, de curaj, de demnitate, de
frumos. Dar nici un dar, pentru că darurile sunt scumpe.

În Elta-Universitate informaţia este holistică şi de aceea folosim Biblia, chiar aşa cum spuneam mai sus:
Biblia şi calculatorul. În continuare oferim un mic exemplu cunoscut de cei care sunt familiarizaţi cu calculatorul:
când punem în funcţiune calculatorul, pe monitor apare un tabel cu două coloane, constând în înşiruirea
directoarelor şi a fişierelor, coloana care este în stânga este şi în dreapta. Când am văzut prima dată acesta, am
surâs şi-mi spuneam: uite vechiul şi noul testament. Ele sunt construite pe acelaşi Principiu. Aşa se face că toţi
eltişti sunt mai credincioşi decât ne putem imagina, pentru că ei respectă cuvântul Domnului, fără lumânări şi
îngenuncheri, fără cântece bisericeşti. De unde ştim acest lucru? Tot faptele atestă şi aceste lucruri uimitoare

16

pentru care preoţii se tot dau peste cap şi peste picioare încercând să determina câţ mai mulţi tineri să revină la
cele sfinte, dar în realitate îi îndepărtează. De ce? Poate că şi ei se întrebă, dar evită orice răspuns, fiind mai uşor
să-I anatemizeze, decât să accepte faptul că au redus aspectul spiritual la un spectacol mereu mai gratuit şi fără
nici un sens. Însăşi viaţa lor devine din ce în ce mai scandaloasă, de unde multe bancuri şi ironii ce sunt revelatorii.

Un om sănătos este mai apt în planul imaginaţiei, al asociaţiilor de idei. El este mai atent şi mai răbdător,
mai responsabil şi mai detaşat. Lui îi vine mai uşor să descifreze textul biblic, deoarece el descifrează la propriu
textil, nu se cantonează în formalismul său. Sfânta Treime sau tr iada ne oferă deopotrivă şi tehnologia cu care
să deconspirăm asemenea texte. Este vorba de trei nivele sau etape. În primul eliminarea conceptelor: spaţiu-
timp-dimensiuni... A doua etapă constă în traducerea metaforelor şi a alegoriilor, de exemplu -în Geneză: apă-
şarpe-foc... În al treilea rând se citeşte la persoana I, timpul prezent. Astfel cad văluri le zeiţei Isis. Din acest
moment spiritul devine dinamic, realist, înţelegând ca pe o necesitate primordială continuarea existenţei în cele mai
armonioase merite prin deconspirarea morţii...

Jurnalul aduce pe acest fond de elucidare un proces triadic al existenţei actuale, când omul trebuie să se
trezească pentru a cuceri Ierihonul eului. Cele trei elemente necesare pentru această epocă sunt: imacularea-
individual izarea-spiritual izarea. Imacularea se referă la sănătate; bordeiul în care locuieşte spiritul trebuie să
devină ceea ce a fost: Templul. Individualizarea însemnă asumarea originalităţii din partea fiecărei entităţi, ieşirea
din formalism în favoarea conţinutului, asumarea responsabilităţii, a sincerităţii, cunoaşterea Legilor Candelabrului
cu Şapte Braţe (sau Tabla de Smarald sau Legile Kybalionului), legea încarnării, astfel realizăm neîntâmplarea,
ieşirea din starea de anonimat prin Astrologie şi cu timpul, în cadrul aceluiaşi proces, folosirea unui singur nume(în
loc de nume şi prenume). Un nume sau nominus înseamnă suflet, de aceea este firesc că nu putem avea două sau
trei suflete.

Spiritualizarea se referă la cunoaştere, dar aşa cum am mai specificat monada este recunoaştere-
cunoaştere. Din acest fond informaţional holistic putem înţelege de ce acordăm calculatorului atâta importanţă. El
este cel care amplifică mereu mai bine toate experienţele spiritualizării. Acest aspect face de altfel şi obiectul
programului Elta-Universitate, iar acum suntem în ”17-F” la capitolul jurnal. Jurnalul individualizează Biblia,
aducând-o într-un raport şi într-o relaţie absolut dinamică, pragmatică, mult mai simplu de folosit. Ieşim din
contemplaţie spre un ţinut al realităţii şi al existenţei plenare, normale şi fireşti. Educaţia care este astăzi ca şi
Biblia, ceva deopotrivă general şi formal, nu poate asigura parametri omului spre sens constructiv, ci numai
contemplativ, teoretic sau dogmatic...

Acest al optulea capitol este dur, dar totuşi absolut necesar pentru a şti în ce ne băgăm, iar acest travaliu
ne va uşura munca, diminuând suferinţa. Pe de o parte Biblia tradiţională nu este folositoare şi pe de altă parte
Biblia aşa cum o definim aici, devine de o stringenţă primordială. Ce se poate înţelege de aici? Rolul nostru este cel
de creatori, în bine sau în rău, chestie de polaritate; rău -când ignoranţa şi necredinţa domnesc, iar bine când, în
fine, suntem conştienţi şi putem spune, chiar dacă ne repetăm, de conştiinţă. Pentru acest lucru, jurnalul
suplineşte din plin tot arsenalul de necesităţi ale factorului normal de realitate a firescului.

Spuneam în 17-A, B şi C că realizarea sănătăţi i readuce normele păcii la modul uimitor,
fiindcă dacă popoarele ar fi sănătoase, mintea lor n-ar mai pleca cu sorcova. Dar un om sănătos devine ineficace
fără o structură dinamică şi solidă a educaţiei şi aceasta amplificată prin autoeducaţie. Vom vedea în ultimile două
volume din cele nouă din prima etapă a colecţiei 17 că există energia şi puterea. În momentul în care vom percepe
nu ironia, ci realitatea lui Isus: "Iubeşte-ţi aproapele ca pe tine însuţi", vom afla tâlcul paradoxal al existenţei,
dincolo de suferinţa şi ignoranţa noastră prin alte două afirmaţii: "Când doi va deveni unul, iată Omul" sau
"Iubeşte-ţi duşmanii şi-i vei învinge", -acesta pare cel mai tare tras de păr. Triada: corp-mental-energie ne va
elucida în privinţa multor lucruri, faţă de care mersul vieţii actuale este un cortegiu funerar.

Jurnalul este întradevăr o penitenţă pentru ispăşirea păcatelor; de ele nu vom scăpa, dar cel puţin să
terminăm cu cele cu care este posibil, iar apoi vor urma altele şi altele pe care le vom putea elimina... Pentru
moment suntem la acest nivel, ce trebuie tratat cu răbdare şi cu responsabilitate, pentru că mai există o clauză: nu
sunteţi datori pentru să acceptaţi preceptele evoluţiei, mai aveţi multe vieţi de încarnat, până vă veţi plictisi de
suferinţă şi de viaţa "bau-bau". Ceea ce facem acum însemnă să vă răpim o satisfacţie: cea a justificării.
Deconspirarea pe care o producem nu vă mai dă voie să spuneţi puerilităţi şi infantilisme. Cum spunea Ioan în
Apocalipsă: "Se vor despărţi oile de capre". Lumea se va scinda în două părţi total distincte; de o parte leneşi,
suferinzi, contemplativi, stăpâni şi în cealaltă parte omul normal, firesc, dinamic, sociabil, răbdător şi dornic de cât
mai multe realizări...

Asist deja la aceste scindări, mai ales în familiile celor care de ani de zile consumă o alimentaţie normală,
sănătoasă, naturală faţă de ceilalţi care tot aşteaptă cu cartofi prăjiţi şi cu ciorbă de burtă ca primi să se înveţe
minte, fiindcă li s-a spus de bine(!)... Este uimitor că în realitate cei care nu pot accede la alimentaţia sănătăţii
trebuie să continue o suferinţa provocată în vieţile anterioare celorlalţi, iar suferinţă care se întoarce de unde a
plecat, pentru a închide cercul.

Jurnalul şi Biblia reprezintă conţinutul şi forma, particularul şi generalul; toate acestea sunt monade. Dacă
filosofii ar fi descoperit măreţia monadelor, ar fi determinat totuşi armonia unei societăţi care astăzi se află în
derivă şi în colapsare. Vom face totul pentru ca spiritul, cuvântul să se personifice prin fapte normale şi fireşti.
Avem deja condiţii fiindcă: "Clipa a sosit". (Vedeam zilele acestea o demonstraţie la Atena unde câteva sute de
partizani erau împotriva unei declaraţii a guvernului care se ralia normelor unei Europe în schimbare... Sloganurile

17

câtorva sute de responsabili cu cruci şi icoane în mână este o mişcare francmasonică, -iar acelaşi tabiet cu 666,-
reporterii afirmând că Europa este cucerită de satanism... -Atena fără Pericle şi Socrate!)

Finalizăm iar un capitol cu dialoguri de toate culorile. Dar tot aşa, mulţi chemaţi şi vom vedea câţi
aleşi...Cine îi va alege? Tot faptele. În privinţa alimentaţiei mai înţelegem ce mai înţelegem, vedem un rost pentru
acest volum, chiar dacă suntem departe de drum. Noi însă ne facem datoria şi nu dorinţa (care sunt tot o monadă,
una se referă la aspectul subtil, iar cealaltă la util). Atunci când asemenea deştepţi vor înţelege că n-au cum să ni
se opună pentru că în realitate se opun lor înşile, ei intuiesc într-un fel situaţia, devenind mai vehemenţi şi astfel
vor ieşi din joc ca jucăriile stricate. A nu putea discuta cu faptele, cu legea karmei este posibil, dar totuşi trebuie să
le ascultăm; dialogul între Tată şi Fiu, între teorie şi practică este posibil prin jurnal, care este instrumentul divin
pentru devenirea normală şi firească. Scepticii îşi vor ocroti scepticismul, ei nu se vor plictisi, mai trece timpul şi
odată cu el şi ei... dar barza una ştie: să-şi facă datoria (şi ea), îi va lăsa de unde au crezut c-au scăpat, de atâtea
ori, până ce întradevăr vor scăpa.

ŞI DRUMUL ESTE CĂLĂUZA CĂLĂUZEI

..."Eu sunt lumina, viaţa şi calea". Simplu, dar atât de complicat pentru formalismul actual. Totuşi, lumina
este spiritul care se personifică în viaţă, calea este suita de evenimente, sensul dinspre interior-exterior sau legea
încarnării. Câţi dintre noi ştim de unde venim, unde suntem şi încotro mergem, când chiar şi materialistul este de
acord: "Din ţărână vii şi în ţărână te duci"? Putem spune că pauza între două cimitire este viaţa, trăirea. Mare este
comedia lui Dumnezeu!...

Dar să ne scuturăm de toate aceste pe care nici n-am cum să le definesc. Dacă învăţământul n-are timp
pentru moment de astfel de prostii, fiindcă este ocupat cu altele, nu trebuie să-i reproşăm, deoarece nici n-am
ajunge la un rezultat; faptele îl contestă şi aşa, dar asta nu înseamnă că trebuie să-l desfiinţeze, ci să-l înfiinţeze,
să-l aducă la fiinţă. După cum vedem chiar în economia de lumină, învăţământul nu este dator faţă de eternitatea
noastră, faţă de probele şi de ispitele vieţii, el constituie un gest care dă totuşi un gust sensului vieţii, chiar dacă
gustul este amar, decât deloc...?! Această instituţie a fost totuşi reabilitată de religie, după ce tot aceasta din urmă
a desfiinţat cu o mie şi ceva de ani mai înainte academia şi likenionul Atenian, sanctuarele şi templele de iniţiere,
şcolile pitagoreice şi câte şi mai câte. Salariatului din învăţământul actual i se spunea mai de curând dascăl, care
este un termen din clerul bisericesc...

Ceea ce doresc să evidenţiez este doar vârful aisbergului, faptul că învăţământul nu s-a detaşat, ci este în
continuare ataşat, chiar dacă el renunţă şi chiar predă materialismul. Dacă mergi azi la biserică sau la şcoală, vei
ieşi tot cum ai intrat, poate chiar mai derutat şi mai zăpăcit în privinţa a ceea ce căutai şi faţă de ceea ce ai
descoperit. Astăzi materialismul nu oferă nici o alternativă, el se dă de gol, chiar dacă el este o ideologie care se
trage din dogmele religioase; el a devenit o religie cu tot tacâmul pe care nu l-a uitat. Astfel, între viaţa laicilor şi
cea a credincioşilor nu este absolut nici o deosebire... Nu spun aceasta pentru a le incrimina, ci pentru a le
cunoaşte.

Dar după faptă şi răsplată. Starea de anestezie determinată de alimentaţia extrem de toxică a adus o stare
de degenerare a atâtor calităţi umane cât şi ale vieţii, ale faptelor... prin generalizarea acestei alimentaţii asistăm
azi la o situaţie fără nici o ieşire. Dar nimic nu este întâmplător sau prea târziu. Societatea umană a trecut printr-o
experienţă în care sistemul solar s-a aflat în câmpul de activitate a Constelaţiei Peştilor cu aceleaşi caracteristici ale
Casei XII; dacă ne aducem aminte chiar de cei născuţi între 20 februarie şi 20 martie în fiecare an (nemaisocotind
şi mişcarea de precesie) toţi aceştia sunt Semne Feminine, Mutabile şi de Apă; simbolul este format din doi peşti:
unul merge într-o direcţie, iar celălalt în cealaltă, practic mişcarea s-a transformat într-o eternă oscilaţie, fâţâială.

O altă caracteristică a Peştilor este că fac parte din categoria Semnelor Duble (de tipul Gemeni-Săgetător),
numai că dublarea n-a fost înţeleasă ca o monadă, cel puţin în cazul Săgetătorului. Toate acestea le putem
transpune societăţii umane în ultimii mii de ani. Aşa cum rezultă acum ne aflăm în câmpul de acţiune a Vărsătorului
cu caracteristici total opuse: Apa devine şi mai subtilă, adică Aer, Mobilitatea ajunge Fixitate, Feminitatea trece în
cealaltă polaritate Masculină; Duşmanul devine Protector... toate acestea prin extensie se pot raporta la societatea
umană pentru următorii mii de ani. Acum suntem în tranziţie, curios faptul că termenul este uzat în România
deosebit de serios până la neserios.

Totuşi, n-am făcut întâmplător asociaţia cu situaţia României (sau cum se foloseşte în textele oculte ZONA,
respectiv acum Zona Carpaţilor), cel puţin aceştia sunt ceva mai naţionalişti au câteva sute de milioane de ani,
făcând abstracţie de munţii Dobrogei. Am mai vorbit în prelegerile mele despre Bistriţa, care în realitate împarte
continentul în cele două părţi: Asia şi Europa (Bis-triţa) chiar geografic este o poziţie de tranziţie. Această tranziţie
asigură un proces cosmic de transfer ce va determina cele mai spectaculoase transformări. Sundar Singh Sadhu,
un mare budist şi creştin şi-a făcut datoria, explicând prin anii '30 ceea ce i-a spus Dumnezeu despre România.

Acest program cosmic este creat de Asociaţia Elta-Universitate. Nu ne prevalăm de o postura mistică sau
misionară, ci ne interesează mai mult comedia şi umorul, pentru detaşare şi spre ataşare. Noi nu facem decât să
reabilităm tot ce a fost bun pe parcursul a zeci de mii de ani în societatea umană. Toate acestea sunt deconspirate
şi transpuse în termeni cunoscuţi, -procesul fiind des folosit- ceea ce se numeşte actualizare. Toate celelalte

18

instituţii cât de cât apropiate de Elta, chiar şi cele religioase sunt antetemporale şi nefuncţionale pentru prezent;
budiştii şi catolicii mai încearcă actualizări, dar dogmatismul nu le permite aceasta.

În acest ultim capitol al primului volum dedicat jurnalului, mentalului, educaţiei trebuie să admitem aceste
lucruri pentru a clarifica în esenţă despre ce este vorba. Încă o dată, nu trebuie să vedem prin prisma anestezică,
prin aspecte tradiţionaliste toate acestea. Evoluţia societăţii este constantă, chiar dacă senzorial avem impresia de
stagnări şi bulversări. Un simplu efort de bun-simţ este necesar pentru a ne da seama de felul în care este lumea.
Scrisul va fi o restrângere a logoreei care fiinţează în astfel de parlamente, pe dealuri şi apartamente "verba
volant" şi ce dacă mai trece timpul, mare plictiseală şi lâncezeală...! Un firesc al nefirescului. Cele din urmă vor
deveni cele din faţă.

Dacă pledăm pentru o astfel de alimentaţie, în realitate am văzut că nu este vorba de alimentaţie prin fizic.
Jurnalul este revenirea la meditaţie prin semi-meditaţie, prin astâmpărarea corpului-fizic în favoarea celor subtile.
Meditaţia nu este o stare de nemişcare, de înţepenire în diferite asane, ci ea este dinamică, ea este un simplu
proces de materializare, de creaţie. Ca şi geneza, care este continuă, meditaţia nu este numai un moment, ci însăşi
eternitatea în manifestare, adică este 24 de ore pe zi. Jurnalul reabilitează aspecte subtile a ceea ce alimentaţia
subtilă prin regenerare scoate din latenţă calităţile divine ale omului şi vom vedea mai departe că prin energia
erotică trezim din nou pe kundalini, ce este de fapt puterea care a creat aceste galaxii, dar şi îngheţata italiană.

Toate implică implicaţie, dar mai ales sănătatea, cunoaşterea şi dinamicul. Ne vom opune până ce proba
contrarie ne va oferi propria realitate şi atunci vom spune într-o superbă naivitate că ”n-am ştiut”. Oare? Ceea ce
facem acum este tocmai recunoaşterea cunoaşterii. Dar atât timp cât trebuie să fim bolnavi obişnuiţi, nu ne putem
permite nici un gest; călăi şi victime, -pare totuşi o monadă la care trebuie să ne mai gândim, fiindcă nu suntem în
stare să medităm. Obişnuinţa este un pilot automat pe care l-am uitat în priză (şi ce dacă?). Toată această scenă a
tragediei este în realitate o mare comedie jucată de măşti formale; spectatorii se uită, până-i uită Dumnezeu.
Educaţia prin autoeducaţie va determina mântuirea. Avem instrumentul instruirii, rămâne mai să vedem cât putem
rămâne (în planul fizic)... Încetul cu încetul, fără nici o grabă, mereu mai mulţi contactează -şi nu întâmplător-
lectorii Elta asemenea saloanele naturiste, de alimentaţie sănătoasă. Ei încearcă, până scapă de încercări.

Nu amplificăm prezenţa la nivel a mass-mediei. Nici aceste volume nu circulă prin metoda comercială,
pentru a nu fi afectată vibraţia lor, dar cei care au nevoie de ele, le vor contacta prin rezonanţă. Citite în mod
întâmplător, nu se va înţelege nimic, ci dimpotrivă se va bănui o idee fixă de sectă şi alte astfel de impresii
ignorante... Observăm că societatea umană n-a fost pusă niciodată în situaţii catastrofice cu adevărat, ci numai
formal. Unii pedalează cât se mai poate, pentru a se deda unui spectacol grotesc al Apocalipsului. Lor le putem
spune că ceea ce caută, vor găsi. Un om rezonabil va spune că n-a ştiut, nu că nu a vrut şi suntem întru totul de
acord cu ei. Tocmai de aceea facem orice efort omeneşte posibil, pentru a determina la propriu o astfel de
alternativă accesibilă oricăruia, oricând şi oriunde.

Nu se pune problema unui efort, ci a bunului-simţ. De altfel, cei care au un dosar karmic de plătit vor urma
calea dreaptă a judecăţii karmice, culmea ironiei că şi-au făcut-o cu capul şi cu mâna lor şi tot ei sunt acum
supăraţi şi serioşi că viaţa este grea, dar când au făcut-o grea unor nevinovaţi nu era grea? Dar şi pentru astfel de
cazuri există posibilitatea reabilitării prin recunoaştere, numai că este cam greu să treci de limitele orgoliului, cu
toate că nu este imposibil. Cei mai condamnaţi sunt credincioşii şi aşa cum am mai scris, nu numai cei creştini, ci
toţi. Repetăm: credinţa este unica religie, indiferent ce culoare şi formă îi dăm.

În cei şapte ani de activitate am demonstrat că ne putem vindeca fără medicină şi medicamente, că putem
deveni credincioşi fără biserică şi preoţi şi toate acestea fără nici un efort. Elta este o asociaţie non-
guvernamentală, care nu este finanţată, nici nu primeşte ajutoare din afara ţării. Au existat tentative, dar le-am
îndepărtat. Ceea ce apare aici este o alternativă de ansamblu, prin suita holistică, aleatoriu şi ludic. În afară de
această colecţie am pregătit peste 700 de ore de înregistrare pe casete audio, aproape 300 de ore pe casete video.
Când media se va trezi la responsabilitatea realităţii acestea le stau la dispoziţie şi facem tot posibilul în sensul de a
nu forţa nota în sensul de a transfera patronilor din alimentaţia publică licenţa pentru alimentaţia naturală, fără să
percepem nici un fel de contract (sau plată).

Pregătim în această colecţie manuale despre management în care să nu mai apară tensiuni şi fricţiuni,
suspiciuni, neîncredere, stocuri, falimente, concurenţă contradictorie. Tot în acest sens avem în vedere un manual
pentru oamenii de afaceri care în realitate sunt oameni de sacrificiu şi pe lângă ei alţi nevinovaţi. La ora actuală
lucrez cu 45 de lectori, aşa-zisul nucleu pe care îi văd numai trei zile pe lună dar aceasta fără să existe tendinţe sau
tensiuni. Ei n-au nevoie de concedii medicale, nu au microbul beneficiilor materiale, ci limitele necesităţii. Se poate
atunci când astfel de metehne ale educaţiei materialiste au fost eliminate şi uitate. Jurnalul este Învăţătorul lor,
prezenţa mea este mai mult un punct de referinţă (partea nostimă este că nu le ştiu numele întreg).

În privinţa “Zonei”, vom mai reveni, fiindcă din acest loc porneşte un val al ultimului ţărm. Faptele ne
atestă că el este solid şi pacifist şi se poate face plajă fără să ajungem la insolaţie. Intrarea în Europa se va
transforma în intrarea în România, iar guvernul actual nu este departe de încarnarea unor entităţi care vor opri
două mii de ani de aiureală prin planul-fizic. După şapte ani de guvernare printr-o administraţie materialistă, vor
urma amplificări ale educaţiei mult mai fecunde. Cei încarnaţi deja în Zona Carpaţilor sunt protagonişti din Egipt şi
din Galileea. Cele două etape de când durează acest program, au trecut prin cinci mii de ani de pregătire şi acum
clipa a sosit. Ce vrea să însemne acestea? Ieşind din contextul care-i sperie pe credincioşi, (ei se pricep de minune
la aşa ceva,) cel de judecată de apoi, de Apocalips, de alte metafore neînţelese şI de cei care trebuiau prin

19

menirea şi profesiunea lor să nu lase astfel de lucruri să ajungă contrariul lor, este de fapt reabilitarea şi revenirea
prin recunoaştere. Tot acest eşafodaj implică instrumente şi auto-instruire, confirmări la nivel cultural, ştiinţific,
politic, în industrie şi în agricultură. Omul este nu numai măsura lucrurilor, ci şi măsura măsurilor. Probele i-au răpit
ceea ce nu se poate răpi, am văzut deja prin cele 6 volume ale colecţiei 17 că situaţia şi lucrurile sunt mult prea
simple, poate tocmai pentru a nu putea fi accesate de sceptici şi de deştepţii care trebuie să mai revină la tradiţii,
dogme şi ideologii. Nu este greu, dar ei înşişi îşi fac greutăţi pe care le transformă în justificări care mai de care
mai golite de orice conţinut sau argument.

Terminăm aici cele 1700 de rânduri despre educaţie şi autoeducaţie prin jurnal, printr-o penitenţă simplă
pe care deja o înţelegem. În schimb nu înţelegem de ce am învăţat să scriem, totuşi niciodată nu este prea târziu
să descoperim un sens. Pentru cei care doresc să-şi însuşească aceste lucruri, este bine să transcrie acest volum
chiar în jurnalul lor, unde se pot face comentarii particulare pe marginea celor înţelese. Se poate, mai ales când
avem încotro; de azi înainte prin descoperirea răbdării şi a eficienţei, prin evadarea dintr-o lume exterioară spre
lumea interioară, exteriorul devine tot atât de armonios şi mereu mai luminos. Vom fi uimiţi descoperind că nu mai
merită să înjurăm, să fim nervoşi sau mai criticăm pe şefi sau pe subalterni; iubindu-i, ne vom iubi la propriu spre
totala noastră mirare, când ne vom da seama şi vom înţelege cât de simplu este. Şi întradevăr "...Adevăr grăiesc
vouă", minunate şi evanghelice cuvinte ce aduc atâta pace, încât numai cu iubirea cosmică o putem cuprinde.

20

PARTEA A DOUA

Al doilea volum despre jurnal continuă dimensiunea determinată din 17-F care circulă ca un moment
efectiv de eficient referitor la ceea ce putem spune că este latura paradoxală a realităţii noastre, a acestei civilizaţii
- toată lumea ştie să scrie şi nimeni nu scrie. Implicaţia şi implicaţiile sunt dincolo de orice sens obişnuit a
ceea ce putem să raportăm prin prezenţa educaţiei, aşa cum o cunoaştem mai ales ca victime.

Factorul de autoeducaţie pentru moment este încă necunoscut şi nici nu se pledează pentru aşa ceva,
fiindcă aici, după cum vedem, protagonist este prezenţa jurnalului. Pentru a deconspira şi a inspira opinia publică
avem aceste două volume ce vor sta la baza iniţierii autoeducaţiei. Deja cei care au parcus primul volum sunt
edificaţi de imensitatea acestui mod de a parveni pozitiv în multitudinea de aspecte sociale.

De altfel, un om civilizat este cel care depinde cel mai puţin de factorii exteriori de autocorecţie, ştiindu-se
că acest aspect este cel mai sensibil în suita ameliorării unei conduite. Prin asocierea elementelor de Astrologie se
măreşte orizontul la dimensiuni cosmice ceea ce poate integra fiinţa umană în unicitatea şi originalitatea sa, de aici
aspectul de responsabilitate accentuează integrarea în ceea ce suntem de fapt dar nu ca atribute, funcţionari buni
până la pensie şi de acolo… se subînţelege ce urmează. O viaţă sănătoasă prin ameliorarea alimentaţiei aduse la
dimensiunea sa naturală, fără să ştirbim culoarea, forma şi gustul cu care ne-am obişnuit, singura eliminare fiind
însăşi denaturarea acestor substanţe ale vieţii. Colecţia 17 vine ca un drum în întâmpinarea celor curajoşi şi demni
pentru propria existenţă, cei cărora ceilalţi se vor simţi datori să le mulţumească că le-au deschis ochii. Pentru
aceşti curajoşi oferim informaţia prin sinceritatea şi simplitatea lucrurilor. Faptul că ceilalţi se vor mai complica,
fiind deja obişnuiţi cu suferinţa, în sensul că o vor accepta ca pe fapt firesc nebănuind cât de nefiresc este să suferi
gratuit, să munceşti fără nici un sens pentru propria existenţă. Suntem conştienţi că statul sau instituţiile nu pot
asigura o astfel de informaţie şi de aici, pentru marea majoritate, considerate ca neavând girul şi stampila a nu ştiu
cărei comisii; în teama de orice îşi vor continua traiul pe galera materialismului. Teama aceasta vine din alimentaţia
denaturată, din lipsa totală de identificare faţă de absolut, desigur sunt convinşi că ştiu multe dar însuşi aspectul
de anesteziere determinat de alimentaţia toxică le reduce posibilitatea de a-şi vedea propriile consecinţe care
contestă toate aceste cunoştiinţe cantitative, formale şi generale, bune poate pentru o memorie gen calendar.

Ceea ce se dezvoltă şi se destinde în Zona Românească cu timpul va atrage atenţia şi celorlalte ţări cu o
situaţie similară pentru care alternativa nu există. Ne putem bucura că din acest loc se formează deja germenii
unei civilizaţii sănătoase prin care cetăţeanul devine Om. Educaţia chiar dacă este materialistă cel puţin termenul
trebuie să rămână în vigoare, dar cu alte suite şi elemente mai responsabile mai fireşti pentru ca prin faptele
determinate să nu mai fim contestaţi. Răbdarea şi bunul simţ se vor evidenţia prin momentul sănătăţii la propriu
când eliberarea de ceva gratuit şi inutil va derula un sens pentru activarea celor mai impresionante elemente ale
activităţilor sociale şi mai ales spiritul de colaborare care deja este evidenţiat atât de simplu în cazul eltiştilor care
depun o muncă care pentru moment nu este remunerată cum se cuvine.

Dar aceşti primi creştini, la fel ca şi atunci, au descoperit că există un sens chiar în ei, în acel trup ce
conţine tot cerul cu toate tainele normalităţii şi firescului ce pot fi acordate vieţii.

CUNOAŞTEREA ÎNVINGE ACCEPTAREA

Căutarea determină replica descoperirii, în a dedica seriei un sens sensului. Parcurgând primul volum
despre jurnal, mai avem nevoie, dincolo de confirmări, de experienţa, lucru ce necesită un timp Acesta este calea
pe care pendulăm permanent în bine sau în rău. Pentru această epocă a acestei civilizaţii descoperirea jurnalului
este un lucru inedit, dincolo de orice aşteptare, totuşi şi această descoperire se integrează într-o alta cu mult mai
mare, pragul de perspectivă fiind deja determinat. Trebuie să ne obişnuim cu posibilităţi, ce ni s-ar părea altfel
imposibile şi mă refer la faptul că dacă tot avem totul, putem acest tot. Complexele, mai ales cele intelectuale, pot
fi depăşite printr-o simplă certitudine a unor confirmări sincere în privinţa a ceea ce suntem.

Prin acest articol ne referim la o stare de lucruri incredibilă. Toată lumea intelectuală are la bază sistemul
de acceptare. Sistemul de învăţământ este în aşa fel făcut încât elevii şi studenţii să nu poată cerceta cele învăţate
(cu toate că un ciclu al acestui sistem durează 17 ani), totul fiind asimilat numai prin acceptare. Cuvântul în sine n-
ar fi prea ciudat, deoarece noi îl folosim destul de des şi suntem conştienţi de implicaţia sa în realitate. Acceptarea
este într-o instanţă un fel de laşitate, sau altfel spus “nu vrei asta, nu-ţi mai dau nimic”. Sistemul se bazează
exclusiv pe materialism, neexistând sub nici o formă şi sub nici un fel de alternativă...

Aceste argumente definesc o situaţie incertă, formală şi fără nici un fel de perspectivă. Elevii şi studenţii
caută diverse tertipuri de a scăpa, de a evita astfel de lecţii şi de cursuri stereotipe şi repetitive. Acest lucru îmi
aduce aminte că pentru ziarişti, cu care am de a face mereu, pentru ei orice lichid este apă, sau că un intelectual
mai evoluat nu-şi poate imagina că există şi minerale lichide, iar cineva de mai sus - că atomul de hidrogen nu este
atom, ci pur şi simplu particulă alfa... Toate aceste elemente aparţin de pătratul materialismului. Nu doresc să
critic. Este vorba de o consecinţă prin care entitatea nu-şi poată determina nici un alt orizont, ci numai cel oficial.
De aici este firesc ca omul să se plictisească, să fie leneş, să rezulte o totală lipsa de colaborare. Toate acestea
definesc cetăţeanul actual. Situaţia este generalizată la dimensiunea planetară.

21

Folosirea materialismului generează în mod subtil instalarea comunismului sub o sumedenie de manifestări.
Nu poţi desfiinţa o situaţie, dacă nu ai alta mai bună, aşa că suntem obligaţi să fim ceea ce suntem. Acceptarea
generează aspecte dintre cele mai neplăcute, unul dintre ele fiind ignoranţa oficială. Degeaba avem un vocabular
savant, când în realitate conceptele sunt nefondate la nivel pragmatic. Tot ce a mai rămas naivilor intelectuali este
să forţeze ca realitatea să fie aşa cum dictează teoria. Aici îmi aduc aminte că un medic a fost speriat când i-am
spus că n-am mâncat de zece zile, fiindcă nu ştia cum stau cu nivelul de glucoză. Ignoranţa generează scene de o
rară comedie. Puteam să-i explic mult şi bine că mă hrăneam în realitate mult mai bine decât el, prin respiraţie. N-
ar fi înţeles acest aspect, fiindcă în mii de cărţi de medicină nu se spune nimic despre alimentaţia prin respiraţie,
aşa că ea nu există.

Toate acestea, şi mă refer la alte şi alte evenimente intelectuale pe care nu le-am mai înşirat, duc la un
nonsens al realităţii şi despre realitate. Astfel medicina a îmbolnăvit toată populaţia şi asta n-ar fi nimic, dar situaţia
a ieşit de sub control. Toate la un loc înseamnă genocid. Condamnăm războiul, dar nimeni nu are dreptul să
combată medicina actuală, care este mult mai tragică decât un război. Să mai amintim de agricultură, de
învăţământ?...Dacă putem trece peste multe mii de pagini de astfel de rechizitoriu, oricine s-ar întreba care este
cauza acestui rău, a acestei consecinţe. Dacă trecem de această problemă complicată, ajungem la dimensiunea sa
complexă, unde sfaturile, teoriile şi experienţele spectaculoase nu vor rezolva absolut nimic. Totul depinde de tot.
Răbdarea şi rezolvarea trebuie luate din toate direcţiile simultan. Se poate, dar în ordine şi mai ales printr-un
algoritm. Cele 9 cărţi ale colecţiei 17 vor edifica asupra modului în care se pot reface aceste lucruri ale existenţei,.
Suntem la doar a şaptea carte, mai avem două pentru a ne face o imagine despre ansamblul unic şi universal al
unei soluţii complexe. Pentru a constata, a vedea, a trăi, a accepta... cel mai indicat lucru este CERCETAREA.

Se pot spune despre această metodă deosebit de multe lucruri şi în primul rând că producerea ei este
indicată în mod individual, deoarece ea face parte din procesul de individualizare. Cercetarea fiind un laborator, ea
trebuie să elaboreze şi prin sinteză să clarifice o stare, o situaţie, un eveniment, o istorie; având mai multe
instrumente, cel principal este JURNALUL. De aici înainte cercetarea şi jurnalul sunt lucruri esenţiale pentru progres
şi pentru evoluţie. A produce înseamnă a face o concurenţă oarbă şi inutilă regnului tehnologic, care s-a detaşat
deja din mai multe puncte de vedere, dar ne rămâne în schimb creaţia, care va fi aşa cum este esenţa existenţei
umane.

Cercetarea este privită până azi destul de dur, prin ea văzându-se cu totul altceva decât ceea ce este şi
trebuie să fie. Cercetătorul iscodeşte, adună materiale, nu este de acord până nu pune la punct toate aspecte le
posibile şi chiar imposibile, este un inovator, un inventator, un geniu. Exact aceşti oameni nu sunt dotaţi pentru
sistemul de învăţământ, neacceptând, neavând memorie sau atenţie... fiindcă toate acestea nu se folosesc în
educaţia actuală, ci din contră, acestea sunt atenuate până la aducerea în stare de latenţă. În anul 1900 cele mai
multe ironii se făceau la adresa nebunilor care credeau că pot face aparate mai grele ca aerul să zboare, dacă mai
nimeni nu investea şi nu era interesat, cine avea nevoie de aşa ceva? La numai câţiva zeci de ani nu se mai poate
fără asemenea aparate care zboară, ce sunt mai grele decât aerul. Este doar unul din miile de exemple
determinate de fiinţe educate la nivel de laşitate şi reduse la simple funcţii sociale prin diferite atribute. În general
se ştie că aceşti oameni dotaţi folosesc un jurnal sau că este faimosul jurnal al lui Leonardo Da Vinci.

Ce se mai poate spune învăţământul nu are, nici la această oră, nici un fel de program în această direcţie
şi se pare că aceste două volume sunt singurele în domeniul care dezbat pe larg jurnalul. Oare cât timp va mai
trece până să apară o altă lucrare care să dezbată această tematică deosebită şi absolut necesară în educaţia
absolută? Cercetarea va învinge desigur soluţia rudimentară şi primitivă a acceptării.

În Elta jurnalul este ceva obişnuit şi firesc. Totuşi eltiştii care nu scriu jurnalul se detaşează net de ceilalţi
printr-o manifestare particulară şi fără o perspectivă evidentă, de altfel cu timpul se autoexclud graţie - dacă putem
spune aşa ceva - acestui fapt. Cuvântul FAPTĂ este deja un alt termen de referinţă, formând o minunată triadă în
această direcţie. Fapta aduce nota, valoarea, sensul şi conţinutul deja evident al evoluţiei unei entităţi. În “Viaţa
Maeştrilor” Isus spune că este de ajuns o viaţă pentru ca omul să nu mai fie dator morţii. Chiar aşa şi este, cei 35-
40 de ani de maturitate, luciditate sunt de ajuns pentru a genera un astfel de merit uimitor. Se ştie de altfel că în
templele de iniţiere un astfel de proces dura 30 de ani (referinţa într-un mod exact se referă la ciclul lui Saturn care
este de 28 de ani). Laboratorul cercetătorului este tot universul material şi spiritual, el fiind conştient că cele două
noţiuni formează o monadă, unul fără celălalt ducând la situaţii inutile.

În acest al doilea volum despre jurnal scoatem în evidenţă posibilitatea de evadare, eliberare, de mântuire
posibilă prin acest instrument. Tocmai de aceea putem spune iar că niciodată nu este prea târziu şi mă refer la
intelectuali, care chiar dacă au 50-60 de ani, pot determina şi efectua o astfel de penitenţă constructivă. De ce am
ales acest exemplu? Fiindcă aceste categorii sunt cele mai afectate de factorul de orgoliu generat de dezamăgirile
cauzate de starea de acceptare. Deoarece este vârsta la care asemenea oameni se simt frustraţi la nivel de esenţă
şi nu au nici o posibilitate, nici o referinţă, nici o metodă pentru a determina, a elimina sursa răului. O astfel de
stare sau trăire, ucide spiritul care se vede frustrat de dreptul de a fi el însuşi. Da, nu este niciodată prea târziu.

Acest orgoliu însă nu este ceva simplu, este unul dintre cele mai dificile complexe, apropiat de el este
egoismul, de care nu se prea poate scăpa. Sistemul comunist de educaţie are în vedere tocmai aceste calităţi şi de
aceea face tot posibilul pentru a reduce entitatea la o prezenţă retrogradă, formală şi atributivă, scoţând şi
eliminând orice conţinut. Aş aminti aici că discuţii sau cursuri despre karmă sau legea încarnării lipsesc, iar dacă un
elev aminteşte o astfel de prostie, este amendat imediat.

22

Pe cât de grele şi dificile sunt lucrurile complicate, pe atât de sincere şi simple sunt cele complexe, fiind
vorba doar de ordine, de organizare, de răbdare, de bun-simţ, astfel putem da la o parte acest inexistent existent.

TREBUIE SĂ PLECĂM, NU SĂ AJUNGEM

Chiar ieri scriam în jurnal despre acest aspect. Se spune că trebuie să ajungem în rai sau în cer. În orice
caz totul se reduce la a ajunge. Ce şi cum? Rămâne la latitudinea fiecăruia să înţeleagă ce vrea sau ce poate. Este
din nou un act de comedie ce determină tragedia unei evoluţii. Interesant este faptul că instituţia bisericii a
generat-o la rândul său pe cea a învăţământului actual, într-un cuvânt avem de-a face cu o religie materialistă sau
mai bine spus o religie comunistă. Nimic întâmplător. Se ştie că, la modul general vorbind, până la anul 1700 s-a
dorit desfiinţarea conştiinţei asupra spiritului, iar în majoritatea situaţiilor s-a rezolvat. Mai rămânea desfiinţarea
corpul fizic, iar pentru acesta acţiunea a început cu mici experienţe la 1848 şi era deja pregătită la 1917 când s-a
trecut întradevăr la desfiinţarea corpului-fizic. În cazurile în care transpira ceva despre adevăr, despre colaborare,
despre iubire, toate acestea însemnau lucruri inutile şi fără de sens...

Acum, în timp ce-mi desfăceam un pachet de Carpaţi, parcă îi vedeam şi îi auzeam pe responsabili şi mai
ales pe primarul Iaşului cum mă puneau la zid... la ora actuală mai sunt fiinţe ce fac parte dintr-o astfel de
generaţie de entităţi ale răului, ele au acum minimum 70. Câţi au mai rămas din cei care au adus această operă a
uciderii în masă la nivel de capodoperă, vor mai menţine în sistem cât vor mai putea alimentaţia denaturată; prin
asistenţa socială individul să se lase pe mâna statului; sistemul de pensionare este cel mai sigur pentru a ucide la
propriu, iar în ce priveşte sistemul de învăţământ, biserica, revirimentul lor nu este întâmplător numai că este
cântecul de lebădă, frumoasă pasăre, dar dacă o auzi, nu-ţi mai trebuie altceva.

În fine, să revenim la un aspect la care se referă şi primul articol. Ce frumos sună când îi spui unui copil:
"să ajungi să te faci mare" şi câte tehnici inutile, fiindcă şi aşa se face mare şi fără sugestii care de altfel
disimulează şi ascund intervenţia, precum şi instalarea complexelor de inferioritate. Părinţii acestor copii au crescut
cu o anumită educaţie şi aşa li se pare ceva serios şi matur. A le spune acestor părinţi că “părinte” este un atribut
şi nu o noţiune, că prin legea încarnării acel “pici’ cu câţiva ani mai la vale avea vreo 80 de ani, că trăia într-un alt
stat, vorbind o altă limbă, având o altă situaţie materială şi socială, CE AR SPUNE? . Mulţi dintre cititorii
întâmplători ai acestei colecţii surâdeţi de imaginaţia mea. Vai, câte dreptate trebuie să aveţi, pentru a vă menţine
într-adevăr acel ceva care să supravieţuiţi frustrării, iar în sinea voastră încercaţi să vă spuneţi ar fi bine să fie
aşa...!

ESTE IMPOSBIL SĂ PLECI DE UNDE TREBUIE SĂ AJUNGI

Practic, copil sau părinte sunt roluri în distribuţia unor comedii ale materialismului, ale biologiei, ale unei
educaţii de toate culorile cenuşii pentru ceea ce ne interesează trebuie să luăm coarnele de taur, lucrurile sau
realitatea este atât de simple şi simplu încât te apucă râsul de cea mai savuroasă aventură a spiritului în peripeţiile
lui cu această încarnare, cea căutat a găsit. Dacă tot a găsit, să vedem ce se mai poate face. În primul rând
simplificarea, aducerea la unitate, la armonie prin organizare şi prin ordine, nu însă ordinea de care unii s-au
săturat. Să cercetăm în linişte pacea naturii. Există aici doi termeni care s-au dezumflat - contemplare şi
contemplaţie - ce fac parte din a sta pe fundul de maimuţă darwinistă care astfel o să cadă iar din copac.

Este imposibil să pleci de unde trebuie să ajungi, fiindcă, de ce să nu recunoaştem, este ceva ilogic, mai
întâi trebuie să ajungi acolo, pentru a pleca şi dacă putem pleca este bine să plecăm de unde suntem. În Elta se
spune - cota zero. Fiecare are această posibilitate, ceea ce este din capul locului un lucru deopotrivă meritoriu şi
absolut necesar. Pentru chestia aceasta cu raiul trebuie să se mai nască acei copiii atribut pentru a accepta. Se
pare că am mai spus că este vorba de o monadă rai-iad ce sunt desigur termeni metaforici, ce se referă la pozitiv-
negativ, plus-minus, aceştia sunt indispensabili în orice proces dinamic. Dar preoţii nu sunt poeţi prea talentaţi
pentru a folosi astfel de lucruri aşa cum trebuie. A pleca, dar nu precum Chiparosul care pleacă de acasă(adică cei
născuţi între 23 şi 31 ianuarie şi 22 şi 31 iulie), a pleca nu înseamnă a tropăi de colo-colo, metaforic spus, ci se
referă la un ansamblu de elemente, în sensul de a te deplasa din referinţele absolut materialiste şi a îmbina atât
experienţa fizică, cât şi cea metafizică, a determina ordinea monadică şi nu cea dualistă.

Ce înseamnă ordine dualistă? Unii se ocupă de cele spirituale iar alţii de cele materiale... Dar nici unul
dintre aceştia n-au nimerit-o, suferind cel puţin o cruntă dezamăgire că ceva şi acesta este totul, nu funcţionează,
la fel cum un “deştept” primitiv pune numai un fir într-o priză electrică (cea pozitivă), fiindcă nu are bani pentru a
plăti şi curentul negativ. În această situaţie ambele occidentul şi orientul care au ajuns deja la extremele realităţii.
Ordinea materialistă are nevoie de soluţii fiindcă astfel “divide et impera”. Încă o dată, prin revenirea la monadă şi
la monoteism viaţa va reintra pe făgaşul armoniei şi păcii. Să fie chiar atât de simplu, da, din nefericire chiar aşa şi
este şi va fi...

Cu ce să pleci, la un drum infinit şi etern? Avem nevoie de o călăuză, care este Jurnalul. Spun acest lucru
fiindcă este în tema acestei cărţi… şi de ce nu în desagă să avem alimente naturale. Vom vedea în 17-H şi 17-I ce
ne mai trebuie. Jurnalul, după cum am citit în volumul anterior reprezintă individualizarea Bibliei. Iar şi iar ne
întâlnim cu colectivul prin care avem un prilej uimitor de a generaliza stricăciunile psihicului şi de a le menţine prin

23

fel şi fel de tertipuri sfătoase. Colectivul este un termen, un atribut, fiindcă el se referă la cantitate, iar în univers
nu există decât calitate. O manifestare a calităţii este într-adevăr cantitatea ca aspect senzorial. Colectivul este o
cacialma, un surogat despre administraţie şi imaginea statului, când în realitate lucrurile acesteia sunt iar fascinant
de simple. Aici putem vedea o frumoasă transpunere a unui dicton universal - unitatea în diversitate - altfel spus
omul fiind unitatea şi oamenii diversitatea omului, nu este aşa că o astfel de simplificare readuce un aer proaspăt şi
curat în suflet. În fine, am terminat şi cu acest cuvânt inutil pentru care s-au scris biblioteci, desigur materialiste.
Oare asemenea fiinţe, lipsite de imaginaţie nu şi-au putut da seama că munca lor de a distruge şi de a oprima n-
are nici un gir, fiindcă astfel de opere sunt în plan-fizic şi acesta este capodopera iluziei. Îmi deja aduc aminte că
Krishna explica acelaşi lucru lui Arjuna (scriind acest nume sfânt nu am putut continua decât rostind în gând acel
Hari-Krishna).

Îmi aduc aminte că la un curs susţinut la Târgu Mureş am vorbit mult despre cele sfinte şi mai ales de
Isus, iar după curs un om în vârstă a venit să-mi mulţumească pentru cât de frumos am vorbit despre credinţă şi
despre Isus. L-am privit, compătimindu-l uşor, spunându-i că totuşi nu sunt credincios. De altfel, când mă lansez la
conferinţe în aceste prelegeri, atrag atenţia publicului că nu sunt credincios, aşa că mă pricep, tot aşa nu sunt
medic, deci nu-mi rămâne decât să mă pricep (aici ar trebui să tac, dar tot se află, este vorba de Jupiter în Casa VI
în Fecioară din tema mea de încarnare, definiţia medicului).

N-am făcut această incursiune de dragul frumosului ei, ci pentru faptul că nu poţi pleca la drum de fier
(sau de Kali), fără jurnal şi trebuie să deţii curajul credinţei, al cercetării cel puţin de la coadă la cap, adică de la
efecte spre cauze. Este valabil şi acest mod de lucru, pentru că armonia nu are început şi sfârşit. După un timp
prinzi o pe Ariadna şi îţi va veni mai uşor de la cauză la efect, moment când conştientizezi legea karmei şi ea,
Deva, iese din latenţă, devine dinamică, astfel că din acest moment trebuie să fii atent cu gafele, ispitele, probele,
datoriile, fiindcă ele se vor manifesta la propriu. Există, desigur posibilităţi de a opri dinamica negativă a karmei,
dar de multe ori e prea târziu. De ce amintesc un astfel de moment? Fiindcă în general oamenii nu conştientizează
realităţile subtile, astfel că la cât înjură, ei s-ar dezintegra instantaneu, dezintegrarea referindu-se la corpul-fizic, nu
la el însuşi.

Când pleci, nu trebuie să ai un scop, fiindcă astfel de atribute nu există şi totuşi având un scop, rişti să-ţi
iasă pe nas. Îmi aduc aminte că cetăţenii vor să ajungă la pensie, fiindcă vor primi bani şi nu trebuie să se mai
ducă la lucru. Pensia la rândul ei, neavând un alt scop, opreşte căruţa în drum, în faţa cimitirului. A pleca înseamnă
a munci, ceea ce este ceva în plus, dar aceasta este penitenţa planului-fizic. Cele şaisprezece ore ale proletariatului
proiectate pentru odihnă şi refacere sunt de fapt pentru a continua adevărata existenţă, celelalte opt ore de servici
sunt de galeră, fiind necesare pentru datoria ce este la datorie. Într-un cuvânt, când această datorie se întrupează
în fapte - şi ele sunt notele noastre ce vor corecta karma sau cum se mai spune vor arde karma, (dar nu karma în
sine, fiindcă aceasta este o lege imuabilă, ci elementele murdare sau inutile ale gafelor din viaţa anterioară, a
zilelor de ieri şi alaltăieri,) - nu vom fi mai buni, dar avem acest merit şi bun-simţ de a încerca. Cei ce au încercat,
au depăşit încercarea şi au rămas uimiţi cât e de simplu şi de firesc, de normal.

Despre normalitate vom scrie în articolul următor, deoarece acesta este cel mai sacru, dar şi cel mai dificil
lucru de realizat. A pleca ca să ajungi, însemnă, culmea, că suntem acolo deja. Să nu uităm că evoluţia nu se
referă la corpurile subtile, ci numai la corpul-fizic, iar acesta este ultimul în statul creaţiei. De el trebuie să ne
ocupăm mai bine.

Altfel spus, Tatăl trebuie să-şi asume în continuare responsabilitatea asupra Fiului care o cam ia razna rău
de tot. Nu este complicat, dar complex da. Aşa stând lucrurile, să le punem mai bine, mai în ordine, să nu le mai
căutăm prin întuneric, fiindcă răsturnăm altele şi facem o mizerie de nedescris şi este atât de dificil să faci curat pe
întuneric. Da, niciodată nu este prea târziu, chiar dacă se face seară şi ne este somn, putem lăsa pe a doua zi,
atenţie putem lăsa nu şi amâna, amânarea este un tertip de o face scăpată, uitată şi iar barza trebuie să ne aducă
la o altă cotă zero şi iar să sugem la ţâţă, iar să învăţăm tabla înmulţirii şi iar şcoala materialistă şi iar... În cele din
urmă lăsăm barza în pace, pentru a fi pace.

NATURAL ŞI NORMAL

Când totul este anormal, natura îşi menţine şi ea cu greu parametri. Natural şi normal ca şi suflet şi spirit,
nu sunt o monadă, ci un joc aparent al vibraţiilor. Pentru începători se poate spune că sufletul este ceva particular
spiritului, iar spiritul -un absolut, sunt mai multe suflete, dar un singur spirit.

Despre normal se pot spune multe ce duc la şi mai multe, tocmai pentru a devia şi a deturna un ansamblu
uimitor de lucruri ce aparţin spiritului, cunoaşterii, şi credinţei... Tocmai de aceea trebuie să revedem înfăptuirile
noastre, explorând o experienţă ce n-are început şi final şi nici scop. În general ca şi cu sănătatea, ne considerăm
sănătoşi, dar nu există numai generalitatea, ci sunt şi aspecte particulare, eu-l, fiinţa însăşi. Cred nimeni nu-şi
acordă o astfel de fericire, dar observăm că totul se raportează în esenţă la eu, la sine…, chiar dacă din acestea din
urmă derivă egoismul şi interesul... Ne considerăm normali, desigur în mod general, dar coborând pe scara
realităţii la entitatea în sine şi raportând-o la propriile valori apar contraziceri flagrante, conflicte, tensiuni, convulsii
şi tot tacâmul, pentru ca un singur cuvânt să ne spună adevărul: “această fiinţă este anormală”.

Nu ne prea încântă acest verdict, pentru că majoritatea sunt anormali. O rezolvare apare doar la modul
nebunesc, totuşi decât de loc, aparent este bine şi aşa, poate că mai există o scăpare, desigur când o astfel de

24

polaritate ajunge la apogeu şi se produce depolarizarea şi totul se inversează. Să nu uităm că ne situăm în plan-
fizic, aparent totul este o iluzie, tocmai pentru a nu se ajunge la colapsare, toate sunt experienţe şi determină
experienţa. Trezirea conştiinţei este un semn că ne apropiem de un moment deosebit de stresant pentru
experienţa speciei umane, pentru celelalte specii este mult mai simplu, fiindcă ele participă numai la nivelul de
manifestare. Ce înseamnă acest lucru? Faptul că omul este responsabil. În lipsa responsabilităţii apare suferinţa,
dar şi fericirea. Celelalte vieţuitoare sunt mai apropiate de polaritatea dominantă în univers, dar fericirea la care ne
referim fiind un factor senzorial, hedonist, de suprafaţă, formală şi în realitate nu prea se înţelege mare lucru din
astfel de trăiri.

Înşirăm toate acestea doar pentru a înţelege că normalitatea nu se reduce numai la un factor de valori
“stas” sau tradiţionaliste care de multe ori se confundă normalitatea. O astfel de fiinţă a ajuns în realitate la
maximum de anormal, ea ştie de altfel prea bine câte patimi şi suferinţe sunt pe pielea ei tăbăcită de acceptări şi
de temeri luate în joacă, până a devenit o jalnică jucărie. Orgoliul şi trufia o fac să ridice capul, să ironizeze, să
sfideze, nebănuind că obţine autoflagelarea la propriu, acum vom vedea care-i mai tare. Rezultă un paradox,
deoarece normalul pare să fie tocmai un ceva anormal, fiindcă normalul înseamnă evoluţie, pace, altruism, iubire,
colaborare, sinceritatea... tocmai valori despre care nu prea avem cunoştinţă şi de altfel nu ştim ce să facem, cu
ele deoarece nu prea ne ajută într-o junglă unde datele sunt altele decât naivităţi şi idealuri.

Numai cine a greşit într-o astfel de direcţie a bănuit modul în care stau lucrurile astfel având acces la
imaginaţie, stabilitate, sănătate, creativitate, prietenie, nu cu acele desigur impresionante ajutoare venite de
aiurea. Astfel de fiinţe nu ajung la salarii mari, la averi şi cine mai ştie ce alte inventare şi magazii, dar viaţa lor
este continuă şi uimitoare. Chiar că ne-ar atrage pe mulţi astfel de lucruri, strâmbăm imediat din nas -gripa
politică, desigur. În templele de iniţiere prima etapă pentru a fi admis o consta ajungerea la stadiul de normalitate.
Lucru era şi atunci, ca şi astăzi deosebit de dificil şi total neaşteptat, date fiind reacţiile celor ce credeau că sunt
normali, (cum sunt azi atâţia adepţi şi partizani ai diferitelor instituţii de aici şi de pretutindeni,) să nu uităm că a te
băga şi a te ţine după ceva nu este decât umbră ale umbrelor, din cauza lipsei de curaj şi de curiozitate, de
cercetare şi de colaborare cu suita informaţională şi mai ales a dezamăgirilor rezultate din lipsa de normalitate ce
sunt deja acceptate. Este vorba doar de probe ale unei încarnări data viitoare poate vor fi mai atenţi.

Mulţi se întreabă ce este Elta, iar şi iar pot să vă spun doar un cuvânt, o formă frumoasă, o referinţă, n-are
statut sau dogme, interdicţii, altfel spus este totul în tot, un holistic dinamic, participarea la valorile universale la
propriu şi cu o notă de responsabilitate normală şi firească. Dar astfel de lucruri nu sunt posibile pentru cei ce au
nevoie de biciul dogmatic şi de sabia interdicţiilor, fiindcă toate acestea ar duce la momente de spectacol ce
uimesc, însă termenul de spectacol este repudiat în Elta, divinitatea nefiind actor, ci creatorul, de unde rezultă că
aceasta se poate confunda cu propria creaţie, dar chiar în acest caz nu va ajunge niciodată o manifestare.

Elta normalul este o certitudine, un parametru, iar cine nu ajunge la astfel de posibilităţi este expus
forţelor centrifuge ale faptelor generate de anormalitate care aruncă entitatea în zona de funcţionare aşa-zis
normală pentru ea, cu alte cuvinte este vorba de rezonanţa de care entitatea nu s-a putut rupe sau detaşa, fiindcă
speculaţiile şi egoismul pot fi disimulate, dar nu şi faptele lor. Ca de obicei, excepţiile confirmă regula, ajung biete
puncte de referinţă neaparţinând pentru moment nici unui domiciliu, posibil şi aşa ceva, dar nu pentru mult timp.
Pe normalitatea văzută din exterior nu dai doi bani, iar în privinţa dobânzii, ce dobândă?!

La normal se poate accede numai prin simpla meditaţie, prin a te opri puţin şi a cerceta, a compara, a
vedea ceva mai stabil. Toţi cei care critică Elta sunt cei care din viteza trabantului văd totul şi de ce nu să se simtă
responsabili de a fi patrioţi? Marile realizări din Elta sunt recunoaşteri ale unor fapte cosmice total neaşteptate din
formulele şi replicile materialiste. A-i face pe oameni sănătoşi fără medicină, a-i determina să revină la credinţă fără
religie, a-i face mai buni fără recompense, mai iubitori nefăcându-i obsedaţi sunt şi rămân lucruri subtile pentru cei
ce le trăiesc deja la un ansamblu fascinant şi sublim de valori ce sunt deja corespondente unei armonii normale.

Într-un cuvânt, normalitate mai înseamnă o vibraţie mai înaltă, mereu cu acest sens; aici ne putem opri
puţin, fiindcă chiar şi în perfecţiune apar aspecte imperfecte sau aşa-zisele reacţii secundare. Cel care printr-o
astfel de experienţă îşi măreşte vibraţia, iese şi din zona de trăire anterioară şi trece cum s-ar spune într-un alt cer.
Dacă în cerul de jos se stă într-un pat într-un spital, dincolo nu mai există aşa ceva fiindcă există deja într-un loc.
Aspectul face ca o entitate să nu mai vadă pur şi simplu că mai există suferinzi. De aceea spunem că normalitatea
necesită în plan-fizic o normă particulară de responsabilitate. Cel care îşi schimbă vibraţiile, ştiind că acestea nu
sunt bătute în cuie, şi le poate schimba mental şi conştient de câte ori este nevoie. Aceasta este una din definiţiile
responsabilităţii. Cum? Şi cel din patul de spital îşi poate schimba vibraţiile ne mai simţindu-se acolo, numai că nu
ne putem juca cu remanenţele, plata trebuie dată ca şi fapta pe care am făcut-o în mod integral, există însă şi aici
un fel de dobândă (aşa-zisa zeciuială) în plus sau minus...

A ajunge la normalitate implică un drum numit răbdare, fără nici un fel de spectacol, distorsiuni, speculaţii,
chiar o revenire la cele ale vieţii cu şi mai multă asiduitate, fără să mai fi determinat de factorul de manifestare, de
cele formale. Cum mulţi eltişti au devenit bucătari şi ospătari, este inerent să vezi profesori sau ingineri în această
postură, curăţind ceapă sau spălând vase în diferite localuri unde mai persistă vibraţiile iadului materialist şi cu
toate acestea sunt detaşaţi, surâzători şi ştiu prea bine că nu există beneficii sau salarii, cum spune evreul ce
ghişeftul. Patroni de restaurante mi se destănuie că aşa ceva n-au mai întâlnit, impresionaţi de cât de frumos şi
civilizat se înţeleg aceşti oameni. Ascult şi surâd. Cum să-i explic despre cauză şi efect, despre credinţa normalităţii,
despre armonie şi vibraţii, despre lucruri simple şi normale dar mistice pentru el.

25

În realitate zeci şi zeci de eltişti aduc sănătatea unei civilizaţii printr-un tertip, iar cei bolnavi trebuie să
mănânce natural, cu acest prilej fiindu-i administrate medicamente naturale ce cresc în gradină, nicidecum în
farmacii. Aşa cum spuneam în articolul anterior, calea este determinată de posibilitatea de a merge, de a funcţiona,
de a fi viu şi normal, unitar. Aş propune imaginea unui copac, aparent infinită; sunt oameni care trec pe lângă ei
fără să-i vadă, alţii văd totuşi copacii şi chiar copacul, unii mai extraordinari care văd frunzele, ramurile, formele,
iar alţii divini, văd frunza, culoarea, vibraţia ei, tremurul ei. Trecem pe lângă noi în viaţă, fără să decelăm, să
vedem, să sesizăm.

Nu suntem orbi, dar n-avem timp de chestii dendricole, oamenii sunt serioşi, sau anesteziaţi de
alimentaţie, de educaţia senzorială, de moştenirea unor tradiţii remanente pe lângă atavismele, putem spune că
eticheta este întreagă, dar fără conţinut, iar o astfel de fiinţă este o umbră a unei fiinţe ce se va trezi peste mii de
ani prin încarnări succesive sau chiar într-o clipă, dacă se opreşte să vadă copacul pe care l-am imaginat, cu
ramura, cu frunza şI cu o vibraţiile lui…

Jurnalul este părghia, după cum spunea Aristotel, “daţi-mi o pârghie...”, treaba lui ce făcea cu ea, dar în
cazul acesta jurnalul este părghia pârghiilor, deoarece este pentru a fi, pentru a defini definiţii, pentru a reface
fapte şi pentru a recunoaşte cunoaşterea. Pentru a ajunge sau mai bine zis pentru a fi, este de ajuns să mergi, să
treci prin diferite vibraţii, să reglementezi ceea ce aparent ar fi haos, pentru că permanent în jurul nostru se află
distorsiuni, interferenţe, pasiuni şi ispite. Toate acestea nu sunt pentru a ne pune beţe în roate, ci sunt aspecte ale
activităţii noastre, ştiindu-se că orice acţiune, deci ceva pozitiv determină şi o reacţiune deci ceva negativ, iar noi
trebuie să facem în aşa fel încât acest joc să devină armonios. Dacă nu s-ar putea, n-ar exista. Jurnalul este
permanent cota zero, punctul de referinţă, creând un statut de normalitate ce induce ceva din factorul de divinitate
la care trebuie să ne raportăm pentru a ne recunoaşte... În rest, aventură cât ţine, fiindcă planul fizic ne permite şi
chiar trebuie să folosim acest laborator cosmic pentru a determina cele mai fascinante experienţe ale sufletului.

Cum spuneam mai sus, toate acestea se referă la corpul fizic. Pentru el este toată această tevatură cu
încarnarea, cu ceva despre care Dumnezeu ştie ce căutăm şi mai ales ce mai vrem. De ce nu ştim ? Pentru că
sensul s-a transformat într-un scop şi acesta stop-cadru, blocare, nebunie, anormalitate. Acum ascult Scorpions pe
un CD-rom exterior prin calculator, privesc ghiveciul cu flori portocalii, element din compoziţia structurii spirituale
îşi trăieşte elemente respective, iar o parte din mine face pe deşteptul scriind aceste lucruri pentru a-şi face datoria
faţă de ceva…Dar acesta nu trebuie să devină un factor, o ţintă, un scop.

Normalitate înseamnă detaşare şi ataşare, care e monada dinamici spirituale, pin care putem contacta
vibraţii din straturi aparent diferite, se spune mai spune “comunicări”, pe naiba comunicări. Mulţi ziarişti citind
“Viaţa pe Geea” erau mai interesaţi despre modul în care s-au realizat comunicările, nu şi de conţinutul
comunicărilor, iar ceea ce rezulta era un ceva total lamentabil, pueril, ca şi cum te îndrăgosteşti de cineva şi te
interesează greutatea specifică, ph-ul şi cum stă cu dezasimilaţia şi de ce nu, cu nivelul de glucoză.

Rezultă că tindem spre normalitate, evoluţie, trăiri mereu mai fecunde şi mai provocatoare, promovând un
sens despre sens. Jurnalul rămâne un factor pentru moment esenţial, aparent unic, plus tehnologia care ne
permite să atingem cele mai dinamice cote ale posibilităţilor de extindere ale unui orizont deosebit. Ne aflăm la
Braşov, Maimuţa din noi fiind comodă, a evitat canicula din Bucureşti, în Casa lui David. Nimic întâmplător, am
terminat un volum de Aforisme, acum acest 17-g, va urma 17-h...

N-am nici un contract sau datorie şi nici n-am avut decât faţă de un eu care nu mă lasă să privesc în jur
haosul gratuit şi ignoranţa oficială, copii bolnavi, femei urâte, bătrîn, aceste fetiţe de 73 de ani. Văd aura lor de o
angelică splendoare, doar forma aparţine iadului, cu toate că nu practică satanismul arată ca vai de materie!... Am
grija celor care acum sunt risipiţi prin cele 21 de saloane pentru a contacta 30 de mii de fiinţe să vadă că se poate
şi alternativa se află sub nasul lor.

Despre normalitate se mai pot spune multe şi mărunte, a continua ar fi doar să facem speculaţii inutile,
mai departe fiecare vă veţi raporta la decizii simple. Descoperind jurnalul raportat la raţiunea cosmică şi nu cea
istorică, trebuie să faci câţiva paşi, până vei constata că merge şi întradevăr merge mereu mai bine.

JURNALUL ESTE POSIBIL

Ca posibilitate există. În urma experienţei, situaţia devine deja deosebit de interesantă, chiar neaşteptată.
Faptul că sunt obişnuit cu jurnalul m-a derutat în sensul că acest instrument este posibil, fiind ceva chiar firesc şi
obişnuit... În realitate lucrurile nu stau aşa. Plecând de la ideea că toată lumea ştie să scrie, părea ceva simplu ca
jurnalul să fie o replică a scrisului, dar spre surprinderea mea descopăr un nivel total indiferent faţă de o
posibilitate de autoeducaţie dintre cele mai impresionante. În sistemul de învăţământ nu se vorbeşte şi nici nu se
predă acest gen. Ce motiv de justificare ar fi, dar oare ce să justificăm? Să învăţăm un lucru pe care să nu-l
folosim?

Acum putem face abstracţie de aceste aspecte, deoarece trăim o epocă care devine permanent mai
modernă, cu posibilităţi fascinante, cum este acest program al calculatorului care nu-mi permite să fac greşeli
elementare de ortografie. Experienţa din ultimii ani îmi spune că omul n-a ajuns la o sinceritate de performanţă a
sinelui, aparţinând încă unei societăţi de consum. Încă mai doreşte să citească în loc să scrie, să devină el însuşi, îi
vine mai la îndemână să fie manipulat decât să se manipuleze. Este trist, dar adevărat că un proces al educaţiei
este dificil determinat. Tocmai de aceea stabilim acum aceste elemente despre jurnal.

26

Încetul cu încetul ne lansăm în disputa unei argumentaţii despre posibilitatea jurnalului pentru admiterea
unei recuzite de elemente ale vieţii moderne. După cum spuneam, în primul an de activitate, determinăm prin
jurnal o evoluţie de zece ori mai mare a celor care nu folosesc jurnalul. Aceasta însemnă redimensionarea vieţii şi a
parametrilor ei, prin care orizontul şi mai ales cel mental este accentuat în defavoarea celui senzorial, care este pus
la cale de o educaţie materialistă. Aceasta din urmă ne reduce la starea de atribut şi trebuie să recunoaştem că nu
surâde nimănui să fie o şaibă într-un mecanism al nimănui. O construcţie a unui stat sau a unui popor creează
implicit premizele pauperităţii, îmbolnăviri, lipsa de minime bucurii ale vieţii şi de altfel un întreg cortegiu. Ceea ce
facem în acest moment este o premieră pe plan mondial, iar această ZONĂ este determinată să remodeleze sursele
existenţei, cum de altfel s-a văzut deja la dimensiunea alimentară. În Elta aceste lucruri trebuiesc determinate,
pentru ca valorile pragmatice să se constituie soluţia unei civilizaţii formale (fără un conţinut al situaţiilor).

Partea tragică este faptul că majoritatea instituţiilor nu se văd în stare să armonizeze cu necesităţile. Astfel,
situaţiile devin mereu mai critice. Spuneam în aceste lucrări că instituţia este un instrument de autocorecţie a unui
sistem cum este statul, dar în realitate ea este exact opusul. De exemplu, ministerul sănătăţii ar trebui să menţină
un nivel de sănătate, dar în realitate toată populaţia beneficiază de toate bolile posibile, în mod paradoxal
ministerul sănătăţii este în realitate ministerul bolilor.

Progresul sau evoluţia sunt, -dacă putem spune aşa,-lucruri care au acces la autocorecţie, deci situaţia lor
ar fi deosebit de benefică. În scurt timp s-ar putea armoniza cu alte civilizaţii din univers, deoarece autocorecţia
determină posibilitatea determinări perfecţionării continue. Unitatea universului, dar şi a oricărui stat, este omul.
Dacă acesta, prin el însuşi, n-are un instrument de evoluţie, lucrurile devin din ce în ce mai primitive, -la ora
actuală, de exemplu, pe această planetă sunt peste o sută de state din care doar zece dacă sunt cu un nivel
civilizat la propriu, dar şi acestea au ajuns, spre surprinderea noastră, în urma unor asociaţii de evenimente şi
întâmplări la astfel de performanţe, ele neputând să ofere un model. Un lucru esenţial în această direcţie a
dezvoltării, a unei soluţii dinamice, pragmatice şi în sensul atingerii unui aspect armonios este faptul că oricine
trebuie să aibă acces la aceasta.

Totul prin tot este holistica, suntem şi putem. Ne preocupă modul în care se cheltuiesc fonduri astronomice
tocmai în sensuri total inverse. Omului nu i se opune nimic, decât dacă acceptă o situaţie chiar şi împotriva sa,
desigur aspectul îl priveşte. O majoritate caută un sens, se tinde după sinceritate, după ştiri şi date concrete şi
reale, desigur asistăm la un proces de trezire, de revendicare şi de revenire. Dar toate acestea nu sunt posibile fără
instrumente adecvate. Instituţiile încă mai folosesc elemente antetemporale ce menţin şi riscul unei situaţii ridicole
şi anacronice. Spre surprinderile noastre, lucrurile sunt deosebit de simple, de accesibile, de sincere şi de
pragmatice. Colecţia 17 oferă aceste instrumente la propriu, pin cele 9 lucrări de început care sunt de iniţiere, după
care ne vom ocupa de aspecte mai subtile, dar în primul rând de revenirea la sănătate, la a şti cine eşti. Pin acest
volum urmărim determinarea individualizării, iar apoi vor urma alte două volume despre energie...

“Jurnalul, o lucrare posibilă” este modest spus, deoarece el ascunde calităţi necesare, neaşteptate de o
astfel de civilizaţie. Posibilităţile însă sunt determinate de obişnuinţă, de vârstă, de mentalităţi, de aspecte
religioase, de interese de a ascunde realitatea proprie. Ar trebui să vorbim despre fiecare în parte. Cel mai
impresionant ar fi cel determinat de vârstă, probabil că unul dintre cele mai impresionante mofturi este cel al
vârstei. Ar trebui să ne fie ruşine la o cifră respectabilă şi în realitate ne comportăm pueril şi aici nu mă refer la
senilitate, ci la orgoliul, la falsa impresie că automat suntem mai dotaţi cu cât avem o vârstă mai mare decât a
celorlalţi. Numai că faptele ne contestă la modul dur şi în scurt timp suntem scoşi din jocul social, aruncaţi la
marginea existenţei, iar vârsta a treia (n-are nici o legătură cu triada) se comportă printr-o continuă răzbunare,
nebănuind că energia gândurilor pe care le poartă, se prăvăleşte asupra lor. Având acces la elementele materiale,
pot ţine în şah diferite situaţii, în acest fel îşi pot manifesta mofturile.

Bătrâneţea, aşa cum putem constata, este o consecinţă a generalizării bolilor, o continuă devitalizare
determinată tocmai de necunoaşterea legii vieţii. Cu toate acestea, nu este prea târziu, dar pentru ei nu mai există
altă ştiinţă decât pe cea pe care au acceptat-o în ciuda consecinţelor negative, care îi poartă mereu spre o vale a
umbrelor, sadismul fiind nota prin care putem defini bătrâneţea ca inutil exemplu de responsabilitate. Pentru
aceste fiinţe jurnalul ar fi văzut ca o bătaie de joc faţă de ei. Cu toate acestea, avem destule exemple la Elta a unor
eltişti de vârste înaintate pentru care este un prilej pentru a demonstra că “niciodată nu este prea târziu”.

Acest subiect al posibilităţii jurnalului va fi permanent, dar aspectul cel mai sensibil este cel al sincerităţii,
despre care am mai discutat. Să reţinem că ceea ce rezultă este o deosebire de nivel, de comportament între
oameni, fiindcă cei care vor putea scrie jurnalul sunt mai responsabili şi mai apropiaţi de colaborare şi sinceritate.
Jurnalul rămâne ca un punct de referinţă strategic şi totodată un instrument pentru a vedea dacă o fiinţă este
dotată sau nu. Chiar dacă se referă mai mult la latura karmică, recunoaşterea poate remedia un astfel de
dezavantaj al existenţei, acesta fiind rolul şi rostul jurnalului.

Insistăm pentru acest aspect determinant în cele ale existenţei sociale deoarece nimeni nu te va putea
judeca, acest rol fiind atribuit operaţiei faptelor şi numai a lor. Astfel avem posibilitatea de reabilitare, printr-o
deconspirare dintre cele mai neaşteptate. Nivelul de civilizaţie devine total răspunzător de mersul relaţiilor sociale.
După cum vedem, instituţiile vor rămâne la un nivel de formalitate, de altfel ele vor fi înlocuite cu acelea ce vor
putea procesului holistic şi dinamic.

Fiinţa umană este liberă, dincolo de formalismul cuvântului. Prin existenţa unor instrumente
nedeterminante este posibil un mers sensibil spre un proces de compensare a tragismului unor epoci ce practic

27

încă mai sunt în vigoare, cu toate că produc o retrogradare masivă şi neavenită. Răbdarea bazată pe sinceritate şi
înţelegere, prin colaborare şi sociabilitate, va genera cele mai magistrale manifestări ale energiei umane. Fiecare
are acces la recunoaştere şi tocmai de aceia suntem datori să ne angajăm la punerea în aplicare a posibilităţilor.
Discursul nostru poate fi continuat prin semimeditaţie pin jurnalul fiecăruia, astfel încât să ne regăsim în disputa
generării procesului senin şi mereu mai luminos.

 LABORATORUL MENTAL

Viaţa este o replică inversă. Simţim deja o mentalitate ce ne determină să ne situăm de o parte sau
cealaltă parte a atitudinilor şi situaţiilor şi chiar să ne recunoaştem o sursă proprie. Ne asigurăm că suntem în
stare, dar în realitate ne dăm seama că alunecăm spre o direcţie comună, aparent caldă şi ospitalieră în care
constatăm că lucrurile sunt îngheţate, aduse de fiinţe temătoare, egoiste, distribuite numai prin tradiţii şi
protocoale spre un teatru continuu şi comun... Perspectivele într-o astfel de scenă mimetică sunt mereu mai
expuse unei suite de erori. Putem evada dintr-o astfel de lume în care n-are nici un rost să te apuci să urlii, să îi iei
de umeri să îi întrebi ce vor în realitate, n-are nici un rost, sunt ca fiinţele desenului animat, care aparent n-au nici
o vină, cu toate că fiecare în parte este o existenţă totuşi (Într-o temă astrologică am descoperit un caz celebru şi
deosebit de rar: lipsa de aspect la Marte; nici aspect pozitiv, nici negativ. O astfel de fiinţă era redusă doar la stare
de o blândeţe stereotipă, cu toate că era bărbat, avea gesturi feminine şi nu părea de nici o vârstă, dar astfel de
situaţii paradoxale sunt mai multe).

Viaţa ca replică nu trebuie dată în societate, cu toate că mulţi se văd ispitiţi să o facă, cum sunt artiştii, dar
în plan divin o astfel de categorie de entităţi este medie, nici sus nici jos, (probabil se vor hotărî pe parcursul
încarnărilor succesive,) ispite sunt, dar nu pentru a le da replici, ele sunt doar reflexii ale unor procese subtile ce n-
au originea decât tot în suitele noastre mentale. Replica se determină în sectorul interior unde trebuie să participe
la proceduri decizionale prin care scenariile se vor semna pentru a merge mai departe. Din aceste rânduri nu
trebuie să înţelegem că trebuie să fugim de viaţă sau de societate. Din contră, prin legea rezonanţei trebuie să fim
asiguraţi şi liniştiţi, ceea ce căutăm suntem, trebuie doar puţină eternă răbdare fiindcă suntem acolo unde merităm
şi trebuie, dacă vrem altceva acest aspect este determinat de ispite, probe, datorii, prin depăşirea lor vom birui sau
nu, poate din contră ne vom vedea mai departe de treburi în sensul că suntem unde trebuie. Evenimentele
determinate de timp sunt cele care pot asigura timpul, iar micile experienţe - de pildă vizita la un ministru nu
înseamnă că eşti şi tu, chiar dacă pe moment trăim realitatea aceasta, -lucruri verificate şi de voi. Ipocrizia se
poate, dar va trebui să accepţi o astfel de definiţie.

Ceea ce vreau să scot în evidenţă este să ne găsim locul, cu toate că nu se poate trăi fără aşa ceva, deci
practic mai bine spus că ne putem schimba locul, şi mai bine zis prin evoluţie avem alte planuri, idei, visuri,
dorinţe, mult mai frumoase... Nimic mai simplu, se poate trăi şi cu stările actuale, mai ales când nu ne
recunoaştem locul, numai că nu aparţinem nici unei lumi, suntem o paiaţă, ceva care aminteşte de atâtea
personaje pitoreşti din diferite lucrări ale scriitorilor celebri. Şi totuşi...

Se poate este sensul vieţii şi proba ei, examenul prin şi pentru care ne-am încarnat, sunt acumulări din
atâtea vieţi ce trebuiesc aduse la realizare. Totuşi, nefiind de ajuns doar certitudini ale vieţilor anterioare, urmează
punerea lor în scenă. Prin educaţie ne putem apropia destul de tiptil de ceea ce vrem şi cu timpul trebuie. În cele
mai multe situaţii rezolvările au atribute, determinate de acceptare, de cedare în faţa unor aparente imposibilităţi,
numai că o astfel de situaţie duce la o stare amară de compromis. Facem deci tot posibilul şi îi forţăm pe copiii să
devină medicul care am fi vrut să fim noi, cu toate că acel copil posedă un lanţ karmic particular şI astfel nu facem
decât să îl dăm peste cap. El va deveni un medic formal, cu o permanentă nostalgie, deoarece rezonanţa îl cheamă
la datoria sa, dar cum să încalci dorinţele unui părinte, el, părintele îşi vede doar egoismul personal, fiind
satisfăcut. Astfel putem vedea cum unii părinţi îşi sacrifică copiii pentru un moft şi de aici deviaţii şi accidente
mentale ce pot duce la fanatism sau alte lucruri imposibil de rezolvat pe cale juridică.

Tema pe care o dezbatem are o dimensiune în care rezolvările sunt dificile, o lăsăm la latitudinea
dumneavoastră. Se subînţelege lipsa sensului sacrificiilor acestor părinţi. Oamenii liberi au fost copii liberi, cu
părinţi la fel, (cazuri rare,). De altfel societatea este formată din fiinţe care în metafizică sunt personalităţi ce nu
sunt normale, noi încurajăm pe toţi ca prin educaţie să ajungă la impersonalitate, termen dificil de înţeles pentru
această epocă (“ ce o mai fi şi asta?”). Să revenim puţin… lucruri ca voinţa, sentimentele, personalitatea sunt
inutile, fiind generate de un util senzorial, materialist, comun, desuet, tradiţionalist... Pentru viaţă trebuie să
dezvolţi imaginaţia, altruismul, colaborarea, sociabilitatea, dezinteresul şi aceste lucruri le înţelegem prin
“impersonal”. Ce ar mai fi? Un rol al rolurilor, indiferent de situaţie eşti acelaşi şi la bine şi la rău, deoarece
evenimentele sunt determinate de stări monadice ce prin manifestare par complicate, (sunt întradevăr complexe,
dar niciodată complicate,) iar impersonalul are în opoziţie personalitatea, care trebuie învăţată, determinată de
norme şi interese şi mai ales trebuie să fie datoare clanului din care face parte, o astfel de fiinţă este un atribut, un
funcţionar, trebuie doar să funcţioneze niciodată să înfiinţeze, într-un cuvânt este nostalgicul aparent etern.

Să presupunem că suntem liberi, că avem deja un fond de elemente într-un sens şi un consens al unor
valori dinamice şi directe. Ele singure tot nu sunt de ajuns, deoarece a ieşi dintr-o vibraţie nu este de colea, altfel

28

oricine şi-ar face metehnele, s-ar instala haosul. Răbdarea şi strategia sunt instrumente absolut necesare, dar sunt
şi altele şi sper să putem discuta mai pe larg despre o astfel de temă într-un volum special referitor la strategia
existenţei, iar acum probabil că fac numai un exerciţiu de probă(!). Aici vom continua să discutăm despre rolul
jurnalului într-o astfel de alternativă şi perspectivă. El este viitoarea scenă care în realitate nu trebuie să fie scenă.
Elaborarea se realizează în laboratorul mental prin deschiderea oferită de jurnal, iar această deschidere nu trebuie
să fie un prilej de grabă de a evada, deoarece sunt necesare din acest moment elemente subtile de cizelare, care
vor genera la rândul lor trecerea prin mai multe etape de elaborare, aşa-zisele trepte ale ideii care sunt cel puţin
trei şi pot fi şi şapte, dar la nivelul nostru ar fi prea mult.

Jurnalul deţine un domeniu vast care se intercalează printre elemente de strategie şi sunt multe alte
elemente ce mai intervin, care trebuiesc puse în scenă, fiindcă în metafizică nu există forme sau dimensiuni, toate
una sunt, indiferent de dimensiune şi forme. Amănuntele sau lucrurile mari au aceeaşi soartă, ele sunt echivalente
şi răspund la fel. Acest aspect se învaţă destul de greu în experienţa senzorială. Jurnalul însă poate determina
răbdarea. Astfel, pe parcursul unui aşa-zis timp vom putea baleia toate aceste elemente ce concură la o imagine
dinamică şi desigur determinantă în cele ce ne dorim. Din multe alte instrumente în afară de jurnal, ce concură la
acest lucru, aş dori să amintesc poziţia lui Saturn în teama natală, (nu voi ţine un curs de Astrologie,) de pildă
poziţia lui Saturn în Casa a IV-a, inversată pentru el, mai ales dacă avem şi Cancerul acolo, ceea ce indică o
amploare, o dezvoltare doar după jumătatea vieţii, iar astfel de entităţi par într-un avantajate (în Astrologie nu
există avantaje şi dezavantaje, în raport de aspecte se pot desconspira avantaje, depinde numai de capacitatea
astrologului şi a celui care i se face un horoscop de a implica la propriu astfel de elemente ale Astrologiei).
Avantajul constă în faptul că el poate pune la punct o strategie infailibilă prin handicapul lipsei unui cămin sau a
unuia dintre părinţi. Situaţia este mai deosebită pentru Saturn în Ascendent, care indică o copilărie dramatică, plină
de obstrucţii, fiind vorba de o entitate care nu şi-a pus în valoare posibilităţile, iar în unele cazuri nu şi-a terminat
ciclul anterior de existenţă şi prin laşitate şi-a luat viaţa cum se spune, iar acum îşi continuă convulsiile şi gândurile
laşităţii. Pus într-o situaţie de avantaj prin handicapul torturilor copilăriei, iar la tinereţe va şti să se pună în valoare,
la vârsta când alţii sunt încă dependenţi el să ajungă deja ”mare”. De fapt este o simplă continuitate din viaţa
anterioară.

În absolut nu există a ajunge, ci numai a merge, a exista, a fi. Cele două exemple denotă un stil diferit de
abordare a acestor strategii ale existenţei. Jurnalul şi cunoaşterea-conştientizarea temei natale sunt cele două
instrumente infailibile pentru a se merge la luptă, cum se mai spune. Laboratorul mental este un stat-major care
decide în urma acestor elemente care va fi poziţia lor în jocul încarnării. Pentru replica jurnalului, experienţa şi
răbdarea aduc cele mai impresionante merite pentru menţinerea unei direcţii dinamice. De altfel, în viaţă nu
trebuie să ne preocupe numai dispoziţiile noastre. Permanent, orice facem, trebuie corelat cu ceilalţi, astfel încât
aceste lucruri pot fi amplificate, fiind deja verificate. Astfel, învăţăm colaborarea, altruismul, sociabilitatea,
-elemente deosebit de necesare pentru bunul mers al lucrurilor ce fac parte din dimensiunea civilizaţiei.

Jurnalul deschide şi închide ceea ce trebuie, te pune mereu la treabă, te ţine “pe fază”, astfel putem spune
că facem o mare economie de timp. După cum vedem, el ne oferă o amplificare de zece ori faţă de ritmul obişnuit,
fără un efort de zece ori mai mare, putem admite că însemnă de zece ori mai puţin efort. Referitor la formula
“maximum de randament cu minimum de efort”, dacă ducem la infinit cei doi termeni, se poate ajunge la realitatea
că este posibil un randament fără nici un efort. Aici intervin elementele mentale, unde materializarea ne deconspiră
de ce suntem în stare, formula de mai sus fiind valabilă pentru o existenţă pur senzorială, când efortul creşte şi
randamentul scade până acolo încât ucidem corpul fizic.

Spuneam că viaţa este o replică inversă, da, faţă de cealaltă replică subtilă în care existenţa este pur şi
simplu continuă. Ni se pare mai firesc să acceptăm moartea, decât să avem curajul acestor confirmări, fiindcă
argumentul suspicioşilor este să le arătăm o astfel de fiinţă şi atunci…, dar astfel de situaţii sunt inutile, cum
spuneam mai sus, viaţa absolută nu implică spectacolul şi de dragul unui moft al unui aparent muritor nu se poate
ajunge în situaţii total gratuite.

Suntem nemuritori orice s-ar zice, dar cu acest aspect scandalos al uciderii Fiului este firesc să-l vedem în
toate bisericile şi pe toate drumurile pe Isus menţinut încă în postura de crucificat, ceea ce, -putem spune,- este
simbolul materialismului, al unei religii comuniste. Metafizica în general şi o particularitate a sa, jurnalul, ne vor
scoate dintr-un astfel de labirint scăpând de Minotaur, iar Tezeu sau Cristul din noi se poate trezi la datoria
responsabilităţii, fiindcă una este cu Tatăl, la nivel de responsabilităţi. Jurnalul aşa-zis literar este un proces verbal
al existenţei senzoriale, însă cel promovat de noi este un instrument al iniţierii, aşa cum este şi Biblia şi aşa va fi
mereu. El determină individualizarea, imacularea şi spiritualizarea, -o triadă absolută a existenţei absolute.

Algoritmul pe care vi-l oferim este sincer şi simplu şi trebuie doar preluat ca instrument. Poate că nimănui
nu-i trece prin cap că se poate aşa de simplu, în aşa fel încât să se depăşească elemente spectaculoase şi de circ
ale experienţelor desuete şi puerile ce duc la rezultate absolut gratuite. Tocmai de aceea facem un continuu apel la
normalitate şi firesc. Trebuie un ceva normal şi firesc, chiar dacă astfel de lucruri nu vă oferă pentru moment
satisfacţii, aşa cum este aceea de a impresiona soacra sau administratorul de bloc .

MOISE - ISUS - MAHOMED

29

Iniţial am scris acest titlu astfel: vorbirea, cititul, scrisul. Dar mi-am zis este prea simplu şi formal, iar cei
care citesc titlurile de pe coperta cărţii sunt atraşi să zicem de o anumită prezentare a mărfii... Este o triadă şi
toate una sunt, iar în cazul acesta este intelectul, mentalul şi tot ce este legat de deşteptăciune, de ceva prin care
ne putem găsi un sens sau lua o decizie. Sub alte referinţe, putem spune aceleaşi lucruri în dialog, în meditaţie sau
în rugăciune şi împreună cu materializarea, toate sunt sub auspiciile creaţiei. Cele trei elemente aparţin
creştinismului. Toate însă se manifestă sub o arie de iniţiere în Biblie, în Coran, în creştinism şi islam, la fel…

Să mai găsim şi alte corespondenţe? Nu întâmplător spun acest cuvânt “corespondenţe”, fiindcă în
procedura intelectului depindem de a doua lege, a Corespondenţei şi aceasta de prima a Mentalismului, fiindcă o
desfăşoară. Numai cine ştie să depisteze cât mai multe corespondenţe, punând în valoare elementele realităţii
absolute la afinitate, restabileşte armonia, pacea, iubirea... Am înşirat, iată, trei cuvinte pentru acelaşi sens,
definind una singură. Corespondenţe sunt cel puţin trei, fiindcă în realitate toate una sunt, pentru a determina
triada aceasta la rândul ei determină dinamicul. Identificarea, reificarea, ideaticul, vedeţi toate aceste trei elemente
se referă la acelaşi sens fiindcă ideo (cuvânt grecesc, ce însemnă idee) se referă la a vedea, de aceia spunem
despre un deştept că “le vede”, adică “ce imaginaţie are”... Jurnalul este un prilej splendid de a remarca jocurile
spiritului, fiindcă în momentul când suntem în societate aceasta nu ne aşteaptă să găsim cuvintele şi
corespondenţele, deci trebuie să fim pregătiţi prin experienţa particulară pentru cea socială (generală).

Cele trei personaje din titlu fac parte dintr-un proces cosmic, desigur, ei nu sunt extratereştri, numele lor
au iniţialele “M” şi doar al doilea “I”, acesta fiind simbolul grafic numit Iod, iar în arborele cunoaşterii simbolizează
axa în jurul ei fiind manifestarea, realitatea cauzalităţii. M se referă la iniţiere, mamă, intelectul creator. Moise şi
Mahomed, având aceeaşi iniţială, aproape nu-i deosebeşti. Nu sunt apreciaţi ca Învăţători, dar Moise aduce Vechiul
testament sau primele forme de trezire ale omului, prin a şti să deschidă gura nu numai pentru a muşca, ci şi
pentru a vorbi, pentru a articula sunete într-o logică, un sens.

Dodecalogul a ajuns aşa cum îl cunoaştem azi sau cum a mai rămas din cauză că evreii deschideau gura,
toţi odată, adică vociferând, astfel acesta ajunge decalog. Bineînţeles că nici acesta nu se prea respectă. “Numai
cine pierde este bogat, fiindcă are de unde” -decalogul face parte din primele forme de administrare, desigur, nu
vrem să facem abstracţie de Hamurabi sau alţi colegi de birou proto-istoric, dar în decursul timpului se fac diferite
analogii ce dau peste cap jocul corespondenţelor. Tot aşa, Moise este cel ce este în panoplia învăţământului,
încearcă cât de cât să îşi facă datoria ca lucrurile să fie determinate sub o formă, nebănuind că chiar am luat-o în
serios şi am ajuns la cel mai fantastic formalism.

Prea puţini filosofi sau erudiţi au făcut efortul să găsească o legătură între cele trei noţiuni sau personaje
sau între cele trei ceva. “Niciodată nu este prea târziu”, ne va trebui timp pentru a înţelege ce ar fi de înţeles şi iată
sfatul meu: nu de timp avem nevoie, ci de experienţă. Procesul de învăţare, de studiu se va detaşa de aici înainte
de colectiv prin suita individualizării. Entităţile se vor determina prin efortul aparent individual ce va sta la baza
evoluţiei şi tocmai jurnalul vine să ne ajute într-o direcţie holistică şi tot ce se mai întrevede şi tot aşa să ne
distribuim unui sever sens determinări modestiei şi responsabilităţii ce va edifica şi concretiza un aspect sintetic
după jocurile analogiei.

Socrate a demonstrat acest joc. Scriam în primul volum că la începutul jurnalului, acum 39 de ani, mi-am
propus să îl folosesc ca pe un laborator (neavând sponsorizare...). Atingeam deja de atunci unul din giganticele
aspecte ale cunoaşterii. Să presupunem că un pacient vine la un medic, iar acesta îl invită pe un fotoliu confortabil
şi încep un dialog; după o oră bolnavul este partener de discuţie, practicând o terapeutică prin vorbire. Nu ne
referim în mod absolut la puterea cuvântului, ci la faptul că pacientul deduce singur cauzele mentale ale
îmbolnăvirii sale. În medicină există o secţie -somatica- care presupune trecerea în revistă a simptomaticii bolii, dar
ne întrebăm cât de deştept trebuie să fie un medic pentru a determina acelaşi lucru în orice eventual bolnav (atâta
timp cât la facultatea de medicină nu este timp pentru vorbe...). Somatica a degenerat, iar din tot efortul lui
Socrate, doar Xantipa a rămas celebră pentru disertaţiile de parlamentoaică notorie, pentru cicăleala de soacră. Tot
aşa, nimic întâmplător, Moise şi Xantipa par să fie din acelaşi văleat.

Rezultă de aici faptul că nici astăzi nu determinăm cauza lucrurilor, ca acestea să aibă un sens, pentru ca
acestea să lucreze, aşa că facem muncă voluntară în plan-fizic. În altă ordine de idei, aceste fiinţe sunt atât de
anesteziate încât numai de înţelegere nu le arde, acest lucru este din capul locului imposibil. A încercat cineva într-
un dialog să fie sincer, cu spiritul umorului, cu un bagaj de cunoştiinţe holistice? S-ar spune: “cam mult”. Vin şi
întreb de unde conceptul de mult, pentru că, dacă am fi sinceri, nu ne-am referi la grămezi de ceva, ci la calitate.
Lipsa de sinceritate nu ne poate scuza pentru deficienţele din inventarul calităţii. Îmi zic mereu că, dacă la ora a
treia nu-i fac pe oameni aceştia să râdă, n-am făcut nimic. În ora treia trebuie să mă abţin, fiindcă mă fac şi pe
mine să râd, există o lege ce trebuie respectată mai ales când realizezi o atmosferă. În cele mai dese cazuri,
majoritatea sunt satisfăcuţi, fiindcă oamenii, după seriozitate şi patriotisme de toate nuanţele, îşi pun poalele
libertăţii în cap. Jocul este mai creator decât jucăriile de inventar materialist.

În cele mai multe situaţii Moise n-a avut această soartă, fiindcă tovarăşii erau troglodiţi bine de tot. Cu
puţin spirit de observaţie se poate sesiza nuanţa, altcineva ar fi spus troglodiţi rău de tot, fiindcă exprima sensul
negativ al acelor fiinţe, dar pentru a evita un bagaj de vibraţii joase, de cuvinte cu sens negativ, putem prin
antiteză, prin analogie, metafore sau licenţă să spunem altfel. De exemplu între două cuvinte: pătrat şi sferă,
primul are o conotaţie negativă faţă de următorul care putem spune că este mai adecvat. Tot aşa între cerc şi sferă

30

se poate folosi sfera. Numai cel care îl va descoperi pe Mahomed, va pătrunde variabilitatea sensurilor şi infinita
posibilitate de a se orienta în mijlocul orientului.

Dar să vedem şi zona de influenţă christică care foloseşte rugăciunea prin citit. Isus atrăgea atenţia că nu
în cărţi se află adevărul, ci numai în Cartea Vieţii, pe care se pare că numai Ioan (scriind în Apocalipsă) are ocazia
să o vadă şi să o citească. Cel atent poate sesiza deja nuanţa subtilă a sublimului, Isus şi Ioan este unul şi acelaşi
sens în decriptarea dispozitivului cunoaşterii. Dar să vedem o înşiruire interesantă: Carte, Citit, Cinstire, Ctitorie,
Christ, Creaţie, Cristal, Calitate, Cuvânt... şi vă asigur că mai sunt. Prin Legea Rezonanţei toate acestea conduc
spre determinarea condiţiei de concentrare, iar aceasta la rândul ei, la momentul de rezonanţă, de meditaţie, de
interceptare a unui plan specific de manifestare al Anahatei. Nu sunt străine jocurile de cuvinte, (poeţii simt acest
aspect) rima şi ritmul cuvintelor menţin o vibraţie ce determină o amplificare, de multe ori dincolo de orice altă
posibilitate tehnică. Toate acestea le veţi determina cu ajutorul şi prin experienţa jurnalului.

Dar să vedem ce mai aduce Isus la acest capitol. Când spune că adevărul nu se află în cărţi, nu a vrut să
boicoteze pe adepţii lui Gutenberg, ci numai să atenueze ceea ce a anticipat, ştiind că a douăsprezecea parte din
deştepţii planului fizic sunt Gemeni, pentru a nu se exagera o astfel de cunoaştere. Din punctul de vedere al Atenei
(A-the-lier sau Altar, - “h” ne aparţine), prin sprijinul Tehnologiei, cartea este o posibilitate de conservare pe un
suport adecvat a unei informaţii, dar nicidecum a adevărului. Să nu uităm adevărul este dinamic, este vibraţie,
cuvânt, nu se referă la cel scris, ci la cel rostit şi nu cu cavitatea bucală, ci cu cavitatea mentală, dacă putem spune
aşa. Numai că religia comunistă a sesizat această nuanţă christică şi a multiplicat cărticele la infinit, împreună cu
compilaţii şi traduceri în care tirajele au depăşit aşteptările.

Câţi dintre intelectuali ştiu că o carte nu se citeşte, ci se scrie? Să ne oprim puţin. O carte are două
sensuri: unul al autorului şi altul al cititorului. Primul o creează, al doilea o cercetează, dar şi unul şi celălalt trebui
să o scrie, primul o scrie într-adevăr, al doilea o transcrie. Te apucă râsul când seriozitatea îşi apără drepturile,
argumentând că nu există timp decât pentru a fi pierdut. Faceţi un experiment: citiţi o carte şi apoi o transcrieţi şi
vedeţi cu cât aţi rămas de la prima etapă şi apoi de la a doua. Lucrurile se detaşează de la bun început. Jurnalul
este Cartea Vieţii, este transcrierea trăirii în aşa fel încât să putem observa filmul mental cu mai multă acurateţe.

Ce au toate acestea cu Isus, cu Creştinismul? O fi având sau nu, suntem deja implicaţi într-un sens al
cunoaşterii în care resortul responsabilităţii va face tot posibilul să renunţăm la seriozitate, fiindcă ne bazăm pe
seriozitate, lăsând-o baltă cu responsabilitatea. Aşa cum am mai afirmat seriozitatea este pur şi simplu un complex,
pe când responsabilitatea este o conştiinţă. Isus ridică în continuare monumentul început de Moise adăugându-i
alte elemente performante la edificiul cunoaşterii şi al cercetării, în marea lor speranţă că se va descoperi Credinţa.
Bună credinţă, dacă n-ar fi intervenit preoţii lezaţi că ar fi pierdut un ghişeft dintre cele mai facile. În aşa-zisele
lucruri rele nu trebuie să vedem aspectul senzorial, precum că răul este rău, că răul este opus binelui, aceasta fiind
acţiune şi reacţiune. Însăşi acţiunea Învăţătorilor a determinat pe cea a opusului, acel re-legio al preoţilor (religia),
aşa trebuie să vedem lucrurile, pentru că lucrurile se intercondiţionează, fiind dinamice. Când mă refer la preoţi în
sensul negativ, mă gândesc la afurisitele de cruciade. Putem spune că istoria se referă la jucării, iar realitatea
absolută la existenţa normală şi firească a omului prin oameni.

Astfel, Isus continuă şi iar spun - în marea sa speranţă - că lucrurile trebuiesc privite în perspectivă, iar cu
timpul vom aprecia sensul. Din punct de vedere metaforic cititul se mai referă la stabilirea de contacte cu o
dimensiune mult mai reală, mai eternă, cu lumea Cerurilor, a interiorului (a “Hotel Philadelphia”)... Numai că şi azi
majoritatea nu-şi pot permite luxul să distingă particularul de general, forma de conţinut, formal de propriu. Câţi
dintre oameni fac deosebire între un militar şi un soldat, între un ţăran şi un agricultor, între un medic şi un doctor.
La fel de simplu se spune atât de nonşalant “dă-mi cartea care se numeşte Biblia” (Biblie înseamnă carte).

De ce s-a ajuns la o astfel de situaţie şi mai ales de ce se menţine? Nu suntem Islamici şi desigur nici nu
vom fi deoarece, între timp, acesta se dezintegrează. Jurnalul are menirea să determine meritul de a evidenţia
aspectele subtile ale cunoaşterii care ne vor fi de mare folos pentru a descoperi Credinţa. Tocmai de aceea în sfera
(nu în cadrul) colecţiei avem patru volume de aforisme urmând altele cu un ritm de un volum pe lună, fiindcă acolo
jocul subtilului devine excelent tocmai pentru ca cititorii-colaboratori să se obişnuiască cu jocul anahatic. Sunt
facilitate rugăciunea, meditaţia, spuneţi cum vă vine la îndemână. Depindem mult de acest aspect ce poate fi
determinat numai printr-o experienţă pragmatică şi nu teoretică. Prin datorie, ca dobândă a dorinţei, preluăm
propriile merite, mai ales că se poate. Am scos în evidenţă aspectele care ne interesează, legate de Iubire şi de
Clemenţă, propovăduite de Isus.

Să trecem în revistă ce s-a manifestat mai departe în triada frontispiciului nostru. În context Islamul
rămâne legat de aceleaşi aspecte ale istoriei noastre. De la bun început, discipolii lui Mahomed le spuneau
oamenilor să scrie, explicând că însăşi posibilitatea scrisului înalţă spiritul, nu ceva anume, ar fi devenit o interdicţie
dacă s-ar fi specificat şi ce să se scrie. Îmi dau seama că încă de pe atunci se însămânţau elementele de jurnal, dar
cum niciodată nu este prea târziu, o fac şi acum.

În primul volum am tratat tematica scrisului. Mă refer în continuare la moderarea filmului mental pentru a
surprinde anumite amănunte particulare ale realităţii. Faptul de a vorbi generează vibraţii mai joase decât cele ale
scrisului, iar o vibraţie joasă nu vine niciodată singură şi invers una pozitivă. Practic când scriem nu vorbim, suntem
tăcuţi, obţinem mai multă linişte prin oprirea vibraţiilor mecanice ale articulării unui curent fluidic de gaze... Acesta
este un aspect deosebit de impresionant şi important ce trebuie să-l avem în vedere. Scripta manent, şi acest

31

aspect determină factorul de atenţie, de responsabilitate, de erudiţie şi de ce nu, nu mai trebuie să ne încărcăm
memoria cu numere de telefon, renunţând la metoda “capul calendar”.

Vorbirea este superior dezvoltată prin scris şi nu prin retorism sau prin logoree. În scris există triada
valorilor: frază, metaforă şi aforism. Pentru mine experienţa aforismului a fost net determinată de prezenţa
jurnalului, descoperind că proza excelează într-un joc al afirmaţiilor şi negaţiilor. Jurnalul rămâne un factor al
faptului împlinit, pentru împlinirea noastră, pentru a ne admite în propriul sistem de valori, de aici rezultând replici
impresionante ale realităţii viitoare. Astăzi diferenţa între entităţi se face prin acte, prin diplome şi prin alte atribute,
dar în realitate numai faptele pot face acest lucru în mod corect şi totodată realist. Tehnologia ne eliberează de
amănunte, nu ne mai pierdem timpul printre şaibe şi piuliţe, astfel ne putem aşeza la masă nu numai pentru a
mânca, ci pentru a scrie jurnalul. Aşa cum spunea Isus: “Şi cine va bea apă din acest izvor nu-i va mai fi sete
niciodată”, putem accentua “cine se va aşeza la această masă nu-i va mai fi foame niciodată”, glumeaţă
identificare cu ideea de a nu mai mânca, dar gluma este pe măsura serioşilor. Mese avem, chiar două-trei în
fiecare casă, dar avem prea multe degete pentru a sta la o masă aplecat deasupra unui caiet şi pur şi simplu să
scriem. În Elta această imagine christică devine tot mai des întâlnită. Putem vedea o altă triadă prin transformarea
spadei în plug şi acesta într-un instrument pentru scris când putem să putem...

Ne oprim aici, fiindcă lucrurile pot continua şi singure şi de altfel aceasta este menirea lor, iar noi rămânem
fiindcă altă treabă n-avem, dar avem de continuat geneza care a rămas undeva în a şaptea zi. Într-un cuvânt tot
ce trebuie pentru absolut implică multă comedie. Numai cel în stare să surâdă, să zâmbească este admirat de zei şi
se va confunda cu ei, iar lor le place deosebit de mult acest lucru, mai ales unde se spun multe, multe bancuri şi
care mai de care mai hazlii... (să nu exagerăm totuşi). Suntem în stare de orice prin trăirea unei existenţe
determinată de sinceritate, pace, armonie multă şi cât se poate iubire. Mai avem puţin până la 17-H şi 17-I care
vor descoperi America din zona sacrală.

AM PRINS FIRUL, DAR NU ŞI GHEMUL

Despre jurnal s-a spus multe, despre care se poate continua, fiind un sens al sfintei descoperiri, cărămizi
ale suitei despre sinele constructiv, prin care ne regăsim. Trebuie de aici înainte să vedem ce implicaţii are jurnalul,
ce înseamnă mai clar acestea şi să recuperăm un sens absolut la propriu. Trebuie să construim o zonă de firesc
într-o societate normală. Am văzut că “normalul” dă sens absolut, că impresiile şi părerile nu mai au nici un rol, el
nu fac altceva decât să accentueze o incertitudine neavenită. Trecem peste nelucruri şi forme ce sunt doar
impresiile acestor păreri, determinate de exacerbarea senzorialităţii printr-o educaţie darwinistă la propriu (mai era
şi cea palvovistă, peste care am trecut), dar mai evoluăm, rămânând datori unor certitudini (determinate doar de
fapte) ce vor înrola un sens.

Am găsit firul, dar nu ghemul, ceea ce mai este totuşi o speranţă... În urma atâtor date, urmează să
vedem mai clar definirea jurnalului ca instrument deosebit pentru lecţia de viaţă. Ne referim aici la cei ce sunt în
stare să experimenteze la propriu această lucrare. Acest aspect indică pe acei oameni care manifestă în viaţa lor
calea de mijloc sau tao, nu la cei despre care am mai scris, ce consideră că o agendă poate fi un jurnal sau cei
care se situează în opoziţie, care scriu mii şi mii de pagini. Şi de o parte şi de cealaltă este exagerare.

Nu trebuie să alunecăm spre stări ce devin riscante, impunând din capul locului rezultate. Cu toate
acestea, vor fi fiinţe care cu timpul se vor autoexclude din jocul jurnalului. Ne adresăm celor care au o conduită
normală, care au timp să fie implicaţi în natura instrumentului ce devine un fel de bisturiu social. Cei 40 de ani de
experienţă în domeniu îmi acordă o notorietate dincolo de aşteptări, dar tot ei mă angajează într-o responsabilitate
impresionantă, fiindcă un astfel de instrument aduce în mod indubitabil un salt incomensurabil al intelectului.
Pentru mulţi sunt necesare cât mai clarificări şi totuşi vor rămâne lacune, în privinţe care chiar şi mie îmi scapă.

Jurnalul devine mereu indispensabil, iar cel care-l scrie se evidenţiază pe zi ce trece prin aspecte pozitive.
Indiferent ce profesiune are, se va impune firesc, mereu şi aprecierile sunt inerente, aşezate de această dată pe
cele mai meritorii fapte. Tocmai de aceea, trebuie să menţionăm că jurnalul este derivat dintr-o experienţă
metafizică şi nu fizică. Ea trebuie văzută cât mai clar, pentru a nu sări calul, pentru că, oricât de pozitivă este
prezenţa sa, are şi laturile sale negative, care, culmea, le susţin pe cele pozitive.

Am văzut că învăţământul nu este în stare să predea o lecţie ce l-ar fi scutit de descalificările actuale. De
ce ? Fiindcă el este deja situat în centrul materialismului, care nu are nici un sens în cel al cunoaşterii, adică prin
memorarea cât mai precisă a unor parametri. În continuare, îi lipseşte capacitatea de a crea asociaţii de idei, ce ar
putea duce la cele mai impresionante creaţii, tocmai de aceea jurnalul metafizic vine să completeze o astfel de
situaţie. Se subînţelege că, fără o pregătire fizică, experienţa metafizică este extrem de periculoasă. Avem
exemplul tuturor religiilor ce vor să perceapă o realitate cosmică, universală, holistică numai prin dogme şi
interdicţii, lucru care devine pueril din capul cozii.

Cunoaşterea nu este un concurs. Dacă Cunoaşterea este conştientă, Credinţa este inconştientă (aparţine
subconştientului). Este dificil de înţeles pentru marele public, dar mai ales sunt greu de acceptat astfel de afirmaţii.
Nu mai revin la monadă, fiindcă şi aceasta implică explicaţii ce nu pot fi abordate decât prin experienţa faptelor şi
nu a teoriilor. Simplificând lucrurile, ele devin în mod aparent mult mai complexe decât ne putem aştepta, iar acest
aspect vine tocmai din direcţia pragmatismului. Nu este de ajuns numai să înţelegi, mai sunt probele, determinate

32

de fapte, fiindcă cu ajutorul lor avem acces la auto-corecţie, ceea ce este uimitor în suita evoluţiei, -formală astăzi
dealtfel.

Jurnalul este un toiag, un tao, un “ceva” inedit pentru identificarea seninei iluminări ce devine stringent
necesară. Trebuie să ne menţinem la o anumită normă, pentru a nu cădea de o parte sau de cealaltă, putem
cădea, dar numai în picioare. Jurnalul are de o parte fizicul, iar de cealaltă metafizicul, fiind ca un fel de arbitru
echidistant despre şi pentru…, numai el poate judeca şi comenta, prin sinceritate, generând o experienţă solidă
care va decerna certitudini. De aici înainte informaţia va fi prioritară, devenind sensul realităţii. A avea pământ sau
corcoduşe oricât de multe, nu va mai însemna totul. Ansamblul informaţional şi holistic, presupune pentru început
să dăm la o parte ceea ce nu există, pentru a rămâne ceea ce există. Ceea ce nu există sunt în primul rând bolile,
cu tot cortegiul lor, experienţele false cum sunt tradiţiile, dogmele, interese, (…ne putem imagina că înşiruirea
acestora ar necesita kilometri de rânduri). Să uităm că totul se află în noi. Munca aceasta este uşurată de prezenţa
jurnalului, - şi o spun din experienţă. Tot ceea ce voi face de aici înainte are la bază jurnalul, de care nu depind,
dar îl recunosc ca fiind singura sursa şi locul unde mă regăsesc şi unde îmi pot contura toate aceste scenarii despre
Elta, -una dintre cele mai fascinante experienţe.

 Pentru anii care vin avem nevoie, în primul şi în primul rând, de noi înşine. Numai astfel descoperim
aspecte inexorabile, pentru care trebuie doar curajul şi munca despre care vorbim în acest volum. Pentru moment
nu există o altă cale mai viabilă, mai directă şi până se va descoperi, aceasta poate sta la locul ei, preluând din
sistemul actual aspectele la care nu poate face faţă. Sistemul nu are nici o vină, el a fost pentru o epocă, a avut un
scenariu pe care şi l-a terminat, iar acum nu trebuie să absolutizăm ceva ce are totuşi limitele sale. Mai departe
înseamnă alte lucruri ce vor fi depăşite la timpul potrivit. Această tranziţie este impresionantă, fiindcă constituie
momentul când sunt surprinse două generaţii dintre care nu va beneficia nici una, dar astfel se produc transferuri
spre alte lumi, dimensiuni prin care referinţele actuale vor dispare, nefiind recunoscute de celelalte societăţi.
Experienţa în aceste direcţii este uimitoare, cu puţină imaginaţie ne putem da seama că jocul dat este normal.
Tocmai de aceea am prins firul, dar ghemul se află mai încolo şi la drept vorbind el se află la locul lui, în
dimensiunile interioare.

Este necesară Întoarcerea la Credinţă - şi de ce spun acest lucru, - fiindcă civilizaţiile anterioare deţineau
cunoştinţe la acest nivel la modul banal, de unde un firesc prin excelenţă prin care de multe ori a depăşit
elementele acestei civilizaţii (mă refer la aparate în toate direcţiile de aplicare, - covorul fermecat care azi nu este
posibil, în alte civilizaţii era cum este bicicleta noastră). Vedeţi, vorbim de alte civilizaţii şi încercăm să ne imaginăm
fel de fel de lucruri, nebănuind că tot noi am fost. Imaginaţia senzorială interzice replica unei libertăţi ce ar face de
râs libertatea actuală.

Jurnalul este catalizatorul, fermentul de care avem nevoie mai ales în situaţiile în care o entitate îşi doreşte
să devină nu ce a ajuns pe parcursul unor experienţe falsificate de teorii şi formalităţi deformante, ci ceea ce este.
Jurnalul preia fiinţa de la orice nivel şi pas cu pas dezvoltă ce este relevant, - raportat la nivelul particular al
entităţii, - neavând nici o datorie faţă de experienţele generale, oficiale, care decât de loc sunt bune şi ele, dar
numai pentru că nu există alte elemente conjuncturale ale posibilităţilor. Curiozitatea şi curajul evoluează spre
certitudinile unei experienţe care înaintează într-o lume ce pare nefericită, dar şi nebună din cauza instinctelor, a
remanenţelor, a egoismului şi a lipsei de bun simţ vizând auto-distrugerea. Firul sau calea, sârma sau aţa, spuneţi
cum vă vine mai firesc, sunt elementele particulare ale dimensiunii civilizaţiei următoare, când dispariţia nu numai a
colectivului, dar şi a familiei - ce ni se par imposibil de a fi percepute, - se prefigurează. Vom vedea în următoarele
două volume că, de fapt, căsătoria este unitatea normală a fiinţei - care în realitate este formată din două corpuri,
- iar noi vedem aceste două corpuri cu impresia şi părerea că sunt total separate.

Elta nu se asociază numai acestei epoci de tranziţie, ea ne va purta primii paşi spre civilizaţia următoare,
până ne vom confunda cu astfel de lucruri tot atât de normale cum ni se par cele actuale, dar mult mai eficiente,
mai detaşate de aspectele de patologie, de războaie şi de toate aceste inutile utilităţi pentru care ne zbatem azi,
nebănuind cum stau lucrurile în realitate. Nici civilizaţia următoare nu va fi absolută, dar ea va conduce la o alta
mai bună Ceea ce trebuie să realizăm în frământările acestei societăţi sunt aspectele controversate a două lumi, a
unor funcţii ce trec şi revin, se rostesc şi rotesc. Trebuie maximum de atenţie pentru un astfel de moment, pentru
a nu pierde elementele pozitive din vieţile anterioare. Elta nu este o intervenţie, apelurile ei încurajează oamenii
spre bun simţ, evitând să afecteze orgoliul şi factorul de ignoranţă, acestea se consideră că sunt bunuri câştigate
atât timp cât cei în cauză se luptă pentru a şi le păstra. Singura posibilitate a acestora de a percepe realitatea este
prin manifestări mimetice, dar au nevoie să vadă, să pipăie o altă stare de lucruri după care vor trece automat
peste ea, ca şi cum nu s-ar fi întâmplat nimic. Pentru moment se vor bate pentru a nu se interzice cartofii prăjiţi,
nu vor accepta jurnalul fiindcă el ar atenta la pudoarea existenţei, nu vor fi în stare să perceapă următoarele două
volume ale colecţiei fiindcă a fi depăşit este puţin spus. Totuşi 7% din entităţi sunt pregătite şi aşteaptă astfel de
confirmări pe care le redăm aici şi acum. Curajul acestora va determina un sens, o vibraţie care se va acumula
aducând transformări normale în aceste procese ale evoluţiei. Şi totuşi lucrurile trebuiesc spuse şi dispuse, mai
avem de descoperit descoperirea, mai avem de învăţat cum să învăţăm şi câte alte lucruri de o simplitate care nu
ne trece prin encefal, chiar dacă este brahicefal. Majoritatea vor mai face o cursă prin somnul morţii şi vor reveni
într-o lume firească, normală, fără guverne şi atribute, fără “fără”... Este o adevărată comedie să aud comentarii
despre colecţie dar şi lucruri pe care deja le ştiu, confirmate de cei cărora m-am adresat. Aceste replici nu le aud

33

pentru prima dată, nu sunt plictisit, dar nici fericit să văd astfel de gratuităţi atât de scump plătite de asemenea
fiinţe ce muncesc ca sclavii şi trăiesc mai rău decât ei. De fapt, lucrurile sunt de-a dreptul banale.

Răbdarea este un instrument al instrumentului mental, ea are rolul de a edifica (deştepţii vor zâmbi şi cu o
naivitate neaşteptată vor spune că n-au vrut nu că n-au ştiut, din contră acum vor şi ştiu prea bine câte catastrofe
determină, acest genocid de o gratuitate strigătoare la cer, cromosferă şi totuşi lipsa de libertate a cunoaşterii a
generat astfel de degenerări masive). şi Misticismul materialist se va mai delecta încă cu surogate ca războaiele, se
vor mai construi spitale şi închisori, se vor mai arde milioane de tone de grâu în cuptoare, dar totuşi nu este
întâmplător. Trebuie ca astfel de tehnici obişnuite ca Jurnalul să fie preluate de cei care aşteaptă, pentru a nu mai
aştepta. Prin deriva pozitivă atâtor elemente funcţionale vor premedita încetul cu încetul dimensiunea şi rezolvarea
celor mai imposibile lucruri de azi.

Trecem printr-un moment fascinant în care toate lucrurile acestea din haos sunt normale în realitate, iar
despre haos se mai spune că la început a fost Haosul. Prin Elta excludem datoriile inutile ce aduc datorii şi mai
inutile, rezolvarea vine de la sine prin sine. Acum, când am un concurent redutabil în prietenul din anul Câinelui şi
mă refer la Lucian (Stratan), care m-a anunţat deja de al cincilea volum din manualele deja căutate de cei care le-
au descoperit, mă simt mai angajat cu elemente dinamice şi pragmatice pentru formarea unei biblioteci metafizice
dincolo de obişnuitele contemplative şi exotice. Avem nevoie de informaţie de confirmare, rămâne ca mai departe
fiecare să ştie ce are de făcut. Este necesar doar acest şut, start, iniţiere...

La această colecţie pot participa cei ce sunt în stare de astfel de acest efort şi avem nevoie de autorii liberi
şi confirmaţi de sinceritatea faptelor. Încetul cu încetul vom înlocui biblioteca materialistă, vom reabilita prin jurnal
dimensiunea biblică a realităţii divine, deoarece astfel de lucruri sunt atât de posibile, încât răbdarea are de lucru.
Firul acestui articol va conduce mereu mai aproape de sfera de lumină a divinei deveniri, trebuie doar să ne ţinem
după această coardă şi de la o clipă la cealaltă vor apare confirmări şi iar confirmări ce ne vor edifica printr-un
sincer surâs cum stau astfel de lucruri. Este impresionant că vom începe în sfârşit să vedem ceva mai departe de
cercul orizontului, aproape ne vine să credem că sunt posibilităţi atât de posibile şi doar întoarcerea la Tatăl împlini
sufletul cu experienţa spiritului, ce este intactă .

ÎNTOARCEREA ÎNAINTE

Trecem printr-un trecut ce pare să fie un prezent. Dimensiunile intelectului sunt reduse, formale,
antetempo-rale şi astfel părem o părere prezentă. Trebuie să fie la mijloc un miracol despre o poveste neterminată
prin care boabele de viaţă pentru viaţă n-au cum să încolţească. ”Întoarcerea Înainte” devine din capul locului un
paradox nemerit al meritului, surprinzându-ne într-o rătăcire dintr-un neant, dar spre tristeţea situaţiei, ne pierdem
iar, având o vastă experienţă în această direcţie derivată din sinele ne-corespondent.

 Jurnalul apare ca o replică dincolo de orice aşteptare, mai ales că dispare senzaţia de plictiseală generată
de lipsa de soluţii. Relaţiile dintre fapte generează aspecte minunate într-o serie continuă. Ne chinuim să deţinem
continuitatea, pentru a nu mai fi destituiţi de păreri din existenţă. Lumea noastră este o lume a trecutului ce
trebuie să definească o realitate prezentă, culmea este că realitatea este a prezentului, dar conţinutul său este
undeva prin spatele acestui prezent. Spuneam într-un aforism: “numărăm anii în ordine, dar îi trăim în dezordine”.
A dezerta dintr-un dezastru nu ne permite să realizăm o apreciere în direcţia vieţii, deoarece suntem şi nu suntem,
astfel că puterea de realizare scade instantaneu. Cerem şi primim lucruri declasate şi impregnate cu un iz dincolo
de miracolul prezentului. Astfel că marea majoritate este temătoare de dimensiunea viitorului, fiindcă nu suntem
nici măcar în prezent.

Ceea ce rezultă ca dominant este faptul că în loc să mai recuperăm din acest handicap temporal, o luăm şi
mai înapoi, cum s-ar spune ne naştem într-un aparent prezent, dar murim într-un trecut notoriu. Suntem în stare
de un miracol fără nici un sens, un fel de anti-miracol. Ca exemplu ştirile mass-mediei sunt ante-temporale, în care
nu apare nimic despre realitatea imediată prin care să mai reparăm ceva, este dificil de a repara ceva ce nu există
într-o simultaneitate. Toate lucrările artistice vin dintr-un trecut ce excelează în cele antice şi de demult, răscolind
nostalgii temporale, pasiunea după ziua de ieri când în realitate spiritul tinde permanent să fie liber. Spunem că nu
există timp, deoarece suntem într-un permanent prezent, iar clipa este imuabilă. Metafizica nu poate imagina un
trecut şi un viitor, planul-fizic este o dimensiune la propriu şi nu prin jocuri formale, sterilizate de minţi ce sunt
totuşi divine şi astfel trebuie să trăim ceea ce am ales, am decis, şi ceea ce este şi mai rău, am acceptat. Aşa cum
am văzut, jurnalul se scrie la timpul prezent, persoana I şi tot aşa se citeşte şi Biblia. Cine este oare în stare de o
astfel de performanţă? Credincioşii ştiu că o rugăciune dacă este spusă, rostită la timpul prezent este mult mai
dinamică, fiind un minunat moment al suprapunerii cu tine însuţi, nu intrăm în amănuntele unei superbe tehnologii
subtile. Ferindu-ne de ceea ce nu există, acesta va exista şi scapă cine poate. Amintirile aduc o notă de adio, de
ceva anapoda fără gustul meritului de a ne trăi viaţa, ceea ce înseamnă să ne scufundăm în nisipurile mişcătoare
ale unei totale necredinţe. Credinţa este dinamică, prezentă din toate funcţiile sale: damnaţiunea, reificarea,
posibilitatea de clemenţă şi dispare mizericordia inutilă.

Jurnalul este la timpul prezent, el preface prezentul în permanenţă. Retrăirea amintirilor ne face să fim
figuranţi în filmul planului fizic, dar printr-un sens constructiv, repliindu-ne, găsim esenţa lucrurilor. Cititorul

34

acceptă repudierea lui din prezent, citind despre un trecut dintr-un alt trecut. Eventualele deficienţe le reparăm,
paradoxal, într-un trecut ceea ce menţine boala continuă, interminabilă. Dacă am putea-o aduce în prezent, ea ar
dispare imediat, fiindcă metabolismul este în prezent iar corpurile subtile, - ce trăiesc în prezent, - ar da replica
realităţii, declasând orice nonsens al temporalităţii. În starea de vis descoperim lucruri ale căror corespondenţe nu
ştim să le determinăm, iar replica este haosul. Sunt probe şi probleme deosebit de spinoase în faţa cărora tot ceea
ce realizăm ne proiectează într-o recuzită modernă, orientându-ne spre ceaţa întunericului. Culmea, luminiţa vine,
paradoxal, dintr-un trecut şi ne trezim şi mai adormiţi...

Se ştie că trăirea diurnă este mai somnolentă decât starea de vis, în care există elemente mult mai
dinamice, mai fecunde, mult mai realiste. În vis dispar multe elemente formale, - chiar şi realitatea sexului, - dar
nu dispare pasiunea sau atracţia. Nimeni nu poate spune dacă este bărbat sau femeie în vis sau dacă această
conştientizare ar avea vreun sens. “Întoarcerea Înainte” este singura replică ce rezultă din prima graţiere. Prin
jurnal ne repliem cu răbdare şi tenacitate unei serii de juste proporţii a realităţii de sine. Ne cerem ce ne-am dat,
dincolo de orice direcţie sau posibilitate de a se mai folosi, neînţelegând dacă ceea ce avem are vreun rol. Astfel,
ne re-evaluăm, angajându-ne într-o dispută fără nici un sens despre datorie. Depindem atât de mult de aspectul
timp, iar în sensul de a scăpa de el nu avem nici o replică ştiinţifică, fiindcă tocmai dinspre el survin inutilităţi.
Coeficientul de timp sau simbol “t” apare permanent în formulele fizicii moderne. Teoria relativităţii a ilustrat acest
lucru, dar în realitate nu avea ce rezolva.

Din punct de vedere al temporalităţii nu ne aflăm nicăieri, fiindcă în primul şi în ultimul rând timp nu există.
Ceea ce am realizat aici şi acum nu este rezolvare, (m-aş contrazice,) fiindcă în realitate nu există mobilul a ceea
ce ar fi fost de rezolvat. Prezenţa unor astfel de stângăcii despre realitate aduce un nefiresc la propriu. Trăind un
permanent trecut devine din capul locului firesc să devenim bătrâni, să gustăm dintr-o cupă goală şi să ne îmbătăm
cu apă. La ora actuală populaţia este deja îmbătrânită, iar acest factor se accentuează. MANIFESTĂRILE noastre, -
ce sunt doar o oglindire a unor procese cauzale pe care le-am formulat şi forţat să accepte falsul şi ipocrizia
cunoaşterii, - sunt îmbătrânite, nu noi. În regnul vegetal şi în cel animal nu vedem plante sau animale bătrâne sau
pensionare în milioane de bastoane, - o bastoniadă pe măsura lipsei de măsuri.

Când visăm, nimeni nu poate spune ce vârstă are acolo, ştim doar că suntem permanent tineri. Acest
aspect absolut nu supără pe nimeni. Nici n-ar avea cum, decât dacă s-ar decreta alte deşteptăciuni cu care suntem
obişnuiţi. Ceea ce am făcut aici este foarte simplu: am deconspirat realitatea prin a doua Lege Universală.
Corespondenţa dă girul şi nota de realism în vederea restabilirilor normale şi fireşti. Astfel se poate instala
dinamicul şi pragmaticul la propriu, iniţiativa şi în fine, creaţia şi credinţa. Să fie atât de simplu? Da şi iar da, fiindcă
există şi aşa ceva, iar în momentul când le vom putea aborda, vom descoperi că este şi mai simplu. Nu ne vine să
credem, deoarece ne este lene ca spectatori să ne ridicăm din rândul 13, locul 13, pentru a merge în faţă, unde
suntem în realitate şi unde există realitatea realizărilor posibile. Atenţie pentru cei care au impresia că nu sunt în
stare să scrie un jurnal, pentru că trebuie avut în vedere permanent acest aspect temporal de o importanţă
absolută.

Corectând în jurnal, acesta ne poate corecta la rândul său. Rezultă o stare de efervescenţă permanentă ce
re- actualizează procesele şi evenimentele. Nu trebuie decât să încercăm, imposibilul este posibil. Imposibilul este o
ciudată dezertare fără posibilitatea unei evadări spre realitatea de bază, de normal. Pe fondul unei alimentaţii
toxice replica prezentului devine imposibilă. Durerea, suferinţa aparţin manifestării care are gustul trecutului şi care
se instalează ca la el acasă. Posibilităţile sunt în corespondenţele cu realitatea absolută - care este intactă. Acesta
aparţine sinelui contemporan, nu trecutului - şi tocmai acesta este definiţia clară şi exactă a eternului - prin trăirea
în trecut facem această confuzie, astfel rezultă nostalgia care ne mai întreţine din când în când. A ne rătăci în
rătăcire este anapoda de tot, pe deasupra ne mai confruntăm cu lipsa şi astfel trebuie să facem un efort serios de
a crede ceea ce nu există.

Jurnalul nu este totul, dar determină ca un tot să devină dinamic prin percepţia de rezonanţe mereu mai
bune ale unor formidabile latenţe ce devin mereu mai viabile. Trebuie să ne refacem din aceste afaceri
materialiste, când majoritatea se confundă cu corpul fizic, ca şi cum n-ar mai exista altceva şi dacă acest altceva
nu există, se manifestă ca atare. Lipsa de imaginaţie limitează încetul cu încetul orice perspectivă, - avem de altfel
replica copiilor care sunt debordanţi. Ei beneficiază de o energie normală, nu sunt încă devitalizaţi, este energia
normală a vieţii, faţă de replica de vizavi a celor maturi care îşi restrâng elementele absolute ale existenţei, -
degenerând prin îmbătrânire. Celelalte corpuri sunt în realitate în deplinul energetic, dar ruptura între ele şi corpul
fizic face ca existenţa acestuia din urmă să refuzată, astfel el moare de la primele semne de degenerare.

 Am scris deja în volumul anterior despre importanţa experienţei alimentare vizavi de jurnal. Ea generează
o colaborare deosebită ce antrenează mereu alte şi alte valori ale recunoaşterii. Se va vedea dealtfel foarte bine că
alimentaţia este o experienţă redusă azi doar la instincte şi la replici materialiste, dar o cercetare mai răbdătoare,
cu mai mult curaj demonstrează că nimic din realitatea, - chiar şi absolută, - nu sunt lucruri fixe, bătute în cuiele
care par să fi avut menirea Golgotei. Ce poate fi mai neplăcut, decât o entitate serioasă, mizantropă, şi stereotipă,
la fiecare vorbă adăugând un sens negativ şi o abundenţă de sugestii negative? Lipsa sincerităţii abandonată o
abandonează, e o continuă răzbunare meschină şi ireductibilă, o imagine dincolo de orice iad…, desigur se îmbracă
cât mai scump, are o ţinută sobră şi matură... Degeaba, toate acestea o fac şi mai primitivă şi pare să nu mai
existe nici un remediu. Astfel de fiinţe implică şi conservă un mediu social, o educaţie, în care răzbunarea pe sine
se răsfrânge şi asupra celorlalţi. Cei mai afectaţi sunt tinerii, care trebuie, - pentru a se propăşi în plan social, - să

35

accepte aceste valori false. Ele îi vor aduce în scurt timp la aceleaşi dezamăgiri, astfel că jocul malefic al realismului
se perpetuează. Numai că între timp intervin sau apar manifestări ale evoluţiei mediului, a universului care nu-i va
lăsa să-şi vadă propria realitate care în sensul normal nici nu există să se manifeste. Astfel de fiinţe sunt în cele
mai variate domenii ale societăţii: preoţi, medici, profesori, ingineri, artişti. Este paradoxal, dar entităţile obişnuite
trăiesc un regim mai natural, chiar mai depind de “spiritul grup”.

Am fost un copil neastâmpărat şi un matur revoltat. Nu-mi pot imagina ca fiind posibile lucruri ce nu au
sens, ce sunt aberante, chiar dacă până acum câţiva zeci de ani fiinţe ca acestea aveau puteri asupra mea, prin
speculaţii care mai de care mai savante. Dar şi atunci simţeam că e o joacă prostească. Acum sunt liber şi pot să le
imput gratuitatea puerilă a filozofie, religiei, ştiinţei, a artei. Chiar toate? Am fost surprins să descopăr acest lucru,
pentru mine este un adevărat şoc să constat consecinţe incalculabile. O astfel de revoltare poate declanşa o
energie pentru a face ceva, pentru a interveni asupra mofturilor iremediabile şi tradiţiilor malefice, fiindcă constat
cu stupoare că astfel de lucruri sunt acceptate de mereu mai mulţi, deci am ajuns la dimensiunea unei
responsabilităţi dincolo de orice aşteptare.

În lipsa jurnalului nu aş avea perspectiva unui ansamblu mereu mai neaşteptat, mai nelimitat. Graţie lui
reevaluez aparenţele în fiecare zi, descoperind natura intactă a valorilor. Dacă am găsit firul acesta, el duce la
ghemul jurnalului şi pot spune că sunt printre beneficiarii sistemului cu consecinţe mereu mai dinamice, pozitive şi
total neaşteptate pentru lumea socială deformată în mod oficial. Aceasta din urmă mai încearcă să-şi apere falsele
valori, dar ceea ce am scris nu sunt afirmaţii, ci afirmaţii - argumentele - plus faptele. Auto-corecţia mă determină
să nu ajung de unde nu se mai poate altceva. Pentru oamenii adevăraţi jurnalul aduce confirmarea, sensul şi
responsabilitatea acţiunilor, rămâne ca răbdarea, modestia, şi sinceritatea să fie o călăuză a unui drum al
frumosului şi al păcii prin jurnal. Este exact ceea ce par să caute şi ceilalţi, dar realitatea este - în primul rând -
consecinţa unei existenţe creatoare.

JURNALUL SAU RĂBDAREA ETERNITĂŢII

Este punctul în care ne poticnim, deci aici trebuie să putem. De ce nu se poate? Deoarece intervine moftul,
supărarea şi de aici încăpăţânarea şi uite aşa, jocul malefic este iniţiat. Majoritatea n-are o noţiune clară în privinţa
priorităţilor, nebănuind că un simplu algoritm al desfăşurării duce implicit la evoluţie. Un minim de haos este
predilect în viaţa noastră, dar putem ori să-l amplificăm, ori să facem tot ce putem să-l controlăm prin organizare.
Fără el nu se poate.

Sistemul de educaţie fiind programat, premeditat, sunt excluse de la bun început, ca un făcut, raţiunea de
orientare, simţul de aplicabilitate, deoarece memoria şi respectarea dogmatică a perceptelor materialiste generează
o stare de lehamite care vor defini viitorul cetăţean şi viitorul său... am mai atras însă atenţia că nimeni şi nimic nu
te poate afecta, dacă nu accepţi, nu colaborezi, naivitatea fiind taxată permanent. Decât să ne răzbunăm, mai bine
am recunoaşte. Hm, sfaturile sunt tare simple, pot merge liniştit mai departe pentru că sunt responsabil şi pentru
că mi-am făcut datoria. Punem ştampila, simplu şi tradiţional şi gata. În definitiv, ce să recunoaştem!?

Posibilitatea de a recunoaşte este ascunsă celor care nu cunosc. Totuşi sunt somităţi care bănuiesc c-ar
exista un ceva ce ar putea reglementa situaţiile, lucrurile. Alimentaţia denaturată nu aduce numai starea de boală
continuă, ci şi epuizarea sau slăbirea forţelor, căreia îi mai spunem devitalizare, iar o consecinţă a acestui fapt este
instalarea stării de lene. Este firesc. Şi un automobil, când nu mai are benzină, pur şi simplu nu se poate manifesta
sau mişca, trebuie doar să recunoaştem că nu are benzină şi să îi punem această substanţă şi lucrurile revin la
normal. Exista o replică, mai acum câteva decenii: ”dar ce, ai băut gaz?” (este vorba de petrolul, des folosit în
gospodărie). Mai bine bem gaz, decât să citim cu atenţie aceste litere ale colecţiei 17. Da, fiindcă nu intervine
numai lenea, ci şi un lanţ lung de alte inutilităţi, ce complică până la complicitate.

Recunoaşterea fiind în monadă cu cunoaşterea, ea trebuie totuşi permanent cercetată. Orice cunoaştere
generează starea de recunoaştere, iar prin recunoaştere putem stabili relaţii de corespondenţă. Fiind în posesia
cunoaşterii, uităm de recunoaştere şi în majoritatea cazurilor ajungem la dezamăgiri dramatice. Neavând un
instrument prin care să dialogăm cu noi înşine, ne regăsim în situaţia de de continuă tăcere. dialogăm într-un fel cu
noi, dar atât de repede că nu se înţelege nimic, e ca şi cum zburăm cu capul în jos. Astfel, o femeie va considera
că bărbaţii sunt o altă lume şi invers. Ne întrebăm din ce ar rezulta asta. Din absolut nimic, din instalarea unei
ignoranţe gratuite faşă de care trebuie să fim mai realişti. Pledând faţă de manifestări, ajungem în scurt timp să
distrugem orice realitate după care o impunem. Avem tot ce ne trebuie şi chiar mai mult, suntem în stare de cele
mai fantastice posibilităţi, dar ne împiedicăm la primii paşi. Şi aşa ajungem iar la cele supuse mai sus. Absolut
nimeni nu are nici o putere asupra ta şi accentuez niciodată. Undeva suntem naivi şi ne convine, fiindcă
corespondăm până la cochetărie cu lamentabilul cuvânt “speranţă”, “noroc”, “întâmplare” situate în sunt normele
senzoriale ale instinctului de conservare ale atâtor mofturi celebre.

În urma constatărilor, trebuie să accept că sistemul de învăţământ tace chitic în această direcţie şi după
cum se poate vedea, aşa va face de aici înainte. Trebuie oare ca cineva să te excite ca să te mute mai încolo? De
aceea trebuie ca în cele din urmă să determinăm un sens, un centru de acţiune responsabil, mai ales că putem
alege astfel de cărţi ce par să aducă un nou sens despre strategia existenţei. Sunt atâtea cărţi despre arta de a

36

trăi, că-ţi vine să îţi dai demisia de la orice dorinţă de a mai trăi! Viaţa este mai mult decât arta de o trăi, implică şi
astfel de lucruri dar este fabulosul realităţii la îndemâna fiecăruia.

Trebuie să luăm viaţa de undeva de unde nu ne convine. Se pare că este dramatic să devenim mai sinceri.
Mă refer la a recunoaşte că în domeniul în care nu ştii mare lucru blochezi o desfăşurare a unor posibilităţi. Ne este
ruşine să ne cultivăm, fiindcă păream mai deştepţi şi dorim să păstrăm aceste aparenţe. Prin aceasta n-aş vrea să
spun că ne facem de plâns, ci m-aş simţi mai bine dacă oamenii ar râde.

Jurnalul este sinceritatea ce duce la responsabilitate, evoluţia fiind prin acumulare şi prin răbdare, dar
ireversibilă, ceea ce este un lucru extraordinar. Altfel, în viaţa aceasta ne fâţâim de colo-colo şi ne trezim că n-am
făcut nici un pas, dobândind o oboseală ironică. Majoritatea care aud de yoga sau de ceva din domeniu caută un
drum mai scurt, mai rapid. De unde rezultă o situaţie atât de halucinantă, dacă şcolile respective n-au nici un
interes de a jigni clienţii care trebuie, din contră, flataţi? Cei care au păţit şi ei acest lucru la şcoală perpetuează
metoda. Vă spun un lucru banal, dar deosebit de important: pentru evoluţie aşa ceva nu există, nu există nici un
fel de şcoală sau de instituţie, altfel n-ar mai avea nici un rost Legea Karmei. Revin, suntem perfecţi, corpurile
subtile sunt divine, ceea ce trebuie să facem se raportează la dimensiunea corpului fizic şi la natura manifestărilor,
adică să putem realiza corespondenţa între cauză şi efect.

Cum este posibil să ne gândim la sănătate şi să ajungem bolnavi? Denotă că ceva nu funcţionează cum
trebuie. Dar pentru a înţelege exact trebuie răbdare şi experienţă, nu numai studii sau să citim rafturi de cărţi. Se
poate, dar nu este calea. Calea este totul în tot. Astfel, jurnalul, - una din aceste cărţi, - ne ţine pas cu pas de
poale, ca să nu ni le punem pe cap. Să fie atât de simplu? Sigur, mai ales atunci când suntem conştienţi că
lucrurile sunt la locul lor. Trebuie doar să ne refacem, astfel încât limitele corespondenţelor să fie cât mai
apropiate, destinzând şi deschizând căi ale datoriei şi ale dorinţei. Răbdarea eternităţii este intactă, iar cei eterni nu
pot vehicula sau face ceva cu eternitatea, care este doar un joc al realităţii, ci trebuie să ne destindem pentru a
admite o suită senină, mereu mai iluminată de propria experienţă. Etern este totul, chiar şi eternitatea. Pentru
acest lucru avem un minunat Învăţător: FAPTA. Prin ea căpătăm certitudini şi incertitudini, suntem confirmaţi sau
nu. Prin simţ bun suntem nevoiţi să găsim propriile gafe, pentru a avea acel rol permanent de dosar deschis. Cea
mai mare parte a experienţei cu noi înşine este intimă, dar ea trebuie corelată totuşi cu cea socială, mai mult
pentru examen, pentru a ne verifica la ce nivel suntem, de aici apare monada experienţei interioare cu cea
exterioară, ce împreună vor determina un edificiu solid pe care nimeni nu va fi în stare să-l dea mai încolo.

Orice acţiune determină reacţiunea, ele formând monada (sau meritul karmic). Toate probele şi ispitele,
sunt chiar reacţiunea la situaţia acţiunii, de aici jocul devine complex. Fiecare entitate trebuie să facă faţă la orice
probă sau ispită. Vom intra în amănunte în alt moment după ce vom discuta în prealabil despre legea karmei, -
într-un alt volum. pentru început Trebuie să ţinem cont atât cât se poate din principiu de cele spuse anterior,
pentru că se poate ca asemenea structuri să fie străine de experienţa de până acum. Eternitate sau răbdare sunt
unul şi acelaşi lucru. Ceea ce ne pune într-o situaţie ostilă se petrece în momentul în care probele spun că se
poate, (le putem depăşi,) dar noi le evităm, încercând de altfel orice pentru a atinge eternitatea. În rest,
senzorialul ne pune în cele mai comice situaţii, cu consecinţe tragice. Răul sau binele pe care ni-l facem este deja
absolut, tocmai de aceea să fim puţin mai atenţi.

În realitate nu există justificări, oricât le-am folosi, ele sunt numai simple sau tragice amânări faţă de calea
sincerităţii, cu mult mai scurtă. Astfel, sinceritatea apare ca un motor ce poate dinamiza replica evoluţiei Răbdarea
şi sinceritatea sunt protagonişti ai jurnalului. Ne vine greu să fim sinceri cu noi, dar şi mai greu cu ceilalţi, tot avem
impresia că ceilalţi ne ascund ceva, - de fapt acest aspect este însăşi realitatea noastră. Avem permanent tendinţa
de a găsi vinovaţi în exterior, nebănuind că tot ce ne înconjoară este propriul nostru mental, propriile noastre trăiri.
Prin acumulări, prin obişnuinţă, ele devin determinante, astfel că riscul de a să nu mai facem faţă creşte. Niciodată
nu este prea târziu, dacă nu este prea mult orgoliu, orgoliul fiind condamnarea irevocabilă, fără nici un drept de
apel, când suntem proprii noştri nebuni, prin rezonanţă. Ca şi cum n-ar fi de ajuns, ne vom afla permanent în
mijlocul celorlalţi nebuni, având impresia că aşa este viaţa, că trebuie să fie ceva normal.

Răbdarea este cea care este în stare să decanteze priorităţile şi tot ea are răbdarea de a le lua în serios,
fiindcă la acest capitol suntem cei mai handicapaţi. Lipsa priorităţilor în propriile acţiuni a va determina un haos ce
va avea nevoie de haos, moment când spunem că am pierdut firul vieţii, când majoritatea se abandonează pe
“pilotul automat”. Şi jurnalul poate crea o asemenea situaţie, prin lipsa de sinceritate, prin false scenarii şi prin
tendinţa de a profita în defavoarea celorlalţi. Scrisul impresionează, reliefând ambele posibilităţi, adică şi pe cele
pozitive, şi pe cele negative. dacă ne manifestăm şi ne prevalăm unei astfel de situaţii. Scrierea jurnalului trebuie
să fie un act intim prin care nu trebuie să impresionăm sau să deranjăm. Mai complicat este pentru cei ce au o
viaţă dezordonată şi care nu sunt în stare să-şi scrie un jurnal. Ei sunt permanent în picaj, se lovesc de toate
obstacolele sociale, sunt permanent marginalizaţi. Instituţiile de educaţie poartă o mare răspundere, fiindcă într-o
astfel de situaţie sunt mulţi. O civilizaţie următoare, nouă sau modernă, cum vreţi s-o definiţi, este aceeaşi
civilizaţie, în care referinţele şi obişnuinţele sunt altele, de ceea ar părea să fie cu totul altceva. Este doar la nivel
formal alta.

Societatea umană deţine acumulări vaste, dar instituţiile nu pot face faţă la dimensiuni individuale. Aici
întâlnim complexul de inferioritate create de o impresie falsă că există oameni mari şi oameni mici, cei importanţi şi
ceilalţi, mai fără valori şi aşa am dezvoltat o imagine sadică o autoflagelare prin care să ne menajăm lenea şi
indiferenţa. În cele mai multe cazuri există condiţii pentru a trăi pe spatele celorlalţi fiindcă ne-am deformat deja

37

prin atitudini ce sunt repudiate de experienţa socială. În final, oricât am da vina pe ceilalţi, oricât am spune că
oamenii sunt răi şi că viaţa este grea, faptele ne deconspiră la modul lamentabil. Lipsa unei minime credinţe va
genera teorii “mature” ce vor devia alte vieţii.

Pledăm pentru experienţa jurnalului care poate anihila această deformare, el fiind ultima replică. Chiar
dacă nu acceptăm, ştim prea bine cât de leneşi suntem şi cât suntem împotriva vieţii. Ne vom încarna ori de câte
ori va fi nevoie până vom ajunge din urmă normele normalităţii şi firescului. Şi încă ar fi prea simplu, în fiecare
încarnare va trebui să plătim zeciuiala pentru lucruri din vieţile anterioare. Cei care n-au iubit animalele, vor avea
diabet, cei care nu vor determina colaborarea socială, vor avea frumoase insuficienţe renale, cei care au vrut să
păcălească credinţa, - cum sunt preoţii, - vor fi cei mai serioşi tebecişti. Exemple se pot da. Încercăm un moment
de responsabilitate, de clemenţă pentru propriile stări de lucruri.

Jurnalul, fiindcă despre el este vorba aici, devine un instrument activ, individual, accesibil. Nu mai este
nevoie să o spun, toată lumea ştie să scrie, deci accesul este asigurat, dar mai avem posibilitatea să discredităm
acest instrument. Suntem şi putem să fim mai buni, fără să ne mai lăsăm antrenaţii de falsurile şi părerile proprii.
Acceptarea urmează numai după cercetare, după o experienţă particulară, fiindcă, - de ce să nu recunoaştem, -
este în joc propria noastră viaţă şi n-ar avea nici un haz să o punem la dispoziţia unor dogme şi ideologii inutile şi
fără nici un sens. În cele cel puţin 25 de mii de zile cât are o viaţă, şi n-aş dori să o limitez, numai eternitatea
poate învăţa prin lecţia răbdării. Sunt mii şi mii de zile tocmai pentru a înţelege un proces holistic, prin metode
holografice. Din punctul de vedere al Astrologiei, fiecare zi este aceeaşi viaţă. Repetăm până ajungem la repetiţii şi
tot aşa...

Jurnalul va fi ceea ce devenim prin el, trebuie doar să avem certitudinea minimei experienţe în care se află
marea experienţă, că în fiecare se ascunde un zeu. Trebuie să avem puţină încredere că din aceasta se va reface
credinţa, iar nimic mai simplu. Este în natura firescului să se consacre împărtăşirii lucrurilor impresionante ale
existenţei, dacă suntem în stare să depăşim povara ceea ce ne reţine şi este în spatele nostru şi să ne apărăm de
propriile nesăbuinţe. Simplitatea realităţii va desfiinţa simplismul, atenţia aparţine numai răbdării.

CINE VEDE DEPARTE, ŞTIE UNDE SE AFLĂ

Este un aforism scris cu mulţi ani în urmă, undeva în timp şi totuşi mereu îmi aduc aminte de el. Eram pe o
stradă aglomerată a Bucureştiului, Calea Victoriei, mulţimea de oameni te obliga la un moment să te strecori,
practic nu aveai ce vedea, decât o masă în mişcare. La un stop, aşteptând culoarea, am privit peste capetele lor,
descoperind unde sunt, - o senzaţie plăcută în care m-am detaşat pentru un moment de această mişcare
sufocantă. În acel moment mi-am dat şi replica “cine vede departe, ştie unde se află”. Aforismul este un moment
de elucidare, un minunat prilej. Pe de altă parte, aforismul trebuie să fie bun în toate sensurile şi într-adevăr, cel
care cunoaşte multe, ştie ce poate, cel care tinde permanent spre un sens, va califica cu mai multă uşurinţă
reuşitele vieţii.

Acum, când suntem la finalul celor două lucrări cu minunatul subiect, - pe care mi-am dorit să-l citesc într-
o lucrare de filologie de zeci de ani, - dar n-am avut această bucurie şi nu ştiu când o voi avea, îmi doresc în mod
serios ca şi alţii să scrie dizertaţii despre acest subiect. M-ar interesa şi alte imagini despre una din cele mai
fascinante experienţe ale planului fizic. Trebuie, suntem datori acum cu aceste lucrări, pentru a merge mai departe
şi a descoperi noi meleaguri ale mentalului pentru certitudini şi confirmări pentru voi şi pentru atâţia ce prin
rezonanţă mă veţi aprecia sau nu. Pot spune tocmai de aceea, că cei care sunt în afinitate cu mine sunt Dragonii şi
cei din anul Şobolanului, ce vor simţi un moment de uşurare, iar cei ce au Descendentul în Balanţă-Scorpion se vor
vedea apropiaţi şi dornici să accentueze o astfel de experienţă. Cu Maimuţele, - din care fac parte, - lucrurile vor fi
altfel, fiindcă suntem destul de “răutăcioase” pentru a ne accepta direct.

Astfel de certitudini vor schimba cursul karmic al atâtor entităţi ce căutau un ceva pentru a dinamiza şi
controla astfel de lucruri ce par câteodată atât de insondabile şi astfel replica descoperiri va decerna deja un sens
despre un merit şi meritat semnal ca înainte lucrurile să fie de aici determinate la propriu cu cele mai formidabile
facultăţi ale bucuriei şi datoriei satisfăcute prin jurnal. Este o bază de lansare cosmică, a revenirii şi mai ales a
recunoaşterii pentru cele ce vor urma. Sunt replici impresionante la atâtea pe care ele primim din partea existenţei
ce pare să fie atât de asiduă. De multe ori chiar avem nevoie de o oboseală pentru a căuta un remediu pentru
continuitatea ce pare să fie atât de datoare unei suite absolute. Cei în stare sunt cei care se cunosc şi ştiu bine că
nu prin ei, ci prin propriile lor fapte, fiindcă chiar dacă ne credem în stare de lucruri extraordinare, trebuie să avem
confirmarea din partea faptei, numai şi numai ea ne poate aduce argumentul absolut al posibilităţii.

Nu dorim să realizăm un banal documentar în derularea filmului sau documentului akashic. Aparenţele şi
impresiile accentuează ignoranţa, chiar dacă este oficială. După cum spuneam, omul este o fiinţă prea sensibilă
pentru propria sa experienţă într-un plan al iluziei. Teama se transformă într-o continuă violenţă, care îl transformă
într-un ne-om, într-o maşinărie a distrugerii până acolo că stai şi te tot întrebi de ce. Structurile subtile ale
construcţiei sale sunt prea complexe pentru a le înţelege, de aici acum rămânem cu posibilitatea să ne orientăm
după manifestări ce ne induc în erori care ne pun în cele mai dramatice imposibilităţi. Viaţa devine de cele mai
multe ori o luptă care culminează cu războaie îngrozitoare. Pentru moment uităm că toate acestea sunt inutile,

38

fiindcă planul-fizic sau iluziei este în aşa fel construit ca toate acestea să nu existe. Într-un alt context astfel de
afirmaţii ar speria pe toţi, totuşi să nu ne ferim de ceea ce totuşi trebuie să fim conştienţi.

Soluţia iluziei a fost aleasă tocmai pentru a nu ajunge fiinţe atroce, chiar dacă pe moment suntem aşa.
Altfel spus, trebuie să colaborăm cu iluziile într-un sens logic. Pentru mulţi starea de iluzie nu poate fi concepută,
cu toate că ne uităm într-o oglindă şi ştim prea bine că al doilea chip nu este cel real, ci doar o reflectare a celui
real. Intrăm deja într-o ceaţă, ne simţim depăşiţi, am vrea să nu mai ştim nimic… De ce toate acestea? Încercăm
să ne detaşăm printr-o substituţie teoretică, pentru că simţim că elementele sunt prea mişcătoare, iar sensibilitatea
nu se simte în siguranţă. Trebuie să ne sprijinim permanent pe ceva, să avem o bază cât de cât acolo, iar
majoritatea se folosesc de ideea de Dumnezeu. Decât de loc este bine, dar nu este o rezolvare, fiindcă faptele îi
contestă. Unii cred că dacă au bani mulţi, va fi mai bine şi în general este mai bine, dar în particular deschid cutia
Pandorei. Alte exemple sunt inutile, fiindcă această bază suntem numai noi.

În altă ordine de idei, pentru a ajunge la o astfel de bază avem la dispoziţie acest instrument, jurnalul. El
încetineşte filmul la viteze mai obişnuite pentru a descoperi lucruri pe care altfel nu le-am putea vedea. Toate
acestea pentru a ne întoarce de unde am plecat, pentru a ne destinde, a ne regăsim, a aprecia din când în când
ceea ce se întâmplă şi mai ales cum se întâmplă. Experienţa de viaţă se poate realiza numai prin viaţă, iar a fi doar
intelectual este un slab sentiment de siguranţă. Un astfel de fiu al intelectualismului nu ştie să schimbe o siguranţă
arsă de la tabloul electric de teama de a se curenta, cu toate că-ţi face capul calendar despre electricitate.

Suntem la o răscruce de civilizaţii, - moment destul de rar în aspectele sociale, dar de această dată suntem
într-o lume care se dezintegrează şi aproape de naşterea unei alte lumi cu elemente total necunoscute. Privim spre
oamenii de ştiinţă, dar în ultimă instanţă sunt şi ei derutaţi, privim spre biserică, dar după scurt timp o bănuim de
lipsuri totale, după alte încercări ne trezim într-o atitudine de abandon, de suspans, ceea ce nu surâde nimănui.
Dar nu trebuie să disperăm, cu toate că disperaţii sunt la vogă. Ce putem face? Prin 1917 se scria “Ce-i de făcut?”
Cine şi ce? Când spunem “ce putem face?”, specificăm deja, ne asumăm un curaj ceea ce este bine şi necesar. Cel
care caută altă treabă, n-are decât să descopere, c-am aşa stau lucrurile. Dar câţi îşi pot permite sportul
descoperirilor? Costă bani, aprobări, taxe şi impozite... Să nu uităm că în experienţa particulară sunt cele mai
frumoase scenarii şi lucruri.

Pentru laboratorul mental lucrurile sunt simple şi se determină cu răbdare. Se pot rezolva toate aceste
probleme, fiindcă este o situaţie de logică banală, ceea ce nu se poate rezolva, nici nu se poate manifesta. Ne
temem, fiindcă este mai la modă şi sunt destui adepţi ai metodei. Şi totuşi suntem la o răscruce şi nu vrem să fim
crucificaţi, metoda n-a dat prea dat roade şi nici nu era nevoie. Spuneam mai sus că cine caută, găseşte. Dacă
ieşim din regimul de sfat, putem spune că sunt puţine astfel de fiinţe, dar acolo unde sunt, ele determină un
echilibru, un sens pentru societatea respectivă, dar majoritatea nu reuşesc să cuprindă aspectul holistic al realităţii
care este absolută. Ce o fi acest absolut? Pe mulţii îi sperie, deoarece absolutul nu poate fi definit, fiindcă n-ar mai
fi absolut.

Ceea ce am reuşit prin Elta este să eliminăm deja aceste circumstanţe false. Am scos în evidenţă un întreg
eşafodaj formal, deoarece degenerarea a ajuns la toate nivelele naturii sociale. Acest lucru nu trebuie însă să ne
sperie. Încet şi cu cea mai sensibilă cutezanţă trebuie să ne punem în mişcare. A pleca de unde eşti, însemnă deja
să fii în mişcare.

Lucrurile nu sunt întâmplătoare. Trebuie să avem credinţa că ele vor apare într-un raport de ordine pentru
posibilităţile de care depindem. Prin răbdare urmează şi celelalte, dar factorul de prioritate va arbitra un asemenea
carusel impresionant. Din când în când poţi vedea şi departe, dar nu te arunca acolo, lasă lucrurile să decurgă în
voia lor. Cu cât depistăm priorităţile, dinamica realităţii devine şi mai importantă. Tocmai de aceea se solicită
răbdare, deoarece multe procese sunt atât de subtile, încât avem impresia că nu se întâmplă. Pentru a depăşi un
astfel de moment de sta şi a aştepta, viaţa ne poate oferi o metoda de a merge în paralel cu mai multe operaţii, cu
mai multe afaceri, cum s-ar spune acum când este la modă “piaţa liberă. Te poţi concentra asupra celei care pare
mai dinamică, iar între timp cea subtilă se poate, se mai spune “ a fi pe fază”, fiindcă după cum constatăm, sunt
mai multe.

Jurnalul poate ţine în şah mişcările de trupe ale posibilităţilor, tot prin el este fundaţia sau statul major al
dinamicii evenimentelor, pe care le putem urmări şi totodată coordona, în aşa fel încât să le controlăm în orice
moment. Pare frumos, dar oamenii sunt în realitate produsul unei societăţi starea de mimetism a fost extrem de
mult amplificată, în care toţi se uită la emisiuni televizate şi practic stau, sunt de partea cealaltă a realităţii, acolo
unde niciodată nu s-a întâmplat absolut nimic. Impresiile şi părerile sunt toată filozofia lor, - o cicăleală de mii şi mii
de ore numai pentru a face să mai treacă timpul. E o stare de abandonare în masă, bineînţeles stând pe scaune de
toate formele. Am schiţat numai o imagine vagă a lucrurilor ce nu lucrează.

Majoritatea au fost frustraţi de dreptul de a putea recunoaşte şi deci dosarul karmic rămâne deschis.
Instituţiile, ca o ultimă probă au învins, în cele mai dese cazuri, nişte condamnaţi de propriile fapte. Mai mare
daraua decât ocaua. Dar cum nimic nu este întâmplător, lucrurile nu pot rămâne aşa. Trecerea majorităţii prin
moarte nu este un fapt sesizabil, cum se mai spune “viaţa merge înainte”, ceea ce ne dă impresia că nu se
întâmplă cine ştie ce. Cu toate acestea, realitatea este deosebit de bogată. Riscăm să ne învârtim în cerc, tematica
fiind atât de stufoasă se poate transforma într-o junglă de idei şi cuvinte. A fi pe fază înseamnă a te detaşa prin
experienţa particulară de cea socială, totodată avându-le în vedere pe amândouă, prin a distinge elementele
prioritare. Urmează apoi răbdarea, tenacitatea, concentrarea asupra a ceea ce ne simţim în stare... Toate acestea

39

ar depăşi calitatea şi capacitatea encefalică. Când avem ceva de spus la modul suprem, punem mâna pe piept şi
nu pe cap, în felul acesta am indicat natura înţelepciunii cosmice, locul respectiv este Anahata, unde se află
contactul cu absolutul. Aceste lucruri sunt acum în latenţă şi noi - letargici. Putem inversa această situaţie prin
reglementarea factorului de sănătate, prin deconspirare din neantul grămezii sociale, ca să ştim de unde venim,
unde suntem şi ce direcţie avem. Ca instrument este jurnalul.

Avem deja câteva puncte câştigate şi vom vedea prin 17-H şi 17-I ce element mai trebuie în existenţa
aceasta. Acum încerc numai un preambul la cele ce vor urma. Iniţierea prin participare la diferite acţiuni comune
crează automat spectacolul care ne impresionează prin cântecele, prin ritualuri, dar care nu sunt decât manifestări.
Atenţia fiind exterioară, ea blochează orice concentrare de unde interferenţele dintre aure. Despre astfel de lucruri
acolo nu se spune nimic.

Nu trebuie să înţelegem că o existenţă pustnică ar rezolva lucrurile, pentru că extremele exmatriculează.
Tocmai de aceea am folosit termenul de holistic, deoarece la acest nivel ne putem acorda o şansă, altfel rămânând
dezacordaţi la modul lamentabil. Suntem singuri, dar şi împreună. Cum împăcăm o astfel de realitate? Fără aceasta
rezultă o aiureală totală, vieţuim în loc să trăim. Spuneam mai sus că factorul mimetic este deja exaltat. El apare în
momentele de teamă, când cei slabi - şi sunt mulţi, - caută rezolvarea prin a copia ceea ce cred ei că este mai
bine. Este o rezolvare prin replica exteriorului, apelând la el sunt numai manifestările. Ceea ce credem că copiem
este doar coada unui lanţ extrem de complex, altfel spus luăm numai ambalajul şi ne ambalăm astfel. Acest
mimetism este determinat de haos, el face parte din instinct, dar nu este o rezolvare, el aduce alte şi alte probe şi
probleme dificil de rezolvat.

Spuneam că oameni au fost frustraţi de dreptul de a recunoaşte. Acest factor de o necesitate absolută
trebuie repus în drepturi, pentru că oamenii au nevoie de înţelegere, au bunul simţ de a înţelege interdicţia, dar au
nevoie şi de o explicaţie, nu numai de calificative. Dar cei ce ar trebui să explice nu sunt în stare decât de interdicţii
cu o notă persuasivă ce amplifică şi mai serios conflictul cu realitatea. E nevoie de multă, multă răbdare, moment
ce de multe ori corespunde cu starea de meditaţie când nu te mai interesează nimic, când pur şi simplu
abandonezi totul, te predai, te detaşezi total. În aceste momente apare clipa salvatoare, acel ceva la care nu te-ai
gândit, - este modul prin care Christul comunică cu noi. Dar de ce trebuie să ajungem în situaţii total disperate
pentru crea o astfel de conjunctură ? Acest aspect se poate reglementa prin a folosi elementele înşirate mai sus:
prin răbdare ne putem detaşa pentru o oră de tot ce se întâmplă, ne scuturăm de toate manifestările şi
spectacolele, reducem funcţiile senzoriale cât mai mult şi Cerul se va deschide.

O altă implicaţie o constituie necesitatea reglementării alimentaţiei precum şi cunoaşterea elementelor de
Astrologie, jurnalul şi viaţa erotică. Aceştia sunt parametri de iniţiere care ne aduc avantajele scontate. Prin citirea
acestor rânduri avem impresia că se învârteşte capul. Complexitatea necesită această răbdare, pentru că în
momentele de tensiune trebuie să fim normali şi fireşti. Un exemplu: când un cutremur ne surprinde într-un bloc
care începe să danseze şi toţi aleargă de colo-colo pentru a se salva, te poţi aşeza pe un scaun, eşti liber să
priveşti un astfel de spectacol al naturii, după mai puţin de un minut totul se potoleşte; a fost un coşmar, ceilalţi
revin storşi de emoţiile morţii. Sunt destule astfel de situaţii în viaţă în care e un prilej să ne simţim aceiaşi fără să
ne dăm într-un spectacol de pisici speriate. Nu întâmplător termenul de pisici, fiindcă ele sunt cele mai calme şi au
moliciunea trestiei pe care nu o poate rupe nici uraganul ignoranţei.

 Încă un Carpaţi şi gata cu 17-G. Urmează să mergem mai departe şi mai bine. Când vom ajunge
credincioşi normali, vom constata că singura religie este CREDINŢA şi aşa mai departe, fiindcă vor urma excelente
merite ale regăsiri de sine, a regăsirii păcii prin liniştea faptelor. Urmează apoi un extraordinar moment când poţi
să îi ajuţi pe ceilalţi, când revedem astfel de trasee ale răbdării şi bunului simţ, al priorităţilor şi dorinţei de a
destinde şi dezvolta în ceilalţi natura normalităţii şi firescului.

În tot acest timp cât a trebuit să scriu mi-am satisfăcut plăcerea de a asculta muzică, de a bea o cafea
amară, de a fuma în linişte şi pe un asemenea fond să meditez, să revăd lucruri printr-o prismă mai bine şlefuită şi
chiar să fiu uimit de prezenţa a mii şi mii de cristale din acest Ager, un pentium care mă ajută să pot face lucruri
care altă dată mi-ar fi luat o muncă imensă. Prin el voi redacta totul într-o carte cu ceea ce trebuie. Aşa cum am
spus de la bun început nu mi-a permis să mai greşesc, fiindcă îmi atrage atenţia imediat... Spunând cu zece ani
mai devreme ceea ce spun acum, ar fi părut ceva de domeniul extraterestru. Peste zece ani astfel de lucruri vor fi
depăşite, fiindcă amplificarea lucrurilor complexe face parte din cea mai frumoasă evoluţie a creaţiei. Spiritul
creator deţine pacea şi sănătatea, EL ESTE. Rămâne să medităm, să eradicăm mentalitatea în favoarea mentalului,
să ne deconspirarea prin autoeducaţie. Aceste pagini despre jurnal explică cât de simple sunt elementele normale
şi tot ceea ce putem face este să mergem înainte, în sensul sensului. Avem multe exemple la îndemână în care
colaborarea cu aceste elemente aduce cel mai important moment al existenţei: trăirea în armonie, în civilizaţie - la
propriu.

Afară s-a luminat, e dimineaţă, am intrat într-un ciclu de şapte zile ale lui Marte. Acolo sus sunt cinci
planete retrograde, suntem în Casa XII pe cromatica roşu care va domina această săptămână şi facem parte dintr-
un ciclu lunar cu Ascendentul în Balanţă şi … aş putea înşira mulţi parametri astrologici despre momentul actual
care nu se vor spune încă la buletinul de ştiri. Aceasta este realitatea absolută şi pe un asemenea fundal, spiritul
meu este degajat fiind mai cursiv spre propria dinamică. Cunoaşterea este o credinţă în formare, dincolo de toate
aceste forme, fiindcă planului iluziilor i se mai spune şi planul formelor, - sunt numai elemente de comparaţie. Prin
răbdarea jurnalului vă veţi detaşa şi totodată vă veţi ataşa de ceea ce sunteţi prin fapte.

40

	PARTEA A DOUA

