Tartalomjegyzék

A magyar kiadó előszava
5

Előszó
5

ELSŐ RÉSZ

ÁBRAHÁM JERRYHEZ ÉS ESZTERHEZ SZÓL
22

1. A szerepünk ebben a csodálatos, közös teremtésben
24

2. A szereped ebben a csodálatos együtt teremtésben
30

3. A két világ színe-java
34

4. A belső világgal való kapcsolat
42

5. Hogyan használd hatékonyan az irányító rendszeredet?
47

6. Önbecsülés
50

7. Szabadság, fejlődés és öröm
55

8. Az örömtelivé válás
61

9. Befolyásoló hatás
66

10. Találd meg igazi egyensúlyodat!
70

Követendő eljárás: lenni, birtokolni,

tenni avagy belülről kifelé teremteni
71

11. A vonzás törvénye
75

Pénztárcamódszer" a pénz életedbe vonzásához
76

12. A tudatos teremtés folyamata
78

13. Az erõd kulcsa: a jelen pillanat
82

14. A pozitívumok könyve
97

Módszer: a pozitívumok könyve
99

15. A megengedés törvénye
103

MÁSODIK RÉSZ

UTÓSZÓ
111

CSOPORTOS TALÁLKOZÓKON ELHANGZOTT

KÉRDÉSEK ÉS VÁLASZOK
112

A magyar kiadó előszava

A médiumokon keresztül jött információból íródott könyvek mindig gyanúsak. Hiszen bárki mondhatja magáról, hogy ő bölcs, túlvilági lényektől veszi a kincsértékű üzenetet, s közben valójában saját téveszméit veti papírra... Sosincs 100%-os garancia az ilyen jellegű könyvekben olvasható gondolatok hitelességére. Hasznos teszt azonban szerencsére létezik: próbáld alkalmazni az oldalakon sorakozó tanácsokat, és nézd meg, mi történik! Mi is ezt javasoljuk, és sok sikert kívánunk hozzá!

Előszó

Az e könyvben szót kapó, testetlen entitások olyan nagyszerű, örömteli és szerető lények, akik feleségemen, Eszteren keresztül kommunikálnak az emberekkel, és Ábrahámnak nevezik magukat. Annak ellenére, hogy már 5 éve állunk kapcsolatban Ábrahámmal, és több ezer órát beszélgettünk egymással, mégsem tudnék pontos választ adni arra a jogos kérdésre, hogy tulajdonképpen kicsodák vagy micsodák is ők egyáltalán, s hogy mi módon kommunikálnak velünk.

Ám, ahogy az elektromosság pontos mibenlétét sem kell ismernünk ahhoz, hogy azt alkalmazzuk és annak hasznát vegyük, úgy szerintem az Ábrahám-jelenséghez is érdemes hasonlóan viszonyulni. Akármilyen is a jelenlegi életed és gondolkodásmódod, ez a könyv arra ösztönöz, hogy kezdj tiszta, új lappal. Segít, hogy magasabb tudatossági szintre juss, s hogy megértsd: minden vágyadhoz vezető ösvény az öröm folyosóján halad át.

Idézem könyvünk egyik olvasóját: "30 éve azért tanulok és küzdök, hogy megértsem az életemet. Ábrahám tanításait megismerve a keresés és a kínlódás immár a múlté! Csodálatos érzés, hogy

- 30 év óta először - végre tudatosan és örömben élek!"

A könyvben írtak valószínűleg életed számos eseményét új megvilágításba helyezik majd. Meglátod, az itt olvasható gondolatok maximálisan gyakorlatiasak. Várhatóan emelkedettséget is érzel majd a könyv tartalmának befogadása közben, és ez az öröm teszi lehetővé, hogy másokat is magasabbra emelj.

Az Új életet kezdhetsz! II. célja, hogy gondolkodásra és lelki fejlődésre ösztönözzön. Ha azonban Ábrahám alapvető filozófiájának szélesebb megértésére törekednél, valamint érdekel kapcsolatunk kialakulásának a története, akkor javaslom, olvasd el a Új életet kezdhetsz! I. című könyvet is! Az elkészült könyvet átolvasva őszintén szólva szinte megrészegít az öröm, ahogy arra gondolok, hányan is ébrednek majd rá ennek hatására a születésük óta bennük rejlő kincsre. Meglátod, benned is tudatosul majd, hogy mennyire értékes, erős és tökéletes lény vagy!

Jerry S. Hicks Boerne, Texas

1991. május

A JÓLÉT
A TERMÉSZETES ÁLLAPOTOD.

AZ EGÉSZSÉG

A TERMÉSZETES ÁLLAPOTOD.

AZ ÖRÖK FEJLŐDÉS

FOLYAMATÁBAN HALADSZ, ÉS AZON BELÜL

ÉPPEN JÓ HELYEN VAGY

A FEJLŐDÉS VÉGTELEN.

TELJESEN SZABAD VAGY

MINDEN ÉLETÉLMÉNYEDET TE VONZOD MAGADHOZ.

MÉG KÖTÖTTSÉGET IS

SZABADSÁGODBAN ÁLL

ÉLETEDBE VONZANI.

ÚGY ÉRZEL, AHOGY

GONDOLKOZOL, ÉS ÉRZÉSEIDTŐL FÜGGŐEN SUGÁRZOL.

EZ A BELŐLED ÁRADÓ SUGÁRZÁS MINDEN LÉTEZŐRE HATÁSSAL VAN,

ANYAGIRA ÉS NEM ANYAGIRA

EGYARÁNT.

EZ A TE ERŐD,

AMI BEFOLYÁSOLJA A VILÁG

ALAKULÁSÁT

SAJÁT ÉLETÉLMÉNYEDET TERMÉSZETESEN

A TE ERŐD ALAKÍTJA LEGNAGYOBB MÉRTÉKBEN.

AZ EGÉSZ VILÁGEGYETEMBEN

EGYETLEN VÉLEMÉNYNEK VAN

SZÁMODRA IGAZÁN JELENTŐSÉGE: A SAJÁTODÉNAK.

A MAGADRÓL ALKOTOTT VÉLEMÉNY

PEDIG KIHAT

AZ EGÉSZ VILÁGEGYETEMRE

AMINT OLYANRA

ÖSSZPONTOSÍTASZ,

ÉS ILY MÓDON OLYANT VONZOL MAGADHOZ, AMI HARMONIZÁL AZZAL, AMIT JÓNAK TARTASZ,

BELSŐ LÉNYED

POZITÍV ÉRZELEMMEL JELEZ.

AMINT OLYANRA

ÖSSZPONTOSÍTASZ,

ÉS ILY MÓDON OLYANT VONZOL

MAGADHOZ, AMI NEM HARMONIZÁL AZZAL, AMIT JÓNAK TARTASZ,

BELSŐ LÉNYED

NEGATÍV ÉRZELEMMEL JELEZ.

MAI ÉLETED

AZ EDDIGI GONDOLATAID ÉS

ÉRZÉSEID EREDŐJE.

A JÖVŐDET A MAI SZEMLÉLETED ALAKÍTJA.

A VILÁGMINDENSÉG

TEREMTŐ ÉLETEREJE, ILLETVE

ENERGIÁJA ÁRAMLIK ÁT RAJTAD,

ÉS AZ SZÓ SZERINT

VALAHÁNYSZOR

NEGATÍV ÉRZELMET ÉRZEL

ABBAN A PILLANATBAN

A NEGATÍV VONZÁS

ÜZEMMÓDJÁBAN" MŰKÖDSZ. ILYENKOR ÁLTALÁBAN ELLENÁLLSZ

VALAMINEK,

AMIRE VÁGYSZ.

AZÉRT HISZED MAGAD ERŐTLENNEK,

MERT AZ ÁLTALAD

ÁHÍTOTT DOLGOKAT MEGTEREMTŐ

GONDOLATAID TÖBBSÉGÉT EDDIG

ELLENTÉTES TARTALMÚ

GONDOLATOKKAL

KÖZÖMBÖSÍTETTED.

AMINT FELHAGYSZ AZZAL, HOGY ELLENTÉTES IRÁNYÚ

GONDOLATOKKAL

MEGAKADÁLYOZD

ENERGIAÁRAMLÁSODAT,

MEGISMERED

AZ ERŐDET

NEM KELL BIZONYÍTANOD,

HOGY JOGOD VAN

A LÉTEZÉSHEZ.

LÉTED MÁR ÖNMAGÁBAN

ELEGENDŐ BIZONYÍTÉK EHHEZ.

FÁJDALMADDAL

FÁJ DALMAT

KÖZVETÍTESZ A VILÁG FELÉ.

AHOGY GONDOLKOZOL,

ÚGY ÉRZEL.

AHOGY ÉRZEL,

ÚGY SUGÁRZOL.

S AHOGY SUGÁRZOL,

ÚGY HATSZ.

ISTEN, AZAZ A MINDEN LÉTEZŐ,

AVAGY AZ ANYAGTALAN,

NEM A BEFEJEZETTSÉG

ÁLLAPOTÁBAN VÁRJA, HOGY ŐT UTOLÉRD, HANEM KEDVÉT LELI MINDABBAN, AMIT TE ÁTÉLSZ.

HISZEN AHOGY ÉLSZ,

AHOGY GONDOLKOZOL,

S AHOGYAN ÉRZEL,

MINDAZ GAZDAGÍTJA ŐT,

A MINDEN LÉTEZŐT

TE A NEM FIZIKAI VILÁG FIZIKAI, ANYAGI KIEGÉSZÍTŐ RÉSZE VAGY

TÁRSTEREMTŐK VAGYUNK.

TE EGYFAJTA ÚJ PERSPEKTÍVÁT KÍNÁLSZ FEL,

MI PEDIG A TÁGABB

TU DATOSSÁGU N KAT

I. rész

ÁBRAHÁM JERRYHEZ ÉS ESZTERHEZ SZÓL

Rendkívüli lelkesedéssel fogunk hozzá egy újabb könyv megírásához, mert abban óriási gyakorlati értéket nyújtunk át. Minden testben élő lény természetesen a maga módján reagál majd szavainkra, és minden egyes reakció egyformán értékes számunkra. A testben élő ember többnyire idegenkedik attól, ha valaki az ő számára teljesen új dolgokról beszél. Ennek a következők az okai:

1. A legtöbb embernek minden kérdésre megvan már a kész válasza. Születésétől fogva ugyanis annyira átitatják gondolkodását a körülötte élők hagyományai és hiedelmei, hogy képtelen belátni: létezhetnek más értékes és érvényes gondolatok is, mint amit a családja, a vallási közössége vagy a nemzete elfogad.

2. Az új információ nem harmonizál jelenlegi hitrendszerével, s így az óriási bizonytalanságérzést kelt benne. Ez esetben még görcsösebben ragaszkodik megszokott világképéhez, még vehemensebben védi azt.

3. Végül pedig az is lehet a jelenség oka, hogy az illető nem kíváncsi az újra, ezért az egészet tolakodásnak tekinti, s így ellen is áll neki. Olyan sokszor szeretett volna valamit, amit mégsem kapott meg, hogy mára már semmit sem akar... Úgy döntött, hogy kellemesebb a dolgokat olyannak elfogadni, amilyenek, mintsem újra és újra megpróbálni megváltoztatni őket, s így újra és újra csalódni...

Az elmondottakból következően tehát annak tudatában nyújtjuk át anyagtalan világunkból nagy szeretettel ezt a könyvet, hogy annak tartalmát természetesen nem mindenki fogadja el. Azok értékelik e művet, akik már rájöttek, hogy a fejlődés vég nélküli. Kizárólag olyan embereket emel föl és hoz majd lázba ez a könyv, akik úgy gondolják, hogy nincs meg még minden kérdésre a válasz. A legtöbbet azoknak a bölcs, testben élő lényeknek kínáljuk föl, akik tapasztalatuk révén már rájöttek, hogy a fejlődésnek sosincs vége, és minden egyes kérdésre kapott válasszal újabb, még világosabb és még mélyebb kérdések jönnek elő, amelyek még világosabb és még mélyebb válaszokat igényelnek.

Könyvünknek azok látják a legnagyobb hasznát, akik megértik, hogy nem tapasztalhatnak meg olyant, ami jelenlegi hitrendszerük határán kívül található; akik hajlandóak gondosan és tudatosan módosítani, illetve kicserélni néhány olyan hitüket, amelyek megakadályozhatják őket a nagyobb szabadság, a gyorsabb fejlődés és a több öröm elérésében; valamint azok, akik elég bátrak ahhoz, hogy önállóan, világosan gondolkozzanak, s következtetéseiket a saját, nagyon értékes életélményük alapján szűrjék le.

Ez a könyv óriási érték azok számára, akik tudják, hogy milyen dolgokat, élményeket, emberi kapcsolatokat vagy érzéseket szeretnének megszerezni. Ugyancsak hatalmas hasznát látják szavainknak azok is, akik jelenleg nehézséggel, betegséggel, megpróbáltatásokkal küszködnek. Azok támaszául ajánljuk írásunkat, akik valóban tudatosan akarják alakítani az életüket. Abban segítünk, hogy elvégezhesd azt, amit fizikai tested felöltése előtt erre az időszakra célul tűztél magad e/é.

Így aztán óriási lelkesedéssel és izgatott várakozással kezdünk hozzá e könyv megírásához!

A szerepünk ebben a csodálatos,

közös teremtésben

Sokan gyűltünk itt össze, hogy létrehozzuk e könyvet. Olyan lények csoportja diktálja ezeket a szavakat, akik jelenleg az anyagtalan világból figyelik a ti fizikai dimenziótokat. Csoportunk tökéletesen egybeolvadt, teljes harmóniában él. Azért vagyunk együtt, mert életélményeink azonos következtetésekre juttattak minket. Nemcsak a könyv megírásának közös szándéka, de az univerzum természeti törvényei is összekapcsolnak minket.

Ezek a természeti törvények remek és következetes keretet biztosítanak az anyagtalan és az anyagi dimenzióban egyaránt. Ugyanúgy kapcsolódunk testben élő partnereinkhez, Jerryhez és Eszterhez is, ahogy harmonikusan kötődünk egymáshoz a hasonló gondolkodású, testetlen társainkkal.

Kapcsolatunk Jerryvel és Eszterrel nem ebben a fizikai időben és térben született meg, hanem amikor ők még nem öltöttek testet. Számtalan életélményben volt már közünk egymáshoz, mindannyiunk óriási megelégedésére. Örömteljes munkánk valójában messze túlterjed egy testi életút határain.

Testben élve a legtöbbötök annyira lényetek fizikai, földi aspektusára figyel, hogy így aztán sajnos szem elől tévesztitek a nagyobb képet. Néha azonban előfordul, hogy ráéreztek valódi célotokra, és ennek hatására egyesek elkezdenek afelé haladni. Amint megfogalmazod kérdéseidet, a válaszok - az univerzum sziklaszilárd törvényeinek megfelelően - elkezdenek megérkezni hozzád.

Jerry barátunk egészen fiatalkora óta, amióta beszélni tud, sejtette, hogy létezik egy nagyobb cél. Egyfolytában kérdezősködött a tanáraitól, hol elkápráztatva, hol megsértve őket. Bár még nem értette kapcsolatát az anyagtalannal, biztosra vette, hogy az élet több, mint amit testi szemeivel lát. Így aztán kutatva, kérdezősködve, megértésre vágyva töltötte éveit. Valójában Jerry mohó tudásszomja idézte meg Ábrahám anyagtalan energiáját. A ma kialakult, csodálatos kapcsolatot csak azt követően tudtuk létrehozni, miután a testben élő Jerry vágya és a szintén jelenleg testben élő Eszter megengedése összetalálkozott. Eszter is ráérzett egy nagyobb, tágasabb univerzumra. Jerryhez hasonlóan ő is hasznossá akart válni ebben a földi időben és térben. Az anyagi és az anyagtalan alkotóelemekből összeálló "recepthez" Eszter a teljes bizalmát és a megengedéshez szükséges, feltétel nélküli hajlandóságát adta.

Eszter megengedte, hogy testi energiája egybehangolódjon a mi testetlen energiánkkal, alapot teremtve így a veletek való kommunikációhoz. Tudatalatti szinten "gondolatcsokrokat" vesz át tőlünk, majd azokat hallható szavakra fordítja /e. Meglehetősen nagy csomagokban kapja a gondolati impulzusokat, amelyeket tudattalan szinten "megemésztve" odaírja számodra a könyvlapra.
A következő szavakkal kezdtük e fejezetet: "Sokan gyűltünk itt össze..." Így fogalmaztunk, hogy számodra érthető legyen, ám lehetetlen pontosan, a ti anyagi világotok szavaival leírni helyzetünket, mert valójában mi egészen másmilyenek vagyunk, mint ti. Nem testbe zártan létezünk, és mozgásunk is sokkal szabadabb, mint a tiétek. Az "összegyűltünk" szón nem azt értjük, hogy egy kényelmes, régi szobában ücsörögve csevegünk. Inkább, bizonyos értelemben, egymásba olvadunk, mínt ahogy a sok kis fénysugár vastag és intenzív fénynyalábbá áll össze.

Röviddel azután, hogy Eszter lehetővé tette, hogy rajta keresztül szólhassunk, ezt mondta nekünk: "Ábrahám! Látni szeretnélek téged, illetve titeket!" Így feleltünk: "Megfigyeltünk otthonodban, és azt láttuk, hogy este sokszor becsukott szemmel közlekedsz, nehogy megláss minket." Bólogatva nevetett, majd elmondta, hogy most már sokkal bátrabb, és immár valóban szeretne látni minket. Így aztán egy nap, amikor Jerry már aludt, üzentünk neki: "Nyisd ki a szemed, és láss!" Kinyitotta a szemét - s ahogy később megfogalmazta - "szentjánosbogarakat" látott, méghozzá ezrével. Apró, cikázó fénypontokat a szobában. Egyszerre csak valamennyi aprócska fény összegyűlt az egyik szobasarokban, s ott olyan erős fényforrássá változott, amibe hunyorgás nélkül bele sem tudott nézni. Ezután 7-8 kevésbé fényes fénnyé váltunk szét, majd újra ezer meg ezer apró fényponttá.

Eszter számára ez a vizuális élmény még megfoghatóbbá tette létezésünket. Így következtetett: "Ezek szerint energiacsomagok vagytok", mivel fénynek látott minket. "Rendkívül mozgékonyak, rugalmasak és szabadok vagytok", folytatta, mert látta, hogy képesek vagyunk egybeolvadni és sokfelé osztódni. Amikor mentális úton "gondolatcsokrokat" nyújtunk át Eszternek, akkor éppen egyek vagyunk. Ilyenkor mindnyájunk által egybehangzóan elfogadott, erőteljes gondolatok áramlanak az ő elméjébe.

Mivel a szavak, amiket most olvasol, jelenleg a nem fizikai dimenzióban tartózkodó lényektől származnak, ezért fölösleges arról beszélnünk, hogy "honnan" jöttünk vagy "hol" vagyunk. Nem vesztegetünk időt a múltba pillantással, illetve előtörténetünk ismertetésével, mert pontosan tudjuk, hogy teremtő erőnk csak a jelenben érvényesül.

Szabad, örömteljes, hozzád hasonlóan fejlődésben lévő lények vagyunk. Külön hangsúlyozzuk szabadságunk állapotát, hiszen ezen keresztül tudjuk az örömet és a fejlődést választani. A szabadság tekintetében nem különbözünk sem tőled, sem a világegyetem egyetlen más tagjától sem, mivel mindnyájan teljes szabadságot élvezünk. A legtöbben azonban nem fogják föl szabadságukat, s így megélni sem tudják azt. A szabadságot nem lehet kiérdemelni, csak tudomásul venni, hogy megadatott.

Egyéni és közös tapasztalataink során számos következtetésre jutottunk. Többre tartjuk az örömet a fájdalomnál vagy az öröm hiányánál. Többre tartjuk a fejlődést a stagnálásnál. Többre tartjuk a szabadságot a behatároltságnál vagy a manipulációnál és az egyet nem értésnél. Óriási tapasztalat alapján megértettük lényünk igazi természetét. Azt is jól tudjuk, hogy létünk végső soron a Minden Létezőt építi.

TUDJUK, HOGY A FEJLŐDÉS VÉGTELEN, S HOGY MINDANNYIAN ÖRÖK JELEN IDŐBEN LÉTEZÜNK. Hogy pillanatnyilag örömet vagy fájdalmat, fejlődést vagy stagnálást, szabadságot vagy korlátozottságot tapasztalunk meg, az teljesen egyéni döntésünk függvénye. Ennek tudata nagy örömmel tölt el bennünket. Ennek ismeretében, Ábrahámként, továbbra is és folyamatosan a szabadságot, a fejlődést és az örömet választjuk.

Tapasztalatunkból, illetve nézőpontunkból - más szóval, szabad, fejlődő és örömteljes állapotunkból - irányítjuk az energiánkat, azaz figyelmünket, a fizikai dimenziótokba. Ahogy megfigyeljük Föld bolygótokat, látjuk városaitokat, otthonaitokat, személyes életélményeiteket. Valójában testi életetek minden részlete rendelkezésünkre áll. Ám figyelmünket mégis "létezésetek állapotára" irányítjuk, mert az sokkal több lényeges információt tartalmaz, rrint a körülöttetek levő anyagi világ cirádái. (Igaz ugyan, hogy fizikai világotokban rengeteg, csodálatos természeti jelenség várja még, hogy őket fölkutassátok, megtapasztaljátok és élvezzétek.) Az anyagi dimenzió minden részlete azonban csak egy célt szolgál: hogy följavítsa "létezésed állapotát".

Fejlődésre, fölemelkedésre és örömre törekvő tanítókként minket azok vonzanak magukhoz, akik ugyanezt keresik. Erős mágnes; ként vonzod magadhoz mindazt, amire törekszel, amit kérsz, amit értékelsz, aminek figyelmet szentelsz. Mi nem tudunk fölkeresni téged és bemutatkozni neked, ha te nem keresed lényegünket. A hatalmas erejű vonzás tőrvénye miatt ugyanis csak a hasonló dolgok vonzódnak egymáshoz. Ahogy az olaj és a víz nem keveredik egymással, a különböző szándékok, szemléletmódok és hitek sem elegyednek.

Anyagi világodon belül - testi lényként - könnyedén fölismered a határokat, a korlátokat. A mi nézőpontunkból azonban ilyenek nem léteznek. Csodálatos létezésünk kapujánál nem áll őr, hogy figyelje, kiértékelje vagy eldöntse, ki az, aki jöhet, ki az aki mehet; csoportosulásunk a hasonlóak egymáshoz sodródásának természetes folyamata. Azok, akik nem törekszenek, nem vágynak arra, amit mi képviselünk, azok egyszerűen egy másik létezési állapotban vannak.

Az anyagi és a nem anyagi dimenziók szorosan összefonódnak, és egymástól elválaszthatatlanok. Az általad ismert fizikai élet nem létezhetne a nem fizikai dimenzió energiája, támasza és tudása nélkül. A Föld bolygó az anyagtalan világ figyelmének és tudásának a terméke.

A testben élő ember létezése kezdettől fogva folyamatosan kapcsolatban áll az anyagtalan dimenzióval. Ahogy az ember perspektívája és elvárása változott, úgy változtak - óriási mértékben az átélt élményei is. Valójában a fizikai és a nem fizikai közötti kontaktus - amiről éppen lelkesen magyarázunk neked - természetesen nem új keletű dolog. Levéltáraitok számtalan olyan történetet őriznek, amelyek bővelkednek szellemjárások, megmagyarázhatatlannak tűnő történések és isteni kinyilatkoztatások leírásában. Az ember már régóta kap információt - sugallat, intuíció, sőt még világos, egyértelmű közlés formájában is - onnan, amit tudatosan gondolkodó elméjétől teljesen különállónak vélt.

Az élmények széles skáláján szólnak a tudósítások arról, hogyan kapcsolódik a testben élő ember a testetlen dimenzióhoz. Sokat írtak és szóltak már erről, meglehetősen nagy zavart és kételkedést ébresztetve. A zavar nagyrészt a sok ellentmondásos részlet összevetéséből fakad. A fizikai ember ugyanis mindent megpróbál, hogy számtalan élményét egyetlen maroknyi következtetésbe szorítsa bele. Fizikai lényekként hiteitek alátámasztásához szinte kizárólag fizikai bizonyítékoknak hisztek, és így kényelmetlenül érzitek magatokat, amint a látszólag fizikai bizonyítékok nélküli területet kutatjátok. Hiábavaló az igyekezeted, hogy az anyagtalan világban élők élményeit maradéktalanul megértsed. Inkább arra buzdítunk, hogy szentelj több figyelmet saját életélményeidnek!

Saját életélményed megfigyelése által rájössz a világegyetem korlátlan és következetes törvényeire. Mindegy, mennyi időt és energiát fordítasz az ügyre, akkor sem láthatsz soha a másik ember szemével. Következésképpen nem vonhatsz le következtetést helyette. Ha azonban magadat értékeled, valamint azt, ami téged érint, akkor minden lényeges dolgot megérthetsz a világegyetemben.

Valójában nincs sok különbség közted, s köztünk. Mi a magunk választotta életmódban létezünk, és hozzád hasonlóan élményre, ösztönzésre és fejlődésre törekszünk. Anyagtalan nézőpontunkból azonban nagyobb a rálátásunk a valóságra, mint neked, aki fizikai dimenziódból keveset tudhatsz a nem fizikai dimenzióról. Úgy is mondhatjuk, hogy szélesebb a látókörünk. Ebből a tágabb perspektívából tisztábban látunk téged, mint te önmagadat, s jobban értjük, miért összpontosulsz jelenleg testedben, az anyagi dimenzióban.

Továbbra is figyelemmel kísérjük életélményedet, és igyekszünk általad is érthető módon elmondani, ki is vagy te valójában. A testben élő ember nem más, mint az anyagtalan világ "nyúlványa". Nemcsak hogy az anyagtalan világból ered, de még jelenlegi, fizikai lényének lényege is a nem fizikai világban található meg! Bár nem óhajtunk tündérmesékkel traktálni, az érthetőség kedvéért néhány esetben majd mégis példákkal és hasonlatokkal fogjuk megvilágítani mondanivalónkat.

Szavakkal nem tudjuk pontosan megfogalmazni nem anyagi élményeinket, mert testi, érzékszervi élményeid kevesek annak megértéséhez. Értékesebb és használhatóbb hát számodra, ha ehelyett az univerzum alapelveit és törvényeit ismertetjük meg veled. Elsősorban azt akarjuk elmondani, hogy miért vagy itt, ebben az anyagi dimenzióban, s megmutatjuk, hogyan érhetsz el szinte bármit, amire vágysz, miután világosan megértetted az összes dimenziót átható, végtelen, örök törvényeket.

A szándékunk: segíteni, hogy megértsd, mekkora erő rejlik a jelenedben, a mostodban. Azt akarjuk, hogy te is olyannak lásd magad, mint mi: fényes jövőd küszöbén álló lénynek. Szándékunk továbbá, hogy fölelevenítsük benned a kaland csodálatos érzését, amit akkor éreztél, amikor ebbe a gyönyörű fizikai testbe költöztél, előre látva mindazt, ami vár rád ezen a Földön. Pontosan tudtad, hogy itt egy új kezdet vár.

2. fejezet

Fizikai világod minden egyes részét mindig is a nem fizikai világ támasztotta és támasztja alá. Ugyanaz az energia, amely létrehozott, és jelenleg is lehetővé teszi fizikai létezésedet, az anyagtalan dimenzióból összpontosul fizikai világodba. Lehetetlenség leválasztani világodat, sőt, akár fizikai testedet is a nem fizikai dimenzióról, mivel e két dimenzió örökre összefonódott.

Amióta ember él e bolygón, a nem fizikai világhoz való viszonya rendkívül tarkán alakult, és szinte folyamatosan változott. Ha akár csak nagy vonalakban is megkísérelnénk összefoglalni az embernek a nem fizikaival kapcsolatos hiteit, az sok-sok kötetre rúgna. Ezért csupán arról szólunk, hogy jelenleg miként látja a testben élő ember az anyagtalan dimenziót, s hogy mi várható e téren a közeljövőben. Alig várjuk, hogy segíthessünk tisztábban látnod a nem fizikai világot, mert a két dimenzió közti kapcsolat alapvető megértése nélkül nem lehet teljes életet élni. Amíg az anyagtalan világot titokzatosság és számos félreértés lengi körül, addig képtelenség tudatosan kapcsolatba lépni vele.

Az emberek zöme eddig nem ismerte a helyét e határtalan világegyetemben. Nem értitek, hogy kik vagytok, és miért éltek jelenleg testben. Nem értitek kapcsolatotokat a bolygótokkal, sem az azon túli világokkal. Nem tudjátok, hogy mit kezdjetek magatokkal, ha már egyszer léteztek. Zavarodottságotokban legtöbben aztán vajmi keveset tesztek céltudatosan. Az emberek legtöbbje egy-egy, az óceán tetején lebegő, apró parafa dugóhoz hasonlítható. Haladásuk iránya attól függ, hogy a jelenlévő áramlatok közül éppen melyik a legerősebb. Egy-egy nagyobb hullám átmenetileg a víz felszíne alá nyomja őket, majd ismét felszínre bukva gyanakvóan figyelik a következő hullámot. Nem tudatosabban, csak óvatosabban...

Bár sokan hiszik, hogy testet öltésük előtt valamilyen formában már léteztek, és sokan hiszik - vagy remélik -, hogy fizikai létük után lesz majd valamilyen folytatás, ám a legjobb esetben is a teljes képnek legföljebb a darabkáival rendelkeztek. A legtöbb félreértés abból származik, hogy túl sokat foglalkoztok a halállal. Annyira az "élek vagy meghalok" kérdés köti le a figyelmeteket, hogy emiatt nem veszitek észre a talán leglényegesebb tényt: nincs halál! Csak élet van! Örök, vég nélküli élet!
Halljuk néhányatokat, ahogy előző életeitek élményeiről beszéltek részletesen, beszámoltok arról, hogy kik voltatok legutóbb, illetve az azelőtti és az azelőtti életetekben. Gondosan összefoglaljátok korábbi életeiteket, szépen, időrendi sorrendben. Bár az összegyűjtött információ nagy része teljesen igaz, egy állandó félreértés azonban meggátol abban, hogy elfogadjátok valódi lényeteket. Azt hiszitek, hogy testbe születve fizikai lények vagytok, majd amikor meghaltok, akkor megint nem fizikai lények. Mintha örökké ide-oda pattognátok a testi és a testetlen lét között. Nos, nem így áll a helyzet.

Miközben testedben fizikai életélményedet éled meg, létezik egy másik részed is, amelyik a nem fizikai dimenzióban van. Ez az anyagtalan éned idősebb, bölcsebb és sokkal szélesebb látókörű, mint a fizikai részed. Ezt a testetlen énedet a múltban olyan szavakkal illették, mint "lélek" vagy "felsőbbrendű én". Mi a belső lény elnevezést használjuk rá. Belső lényed tisztán emlékszik az összes eddigi életedre és megtapasztalásodra - fizikaira és nem fizikaira egyaránt -, és a jelenlegi életedben átélt élményeidnek is hasznát látja, hiszen azok hatására tovább fejlődik.

Az egyidejű fizikai és nem fizikai létezés gondolata számotokra gyakran nehezen fölfogható. Nem ritka, hogy a fizikai síkon lévő barátaink némelyike, akikkel már hónapok óta kapcsolatot tartunk fenn, megkérdezi: "Ábrahám, voltatok-e ti már testben élők?" vagy
"Ábrahám, miért nem választjátok a fizikai létállapotot?" Tehát azt hiszik, hogy vagy csak az egyik, vagy csak a másik létállapot lehetséges.

Mi testetlen lények olyan csoportja vagyunk, akik több, jelenleg testben élő ember nem anyagi részei, tehát belső lényei vagyunk.

Sok ember kérdezi, vajon ő miért nem emlékszik előző életeire, holott annak bizonyára hasznát venné. Néha neheztelnek, hogy újra kell kezdeniük, mindent újra előröl kell megtanulniuk. Olyanok is akadnak, akik nagy igyekezettel próbálkoznak a múlt életélményeiből valamennyit a felszínre hozni. Azt remélik, hogy így majd olyan ismeretre tesznek szert, ami csodálatos módon értelmesebbé és hasznosabbá teszi jelenlegi életüket. Valójában azonban fölösleges ezen erőlködni, mert sohasem voltál és sohasem leszel elválasztva belső lényedtől, aki eleve birtokolja mindezt az információt.

Mielőtt a jelenlegi testedbe költöztél volna, pontosan tudtad, hogy megegyezés szerint nem fogsz emlékezni elmúlt életeid részleteire. Az akkori, tisztább nézőpontodból világos volt számodra, hogy jelenlegi életedben az ilyen tudás csak zavart okozna. Boldogan költöztél testedbe, azzal a szándékkal, hogy kifejezetten a mostani idő és hely részleteire koncentrálj. Új, fizikai létélményedet olyan lehetőségnek láttad, amelynek során új helyen, új időben, új kapcsolatokba léphetsz olyan lényekkel, akiknek ilyen-olyan, egymástól többnyire eltérő szándékaik vannak. Fölvállalt fizikai létélményedet új gondolatokra és megtapasztalásokra ösztönző, nagyszerű lehetőségnek tekintetted.

Az elmék és gondolatok minden találkozása a világegyetemet gazdagítja. Valahányszor kapcsolatba lépsz egy másik emberrel, kettőtök interakciója teljesen egyedi módon tesz hozzá az univerzumhoz, hiszen mindegyikőtök más-más szándék- és elváráscsokorral rendelkezik. Az ismereteitek is egymásétól eltérőek. Ahogy ezek a különféle tényezők kombinálódnak egymással, az teljesen egyedi módon gazdagítja az univerzumot. Ahogy most a kezedben tartod ezt a könyvet, s intellektuálisan és érzelmileg reagálsz a benne olvasottakra, azzal is egyedi módon adsz hozzá a világegyetem értékéhez, mert senki sem fog pontosan úgy reagálni ezekre a sorokra, mint te.

Amikor eldöntötted, hogy beleszületsz jelenlegi testedbe, pontosan tudtad, hogy ez a fizikai életélményed a teremtés élvonalába helyez majd. Izgalommal tekintettél az anyagi világba merülésed eme célzottan és tudatosan megválasztott földi élménye elé, mert megértetted, hogy részvételed mekkora értéket ad a Minden Létezőnek. Születésed előtt tudtad, hogy nem azért mész a Földre, hogy igazold magad, vagy hogy nagyobb jutalmat nyerj el. Célod az volt, hogy egyedi perspektívád alapján a részvételeddel még több világossággal gazdagítsd a világmindenséget. Lelkesen vártad, hogy viszontláthasd sok régi barátodat. Olykor még találkozásotok részleteit is alaposan megtervezted vagy megterveztétek. A számodra eddig ismeretlen lelkekkel történő találkozások elé is izgalommal tekintettél, hiszen tisztában voltál minden interakció értékével.

Egyesek ezt mondják nekünk: "De Ábrahám! Mi értelme egy küzdésben, iparkodásban leélt testi életnek, a tanulságaival együtt, ha a következő életben már nem emlékszel rá? Mi célja hát a kemény munkának és az adott mértékű, egyéni fejlődésnek?"

Ne aggódj! A tapasztalatod, a kemény munkád és a fejlődésed nem vész el. Belső lényed minden élményed legapróbb mozzanatait is begyűjti. Mindez pedig a rendelkezésedre áll! A hozzád folyamatosan érkező, belső irányítás formájában az állandóan hozzáférhető számodra! Ez az útmutatás minden ébren töltött órádban rendelkezésedre áll, és sokkal értékesebb, mint a születésedtől számított összes élményed együttvéve! Páratlan irányító rendszer működik benned!

Szükségtelen emlékezned az elmúlt életélményeid bármely részletére, mert az azokból levont, fontos következtetések a rendelkezésedre állnak. Ahogy haszontalan hosszú időt pazarolni arra, hogy visszaemlékezz, mit csináltál hároméves korodban, ugyanúgy időpocsékolás a korábbi életek föltárása. Ezzel szemben óriási az értéke a jelenben létezésednek - ami magába foglalja a háromévesen átélt tapasztalatokat is - és annak, hogy használd a mindenre emlékező, idősebb, tágabb látóterű bensődtől kapott irányítást. Belső lényed segíteni tud jól dönteni eme fizikai életed minden pillanatában!

A némi szórakoztató hatást leszámítva az elmúlt életek fölidézésének igen kevés a haszna. Annál nagyobb értékű, ha erős, tudatos kapcsolatot építesz ki azzal a részeddel, amely az összes eddigi életed tapasztalatát tartalmazza. Fizikai, testi éned és az anyagtalan világban összpontosuló, szélesebb látókörű, idősebb és bölcsebb belső éned "elegyítése" mindkét világ számára valódi kincset jelent!

3. fejezet

Kulcsfontosságú, hogy kapcsolatba kerülj belső lényeddel. Az ő szélesebb látókörön alapuló véleményének ismerete ugyanis elengedhetetlen ahhoz, hogy azt az örömteli és jelentős mértékű fejlődést eredményező életet élhesd, amiért idejöttél. Anélkül viszont - a legtöbb emberhez hasonlóan - csak rendkívül korlátozott eredményekre számíthatsz.

A fizikai világban, amelyben jelenleg összpontosulsz, a legtöbben a cselekvéssel vannak elfoglalva. Szélsőségesen cselekvésközpontú világba születtél bele, amelyik óriási hangsúlyt helyez a tettekre. Itt szinte mindenki sürög-forog, serénykedik a nap minden órájában, ám a szerény eredmények láttán mégis csalódott.

Eszter, sok évvel azelőtt, hogy kapcsolatba lépett velünk, az iskolai szünetekben egy elmegyógyintézetben dolgozott. Egy reggel, ahogy a kórház udvarán áthaladt, néhány beteget pillantott meg, akik óriási gépekkel hatalmas földkupacot emeltek. Az első nap az udvar egyik sarkából a másikba hordták a földet. Másnap ezt a halmazt egy harmadik sarokba hurcolták át. Harmadnap visszahordták az első helyre. Eszter megkérdezte az egyik felvigyázót:

- Mit csinálnak ezek a betegek?

- Valójában semmit. Csupán lekötjük őket, hogy ne tétlenkedjenek, hogy legyen mit csinálniuk...

Eszter döbbenten állt, ürességet és szomorúságot érezve, majd így szólt: - Több értelme kell lennie az életüknek, mint a föld ide-oda tologatása!

Évekkel később, amikor elmesélte nekünk a történetet, így reagáltunk rá: "Eszter! Igazán nem akarunk megsérteni, de mi azt látjuk, hogy a testben élő legtöbb ember ugyanezt teszi. Tárgyakat hord az egyik helyről a másikra..." Mivel nem ismeritek az igazi eredmények elérését és a valódi fejlődést lehetővé tevő törvényeket, ezért legtöbbötök azzal kelti önmaga számára az előrehaladás hamis érzetét, hogy dolgokat mozgat maga körül. Azt tapasztaljuk, hogy az emberek zöme tettekkel, kemény munkával óhajtja igazolni létjogosultságát. Tevékenységeteket elnézve azonban azt a legtöbb esetben bizony leginkább csak "visszafelé teremtésnek" nevezhetnénk... Állandóan cselekedni akartok, abban a hitben élve, hogy minden eredmény kizárólag tettek produktuma lehet.

Aki csupán a tett erejében bízik és nem támaszkodik a belső dimenzióból fakadó nagyobb tudásra, az bizony igen korlátozott életet é/ a Földön. Ha azonban megengeded, hogy a belső, tágabb látókörű és a fizikai részed egymással elegyedjen, akkor eléred, hogy a fizikai dimenzióban végzett teremtéseidben az egész világegyetem a segítségedre legyen. Sok olyan ember titka, akiket a zenében, a művészetben és a tudományban elért eredményeikért géniuszoknak tartotok, egyszerűen csak annyi, hogy ők utat engedtek bensőjükben ehhez a nagyobb tudáshoz. Csupán ajtót nyitottak magukban a hatalmas információtengerhez, a végtelen intelligenciához, és abból magukhoz vonzották a vágyaikat kielégítő részeket. Különleges lényekként dicsőítitek őket, holott valójában ugyanolyanok, mint ti. A különbség csupán annyi, hogy ők fölismerték kapcsolatukat a Minden Létezővel.

Fizikai világotokat megfigyelve azt látjuk, hogy a legtöbb ember eszeveszetten tesz-vesz, de jobbára örömtelenül. Egyesek szándékosan "föláldozzák" az örömet a fejlődésért vagy valamilyen várt jutalomért. Mások ugyan vágynak az őrömre, ám egy-két pillanattól eltekintve képtelenek azt megtartani.
Rendszerint a jövőben keresitek az elégedettséget. Például várod a hétvégét, a vakációt vagy a nyugdíjba vonulást. "Bárcsak több pénzem lenne, akkor boldog lennék!" "Majd ha megtalálom az ideális társamat, akkor boldog leszek." "Amint megtalálom az igazi, nekem való munkát, boldog leszek." A legtöbben tehát a jövőben képzelik el az élvezet és az elégedettség érzését, ám a jelenben nagyon csekély örömöt élnek át. Pedig kizárólag a jelenben élsz!

Itt értünk el célunkhoz, amiért fölvettük a kapcsolatot az anyagi világban élő emberrel, amiért ez a könyv is íródik: Legfőbb célunk, hogy legtágabb perspektívádból megértessük veled, ki is vagy és miért vagy itt, a testedben. Továbbá, hogy segítsünk neked megérteni és használni azokat a folyamatokat és tőrvényeket, amelyek lehetővé teszik, hogy örömhöz juss, mégpedig most. Nem valami röpke és jövőbeli őrömről van szó, hanem megfogható, állandóan jelen lévő, folyamatos és üdvözítő fejlődési élményről.
Mindnyájan sokkal többek vagytok, mint azt fizikai perspektívátokból nézve hiszitek, mivel valójában igen nagy tapasztalatot halmoztatok fel az évszázadok, évezredek alatt. Szándékosan választottátok az időnek és a térnek ezt a darabját, mert ez a fizikai keret gondolatra, élményre és teremtésre kínál alkalmat. Az ismeretek és az erő hatalmas tárházával rendelkeztek, ám legtöbben nem használjátok ki ezeket a lehetőségeiteket! Nem mintha nem akarnátok, csak nem ismeritek annak a mikéntjét, vagy nem is tudtok a birtokotokban lévő erőről.

Amint ebben a fizikai dimenzióban testet öltöttél, azonmód a fizikai világ részesévé váltál, és hatni kezdett rád a már itt élők szilárd hite, miszerint csak az létezik, ami anyagi fogalmakkal megmagyarázható. Holott valójában a fizikai környezetedben lévő egyetlen dolgot sem lehet kizárólag fizikai fogalmakkal megmagyarázni! A számotokra érthetetlen dolgokat jobb híján ilyen-olyan, erőltetett logikai rendszerbe préselitek bele, amiből persze az is következik, hogy világnézetetek jelentős része vaskos tévedés. Olyan helyzetben vagy, mint aki részt vesz egy játékban, ám annak a szabályait nem ismeri. Ezek után nem csoda, hogy nem túlságosan élvezed a játékot...

Felsorolunk néhányat a legvaskosabb emberi tévedések közül:

"Eredményt csak az erőfeszítés és az erőlködés hoz."
"A legnagyobb eredmények ára fájdalom és kemény munka. "
"Minél több időt szentelek, testemet megfeszítve, a küzdelemnek, annál hatékonyabb és sikeresebb leszek. "

"A fizikai tevékenység teremti meg a dolgokat. "

Ilyen előfeltételezésekkel nem csak szerény képességű és behatárolt vagy, de rendszerint még hamar kudarcot is vallasz és elfáradsz. Többéves sikertelen munka után a legtöbben felhagynak a próbálkozásokkal. Beletörődnek a ténybe, hogy a testük elnyüvődött, s az álmaik a porba hullottak. Kudarcuk igazolásaképpen a hozzájuk hasonló, szintén legyőzöttek társaságát keresik... Reményt még leginkább a fiatalokban tapasztalunk, de az előttük járók intenzív ráhatásának köszönhetően sajnos az ő reményük is csak rövid életű.

Most végre megismered a világos és egyszerű "játékszabályokat", amelyek örömhöz segítenek! Először is azt akarjuk világossá tenni, hogy életélményeid sora nem testi megszületésedkor vette kezdetét. A fizikai és a tágabb látókörű, idősebb, nem fizikai éned közötti kapcsolat a hiányzó láncszem a lényeges dolgok megértéséhez, és ez a kulcsa annak a csodálatos és produktív életnek is, amelyet születésed előtt elképzeltél.

Mielőtt jelenlegi testedbe költöztél volna, tisztában voltál az anyagi világban az embereket érő befolyásoló hatás erejével, mert korábbi életeidből emlékeztél rá. Alig vártad, hogy visszatérj a fizikai világba, hogy azokat a tévhiteket legalább részben korrigáld.

A következő oldalak részletes útmutatást nyújtanak ahhoz, hogy miként nyiss tudatosan átjárót a fizikai és a nem fizikai dimenzió között. Olyan tiszta csatornáról beszélünk, amelyen át kétirányú és tudatos kommunikáció jöhet létre. Az átjárónyitás mindkét dimenzió számára rendkívül előnyös.

Az anyagtalan világra történő ajtónyitásod elősegítésével nem az a célunk, hogy elvonjuk figyelmedet a fizikai világról, hanem hogy az anyagi világban töltött éveidet az eddiginél hasznosabbá tegyük. Amíg nem teremted meg a fizikai és a belső lényed közötti kapcsolatot, addig nem tudod elérni a testi megszületésed előtt magad elé kitűzött célokat! Bár fizikai dimenziódban enélkül is számos örömteli élményre tehetsz szert, nincs annál szívderítőbb, mint amikor a fizikai kereteid között hozott döntések harmonizálnak az anyagi világba történt belépésed előtt megfogalmazott szándékaiddal.

Mivel a testben töltött életed a nem fizikai világra épül, emiatt eleve képtelenség elválnod belső lényedtől. Belső lényed annyira szerves részed, hogy észre sem veszed. Hasonló módon a belső világ valójában annyira része a fizikai világnak, hogy az is elkerüli figyelmedet. Ha csak azt hiszed el, amit fizikai bizonyítékokkal alá tudsz támasztani, akkor rengeteg élménytől és lehetőségtől zárod el magadat. Amint elfogadod a belső világ létezését, és fölújítod személyes kapcsolatodat ezzel a dimenzióval, illetve az ahhoz tartozó belső lényeddel, fizikai életélményed is sokkal teljesebbé kezd majd válni!

Eszter egyik este gyönyörködve figyelte, hogy az égbolt még soha nem látott, különös szépségű, mély színekben pompázik. Minden eddiginél tisztábban hallotta a madarak dalát. Szokatlanul kellemes illatok lengtek a levegőben, és finoman simogatónak érezte a levegő lágy fuvallatát. Könnyek gördültek le az arcán, és hangosan megszólalt: "Ennél csodálatosabbat még sohasem éreztem!" Majd hirtelen föleszmélt: "Ábrahám, ugye ez ti vagytok?" Az ajkain keresztül szélesen mosolyogtunk, mivel rajtacsípett bennünket, amint szemén keresztül néztünk, fülén keresztül hallgattunk, orrán keresztül szagoltunk, és bőrén keresztül éreztünk. Valójában ekkor Eszter testén keresztül élveztük fizikai világod gyönyöreit.

A te életélményeid is intenzívebbé és örömtelibbé válnak, ha megérted a belső lényeddel való összehangolódás és összekapcsolódás értékét. Eszter tudatos és szándékos gondolat révén hozta magát olyan állapotba, ami teljesebb kapcsolatteremtést tett lehetővé velünk. A szóban forgó napját ugyanis a következő szándék megfogalmazásával kezdte: "Ma akármerre megyek, akármit csinálok és akárkivel találkozom, a legfőbb szándékom, hogy azt keressem, amitől jól érzem magam."

Fizikai világodban csak akkor élheted meg a szinte teljes szabadságot, ha fölismered és megtapasztalod a belső lényedből fakadó erőt és tudást. Csak akkor fogsz szinte mindig tudatosan és szándékosan teremteni fizikai környezetedben, ha emlékszel a világegyetem örök törvényeire. Csak akkor építed tovább igazán önmagadat, ha elegyíted fizikai és belső lényedet, és kizárólag így érheted el a testedbe költözésed előtt kitűzött céljaidat. Aki nem ismeri föl belső lényét, és nem hangolódik azzal össze, annak az élete sajnos sokkal kevésbé lesz kielégítő és produktív, mint ahogy azt eredetileg eltervezte.

Már régen rá kellett jönnünk, hogy a szavak önmagukban kevesek a tanuláshoz. Igazán csak az átélt tapasztalat tanít. Hiába magyaráznánk hát vég nélkül belső lényed létezéséről és arról, hogy milyen fontos is azzal kapcsolatba lépni. Ezért inkább főleg a gyakorlati teendőkre helyezzük a hangsúlyt. Eszteren keresztül megismertetünk téged egy olyan gyakorlattal, amelynek lépéseit megtéve könnyen meg tudod majd nyitni a tudatos, testi és a belső lényed közti átjárót.

Fontos, hogy vágyjál az átjáró megnyitására! Utána már csak az szükséges, hogy - némi időt rászánva - megengedd, hogy a folyamat megtörténjen. Napi 15-20 percre van csupán szükség. Azzal a szándékkal ülj le ilyenkor, hogy most elcsitítod az elmédet. Nem szükséges, hogy erre a napnak mindig ugyanazon szakaszában kerüljön sor, ám fontos, hogy mindennap megtedd, mert így haladsz folyamatosan előre az úton!

Elméd lecsöndesítése azt jelenti, hogy egy időre nyugodt csöndben maradsz, és nem gondolsz semmire. Nem könnyű feladat, mert elméd a szüntelen gondolkodáshoz szokott. Rendkívül érzékenyen reagál, minden jelenség és történés gondolkodásra ösztönzi.

Sokan megkérdezik: "Hogyan tudom lecsöndesíteni az elmémet anélkül, hogy közben el ne aludjak?" Fontos kérdés, mert alváskor nem a megengedés állapotában vagy. A két szélső állapot: a teljes, tudatos ébrenlét, illetve a mély alvás. Amire a gyakorlatban törekszel, az nagyon közel áll az alvás fázisához, ám mégis éber állapot. Segíthet, ha valami olyanra összpontosítasz, ami minimális tudatos gondolkodást azért igényel, például, ha egy csöpögő csap hangjára vagy egy pislákoló gyertyaláng látványára figyelsz. Hatékony lehet az is, ha a légzésedre koncentrálsz. A fizikai és a nem fizikai éned közötti átjáró megnyitásakor elsődleges célod az, hogy gondolataidat tudatosan visszavond az anyagi világtól. Azzal, hogy megengeded magadnak, hogy nyugodtan, csöndben ülj, kapcsolódsz az örökérvényű, anyagtalan dimenzióhoz. Csak akkor vehetsz tudomást a nehezen megfogható, nem fizikai világról, ha már nem figyelsz éberen a fizikaira.

Az első napokban csak a következő, egyszerű célt tűzd magad elé: "itt ülök, mert le akarom csöndesíteni az elmémet. Amint sikerül - ha csak pár pillanatra is - elcsitítani az amúgy örökké gondolkozó elmédet, másként fogod érezni a testedet, mint addig. Zsibbadásszerű érzést vagy elnehezülést fogsz tapasztalni. Eszter úgy írta le ezt az érzést, hogy: "nem tudtam megkülönböztetni az orromat a lábujjamtól. Úgy éreztem, mintha az összes testrészem egyetlen egésszé vált volna."

Az ilyen jellegű, szokatlan testérzés jelzi, hogy már sikerült lecsöndesíteni tudatosan gondolkodó mechanizmusodat. Ebben az elzsibbadt állapotban lehetővé válik energiáid összehangolódása. Belső lényed ebben a helyzetben már munkához láthat. Ahogy ott ülsz a teljes megengedés békés állapotában, belső lényed elkezdi összehangolni a belső világ magasabb frekvenciájú energiáját a fizikai világ alacsonyabb frekvenciájú energiájával. Neked csupán annyi a teendőd, hogy nyugodtan ülsz, és elmédet elcsitítva tartod. Ha megpróbálnál aktívan beavatkozni a folyamatba, akkor elveszítenéd a zsibbadtság állapotát, és csak megzavarnád belső lényed tevékenységét. A gyakorlat rendszeres végzésével egyre teljesebbé válik az energiák összehangolódása, az úgynevezett elegyedés. Elméd lecsöndesítése közben végül olyan dolgokat tapasztalsz majd, mint például az izmok hirtelen, akaratlan összehúzódása, vagy a bőröd viszketése, illetve csiklandozásszerű érzést. Ezek energiáid összehangolódásának testi jelei. Ne figyelj túlzottan ezekre az érzésekre, mert azzal elveszítheted a zsibbadtság állapotát! Tartsd továbbra is lecsöndesítve az elmédet, és összpontosíts a nyugalmi állapotra! Ha azt tapasztalod, hogy kezed, fejed vagy ujjaid anélkül mozdulnak meg, hogy te ezt tudatosan akartad volna, akkor energiáid összehangolódása már elég nagy mértékben történt meg ahhoz, hogy elkezdődhessen a kommunikáció folyamata. A testrészek akaratlan mozdulatakor ugyanis a mozgás szándéka már az anyagtalan világban tartózkodó belső lényedtől származik. Ekkor tehát már nyitva az átjáró, megnyílt a kétirányú gondolati kommunikációt lehetővé tevő csatorna. Hogy mennyi idő telik el az elme lecsöndesítését célzó első gyakorlat és az átjáró megnyílását jelző akaratlan mozgás között, az személyenként változó.

Az energiák összehangolódásának sikerét leginkább a következő tényezők befolyásolják:

1.
Mennyire vágysz az összehangolódásra? Valóban akarod-e a nem fizikai részeddel való összekapcsolódást, vagy fenntartásaid vannak, és így ez ügyben ellentmondásos üzenetet sugárzol magadból? Ha vágyódásod színtiszta, s mentes az aggodalomtól és a kételytől, akkor az összehangolódás nagyon gyorsan megtörténik. Minél jobb a kedélyállapotod, annál gyorsabb a folyamat.

2.
A szándékod mögötti hajtóerő. Az akarás pozitív állapotából, vagy a hiány negatív állapotából törekszel-e erre a kapcsolatteremtésre? Más szóval: a nagyobb szabadságra és a fejlődésre, a több örömre irányuló vágyad hajt, vagy a belső lényedtől azt reméled, hogy megoldja mindazt, amit életedben elrontottál, és alapvetően a kínjaid elől menekülsz? Megismételjük: minél jobb a kedélyállapotod, annál gyorsabb a folyamat.

3.
Az összehangolódás megengedésére való hajlandóságod. Sikerült-e lecsitítani elmédet annyira, hogy legalább egy-két percre elzsibbadtál, illetve ki tudtad-e kapcsolni arra az időre a gondolkodást? Vagy továbbra is forogtak a fejedben a kerekek? Ha nehezedre esik elmédet lecsöndesíteni, akkor próbáld meg, hogy reggel, ébredés után ülsz neki a gyakorlatnak, mielőtt még rengeteg, ilyen-olyan gondolatra ösztönző hatás érne!

Hogy az átjáró megnyílásához mennyi idő kell, az - ahogy már említettük - egyéni és meghatározhatatlan. Ha valóban vágysz rá, s ha naponta végzed a gyakorlatot, akkor az összehangolódás más szóval elegyedés - meglepően gyorsan megtörténhet.

Energiáidat képtelenség tudatos irányítással összehangolni. EI sem tudod kezdeni testi energiapontjaid beazonosítását, mivel számuk ezres nagyságrendű. Belső lényed azonban szerencsére tökéletesen ismeri minden egyes energiapontodat, és pontosan tudja valamennyi rezgésszámát. Az elegyedést tehát teljes mértékben a belső lényed irányítja. Megbízhatsz benne, mert ő valóban el tudja végezni ezt az egyáltalán nem könnyű, s igen kényes feladatot. A te dolgod tudatosan csupán annyi, hogy egyértelműen akard a folyamatot, és naponta egyszer hozd magad olyan állapotba, ami lehetővé teszi az elegyedést.

Az energiák összehangolása valójában ezt követően is folyamatosan tovább zajlik, ugyanis a tökéletes, 100%-os összehangoltság állapotát a testi létben nem lehet elérni. Teljesen csak akkor elegyedsz majd az anyagtalan energiákkal, amikor meghalsz, ami valójában a testetlen világba való visszatérést jelenti. Az olyan szintű elegyedést azonban, ami már elegendő ahhoz, hogy a fizikai dimenzióban töltött életed élményei az eddigieknél sokkal intenzívebbé váljanak, elég könnyű elérni.

4.fejezet

A belső világgal való kapcsolat

Amint a naponta végzett meditációk valamelyikénél azt észleled, hogy tested akaratlan mozdulatot végez, tudhatod, hogy az energiák összehangolása lényegében már befejeződött. Ekkortól már egyre jobban kommunikálhatsz a belső lényeddel. Tulajdonképpen az akaratlan izommozgás létrejötte is a hatékony kommunikáció jele, hiszen azt mutatja, hogy belső lényed hatni tudott a testedre. Idővel, ha te is akarod, a belső világgal való kommunikációs képességed óriási fejlődést fog mutatni! A napi 15-20 perces meditációk idején - amelyeket a fizikai és a nem fizikai energiák összehangolódásának megengedése végett végzel - egyetlen célod: a tudatos elméd teljes lecsöndesítése. Az akaratlan izommozgások jelentkezését követően azonban módosul a célod, s így ettől kezdve már nem kell elmédet lecsöndesítve, meditációs állapotban üldögélned.

A testetlen barátokkal való kapcsolatteremtés hasonló a testben élő, fizikai barátokkal való kapcsolatteremtéshez. Előnyös például, ha nagyjából tudod, hogy miről akarsz velük beszélni, mivel ilyenkor valójában az ismeretek óriási tárházára csatlakozol rá. Ahogy nem úgy lépsz a könyvtárban a könyvtároshoz, hogy: "Jó napot! Kérek egy könyvet!", ugyanúgy a nem fizikai dimenzióval való érintkezésedben is hasznos konkretizálni a kérdésedet.

Kapcsolatunk legelején Eszter általában késő este, alvó férje mellett fekve kezdeményezett párbeszédet velünk:

- Ábrahám, szóljatok hozzám!

- Miről akarsz beszélgetni?

- Nem tudom, ti válasszátok ki a témát!

- Eszter! Inkább aludj...!

Értsd meg, te vonzod magadhoz az élményeidet! Mi már alaposan megtanultuk, hogy hiába kínálunk föl olyan információt, amit nem kérnek tőlünk. Ha viszont választ kérsz a kérdésedre, akkor az azt jelzi, hogy valóban nyitva is állsz a küldött gondolatok befogadására. Fontold meg alaposan, mit akarsz megvitatni belső lényeddel, testetlen részeddel! Aztán pedig tedd föl neki a kérdést, és azzal a szándékkal figyelj oda, hogy most - az adott témában valóban meg akarod kapni az információt!

Minél világosabban tudod, hogy mit akarsz megtudni, annál tisztábban veszed majd a választ. A kapcsolatfelvételt megelőző előkészület során ugyan lecsöndesíted az elmédet, ám amint megkezded a kommunikálást, légy éber és figyelj!

Sokan azt hiszik, hogy ez a párbeszéd kizárólag szavakkal történik, holott az ilyen közlés az univerzumban zajló kommunikációnak valójában csak a töredékét teszi ki. Még a te fizikai világodban is sokkal több kommunikáció zajlik gondolati közlések, mint szavak formájában! Amikor a belső világtól várod az információt, az elméddel figyelj, és ne a füleddel! Ne aggódj! Mint minden új dologba, gyakorlással ebbe is gyorsan beletanulsz.

Anyagtalan világunkból kommunikálva mi nem használunk szavakat, jeleket vagy bármilyen különleges nyelvet. Egyszerű, színtiszta, egyetemes gondolatcsomagokat bocsátunk ki, amiket minden létező megért.

Sok ember tévesen azt hiszi, hogy szavak és nyelv nélkül nem létezik tiszta kommunikáció. Pedig a beszélni még nem tudó, kicsi gyermeked is nagyon világos gondolatcsomagokat kap tőled. Még nem érti ugyan a társalgás bonyolult részleteit, de az alapvető, fontosabb dolgokkal már tisztában van. A vele való érintkezésed minden pillanatában pontosan érzi, hogy éppen milyen állapotban vagy. Az állatod sem beszél, de ő is érzékeli a gondolatcsomagjaidat. Ezeket adjátok le egymásnak, és sok esetben veszitek is át egymástól. Amint belső lényednek fölteszel egy kérdést, az színtiszta gondolatcsomaggal válaszol. Tudatalatti szinten fogadod be, és úgy fordítod le azokat, hogy számodra értelmük legyen. A válaszok érkezhetnek fölismerésként, fölbukkanó gondolatként vagy akár kerek mondat vagy mondatok formájában. Annál hatékonyabban tudsz kommunikálni belső lényeddel, minél jobban meg tudod fejteni a tőle érkező gondolatcsomagokat, és le tudod fordítani azokat a saját életed viszonyaira.

Kezdetben Eszternek csak nagyon kis gondolatcsomagokat küldtünk. Ezek legtöbbje egy-két szavas mondatocskára volt lefordítható. Leginkább igenre vagy nemre. Jerry - Eszter férje - világosan megfogalmazott kérdéseket tett föl, amikre mi nagyon kis információcsomagokkal válaszoltunk. Ám idővel, ahogy Eszter egyre gyakorlottabbá vált, már nagyobb gondolatcsomagokat is le tudott fordítani. Most már gyakori, hogy egyetlen pillanat alatt elküldött gondolatcsomagunkat perceken át ismerteti a barátaival.

A belső lényeddel történő tudatos és szándékos kapcsolatteremtés kezdetén a kommunikáció gyerekesnek, az akaratlan izommozgás pedig furcsának tűnhet, és a válaszok általában csak egykét szóban fogalmazódnak meg. Minél hosszabb időt töltesz azonban el a gondolatok vételével, annál rutinosabbá válsz benne.

Ahogy ott ülsz - azzal a szándékkal, hogy kérdéseket tegyél föl és válaszokat fogadj be -, helyezd magad teljes kényelembe, és fogalmazd meg magadban a célodat! Eszter ilyenkor rendszerint mélyeket lélegezve ül néhány percig, majd így szól: "A ti szavaitokkal és világosan akarok beszélni. Figyelek, és megengedem, hogy gondolataitokat elmém lefordítsa." Így éri el, hogy saját gondolatai ne zavarják a tőlünk vetteket. Eszter legfőbb szándéka ilyenkor az, hogy saját gondolkodását kikapcsolja, hogy az ne zavarja a "vételt".

Eleinte előfordulhat, hogy nehezedre esik megkülönböztetni saját, tudatos gondolataidat a belső lényedtől jövőktől. Idővel azonban a különbség teljesen nyilvánvalóvá válik számodra. Észreveszed majd, hogy a belső lényedtől eredő gondolatok mindig egyenletesek és határozottak, majdhogynem ritmikusak, saját, tudatos gondolataid viszont általában szórványosak és szaggatottak. Belső lényed jobban megmarad a témánál, tudatos gondolataid azonban egyik témáról a másikra ugrálnak. Ha nagyon egyértelmű szándékkal, erősen eltökélted, hogy belső lényedtől információt veszel át, ám közben mégis megengeded, hogy saját, tudatos gondolataid megzavarják, illetve elnyomják a "vételt", akkor ennek rendkívül kényelmetlen érzés lesz a következménye. Kétség, nyugtalanság vagy ingerültség tölt majd el. Ha viszont a szándékod világos megfogalmazását követően kizárólag csak a belső lényedtől veszel át információt, akkor a gondolatok áramlása és azok szavakra fordítása nagyon egyértelmű lesz, maga az élmény pedig igen örömteli. Belső lényedből tisztán, határozottan és kétséget nem hagyva áramolnak majd a gondolatok az elmédbe.

A fizikai és a nem fizikai világ közötti átjáró megnyitása rendkívüli érték számodra, hiszen éned tágabb látókörű része jut végre szóhoz! Fontos azonban tudnod, hogy egyik részed jelentőségének elismerése még egyáltalán nem csökkenti a másik részed értékét! Amint rájössz, hogy jelenlegi életélményedet már rengeteg korábbi, csak éppen a tudatos memóriádban nem szereplő tapasztalat megszerzése előzte meg, s belső lényed valamennyinek a birtokában van, akkor azonnal mohón vágysz majd arra, hogy újra és újra kapcsolatba lépj eme belső, bölcsebb részeddel. A kapcsolatfelvétel és -fenntartás hatására fizikai életélményeid intenzívebbé válnak!

Az anyagi és az anyagtalan világok közötti érintkezéssel kapcsolatban a köztudatban ma még sok téves hiedelem él. Sokan hiszik például, hogy ők valójában értéktelen lények, akik csak azért testesültek meg, hogy próbára tétessenek, és így érdemesnek találtassanak ilyen-olyan jutalomra, amit majd egyszer elnyerhetnek. Szinte minden testetlen lényt tökéletesnek és teljesnek hisznek, miközben úgy gondolják, hogy nekik maguknak keményen kell küzdeniük, hogy utolérjék ezt az ideált. Amikor a testben élő ember kapcsolatot teremt a nem fizikai világgal, akkor többnyire alázatosan ül, és bölcs szavakat vár a magasságból. A legtöbb ember tévesen azt hiszi, hogy az anyagtalan dimenzióban lévő összes lény idősebb és bölcsebb, mint a fizikai világban összpontosultak. Ez természetesen nem igy van! Az anyagtalan dimenzióban lévő lények között is rendkívüli tarkaság észlelhető szándékaik, vágyaik, hiteik, elvárásaik, képességeik és hozzáállásuk tekintetében!
Óriási tudást gyűjtöttünk össze és osztunk meg egymással itt, a nem fizikai dimenzióban, de a testi szemekkel látók számára ennek a nagy része érthetetlen és használhatatlan marad. A nagyobb és a fizikai körülményeidre is alkalmazható tudás iránti vágyad azonban idővel mégis lehetővé teszi, hogy ennek a hatalmas információmennyiségnek a jelentős része eljusson hozzád.

Az anyag világában töltött életed minden szempontból értékesebbé, eredményesebbé és örömtelibbé válik, ha bölcs belső lényedtől tudsz útmutatást szerezni. A fizikai és a nem fizikai energiáid összehangolódása sokkal többet jelent, mint a kérdések föltevése és a válaszok megkapása céljából végzett, dimenziók közti átjárónyitás! Segít ráébredni a tényre, hogy páratlan értékű belső irányító rendszer lehetősége rejlik benned. Bár remek érzés, hogy fontos kérdésekre így választ kaphatsz, ám megnyitott átjáród ennél sokkal, de sokkal többre képes! Irányításával végre azt az életet

5. fejezet

Hogyan használd hatékonyan az irányító rendszeredet?

Belső lényed ugyan nyújthat információt a régmúltadról, a legértékesebb mégis az, ha nap mint nap, teljesen a jelenben élve, a mostot elfogadva kommunikálsz vele. Se különösebb erő, se különösebb öröm nem származik abból, ha a múltadat értékelgeted. Ezzel szemben óriási lehetőség nyílik meg előtted, ha tisztán és irányítottan gondolkozva a jelenedbe vonzod mindazt, amire vágysz. Azért mondtuk el, hogy miként hangolhatod össze a fizikai és a nem fizikai energiáidat, mert az:

· a fizikai és a nem fizikai életélményedet is fölerősíti,

· segít, hogy elérd az inkarnálódásodkor magad elé tűzött célok elérését, és

· olyan helyzetet teremt, amelyben tudatosan kommunikálhatsz a tágabb látókörű, belső lényeddel.

Ily módon olyan pontos, megbízható, belülről jövő irányításhoz juthatsz, ami a nap minden percében rendelkezésedre áll.

Amint azt már említettük, belső lényed gondolatcsomagokat tud küldeni a fizikai lényednek. Ezek tettekre vagy beszédre ösztönözhetnek, de az is lehet, hogy a testedben érzel valamit.

Bár belső lényed születésed pillanatától fogva kínálja ezt a lehetőséget, a legtöbben nem tudnak róla. Valójában minden érzelem, amit érzel, a belső lényedtől érkező üzenet.

Mivel belső lényed a testedben található valamennyi energiaponthoz hozzáfér, ezért sokféle érzést válthat ki. Ahogy ujjaid hegyén érzőideg-végződések találhatóak, hogy érzés révén megvédjék kezedet a hegyes, szúró vagy a tűzforró tárgyaktól, hasonló módon a belső lényed is érzéseket kelt benned, hogy azokkal irányítson. Ahogy az ujjadban keletkező fájdalom kellemetlen érzése olyan cselekvésre ösztönöz, ami megvéd a nagyobb kártól, ugyanúgy a benned keltett negatív jellegű érzés is azt a célt szolgálja, hogy eltereljen attól, ami nem válik hasznodra.

Érzéseidet megtanultad nagyon széles skálán és részletesen megnevezni, de gyakorlatilag csak két érzés létezik: kellemes és kellemetlen. Ezek az érzések mind a belső lényedtől származnak, ugyanis azok - a gondolatok hatására - ilyen-olyan testi reakciót indítanak be a szervezetedben. Belső lényed - a tudás, az erő és a világosság szinte végtelen forrása - segítségével életélményed óriási mértékben javul majd!

A jelen pillanatban, a mostban, rendkívüli erők találkozási pontjában állsz: a fizikai és a nem fizikai világ kereszteződésében. Tudatos gondolatod és elvárásod, plusz a belsődből jövő érzés, tisztánlátás és erő olyan "mixtúra", amely ragyogó, örömteljes és irányított teremtést tesz lehetővé számodra.

Fizikai életélményed megélése révén rengeteg adatot gyűjtesz be, majd leszűröd a tanulságokat. Célok fogalmazódnak meg benned arra vonatkozóan, hogy mit szeretnél elérni, és mit nem. Az adatgyűjtés, a következtetés és a döntés folyamán belső lényed mindvégig éberen figyel. Minden pillanatban készségesen segít, hogy közeledj ahhoz, amiről úgy döntöttél, hogy akarod, és távolodj attól, amiről úgy döntöttél, hogy azt nem akarod. A legszuperebb számítógépnél is hatékonyabban veszi számításba vágyódásod minden részletét, és kifinomult módon rangsorolja szándékaidat. Belső lényed tudja, hogy mely vágyaid dominálnak, melyik szándékod ütközik egy másik vágyaddal stb. Ráadásul belső lényed nemcsak a testi életedben megfogant szándékaidat tartja számon, hanem emlékszik a testet öltésed előtti vágyaidra is. Mindezeket a szándékokat együttesen teszi mérlegre. Röviden: belső lényed folyamatosan figyel, és érzelmek formájában útmutatást kínál föl számodra. Tudatja veled, hogy az adott pillanatban éppen közelítesz célodhoz vagy távolodsz tőle. Ez ugyan születésed óta így van, de ha te nem veszel róla tudomást, akkor sajnos nem tudod hasznát venni ennek a finom, belülről jövő, széles látókörön alapuló irányításnak. A következő fejezetekben a tudatos teremtés folyamatát vizsgáljuk meg részletesen, s azt, hogy abban miként alkalmazhatod belső lényedet.

Ha kérdezel, választ kapsz, s a válaszok hatására új, mélyebb kérdések születnek benned. Például minél többet tudsz a fizikai világodban zajló folyamatokról, annál inkább rájössz, hogy mennyi mindent nem értesz még. Tévedés azt hinni, hogy csupán fizikai perspektívából nézve föl lehet tárni az anyagi világ minden titkát.
Igaz ugyan, hogy a testben élő ember óriási képességekkel rendelkezik, sok mindent föl tud fedezni és meg tud alkotni, ám csupán fizikai perspektívával képtelenség megérteni az anyagi világ belső működését!

Ahogy azonban nem kell az elektromos energia előállításának és továbbításának minden részletét ismerned ahhoz, hogy az áramnak hasznát lásd, ugyanúgy a fizikai világ bonyolult rendszerével sem kell tisztában lenned ahhoz, hogy elérd benne a céljaidat. Elég néhány, a belső világgal kapcsolatos alaptörvény ismerete és alkalmazása. Az a szándékunk, hogy figyelmedet a testetlen világgal való kapcsolatfelvételre irányítsuk, hogy tudatosan befogadd és hasznosítsd belső erőforrásaidat, hogy így intenzívebbé és örömtelibbé tedd az életedet.

Amint elfogadod belső lényed létezésének tényét, valamint a téged is érintő fejlődés véget nem érő élményét, fölismered a benned rejlő tudás, tisztánlátás és erő hatalmas tárházát. Ez a ráébredés minden területen óriási, ugrásszerű haladást eredményez majd! Nincs szükség kemény küzdelemre ahhoz, hogy erőre és tisztánlátásra tegyél szert, mert azok már eleve benned lapulnak! Az általad áhított képességek túlnyomó része valójában már a birtokodban van. Csak engedd meg, hogy a felszínre juthassanak! Nem most kezded kifejleszteni őket. Azok már születésed előtt is léteztek. Ha használni akarod őket, csupán csak el kell várnod és meg kell engedned, hogy manifesztálódjanak, s az megtörténik.

Értsd meg azt is, hogy nem szükséges minden egyes embernek ismernie az univerzum egyetemes törvényeit, illetve az itt ismertetett folyamatokat ahhoz, hogy életed remek és eredményes legyen! Bőven elegendő, ha tudomást szerzel róluk, mert életed történéseit te vonzod magadhoz. Egyedül te!

6.fejezet

Önbecsülés

Mindez olyan könnyűnek hangzik, hogy fölmerül a kérdés: vajon miért csak olyan kevesen használják eme belső, látszólag rejtett lehetőségüket? Nos, a legtöbb embert az önbecsülés hiánya akadályozza meg abban, hogy éljen ragyogó, belső képességével. Emiatt nem éri el az emberek zöme azt, amire vágyik. Testben élő barátaink nagy része emiatt csalódott és eredménytelen, miközben sóvárogva gondol céljaira.

A legtöbb ember manapság nem valósítja meg álmát, ugyanakkor bőven kap az élettől olyant, amire abszolút nem vágyik... Nem tudja, hogy ő vonzza magához élete eseményeit, így aztán önmagán kívül keresi a történések magyarázatát. Minél inkább mást hibáztat, annál nagyobb mértékben veszti el az életélménye fölötti uralmat, és annál reményvesztettebbé válik. Negatív érzései miatt aztán egyre több olyan dolgot vonz magához, amit rossznak talál. A Földön élők zömének leggyakoribb érzelmi állapota negatív. Így aztán a leggyakoribb élménye - amelyek mindegyikét ő maga vonzza az életébe - szükségszerűen szinten negatív.

Szerencsére azonban akadnak kivételek, nem is kis számban; a nagy többséget mégis a negativitás jellemzi. Hogyan jutott az ember idáig? Mi a jelenség oka? Válaszunk: elsősorban az önbecsülés hiánya. Belül mindenki tudja, hogy a fejlődés vég nélküli. Ha ezzel nem lennél tisztában, akkor történetesen nem is lennél most itt, ezen a bolygón. Létezik egy örökösen működő, belső hajtóerő, ami állandóan új élményekre és fejlődésre ösztönöz. Ehhez hasonlóan, jó tettekre ösztönző erő is hat ránk belülről. A testben élő ember azonban sajnos elfelejtette, hogy miként különböztesse meg a jót a rossztól, a helyeset a helytelentől, a pozitívat a negatívtól. Megfeledkezett saját irányító mechanizmusának létezéséről, s ezért önmagán kívülről várja az útmutatást. Arra vár, hogy valaki megmondja neki, mi a helyes, és mi a helytelen. Vezérlő elve - öntudatlanul - a következő: "ha valamit sokan helyesnek vélnek, akkor az biztosan úgy igaz." Önmagán kívül keresi az útmutatást, s ennek során számtalan, egymásnak sokszor ellentmondó gondolatba, s a szándékok és hitek mérhetetlen tarkaságába botlik. Joggal érez hát zavarodottságot...

A helyes és a helytelen rendszabályait kereső ember szükségszerűen folyton összehasonlítgat. Megszületésekor tulajdonképpen az "összehasonlítók világába" csöppen bele. Már világrajövetelekor mindjárt másokhoz hasonlítják: testsúlyát, haja mennyiségét, figyelőképességét, szépségét, különféle adottságait. Földi élete minden egyes napján másokhoz hasonlítják, míg végül maga is elkezdi másokhoz hasonlítgatni önmagát. Ebből aztán még több zűrzavar támad benne, hiszen számtalan, egymástól eltérő szándék és hit létezik, amelyek mindegyike befolyásolja mindazokat, akikhez önmagát hasonlítja. Ebben a nagy összehasonlítgatásban aztán valóban nehéz eligazodni, hiszen - minden kérdésben - rengeteg egymással többé-kevésbé ütköző nézet létezik.

Életed során sok emberrel kerülsz kapcsolatba. Ha nem használod erős, belső "iránytűdet", akkor kénytelen vagy mások véleményére támaszkodni. Már korán megtapasztalod, hogy a körülötted élők igen készségesen elmondják véleményüket, rád akarják tukmálni saját hozzáállásukat... Mások gondolatai, ötletei után érdeklődni önmagában véve remek dolog, hiszen azok új gondolatokra ösztönöznek, s így a fejlődésedet szolgálhatják. Ha azonban olyanokkal érintkezel, akiknek erős, határozott elképzelésük van arról, hogy mi a helyes és mi a helytelen, miközben te magad elveszítetted saját, belső irányító mechanizmusodat, akkor a különböző vélemények viszont már össze-vissza fognak taszigálni, s ettől aztán egyre jobban összezavarodsz. Mivel nem tudsz belső "iránytűdről", ezért nem is keresed azt. Helyette a többi ember véleményén csüngsz, és a helyeslésükre vársz. S mivel kellemesnek találod, hogy szavaddal, gondolatoddal és cselekedeteddel a másiknak örömet szerezz, így tovább igyekszel a környezetedben élők kedvében járni. Az emberek többnyire sajnos nem a saját döntésük és szándékuk alapján cselekszenek, amiket belső irányításuk megerősít, hanem a másoknak tetsző gondolatoknak és vágyaknak megfelelően. Elsősorban a közvetlen környezet, tehát a szülők és a többi családtag hatása érvényesül. Ahogy nő a gyerek, úgy a kapcsolatai is túlnőnek a családján, és zavarodottsága a testmagasság változásával lesz arányos...

Ha csak egyetlen, rajtad kívül álló embertől vársz jóváhagyást, akkor talán még lehetséges lépést tartani az ő igényeivel. Ha már kettő vagy még több emberhez próbálsz igazodni, szájízűk szerint gondolkodni, beszélni és cselekedni, akkor helyzeted már abszolút reménytelen, mert egyszerűen túl sok, egymásnak többé-kevésbé ellentmondó igényt akarsz kielégíteni. Túlságosan sokféle igazságmércével kerülsz így szembe, amikor a helyeset és a helytelent akarod egymástól megkülönböztetni.
Igen sok nehézség származik abból, hogy az emberek zöme nem szereti, nem becsüli önmagát, és nem bízik önmagában. Aki nem bízik önmagában, az szükségszerűen másokban keres igazolást. Ez pedig tovább csökkenti önbizalmát, mintegy állandósítja az önbizalom hiányát. Csak az olyan emberek láttán kaphatsz ösztönzést és kedvet az önbecsülésre, akik becsülik, elfogadják és szeretik önmagukat. Sajnos kevés ilyent találsz. Aki igazan becsüli önmagát, az a legkönnyebben arról ismerhető föl, hogy többnyire boldog. Mosolya nem hamis, hanem meleg és őszinte. Ezt érzed, amikor a szemébe nézel, s amikor a szavait hallgatod. Értékel téged, és olyan dolgokat lát meg benned, amelyeket szívesen fölismernél önmagadban. Esetleg olyan tulajdonságaidra mutat rá, amelyeket még sohasem vettél észre.

E könyv megírásával egyik legfőbb szándékunk az, hogy rányissuk szemedet a benned rejlő, belső és megbízható irányító rendszeredre. Ahhoz, hogy használni tudd, először föl kell ismerned azt magadban. Ehhez pedig vágyni kell a fölismerésre.

Az örömteljes élethez szükséges önbecsüléshez a legrövidebb úton úgy jutsz hozzá, ha tudomást veszel irányító rendszeredről, majd használatba veszed azt. Születésekor minden ember a környezetében élők hiteinek és befolyásoló hatásának tengerébe pottyan. Amíg nem ismeri föl az erő, a tudás és az irányítás benne rejlő forrását, addig nagyon kevés ellenállást képes tanúsítani a környezete felől ráható, befolyásoló erőkkel szemben.

Születésedkor rendszerint egy család, egy kultúra részesévé válsz, és így azonmód ki vagy téve a körülötted lévők hiteinek, szándékainak és zavartságának. Természetesen szükséged van támaszra, hiszen még kicsi vagy, és a legalapvetőbb testi szükségleteidet a fizikai létezés korai időszakában nem tudod kielégíteni. Spirituális értelemben azonban nem csecsemő, hanem idős és tapasztalt, tudással és vágyakkal érkező lélek vagy! Mivel testileg kiszolgáltatott és tehetetlen vagy még, ezért azt hiszik, hogy ezek a tulajdonságok minden vonatkozásban jellemzőek rád, s így egyfolytában irányítanak, hogy úgy gondolkozz és cselekedj, mint ők.

A gondolat, miszerint te itt új és tudatlan jövevény vagy, olyan nyomatékkal és mértékben vesz körül, s azt olyan sokan gondolják, hogy végül te is magadévá teszed. Holott valójában azért születtél fizikai testedbe, mert új élményre és fejlődésre vágysz. Hat rád a fejlődésre irányuló, belülről jövő, természetes késztetésed, és hatnak rád a környezetedben élők is, akik szeretnének mindarra megtanítani, amit hitük szerint ők már jól tudnak. Így aztán elfogadod a diák szerepét, és szinte mindenkit idősebbnek és bölcsebbnek hiszel magadnál. Tudatlannak képzeled magad, és minden kérdésre önmagadon kívül keresed a válaszokat. Ily módon ugyan megtudsz ezt-azt az anyagi világról, ám kialakul az a szokásod, hogy kérdéseidre a választ magadon kívül keresed. Emiatt egyre gyöngébbé válik belső bizonyosságod, miszerint te erős és önellátó vagy, saját élményeid legfőbb megteremtője.

A legtöbben soha többé nem is nyerik vissza az önbecsülésüket. Felnőttkorotokra ugyan sokan rájöttök, hogy az annak idején bölcsnek vélt hitek zöme nem is olyan megalapozott, mint azt valaha gondoltátok, de mire erre rájössz, addigra már rendszerint túl fáradt vagy ahhoz, hogy önbecsülésedet újra fölépítsd.

Üzenetünk lényege: bízhatsz magadban! Értékeid valójában sohasem vesztek el, csak egy időre megfeledkeztél róluk. Értsd meg, hogy létezik a belső lényed! Értsd meg, hogy belső lényed - a nagyon sokat látott, idős, igen bölcs részed - mintegy összegzése annak, amit eddig megéltél és jelenleg megélsz. Legfőképpen pedig azt értsd meg, hogy belső lényed forrón szeret téged. Belső lényed óriási megbecsüléssel figyeli a fizikai énedet. Állandóan szemmel tart, ismeri vágyaidat, elvárásaidat, a nap minden percében tud rólad. Amikor olyan dolgokra összpontosítasz, amelyek örömmel töltenek el, a pozitív energia érzése áramlik át fizikai éneden. Ez az érzés a nagyszerű belső lényeddel való összeköttetést jelzi. Amikor örömöt lelsz egy gyönyörű természeti táj vagy saját eredményed láttán vagy egy-egy álmod megvalósulásakor, akkor belső lényed tisztán rezonál benned, és ettől te ragyogóan érzed magad.

Amikor viszont arra gondolsz, hogy amire vágysz, az nincs meg, amikor magadat hibáztatod vagy másokat okolsz, akkor fizikai lényeden negatív energia áramlik át. Ez a belső lényedtől való eltávolodást jelzi. Amikor gondolataid nem rezonálnak belső lényeddel, akkor itt állsz, egymagad, fizikai meztelenségedben, bizonytalansággal, félelemmel, magányosan. Ezek az érzések valójában azt jelzik, hogy az adott pillanatban éppen távolodsz tényleges valódtól.

Amint elhiszed, hogy belső lényed létezik, és birtokában van minden eddig szerzett tudásodnak és tapasztalatodnak, valamint hogy belső lényed mindent tud rólad és csodál, óriási lépést tettél egészséges és természetes önbecsülésed visszaszerzése felé!

Ha világosabban meg akarod érteni szavainkat, akkor most ülj le egy kicsit, csöndesedj el, és gondolj néhány nagyon világos gondolatot! Válassz egy olyan témát, amelyben örömödet leled! Gondolj valakire, akit csodálsz, s gondolj arra, ahogy kellemesen elbeszélgetsz vele! Vagy gondolj valami olyanra, amit meg akarsz tapasztalni, és képzeld el, ahogy éppen átéled azt az élményt! Vagy emlékezz vissza egy olyan közelmúltbeli tevékenységedre, amiben örömöt leltél! Ahogy ezeken a pozitív gondolatokon elmélkedsz, érzed, ahogy pozitív energia járja át egész testedet. Ez jelzi, hogy belső lényed rezonál ezekkel a pillanatnyi gondolatokkal.

Ezt követően válassz egy kellemetlen témát! Gondolj például arra, hogy nincs elég pénzed, és képzeld el azt a szituációt, hogy nem tudod kifizetni a számláidat! Vagy gondolj arra a személyre, aki igazságtalan volt veled szemben, és időzz el gondolatban a vitátokon! Vagy gondolj gyengeségeidre, és lélekben pofozd föl magad miattuk! Erezni fogod örömteli belső lényed hiányát, azt, hogy eltávolodsz tőle. Így már ismered, milyen érzés is kíséri azt, amikor belső lényeddel nem harmonizáló gondolatokat választasz. Megérzed, milyen érzés a pozitív, nagy erejű, belső lényedtől elhatárolódottan, fizikai mivoltodban magadra hagyottan állni.

Valaki azt kérdezte tőlünk: "De Ábrahám! Ugyan miért hagyna el a belső lényem épp a legborzasztóbb pillanatomban? Miért fordítana nekem ilyenkor hátat?" A válaszunk: belső lényed sohasem szűnik meg figyelni téged, csak te nem mindig vagy olyan állapotban, hogy megengedd őt érvényre jutni. Amikor jól érzed magad, olyankor megengeded a kapcsolatot a belső lényeddel. Amikor viszont rosszul érzed magad, akkor nem.

A legfontosabb feladatod valódi önmagad megtalálása. Ez az alapja annak, hogy elérd céljaidat, s így elégedett lehess mostani életed teljesítményével.

7. fejezet

Szabadság, fejlődés és öröm

Minden testi lény, aki ma a Földön él, fejlődést, örömet és szabadságot akarva lépett ebbe a létbe. Fejlődést, hiszen anélkül nem választottad volna ezt az életet. Örömet, ami önmagad és mások fölemelésével jár. Végül szabadságot, ami mindezt lehetővé teszi, s ami folyamatosan rendelkezésedre áll. Bár kivétel nélkül valamennyien rendelkeztek ezekkel a fizikai életélményhez nélkülözhetetlen, alapvető szándékokkal, azok intenzitása mégis igen különböző bennetek. Egyesekben szenvedélyesen forró, másokban alig pislákoló.

Ebbe a testbe és ebbe a földi környezetbe erőteljes vágyódásod eredményeként születtél bele. Amikor elhatároztad, hogy megmerülsz a fizikai dimenzióban, akkor pontosan tudtad, hogy a Föld olyan bolygó, ahol az élmények, a hitek és a vágyak rendkívül széles skálája található meg. Emiatt úgy ítélted meg, hogy a tudatos teremtéshez számodra a Föld az ideális "színpad".

Olyan ez, mintha szakács lennél egy jól fölszerelt konyhában, ahol minden elképzelhető alapanyag bőven áll rendelkezésedre. A Föld ez a "konyha", ahol leemelheted a polcokról a számodra szükséges alapanyagokat, majd azokat összegyúrva megformálhatod a kívánt életélményt.

E könyvben világosan kifejtjük az univerzum örök és egyetemes érvényű törvényeit, amelyek a világegyetem minden részére érvényesek, tehát arra a fizikai világra is, amelyben most összpontosulsz. Részletesen ismertetjük őket, és elmagyarázzuk, miként befolyásolják életed alakulását. Ráeszmélsz majd, hogy valóban működnek ezek a törvények, és akkor is hatnak rád, ha nem tudsz róluk.

Különösen fontosnak tartjuk ezt a fejezetet, hiszen itt mondjuk el, hogyan teremtsd meg azt, amire vágysz. Meg fogod érteni, hogy egyes céljaidat miért nem sikerült eddig elérned, akárhogy is erőlködtél, s miért éltél át olyan élményeket, amikre pedig egyáltalán nem vágytál. Nemcsak ahhoz segítünk hozzá, hogy teljes ellenőrzésed alá vond életélményedet, hanem azt is eláruljuk, hogy pontosan e célból jöttél ide! Hozzájuttatunk az általad választott, tudatos életélmény kulcsához!

A testben élő ember talán leggyakrabban elhangzó kérdése így szól: "Miért vagyok itt?" Válaszunk: csak egy részed van itt, és az a részed, amely jelenleg ebben a dimenzióban, ebben a fizikai testben összpontosul, az élmény öröméért jött ide. Azért, hogy többet tegyen, többet kapjon és többé váljon. Értsd meg: a fejlődésnek sosincs vége! A tapasztalatok folyamatosan gyűlnek és gyűlnek, és összegeződnek abban, amik, illetve akik mindnyájan külön-külön vagyunk az idő bármely adott pillanatában. Így aztán minden fizikai élményeddel hozzáadsz a nem fizikai, nagyobb, tágabb látókörű önmagad nagyszerű kiteljesedéséhez.

· Nem csupán azért születtél erre az életre, hogy érdemesnek bizonyulj valami nagyobb dologra.

· Nem azért vagy itt, hogy kiállj valamiféle próbát, hogy kiderüljön, vajon elég erős és bátor vagy-e egy kíméletlen világgal szemben, illetve hogy hajlandó vagy-e eleget nélkülözni egy későbbi, nagyobb dicsőségért.

· Nem tudatlan diákként születtél ide, aki egy mindentudó tanárra vár, hogy ő mutassa meg neked a járandó utat.

· Nem egy létra lépcsőfokait megmászni jöttél, hogy aztán annak a tetejére érve valamiféle nagy jutalomban részesülj.

· Nem a kísértés próbáin kell átesned.

Örökérvényű teremtő vagy, akit az élet élménye megragad. Örökérvényű, végtelen törvényeket alkalmazol, amelyek következtében testet öltve ebbe az időbe és térbe inkarnálódtál.
Röviden: azért születtél bele ebbe az időbe és térbe, mert ennek az életélménynek az élvezésére törekszel, s mert tudod, hogy fizikai élményed adatait földolgozva lényed - amelyik minden élményed összege - gazdagabbá és örömtelibbé válik.

Mindent a hatalmas, egyetemes törvények jóvoltából kapsz meg. Akár bővelkedsz pénzben, akár annak hiányától szenvedsz; akár egészséges vagy, akár betegeskedsz; akár kielégítőek és produktívak emberi kapcsolataid, akár problémásak; mindez azzal függ össze, hogy miként alkalmazod az univerzum törvényeit. Tudatosan vagy tudattalanul, kivétel nélkül valamennyien használjátok a törvényeket, amelyek értelmében minden esetben ti teremtitek meg fizikai élményeiteket!

Életélményeidnek valójában minden apró részletét te magad vonzod magadhoz. Világosabban fogalmazva: életélményeidnek teljességgel te vagy a megteremtője!

A bőséget vagy a szegénységet, a betegséget vagy az egészséget nem más méri rád, jutalomként vagy büntetésként. Életed tapasztalatai nincsenek számodra előre kijelölve, hogy képességeid, rátermettséged vagy érdemességed próbára tétessen. Nincs olyan, nem fizikai intelligencia, amelyik cselekedeteid alapján áldást ad vagy elvon.

Amit életed során kapsz, azt a gondolataidnak köszönheted, valamint az azokkal járó érzéseidnek. Gondolataid bizonyos értelemben az elektromos áramkör elemeihez hasonlíthatóak, amelyek mágneses erőteret indukálnak. Gondolataid révén mintegy mágnesként vonzol magadhoz körülményeket és eseményeket, amelyek életélményeidet alkotják.
Talán kellemetlen a hír, hogy te, és csakis te teremted meg minden élményed valamennyi részletét. Rosszul érzed magad, mert akadnak életedben olyan dolgok, amelyektől eredménytelenül próbálsz megszabadulni, míg más dolgokra hiába vágysz. Egyszerűen nem tudod, hogyan alakíthatod tetszésed szerint az életedet, és valószínűleg sok embert ismersz, akik ugyanígy vannak ezzel. A következő oldalakon részletesen fölvázoljuk a tudatos teremtés folyamatát.

Az első alaptétel, hogy kivétel nélkül minden élményedet te teremted meg, még ha ez sok esetben tudattalanul történik is. Bizonyos dolgokat ugyan egyáltalán nem akarsz megteremteni, ám akaratlanul - a törvények ismerete híján - mégis létrehozod őket. Ezt hibás teremtésnek avagy "félreteremtésnek" nevezzük. Életed valamennyi mozzanatát te "invitálod meg", te idézed elő.

Az emberek hitrendszerében akad néhány vaskos tévedés. Ezek egyike, hogy életed alakulása a cselekedeteidtől függ. A legtöbben azt hiszik, hogy cselekvéssel érnek el dolgokat. Tévedés. Cselekedeteitek zöme valójában csak "tűzoltás", vagyis próbáljátok a korábbi, kellemetlen eredménnyel járó teremtéseteket - félreteremtéseket - korrigálni. A teremtés valójában nem a cselekvésetekkel, hanem a gondolataitokkal, a szavaitokkal és az ezeket kísérő érzéseitekkel történik meg. Kórházaitok például zsúfolásig vannak olyan emberekkel, akik valójában a korábbi, helytelen gondolataik következményeit nyögik.

Azok a dolgok, körülmények és kapcsolatok, amelyek rád "találnak", valójában nem a cselekedeteid, hanem a gondolataid következményei. Minden gondolat érzést vált ki benned, ami jelzi, hogy éppen milyen dolgot vonzol az életedbe.

Eszter barátunk, akin keresztül szólunk hozzád, egy forró, nyári napon kertjén áthaladva azt látta, hogy a fű és a fák szárazak, nagyon hiányolják a vizet. Megállt, és nagyon pozitív hangon így szólt:

· Ábrahám! Esőt akarok!

· Gondolod, hogy a hiány helyzetéből nyersz majd esőt? - kérdeztük.

· Miért, mit csinálok rosszul? - kérdezte.

· Mondd csak, miért akarod az esőt?

· Mert az zölddé varázsolja a füvet, fölfrissíti a fákat, éltető innivalót ad a bokrok minden élőlényének, s azok így nem szorítkoznak madáritatóink kevéske vizére. Akarom az esőt, mert az lehűti a levegőt, ami jóleső érzés a bőrömnek, továbbá azért, mert az eső mindannyiunkat jókedvre derít majd.

· Nos, így már valóban vonzod az esőt! - válaszoltuk.

Mikor gondolsz az egészségre? Amikor beteg vagy. Mikor gondolsz arra, hogy több pénzed legyen? Amikor nincs elég. Mikor gondolsz a társkeresésre? Amikor magányos vagy. Ilyen feltételek mellett, a hiány helyzetéből, még több hiányt vonzol, ahelyett, hogy azt vonzanád, amit akarsz!

Amit leginkább szeretnénk hangsúlyozni, az a következő: nem érezhetsz és gondolkodhatsz egyféleképpen, s beszélhetsz másféleképpen, miközben elvárod, hogy megkapd azt, amiről gondolkodsz és beszélsz. Érzéseid ugyanis alapvetően befolyásolják, hogy mit vonzol életedbe! Mosolyoghatsz nagyokat és mondhatsz vidám szavakat, de a vonzás meghatározó irányát végül is az dönti el, hogy mit érzel, hogy mi van a szívedben!!! Amikor kövérnek érzed magad, akkor nem vonzhatod a soványságot. Amikor szegénynek érzed magad, akkor nem vonzhatod a gazdagságot. Amikor magányosnak érzed magad, akkor nem vonzhatsz magadhoz társat. Ez törvénybe ütköző lenne! Hogy milyen törvénybe? A vonzás törvényébe, ami szerint minden a hozzá hasonlót vonzza.

Az említett esetekben csak akkor tudsz a vágyadnak megfelelő dolgot magadhoz vonzani, ha már megváltoztattad az érzést, amit a szóban forgó valamivel kapcsolatban a szívedben őrzöl! A jó érzés állapotába kell hoznod magad, mert csak úgy vonzhatod magadhoz a vágyott dolgot.

Előfordult, hogy megkérdezték tőlünk: "Ábrahám! Tudtok-e Eszteren keresztül valamilyen más nyelven is beszélni? Tudtok-e például olaszul, franciául vagy spanyolul?" Válaszunk: mi nem a szavak nyelvén beszélünk. Tiszta gondolatesszenciát, azaz tiszta gondolatimpulzust "beszélünk, illetve adunk le, és Eszter azt fordít a le lényének tudatalatti szintjén. Gondolatimpulzusokat bocsátunk ki, ahogy minden testben vagy éppen test nélkül élő lény is ugyanezt teszi. Az állatoknak és minden más élőlénynek is ez a nyelve, a fizikai és a nem fizikai dimenzióban egyaránt.

Egyfolytában információt táplálsz az univerzumba, ám nem szavaid és nem is gondolataid révén, hanem alapvetően az érzéseiden keresztül Természetesen az, hogy miként érzel egy adott pillanatban, az a gondolataidtól és a szavaidtól függ. Ám az igazi üzenet a világegyetem felé az, hogy hogyan érzel, s ez határozza meg "mágneses" vonzásod alapjellegét is! Emlékezz: a hasonló dolgok vonzzák egymást!

Annak hallatán, hogy élményeit mindenki maga teremti meg, s hogy mindenki azt kapja, amire gondol, sokan bizony összezavarodnak. Megválogatják szavaikat és gondolataikat, de érzéseikkel számtalanszor valójában egészen mást közvetítenek! Eszter például azt gondolta, hogy pozitív szavával odavonzza majd az esőt. Mégis alapvetően a hiány helyzetéből szólt, s így csak még több hiányt vonzott.

A hiány érzéséből - tehát a negativitásból - a birtoklás érzése, vagyis a pozitivitás felé kell fordulnod! Csak így vonzhatod magadhoz valóban azt, amire vágysz!

A legtöbb ember elsősorban azért nem azt az életet éli, amit szeretne, mert szavai és érzései nem állnak egymással összhangban. A világegyetem viszont csak a harmónia állapotában reagál! Világosabban fogalmazva: amikor arra gondolsz, amit nem akarsz, például rákbetegségre, és azt a negatív érzést érzed, amit te "félelemnek" vagy "rémületnek" titulálsz, akkor a gondolat és az érzés közt harmónia van, a betegség megteremtődése tehát elindulhat.

Amikor arra gondolsz, amire vágysz, pl. a tökéletes egészségre, s közben pozitív érzelmet, pl. lelki békét és örömet érzel, a gondolat és az érzés között ekkor is harmónia van, tehát az egészség megteremtődése beindul.

Lehetetlen negatív érrést érezni, miközben a vágyott, általad jónak tartott dologra gondolsz. Így valahányszor negatív érzést érzel, abban a pillanatban az univerzumtól valójában szinte szó szerint olyant kérsz, amit nem akarsz, illetve olyan dolog hiányát, amit pedig szeretnél. Kulcsfontosságú tehát érzékenyen figyelni az érzéseidet, hogy tudd, mikor, mit vonzol, s így idejében leállíthasd az esetleges negatív teremtést! Ha ezen szavainkat megemésztetted, akkor készen állsz a folyamat következő lépésének a befogadására.

8. fejezet

Az örömtelivé válás

Az irányváltás módszere

Az irányváltás folyamata abban segít, hogy vonzásköröd negatív jellegét pozitívra változtasd. A következőket kell ehhez tenned:

Amikor negatív érzést érrel, tudd, hogy belső irányító rendszered ezzel két nagyon fontos dolgot jelez. Egyrészt azt, hogy vágysz valamire, anélkül ugyanis nem éreznél semmit. Másodszor, hogy gondolataiddal nem a célod felé haladsz, hanem azzal épp ellentétes irányba.
Ezt fölismerve mondd magadnak: "van valami fontos dolog, amit akarok, de most nem afelé közeledek. Mit is akarok?" Folytasd a gondolkozást, és kérdezd meg magadtól: "miért akarom ezt?" Amint azon elmélkedsz, hogy mit és miért akarsz, kezdd elképzelni magad, mintha már az áhított helyzetben lennél! Tehát mintha már az lennél, aki lenni akarsz, azt birtokolnád, amire vágysz, illetve azt csinálnád, amit tenni szeretnél! Mindezt addig folytasd, amíg nem érzed a belülről feltörő, pozitív érzést!

Minél többször alkalmazod ezt a módszert, annál gyakorlottabbá válsz használatában, s így annál gyorsabban történik meg az irányváltás a negatívtól a pozitív irány felé. Abból fogod tudni, hogy már sikeresen befejezted az irányváltást, hogy egyszer csak jobban érzed magad.

Ha nagyon éberen figyelsz érzéseidre, akkor naponta százszámra találhatsz alkalmat az irányváltásra. Ugyanakkor azt tapasztalod majd, hogy ez nem azért történik, mert több száz dologra vágynál. Rá fogsz jönni, hogy az összes irányváltás valójában csak néhány nagyon fontos dolog körül forog. Ezek: a szabadságrend szerint ez áll az első helyen -, a fejlődés, az öröm és a lelki fölemelkedés.

Az irányváltással a következőket éred el: először is, és ez a legfontosabb, szinte állandóan pozitív érzelmi állapotban tartod magad, ami viszont azzal jár, hogy egyfolytában olyan "mágnesként" hatsz, ami - illetve aki - csak olyan dolgot vonz immár, amit jónak ítélsz meg. Továbbá: érzéseid iránti fogékonyságod lehetővé teszi belső irányító rendszered számára, hogy jelezze neked a számodra fontos dolgokat. Ahogy ugyanis egyre több irányváltási alkalmat veszel észre, úgy egyre nyilvánvalóbbá válik, hogy mik számodra a legfontosabb dolgok. Egyre világosabb lesz, hogy mit is akarsz valójában, s az irányváltásokkal egyre közelebb is kerülsz céljaidhoz!

Néhányan sajnos félreértik az irányváltást. Azt hiszik, azt tanácsoljuk, hogy találj valamit, ami egyértelműen helytelen, és nevezd ki helyesnek, vagy hogy nézd a fehéret feketének... Szó sincs róla! Az irányváltás valójában az a folyamat:

· ami fölismerteti veled, hogy mi számodra a legfontosabb, · ami folyamatosan olyan állapotban tart, amelyben csak azt vonzod magadhoz, amit akarsz,

· amin keresztül az élet adatait feldolgozod, miközben meghatározod vágyaid állandóan változó célpontjait,

· amelyben rájössz, hogy amikor negatív érzelmeket érzel, akkor abban a pillanatban épp azt vonzod magadhoz, amit rossznak ítélsz meg, s ekkor tudatos döntéseddel leállítod a negatív vonzást, és elkezded a pozitív vonzást,

· aminek során megváltoztatod gondolatodat, szavadat vagy tettedet, és ily módon megváltoztatod az érzelmi reakciódat,

· amelynek során az érzett negatív érzés révén ráébredsz arra, hogy az univerzum nem fizikai energiáját éppen olyan dologra irányítod, amit nem akarsz, vagy annak a hiányára, amit akarsz,

· amelynek során összegyűjtöd a céljaiddal ellentétes irányban ható energiákat, hogy azokat immár kizárólag a vágyaid elérésére használd,

· amely megváltoztatja teremtésed - pontosabban szólva vonzásod - irányát,

· amely összhangba hoz legmélyebb szándékaiddal.

Az irányváltás kulcsfontosságú eszköz ahhoz, hogy azt az eredményes, örömteli fizikai életet éld meg, amit még testbe születésed előtt elterveztél!

Amint már említettük, igen gyakran kapjuk a következő kérdést:

"Miért vagyok én itt?" Számtalan ember nincs tisztában létezése céljával. S bár innen-onnan kapott már olyan választ, mint például:

"azért vagy itt, hogy kiállj egy próbát, hogy kiérdemeld a boldog túlvilágot", vagy "az anyagi folyamatok véletlenszerű produktuma vagy", mi ezektől eltérő választ adunk: teremtők vagytok! Teremtők, s nem dolgok vagy kapcsolatok összegereblyézői, vagy mások által megélt tapasztalatok újramegélői. Szándékosan ezt az időt és helyet, ezt a dimenziót választottad ki az egyetemes törvények tudatos alkalmazására. Röviden: itt akartál lenni, ebben a testben, a Földön, ebben az időben, hogy élvezhesd a teremtés gyönyörét.

Ahogy a szobrász vagy a művész nem a befejezett műben leli örömét, hanem magában az alkotás folyamatában, ugyanúgy te is azért a puszta örömért születtél ide, hogy a világegyetem anyagát műalkotássá, azaz élményeddé formáld.

A legtöbb embernek sejtelme sincs arról, hogy életélményének teljes mértékben ő a megteremtője. Ők csak egyszerűen követik az előttük járókat, dicsérve vagy hibáztatva őket, valamint az ilyen-olyan intézményeket. A bolygón lakók jelentős része azonban végre kezd egyre tudatosabbá válni, mert rájöttek, hogy gondolataikkal és hozzáállásukkal igenis befolyásolják életük alakulását. Egy kisebb embercsoport pedig elkezdte tudatosan kutatni annak a részleteit, hogy pontosan miként is lehet ezt a tudatos élményirányítást kivitelezni. Könyvünkkel hozzájuk szólunk, s ha közéjük tartozol, akkor értelemszerűen hozzád is.

Azt figyeltük meg, hogy a tudatos teremtésre törekvők hajlamosak egy fényesebb jövő felé tekinteni. "Amint megkapom ezt a munkát, jóra fordulnak a dolgok." "Amint megtalálom az igazi társamat, boldog leszek." "Amint leadom a fölösleges kilóimat, boldog leszek", és így tovább. Bár örülünk annak, hogy egy szebb és örömtelibb jövőre irányítod figyelmedet, de a lényeget ezzel még nem értetted meg.

Valójában ugyanis azért vagytok a földön, hogy miközben földolgozzátok a titeket érő élményeket, percről percre és napról napra a létezés örömteljes állapotába hozzátok magatokat. Egyelőre azonban még inkább az jellemző rátok, hogy rendszeresen összevetitek az áhitott jövőtöket a jelenetekkel. Amint összehasonlítod a jelent a vágyott jövőddel, rendszerint a hiány fájdalmát érzed. Ezt érezve pedig jelened szükségszerűen változatlan marad!
Értsd meg a folyamatos teremtés gondolatát! Ne boldogtalan utazóként járd hosszú utadat, abban bízva, hogy idővel az majd örömteli eseményekhez vezet el, hanem olyan szabad, örömben élő és fejlődő lényként, aki folyamatosan halad előre teremtése ösvényén! Legértékesebb ajándékunk számodra, tudatos teremtő számára, ha elmondjuk, milyen az örömteljessé válás állapotában lenni.

Amint megérted, hogy valójában olyan "mágnes" vagy, aki mindig a pillanatnyi érzésének megfelelően vonz magához eseményeket - a negatív érzés pillanatában tehát szükségszerűen nem kívánt dolgokat -, azonnal rájössz majd, mekkora is az örömtelivé válás jelentősége.

Nem számít, hogy milyen intenzíven vágysz az adott dologra, és mennyire hiszed el, hogy azt el is érheted, ha pillanatról pillanatra a szóban forgó dolog hiányára gondolsz. A hiány átérzésével a hiányt fogod vonzani, és így akár örökre a hiány vonzásának állapotában maradhatsz!

Ha azonban megérted az érzésnek a teremtés folyamatában betöltött kulcsszerepét, és képes vagy ezentúl örömteljesen vágyni céljaid elérésére, akkor - még ha sok minden valóban hiányzik is esetleg az életedből - élvezed a jelenedet és a céljaidhoz elvezető utat. Ezzel a hozzáállással nemcsak lerövidíted a céljaid eléréséhez szükséges időt, de ráadásul még örömtelivé is teszed az oda vezető utat!

Az örömteli teremtés nem egy cél megválasztását, annak elérését, majd újabb célok kijelölését jelenti, hanem azt, hogy menet közben folyamatosan új célokat tűzöl magad elé, és eléred azokat. Az örömteli teremtés annyit tesz, mint az élet megtapasztalása, a tapasztalatokból származó következtetések levonása, s ezután az eredmények ujjongó elvárása.

Ha jelenedet az örömteli élmények örömteli elvárása tölti ki, akkor kizárólag örömteli élményt és körülményt tudsz magadhoz vonzani. Ha azonban egy boldogabb jövő felé tekintesz, és egyfolytában összehasonlítgatod azt a kevésbé kellemes jeleneddel, akkor - érzéseidnek megfelelően - a jobb jövő helyett a kellemetlen jelent fogod nagyobb mértékben vonzani.
Élményed megteremtésében a pillanatnyi érzésed a döntő! Gondolataidat, szavaidat és tetteidet mindig érzések is kísérik. Gondolataid, szavaid és cselekedeteid, valamint az ezekkel együtt járó érzések összessége képezi a vonzási erődet, amivel embereket és eseményeket vonzol az életedbe. Ily módon alakítod – teremted percről percre és napról napra a folyamatosan épülő és alakuló életélményedet.

Teremtésed 99%-a valójában már akkor befejeződött, amikor még semmilyen kézzel fogható, fizikai nyomát sem látod. A legtöbben azonban csak a szemeteknek hisztek. Amíg nem látjátok a megfogható eredményt, addig aggódtok, kételkedtek és gyötrődtök. Fáj, hogy még mindig nincs meg az, amit akartok, s ily módon egyre távolabb lökitek magatoktól az áhított dolgot.

Amikor a földműves elülteti a paradicsommagot, tudja, hogy a termés útnak indult, holott annak fizikai bizonyítékát még nem láthatja. Nem megy ki a frissen szántott földjére toporzékolni, hogy a paradicsom azonnal mutassa meg neki magát. Ehelyett inkább bölcsen megengedi, hogy az univerzum természetes törvényei munkálkodjanak, s így a kis mag idővel azzá váljon, amire szüksége van.

A teremtés számtalan csodálatos magját vetetted már el, de türelmetlenségedben vagy a törvények ismerete híján eddig jobbára a vágyott dolog hiányára gondoltál, és így megakadályoztad vágyaid beérését.

Milyen mértékben függ tőled, hogy mi történik az életedben? Hány százalékban uralhatod átélt élményeidet? 100%-ban. Hány más ember felelős azért, hogy éppen mi történik veled? Sehány. Milyen szerepet játszik életedben a véletlen, a sors vagy a szerencse? Semmilyent. Kicsoda az, aki teljességgel és egyes egyedül élményeid megteremtője? Te magad!

9

Befolyásoló hatás

Vajon milyen szerepet játszanak mások - ha játszanak egyáltalán életed alakulásában? És te vajon milyen szerepet játszol mások életében?

Mindnyájan magatok választottátok ezt a dimenziót, ezt az időt és helyet, hogy együtt tudjatok működni egymással. A születésed előtti, tágabb látókörű állapotodban tisztában voltál a sok elme és a sok gondolat kölcsönhatásának az értékével. Tudtál a gondolat erejéről, és ezért fejlődésed érdekében szívesen választottál magadnak olyan életteret, ami bővelkedik gondolatokban. Ahogy szereted, ha a ruhaüzletben, az áruházban vagy a zeneműboltban széles a választék, útnak indulásodkor ugyanúgy díjaztad azt is, hogy leendő, életélmény-teremtő "munkahelyeden" a szándékok, elvárások, hitek és tapasztalatok tarkasága vár majd.

Emlékezz, nem tudatlan kezdőként jelentél meg ezen a bolygón! Még csecsemőként is távol álltál ettől az állapottól. Tudatos teremtőként érkeztél a Földre, ahol a teremtéshez szükséges eszközök olyan új "készletére" vágytál, amelyekkel új szándékokat valósíthatsz meg, s ahol új határokat fedezhetsz föl.
Gondolatokban nincs is hiány. Közeli és távoli forrásokból egyaránt folyamatosan záporoznak rád a többiek gondolatai. Amikor ezek bármelyikét befogadod, irányító rendszered egy-egy érzéssel reagál azokra. Érzéseddel pedig "befolyást" árasztasz magadból, ami azt jelenti, hogy erőt adsz annak az általad befogadott gondolatnak.
Ha olyan befolyás ér, ami nem harmonizál céloddal, akkor negatív érzés jár át. Ha a negatív érzelem figyelmeztetését fölismered, és ekkor tudatosan olyanra gondolsz, ami már harmonizál a céloddal, akkor a téged ért befolyásoló hatás lepereg rólad. Enélkül azonban a másik ember számodra diszharmonikus gondolata hat rád, befolyásol téged

Vegyünk egy konkrét példát! Reggel van. Készülődsz. Fürdesz, s azon gondolkozol, milyen ruhát is vegyél föl aznapra, miközben hallod a tévébemondó hálószobából beszűrődő hangját, aki éppen a kétségbeejtő világhelyzetről beszél, a Föld egy másik pontján dúló, halálesetekkel is járó fölkelésről. E szavak hallatán, amelyek egyáltalán nem harmonizálnak pillanatnyi gondolataiddal, negatív érzés ébred benned, ami már az irányító rendszeredből származik. Azt jelzi, hogy pillanatnyi célod és gondolatod között nincs összhang.

Ha továbbra is ebbe az irányba összpontosítasz, akkor a vonzás törvénye miatt még több ilyen befolyást fogsz vonzani, sőt, ahhoz saját befolyásodat és erődet is hozzáadod. Más szóval: a kellemetlen helyzetre irányuló negatív figyelmeddel azt éred el, hogy önmagadra még erősebben ható saját gondolatot és azáltal kiváltott érzést generálsz, ami jelentős mértékben fokozza a téged befolyásoló hatást.

Érdemes tehát odafigyelni a negatív érzésekre! Irányító rendszered ilyenkor két dolgot jelez: 1. fontos hatás ér, 2. a vágyaddal ellentétes irányba összpontosítasz. Javasoljuk, hogy ilyenkor tedd föl magadnak a kérdést: "Mit is akarok?" A kérdés megválaszolása után pedig kérdezd meg magadtól: "Miért akarom ezt?" Amint arra gondolsz, hogy mit és miért akarsz, azt kezded majd érezni, hogy a negatív érzést pozitív váltja föl. Ekkor tehát eredményes irányváltást hajtottál végre. Elfordultál attól, amit nem akarsz, és erőidet ismét a céljaidra irányítottad.

A befolyás szón tehát azt értjük, ahogyan te hatsz másokra az ő teremtési "munkájukban", illetve ahogy a többiek hatnak rád a te teremtő tevékenységedben. A másik ember életélményének egyetlen részletét sem tudod ugyan létrehozni - és ez természetesen fordítva is igaz -, ám valamennyien hattok egymásra, ami aztán manifesztálódhat a teremtésetekben. Hát ez a befolyás.

A befolyásoló hatás hasznos jelenség, ám ismerned kell a teremtés folyamatának törvényszerűségeit ahhoz, hogy valóban hasznát lásd a téged érő, tengernyi ráhatásnak. Tulajdonképpen részben éppen emiatt választottad ezt a dimenziót, ahol az emberek kölcsönhatásba lépnek egymással.

Megszületésed előtt még tisztában voltál a gondolat erejével. A kollektív, harmonikus gondolat hatalmas erejét is ismerted. Azt is tudtad, hogy nem szükséges minden gondolatnak és vágynak harmonizálni a te gondolataiddal és vágyaiddal. Világos volt számodra, hogy kulcsfontosságú irányítani gondolataidat, amelyek aztán ilyen-olyan érzéseket váltanak ki belőled.
Gondolj egy nagyítóra! Tudod, hogy az általa összegyűjtött, széles spektrumú fénynyaláb a lencse fókuszpontjában - egy idő utánlángra lobbantja a gyúlékony anyagot. Bizonyos értelemben hasonlatos vagy a nagyítólencséhez. Sok tudást és tapasztalatot gyűjtöttél magadban össze, amit most fókuszálsz, méghozzá teljesen egyéni módon, s így hasonló erővel alakítod életélményedet, mint a nagyítólencse a száraz falevelet.

Fizikai világodat - tehát mindent, amit látsz és fizikai környezetedként ismersz, beleértve magadat és a többi embert is - valójában nem fizikai energia tartja fenn. Ha ez az energia fókuszálatlan lenne, a fizikai világ széthullana. Ezt az energiát, amely bolygódat is fönntartja, teremtő életerőnek nevezzük, ami erőteljes és egyenletes "folyóként" árad beléd. Hasonlíthatjuk pl. az elektromossághoz, ami a házak falában megbúvó vezetékekben áramlik. A konnektorokon keresztül rácsatlakoztok erre az energiafolyamra, s otthonotokban azzal különféle elektromos készülékeket működtettek. Ehhez hasonlóan minden fizikai lény is "rácsatlakozik" egy nem fizikai jellegű energiaáramra, aminek hatását aztán gondolataitokkal irányítjátok. Gondolataiddal valójában egyfolytában célod felé terelheted ezt a nem fizikai energiát. Ennek a folyamatnak a végeredménye pedig az az életélmény lesz, amit éppen átélsz. Szinte szó szerint gondolataid mérlegét éled meg! Ha a nem fizikai energia folyamatos kapása közben valamilyen világosan megfogalmazott, koncentrált gondolatra összpontosítasz, amit nem vonsz kétségbe és nem kérdőjelezel meg, akkor annak eredménye igen gyorsan megjelenik a fizikai világodban. Ha azonban az említett, nem fizikai energia egy részét ebbe a gondolatba vezeted, ám aztán azt megkérdőjelezed, abban kételkedsz, illetve azzal kapcsolatban aggodalmaskodsz vagy habozol, akkor az energia egy részét ily módon ellentétes irányba indítod el, és így közömbösíted vele az első folyamatot. Az energia ilyetén történő megosztása következtében aztán úgy érzed, mintha semmi sem történt volna, s csak egy helyben topognál. Joggal érzed ezt, mert valóban nem mozdultál semerre. Gondolataid mérlege ebben az esetben helyben maradást eredményezett.

Gondolataid kölcsönhatása igen hasznos számodra, mert egy-egy döntés meghozatala előtt így lehetőséged nyílik mérlegre tenni a körülményeket, a hiteidet és a gondolataidat. Hidd el, szerencse, hogy egy-egy gondolatod nem manifesztálódik azonnal! Igen hasznos, hogy élnek benned hitek, amelyek mérsékelik az új gondolati ösztönzéseket. Testben élő barátaink némelyike szeretne minden létező hitétől gyorsan és végérvényesen megszabadulni, mert azt reméli, hogy így azok nem akadályozzák meg majd őt kitűzött céljai elérésében. Rossz ötlet. Jelenlegi hiteid ugyanis egészséges egyensúlyban tartanak, és alapkövekként funkcionálnak a teremtéseidhez. E hitek nélkül bármely új gondolat hatására azonnal meglódulnál az annak megfelelő irányba. Ha például azt hallanád, hogy állítólag csodálatos élmény egy 20 emeletes épület tetejéről leugrani, akkor azonnal rohannál és leugranál...

Testben élő lényként valójában az a feladatod ebben a tökéletesen kiegyensúlyozott univerzumban, hogy folyamatosan összevesd az új gondolati ösztönzéseket a benned rejlő hitekkel, s ily módon eldöntsd, hogy adott pillanatban mit akarsz. Ezt kővetően pedig az a teendőd, hogy gondolataidat tudatosan és kitartóan az általad meghatározott irányba tereld.

10

Találd meg az igazi egyensúlyodat!

Ebbe az időbe és térbe néhány nagyon fontos, jól megalapozott és régen kialakított szándékkal érkeztél. Alapvetően azért születtél testedbe, mert intenzíven vágytál a fejlődésre, s tudtad, hogy ahhoz ez a fizikai dimenzió számodra megfelelő lehetőséget teremt. Forrón áhítottad a szabadságot, s ezért olyan, tiszta energiát sikerült kibocsátanod, amelynek eredményeként inkarnálódtál. Fizikai életutadon a fejlődés mellett örömre, megelégedettségre és élvezetre is vágytál.

Ez a három erőteljes szándék - a szabadság, a fejlődés és az öröm - a vágy és az elvárás alapja. Ezek a szándékok vezettek a fizikai dimenzióba, s folyamatos és tudatos összehangolásukkal a /ehető legragyogóbb fizikai élményre tehetsz szert, miközben kielégíted tágabb körű, belső, nem fizikai jellegű igényeidet is.

Azért kínáljuk föl a világegyetem törvényeivel kapcsolatos ismereteinket, hogy szinte bármit megteremthess. Itt ütközünk a legnagyobb akadályba, mert a legtöbb ember nem hiszi el, hogy képessége és joga van tetszése szerint alakítani az életét. A legtöbben azt akarják, hogy egy náluk okosabb és hatalmasabb valaki döntse el, hogy mi a helyes és mi a helytelen, s ők készek ahhoz alkalmazkodni. Ez a hozzáállás azonban ritkán okozott életükben örömet vagy sikert. Gyorsan kiderül, hogy a helyes és a helytelen fogalmának szinte végtelen számú értelmezése létezik. Ha egy család vagy közösség zártságában élsz, ahol a gondolatok és a hitek köre meglehetősen szűk, akkor viszonylag átláthatónak tűnik számodra a világ. Ha azonban sok emberrel találkozol, akik a gondolatok és a hitek már lényegesen szélesebb skáláját képviselik, akkor kénytelen vagy rádöbbenni, hogy a Föld lakói sohasem juthatnak közös nevezőre. Meg sem értitek, hogy a másik miért teszi azt, amit tesz, miért akarja azt, amit akar, miért hisz abban, amiben hisz. Ezt fölismerve a legtöbben föladják, és visszahúzódnak az elégedetlenség csöndes csigahházába. Mások megpróbálják megváltoztatni a világot, szervezkednek, egy jobb élet lehetőségéről győzködik a többieket. Olyanok is akadnak, akik még mások elpusztításától sem riadnak vissza, ha azok érdeklődése vagy hitrendszere eltér az övékétől.

Abban akarunk segíteni neked, hogy fölfedezd, se örömed, se fejlődésed, se szabadságod nem függ attól, hogy a többi ember milyen sorsot választ magának. Azt szeretnénk, ha újra fölfedeznéd a szabadság érzését, amit testedbe születésed előtt jól ismertél.

Arra akarunk ráébreszteni, hogy nem érdemes másokat egy e/képzelésed szerinti jobb élet felé terelgetni. Találd meg inkább a szabadság, a fejlődés és az öröm saját, személyes és örökérvényű egyensúlyát, s ez a körülötted élőket arra fogja ösztönözni, hogy ők is megkeressék saját egyensúlyi állapotukat!
Fizikai lényként azt hiszed, hogy cselekvéseddel érsz el ezt vagy azt, s ezért figyelmed nagy részét a tetteknek szenteled. Így tanítottak: "Keményen kell küzdened, hogy legyen belőled valami!" Semmit sem adnak ingyen. Mindenért meg kell dolgozni!" "Aki a legszorgalmasabb, annak jut a legtöbb." Olyannyira sok figyelmet szentelsz a cselekvésnek, hogy azzal teljesen betöltöd napjaidat, és így nem vagy annyira szabad és vidám, mint amennyire lehetnél.

Azt látjuk, hogy annyira erőlködtök a cselekvéssel, hogy végül belefáradtok, s csalódottak és levertek lesztek. A negatív érzés eme pozíciójából viszont olyan üzenetet sugároztok az univerzumba, ami már valójában ellentétes azzal, amit akartok! Márpedig a vonzás törvénye alapján azt kapjátok, amit kisugároztok!
Követendő eljárás: lenni, birtokolni, tenni

avagy belülről kifelé teremteni

Eszter egy alkalommal úgy érezte, hogy összecsapnak a feje fölött a hullámok. Pár napos utazásból hazatérve dugig megtömve találta a postaládát, és csordultig tele volt üzenetekkel az üzenetrögzítő. Kínjában így szólt hozzánk: - Ábrahám! Mit tegyek?

Mire mi: - Látod, most megint tipikus fizikai lényként viselkedsz. Folyton azt akarod tudni, hogy mit csinálj. Mondd csak, hogyan akarsz érezni?
· Szabadnak és boldognak akarom érezni magam, de nem tudok így érezni, amikor ennyi a dolgom...

· Látod!? Megint fizikai lényként viselkedsz. Arról beszélsz, hogy mit nem akarsz, holott mi azt kérdeztük, hogy mit akarsz. Eszter elnevette magát: - Szabadnak és boldognak akarom érezni magam.

· Jó, akkor gondolkodj el ezen egy-két percig!

· Eszter behunyt szemmel elképzelte, hogy a verandán ül, jeges teát szürcsölve Jerryvel beszélget, és közben nézi a mókusokat. Azonmód szabadnak és boldognak érezte magát.

· Így szóltunk: -Akkor most halljuk, mi az, amit akarsz?

· Tiszta és hatékonyan szervezett otthonra és hivatalra vágyom.

· Remek! Gondolkozz ezen néhány napig! Ne ugorj neki azonnal a munkának, hanem arra gondolj, miként akarsz érezni és mire vágysz!

Pár napon belül kezdtek áramolni Eszterhez az ötletek. "Ezt ide teszem át, azt meg oda. Ezt a feladatot kiadom, azt meg mellőzöm." Boldogan, izgatottan, energikusan röpködött a házban. Nem negatív hangulatban takarított és rendezkedett, hanem lelkes izgalomban. Nem a hiányra irányuló, negatív érzelmi töltésű figyelem ösztönözte tettekre, hanem a pozitív akarás.

NEM LEHET BOLDOG VÉGE A KESERVES UTAZÁSNAK! Ezért föltárjuk azt a módszert, amellyel végre visszatalálsz az egyensúlyi állapotodhoz, vagyis a belülről kifelé történő "építkezéshez" - teremtéshez. A követendő eljárás: belülről kifelé teremteni. Tehát tudd, hogy ki és mi akarsz lenni; ahhoz mire kell szert tenni; és végül, hogy ahhoz mit kell tenni! A legtöbb fizikai lény rendszerint azonnali cselekvéssel próbálkozik. A kudarc miatt csalódottságot érez, és ezért újabb tettekkel próbálkozik, amik csak tovább növelik csalódottságát. Ördögi kör...

Amint keresni kezded magadban az egyensúlyt, s amint arra rátalálsz, mindent másként, sokkal pozitívabban élsz majd át. Az egyensúly érzése nélkül viszont szinte semmi sem esik jól, és nagyon kevés örömet és sikerélményt találsz abban, amit tenni, teremteni, elvégezni vagy élvezni próbálsz.

Alapvetően három szándék él benned: szabadnak lenni, fejlődni és örülni. Javasoljuk, rendszeresen mérlegeld tetteidet e három tényező szempontjából! Törekedj a szabadság, a fejlődés és az öröm ÉRZÉSÉRE! Csak e három fontos, belső szándék tudatosítása után engedd meg, hogy döntsél vágyaidról, majd pedig hagyd, hogy a belülről jövő, sugallatszerű irányítás indukálja azt a cselekvést, amivel hozzájutsz ehhez az érzéshez! Ily módon mindenféle tevékenység közepette harmóniát találsz magadban. Ezt nevezzük mi belülről kifelé teremtésnek".

Amikor a tornász elveszíti a gerendán az egyensúlyát, akkor nem bukfenccel próbálja visszanyerni azt. Mivel a teste fölötti uralma nélkül könnyen a földre eshet, ezért előbb újra megkeresi egyensúlyi helyzetét, és csak azt követően és csak abból az állapotból folytatja a gyakorlatát.

Ha tehát azon kapod magad, hogy elvesztetted egyensúlyodat erre abból jössz rá, hogy negatív érzelmeket érzel -, akkor nem tudod visszanyerni azt, Na továbbhaladsz a negatív irányba. Vissza kell lépned, hogy újra megtaláld egyensúlyodat, mielőtt továbbmész.

A vonzás törvénye egyetemes érvényű. Emiatt, ha helyzeted miatt rosszul érzed magad, és egyfolytában csak gondjaidon és bajaidon jár az eszed, akkor azzal csak még több negatívumot vonzol magadhoz. Olyan dolgokat, amikre pedig tudatosan egyáltalán nem vágysz! Szerencsére azonban a bensődben, a pillanatnyi élethelyzeted részleteitől messze, létezik egy hely, ahol egyensúly uralkodik. Amint megtalálod azt, tovább indulhatsz. Ekkortól már - az egyetemes érvényű tőrvénynek megfelelően - végre olyan dolgokat vonzol majd magadhoz, amikre vágysz.
Barátunknak, Eszternek, akadt egy rendkívül megvilágosító erejű álma. Azt álmodta, hogy párjával egy teljesen hétköznapi, egyszerűnek látszó utcán sétált, amikor egy félig nyitott házkaput pillantott meg, előtte "ELADÓ" feliratú táblával. Az utca szürke, jellegtelen volt, mégis biztatta párját, menjenek be, s nézzék meg, mi ott az eladó. Átléptek a nyitott kapun, és egy olyan gyönyörű szobában találták magukat, amilyent még sohasem láttak. A mennyezet rendkívül magasan húzódott, és gyönyörű freskók borították. A hatalmas, boltíves kapukat művészien faragták és festették meg. A padló gyönyörű drágakövekből és nemes fából volt kirakva. Eszter elbűvölten állt, majd így szólt párjához: "ez kell nekem". Ő beleegyezett, s így megvették a házat. Álmában ezt követően gyorsan peregtek az események. Eszterék innen-onnan összegyűjtötték holmijukat, hogy elküldjék új otthonukba. Eszternek azonban hirtelen fontos fölismerése támadt: "Te jó ég! Ez a ház nem abban a városban áll, ahol élni szeretnék, hanem abban, ahol nem akarok élni! Ezzel a házzal kapcsolatban, a szoba szépségét leszámítva tulajdonképpen minden rossz!"

Eszter álma jól példázza azt a felemás teremtést, ami sokatokra jellemző. Gyakran elhamarkodva hoztok döntést, olyant, ami csak a legfelszínesebb szándékaitokat elégíti ki. Az igazán fontos szándékokat sokszor bizony figyelmen kívül hagyjátok.

Nagyon gyakran pl. a hiány állapotában élve meglátsz valamit, amiről azt hiszed, hogy enyhíti majd a hiányérzetedet. Valamilyen vágyadat ugyan valóban kielégíti, viszont sokszor ütközik olyan egyéb céljaiddal, amelyek még fontosabbak a számodra.
A "lenni, birtokolni és cselekedni" és az "irányváltás" már ismertetett módszere szerencsére egyaránt segít majd, hogy megtaláld és megőrizd az egyensúlyodat.

11. fejezet

A vonzás törvénye

Hatalmas öröm számunkra, hogy föltárhatjuk előtted a világmindenség egyetemes törvényeivel kapcsolatos tudásunkat. Tudjuk ugyanis, hogy igazán sok célodat csak ezen törvények ismeretében tudod elérni.

A gravitáció törvényéhez hasonlóan a vonzás törvénye is mindnyájatokat érint, függetlenül attól, hogy ismeritek azt vagy sem. A gravitáció törvénye azonban csak a fizikai, földi életélményedet befolyásolja, a vonzás törvénye viszont a fizikai és a nem fizikai dimenzióra egyaránt vonatkozik. Ez a törvény a tér és az idő minden pontján érvényesül! A leghatalmasabb és legfontosabb törvény, ami a létezés, a fejlődés és az egyetemes harmónia alapja. Szó szerint ez tartja tökéletes egyensúlyban bolygódat és minden mást. Megengedi jelenlegi létezésünket, miközben állandóan utat nyit fejlődésünkhöz.
Egyszerűen a következőképpen fogalmazhatjuk meg a vonzás törvényét: HASONLÓ HASONLÓT VONZ.

Meglepő, hogy egyszerűsége ellenére sok, testben élő barátunk nemcsak, hogy nem ismeri e törvényt, de ráadásul annak az ellenkezőjét hiszi! Az életükben előforduló kellemes és kellemetlen események nagy részét másnak tulajdonítják, holott valójában azt mindenki csak önmagának köszönheti. Életélményedet végső soron kizárólag te alakítod, más nem nyúlhat abba bele! Mindent te vonzol magadhoz! Még akkor is, amikor néha úgy tűnik, hogy téged vonzott oda valaki az élményébe, valójában a veled kapcsolatos történésekben te vagy mindig a fő vonzó alany!

Mágneses" vonzásod irányát tudatos gondolatod és az azt kísérő érzés együttese határozza meg. A gondolat gondolása közben érzel, eközben kisugárzol, ezzel pedig valamit óhatatlanul magadhoz vonzol.

Ha olyasmire gondolsz, amit nagyon akarsz, és közben örömteli izgalmat vagy boldogságot érzel, akkor e tudatosan megválasztott, irányított gondolatod és az azzal együtt járó, pozitív érzésed abban a pillanatban elkezdi hozzád vonzani azt, amire gondolatod és érzésed irányul.

Amint olyanra gondolsz, amit nem akarsz, vagy annak a hiányára, amit akarsz, akkor csalódottságot vagy haragot érzel. Gondolatod és az azt kísérő negatív érzés ekkor is kérlelhetetlenül elkezdi hozzád vonzani azt, amire gondolatod és érzésed irányul!

Mindebből az következik, hogy eddigi életélményed az eddigi gondolataid és a velük járó érzések eredője, ha tetszik mérlege. Ha meg akarod tudni, hogy hogyan gondolkozol, nézd meg, hogyan élsz! S ha meg akarod változtatni az életedet, csupán gondolataidat kell megváltoztatnod!
Ennek hallatán sokan így reagálnak: "Ábrahám! Azt mondjátok, hogy bármit megkaphatok, amit akarok? Hiszen állítólag csak akarni kell, mert az akarás minden tudatos teremtés kezdete. Én emlékezetem óta több pénzt akartam, mint amennyim van, mégse lett ennek eredménye! Mi erre a válaszotok?"

Nos, a pénzzel kapcsolatos gondolataid eredője – mérlege dönt. Csak a pénzt akarod? Ha igen, jó érzés tölt-e el, amikor erre a témára gondolsz? Nem lehet, hogy valójában leginkább a pénz hiányán jár az eszed? Ha ez a helyzet, akkor rossz érzés tölt el, tehát negatív érzést érzel a pénzzel kapcsolatban. Márpedig domináló érzésed jelzi reálisan gondolataid valódi mérlegét! Gondolataid és érzéseid eredőjét pedig az életélményed kérlelhetetlenül tükrözi.

Pénztárcamódszer" a pénz életedbe vonzásához

Ha arra a következtetésre jutnál, hogy a pénzt illetően gondolataid mérlegének a nyelve inkább a pénz hiányának oldalán, mintsem a pénz tiszta akarásának az oldalán nyugszik, akkor íme egy hatásos módszer a helyzet megváltoztatásához. Kezdd azzal, hogy félreteszel egy bizonyos összeget. Kezdetnek 100 dollár - 3000 Ft - megteszi. Tedd a zsebedbe vagy a táskádba, és tartsd magadnál, bármerre is jársz! Napközben keress minél több olyan dolgot, amit ekkora összeg birtokában megvehetnél vagy megtehetnél, ha akarnád! Figyeld meg tehát, hogy mi mindent tudnál ennyi pénzből venni, megtapasztalni vagy megenni, meginni!

Egy beszélgetésen erre a tanácsra valaki beszólt: "Ábrahám! Rég éltetek testben, ha azt hiszitek, hogy 100 dollár sokat ér..." Nos, lehet, hogy ma már nem sokat ér, de ha gondolatban ezredszer költöd el azt a 100 dollárt, akkor már 100 ezer dollárt költöttél el, és garantálhatjuk, hogy ennek hatására megváltozott gondolataid jellege, s így "mérlegük", tehát a pozitív és negatív gondolatok aránya is!

Figyelj a pénzzel kapcsolatos gondolataidra! Ha olyan dolgokra áhítozol, amikhez nincs elég pénzed, és emiatt csalódottságot érzel, akkor tudd, hogy ezzel pénzmérleged hiányoldalát erősíted. Ha mások gazdagsága láttán irigynek vagy dühösnek érzed magad, mert neked rosszabb a pénzügyi helyzeted, mint az övék, ugyancsak a mérleged hiányoldalát hizlalod! Amikor kifizeted számláidat, jó vagy rossz érzés jár át? Amikor ujjaid közt érzed a pénzt, az pozitív vagy negatív érzelmet ébreszt benned?

Az említett pénztárcamódszer segít megváltoztatnod a pénzzel kapcsolatos gondolataid mérlegét. Márpedig abban a pillanatban, ahogy a mérleg nyelve a pozitív oldalra billen, több pénz kezd majd áramolni hozzádl Ez a vonzás tőrvényének szükségszerű következménye!

12. fejezet

A tudatos teremtés folyamata

Sem a fejlődés folyamatának, sem a változásnak, sem a teremtésnek nincs vége. Szó szerint minden egyes gondolatod hozzáad ahhoz, amit megélsz. A legtöbben ezt nem veszik észre, mert életük mindig ugyanabban a kerékvágásban halad, leginkább szokásból vagy ilyen-olyan befolyástól indíttatva cselekszenek, s gondolataik így gyakorlatilag változatlanok. Ennek megfelelően az életélményük sem módosul sokat.

Akadt, aki így szólt: "Ábrahám! Nem hiszem el, hogy én lennék életélményem megteremtője, mert kizárt, hogy ilyen borzalmat teremtettem volna magamnak. Válaszunk: "Azt nem állítottuk, hogy tudatosan cselekedtél, de azt teljes bizonyossággal mondhatjuk, hogy az eredmény a te műved."

Mi úgy hívjuk ezt, hogy "félreteremtés", ami azt jelenti, hogy tudatlanságodban úgy alkalmaztad az univerzum kérlelhetetlen szigorral érvényesülő törvényeit, hogy számodra kellemetlen, általad nem kívánt dolgokat élsz meg. Természetesen sokan nem akarják elismerni a felelősségüket. Ám amíg nem vállalod a felelősséget mindenért, amit megélsz - akár pozitívumról, akár negatívumról /egyen is szó -, addig nem ismered föl igazi szabadságodat! Amíg elhiszed, hogy bárki vagy bármi, rajtad kívül álló tényezők irányítanak, illetve teremtenek számodra történéseket, addig nem lehetsz igazán szabad!

Valójában szabad univerzumban élsz, és szabad vagy. Olyannyira szabad, hogy minden egyes gondolatod hat az életed alakulására. Ennél nagyobb szabadságot elképzelni sem lehet!

Így tehát az a feladatod ebben a pompás, fizikai világban, hogy tudatosan úgy irányítsd a gondolataidat, hogy azok révén azzá válj, azt birtokold és azt tedd, amit fontosnak és helyesnek tartasz.

Folyamatosan születő gondolataiddal folyamatosan teremtesz élményeket. A fizikai világot figyelve azt észleltük, hogy testben élő barátaink többsége nem tudatosan generálja a gondolatait. Ennek oka általában a törvények és a belső irányító rendszer ismeretének a hiánya.

Folyamatosan teremtesz, és ezt a teremtő mechanizmusodat nem tudod kikapcsolni! Arra viszont garantáltan képes vagy, hogy gondolataidat olyan dolgok és élmények irányába tereld, amelyekre vágysz. Ezért beszélhetünk a teremtés törvénye helyett immár a tudatos teremtés törvényéről. Feltételezzük, hogy meg akarod tudni, miként teremtheted meg szándékosan azt, amit akarsz.

A tudatos teremtésben két tényező játszik szerepet. A megfogant, kisugárzott gondolat, valamint az azt kísérő érzés. A gondolatot tudatos, fizikai éned generálja, az ahhoz csatlakozó érzést azonban már a belső lényed. Tehát szó szerint közös teremtésről van szó, amelyben a külső, fizikai és a belső, nem fizikai lényed egyaránt részt vesz.

A teremtéshez testi, tudatos részed szolgáltatja a fizikai idő és tér körülményeit, valamint a szándékokat és a hiteket. Belső lényed

- tehát a tágabb látókörű, nem fizikai részed - a megszületésed előtt megfogalmazott szándékok ismeretét adja, valamint folyamatosan jelzi, hogy az adott ügyben harmonizálnak-e egymással az aktuális szándékaid és az azzal kapcsolatos hiteid. Sőt, nem fizikai, szélesebb perspektívádból eredő szándékaidat is képes tudatni veled. Ha odafigyelsz érzésedre, azon keresztül mindig segít tökéletes döntést hozni.

Amikor a cselekvésre helyezed a hangsúlyt, akkor rendszerint rossz irányban teremtesz. Ha viszont először meghatározod, hogy miként akarsz érezni, majd hogy mit akarsz megszerezni - s ily módon a megfelelő tett megtételére ösztönződ magadat -, akkor már a célravezető irányban, vagyis belülről kifelé teremtesz!

Ezzel a módszerrel te magad hozod önmagadat egyensúlyi állapotba, s ily módon már nem negatív alapállásból cselekszel, azzal a céllal, hogy korrigálj egy negatívumot, hanem mindig pozitív állapotban maradsz. "Mellékhatásként" pedig az életed egyre áttekinthetőbbé válik.

Fontos, ezért megismételjük: gondolataid mérlegét éled meg! Ahogy gondolkodsz, úgy érzel, és e kettő kombinációja határozza meg teremtésedet. Gondolkodásod több szinten zajlik, s gondolataid a megtapasztalásod számos különféle oldaláról és fázisáról szólnak. Egy napon belül, de még egy órán belül is, rengeteg különböző témáról gondolkozhatsz; családodról, kapcsolataidról, testedről, pénzről, otthoni és munkahelyi ügyeid megszervezéséről, gyermekeid egymással vagy más gyerekekkel való kapcsolatairól, barátaidról, munkatársaidról stb. Gondolkozol a pillanatnyi tevékenységeden, a közel- és a régmúlt eseményein és kapcsolatain. Gondolkodsz, mit tegyél holnap, a jövő héten vagy a jövő évben. Gondolataid tehát a témák és az idő széles skáláját ölelik fel, és egy részük világosan és markánsan, más részük szinte észrevétlenül születik meg elmédben.

Amint megérted, hogy élményed teremtője te vagy, és hogy kisugárzott gondolataiddal ilyen-olyan eseményeket vonzol magadhoz, attól kezdve nagyon könnyen megállapíthatod az összefüggést gondolataid és a megélt valóságod között. Gondolj csak bele, milyen gyakran is mondod: "Tudtam, hogy ez lesz a vége!" Egy szinten valóban teljes bizonyossággal tudod, hogy mi felé haladsz, hiszen te magad teremted azt meg!

Összehasonlíthatatlanul kielégítőbb, ha jelenedből előretekintve tudatos szándékkal alakítod a jövődet, mint visszatekintve a lépéseidet nyomozni, hogy "ugyan már, miként is jutottam a jelenlegi helyzetembe?"... A kezdeti időszakban azonban ennek ellenére segíthet, ha gyakran visszatekintesz múltadra, ám csak addig, amíg annak alapján meggyőződsz arról, hogy valóban te alakítod az életutadat. Amikor valami szimpla dolog történik veled, állj meg, és keresd meg a gondolatot és az érzést, ami azt az eseményt okozta! Amikor valami kisebb-nagyobb kellemetlenség történik veled, akkor is tedd ugyanezt! VÁLLALJ FELELŐSSÉGET AZ ÉLETEDÉRT.� Ily módon rátalálsz a szabadság fölemelő élményére, és onnantól kezdve már csak előre kell tekintened.

Ez a tudatos teremtés. Először tehát fölismered, hogy te vagy átélt élményeid megteremtője, majd tudatosan kigondolsz valamit, amire vágysz, s azt követően elvárod, hogy azt meg is kapd.

Óriási öröm számunkra, hogy testben élő barátaink közül oly sokan meg akarják érteni a tudatos teremtés törvényét. Nincs jobb módja e törvény megértésének, mint a saját, személyes, fizikai tapasztalásod kiértékelése. Ahogy meglátod a sziklaszilárd kapcsolatot gondolataid, tetteid és átélt élményeid között, megérted a törvényt. De nem azért születtél ebbe a gyönyörű testbe, ebbe a pompás időbe és térbe, hogy egy helyben állva azon morfondírozz, ugyan mi és hogyan is történt. Valójában TEREMTŐ VAGY! Te választottad ki ezt az időt és helyet, hogy az univerzum törvényeit alkalmazva nagyszerű dolgokat teremthess a fizikai szférában. A tökéletes egyensúly színterébe születtél bele, amikor az adott idő- és térdarabba merültél. Amint megfigyeled és magadba szívod a környező világ adatait, a feladatod: tudatosan dönteni, következtetni és összpontosítani.

A Föld is így teremtődött; az adatokat megfigyelték, befogadták, kiértékelték, ezt követően levonták a következtetéseket, majd döntésre került sor. A feladatod: pillanatról pillanatra formálódó gondolataidon és érzéseiden keresztül továbbfejleszteni a megkezdett teremtést.

Örülni és fejlődni érkeztél e földre!
·
NEM AZÉRT VAGY ITT, HOGY VALAMIFÉLE PRÓBÁT KIÁLLJ, VAGY HOGY KIÉRTÉKELJENEK. Teremteni jöttél!

·
NEM AZÉRT VAGY ITT, HOGY FÖLFEDEZZ EGY ÖSVÉNYT, AMIT ELŐTTED VALAKI MÁS MÁR VÉGIGJÁRT. Te teremted meg magadnak a saját ösvényedet!

·
NEM AZÉRT VAGY ITT, HOGY AZ IGAZSÁGOK FÖLFEDEZŐIT KERESD, HOGY AZTÁN AZ Ő NYOMDOKUKBAN HALADHASS. Te vagy a magad igazsága, és az öröm és a fejlődés ösvényét keresed!

Szeretnénk a teremtés szónak szélesebb értelmet adni. Amikor azt mondjuk, hogy te vagy élményed megteremtője, akkor azt a testben élő legtöbb barátunk nagyon szűken értelmezi. Hajlamosak minden haladást vagy sikert a kézzel fogható, fizikai dolgok mennyiségén mérni, holott az igazi díj az őröm!
MINDEN BIRTOKLÁS ÉS TETT ÁLLAPOTOD FÖLJAVÍTÁSÁT CÉLOZZA. Minden ismereted és a fizikai világodban létező minden dolog, a testedet is beleértve, kizárólag a fejlődésed céljából létezik. MINDEN ARRA SZOLGÁL, HOGY ÉRZÉSEIDET FÖLJAVÍTSA. Minden azért van, hogy jobb állapotba kerülj. A tudatos teremtés lehetősége is pontosan ezért adatik meg! S mivel mindnyájan a fejlődés folyamatos és örökős állapotában vagyunk, teremtő igyekezetűnknek az idő szempontjából nincs vége.

ÉRTSD MEG: AZ ÉLET ALAPJA A TELJES SZABADSÁG, AZ ÉLET CÉLJA A TELJES ÖRÖM, ÉS AZ ÉLET EREDMÉNYE A TELJES FEJLŐDÉS.
13

Az erőd kulcsa: a jelen pillanat

Magad elé tűzöl egy célt. Például, hogy szép, új házhoz juss; hogy megváltozzon a tested alakja; hogy jó állást találj. Eléred a célodat, ám ekkor tévesen azt hiszed, hogy ezek voltak a teremtésed tárgyai, holott valójában mindvégig az állapotodat alakítottad! Fizikai életélményedben a ház, az egészséges test és a jó munkahely megszerzésének célja az, hogy hozzájáruljanak állapotod javulásához. TEREMTÉSED TÁRGYA TEHÁT TE MAGAD VAGY, AZ ÁLLAPOTOD, VAGYIS AHOGYAN ÉRZEL! Végezz önmegfigyelést, és akkor világosabban megérted, hogyan is történik önmagad teremtése.

Ha tudatosan kijelölöd, hogy miként akarsz érezni vagy lenni, hatékonyabban eléred azt, amiért ebbe a testbe költöztél. A szobrász nem a befejezett műben leli a legnagyobb örömét. Az alkotás befejezésének nagyszerű pillanatában csak rövid ideig áll meg, s szinte máris kész az új feladatra. Öröme a folyamatban rejlik. Teremtése valójában nem elsősorban a műalkotásra irányul, hanem önmagára. Valójában nem a munkájában törekszik tökéletességre, hanem önmaga alakításában. O valójában a műalkotás megteremtőjének a teremtője.

Olyan teremtő vagy,

· aki gondolataival formázza a világegyetem energiáját;

· akinek rendelkezésére áll egy irányító rendszer, ami jelzi, hogy

· épp miként használja fel az univerzális energiát;

· akinek azért adatott meg a teremtés lehetősége, hogy megtapasztalja fejlődését és örömét;

· aki a fejlődés és a kaland soha véget nem érő útját járja;

· aki önmaga választotta ezt a fizikai életélményt, amiben élhet,

· szerethet és fejlődhet;

· aki hasznára válik a Minden Létezőnek, valahányszor kigondol, mond vagy megtapasztal valamit;

· aki csak akkor fogja fel, hogy mennyire értékes ő a Minden Létezőnek, ha megérti, mennyire értékes önmaga számára;

· aki felfogja, hogy amikor a pozitív érzésekkel kísért gondolat, szó vagy tett mellett dönt, akkor abban a pillanatban máris pozitív módon gazdagította az univerzum tapasztalatát;

· aki szabadon választhatja a kőműves, a zenész, a színész vagy a varrónő munkáját, illetve az élés, a nevetés, a szeretés művészetét. Valójában annak a művészetét, hogy minden napja minden percében és minden élményében ő legyen a lehető legboldogabb ember.

Valójában azért létezel, hogy a tapasztalatok sokaságán keresztül megtaláld örömödet. Igaz, ehhez keresned kell. Ha nem vagy hajlandó először saját örömödet keresni, akkor meg sem találhatod azt, és anélkül másnak sem adhatsz igazi örömet!

MOST, EBBEN A PILLANATBAN TEREMTESZ! A teremtés nem olyasvalami, aminek neki kell készülni, amit majd egyszer csinálni fogsz. Nem olyan, amit majd később megteszel, ha kedvezőek lesznek hozzá a körülmények. Mindig a jelen pillanatban, mindig most vagy a teremtés aktusában!
Ha testben töltött életed minden pillanatában pozitív - vagy legalább nem negatív, tehát semleges - érzések járnak át, akkor az itt olvasható gondolatokat meglehetősen könnyen, különösebb ellenállás nélkül fogadod be. Ha azonban éppen fájdalmat vagy kényelmetlen érzést élsz át, pl. nemrég átélt, megrázó esemény következtében, akkor állításainkkal szemben már esetleg ellenállást tapasztalhatsz magadban. Tudjuk, könnyebben elfogadod teremtő szerepedet olyankor, amikor éppen számodra kellemes, pozitív dolgokat teremtesz. Előfordul viszont, hogy rosszkedvű vagy, szinte beleragadsz a fájdalmadba, s arra gondolsz, hogy majd, valamikor a jövőben, talpra állsz, elindulsz, felvidulsz és előrelendülsz. Egyelőre azonban ebben a helyzetben akarsz maradni, és gondolkodni kívánsz a történteken. Legtöbben úgy döntötök, hogy "elnapoljátok" a teremtéseteket akkora, amikor majd jobban érzitek magatokat. AZT KELL MEGÉRTENED, HOGY SOHASEM TUDOD ELNAPOLNI A TEREMTÉST, MERT AZ GYAKORLATILAG FOLYAMATOSAN ZAJLIK! Valahányszor egy-egy gondolatot befogadsz vagy útnak indítasz, teremtesz, és az éppen akkor érzett érzésed jelzi számodra a teremtésed irányát.

A legtöbb ember azt képzeli, hogy a teremtés folyamata bármikor fölfüggeszthető, hiszen a tetteivel teremt. Így, ha az illető egy napot tétlenül tölt el, de mélyen a gondolataiba és az érzéseibe temetkezik, azt hiszi, mi sem történt, hiszen kezeivel nem alkotott semmit. Tévedés! TEREMTÉSED SOKKAL NAGYOBB ARÁNYBAN TÖRTÉNIK GONDOLATAID ÉS AZ AZOKAT KÍSÉRŐ ÉRZÉSEID, MINTSEM TETTEID RÉVÉN!

A "cselekvést" úgy határozzuk meg, mint fizikai mozgást vagy mozdulatot. A mi perspektívánkból nézve a cselekvés csak akkor igazán értékes, ha az egy jelentős, előre tudatosan megfogalmazott szándék megvalósulását segíti elő. A legtöbb ember ezzel nincs tisztában, így tettei nagy részét a nagyobb szándék figyelembevétele, meghatározása és elismerése nélkül végzi.

"Nagyobb szándékon" például szabadságot, fejlődést, örömet értünk. Ha egy pillanatra megállsz, mielőtt cselekednél, és megkérdezed magadtól: "Vajon ez a tett elősegíti-e, hogy olyan állapotba kerüljek, amire vágyom?", akkor tudni fogod, hogy helyénvaló-e a szóban forgó cselekvés.

Amikor megérted, hogy legnagyobb mértékben nem a tetteid alakítják az életedet, hanem az érzéseid, akkor már értékén tudod kezelni a cselekvést. Igaz ugyan, hogy a tettek befolyásolhatják állapotodat - tehát azt, hogy miként érzed magad -, és az is tény, hogy érzésed minősége határozza meg "mágneses" vonzásod irányát, ám a folyamatban nem a cselekvés az elsődleges szereplől Sokkal bölcsebb hát, ha először eldöntöd, hogy milyen állapotban akarsz lenni, majd azt, hogy ehhez mire van szűkséged, s csak legvégül azt, hogy ezért mit tegyél.
Vágyaid és elvárásaid mérlege teremti meg bensődben a gondolat és az érzelem egyensúlyát, és ebből az egyensúlyi pontból vonzol. Ha a cselekedeteid, szavaid és gondolataid együttese túlnyomórészt a jó közérzet érzelmi állapotába visz, akkor - saját normád szerint - életed meglehetősen jól folyik. Ha azonban a három említett tényező kombinációja dominálóan a bizonytalanság, a kisebbrendűség vagy a csalódottság érzését kelti benned, akkor már kellemetlenebbül alakul az életed.

Jelenleg a fizikai dimenzióban tartózkodó legtöbb barátunk először cselekszik, s azt követően hagyja, hogy tette - ilyen-olyan irányban - befolyásolja az érzelmi állapotát. S mivel a vonzás kulcstényezője az aktuális érzés, emiatt tévesen arra a következtetésre jut, hogy élete alakításában a tettei játsszák a főszerepet. Holott valójában sokkal gyorsabban és eredményesebben érhetné el a céljait, ha arra koncentrálna, hogy hogyan akarja magát érezni, és nem a cselekvésre!

Amint tisztázod magaddal, hogy milyen érzelmi állapot elérésére törekszel, az annak elérését szolgáló tettek megtételére érzel majd belső késztetést.

Minden cselekvés, amit negatív érzelmi állapotban végzel, diszharmóniában van céljaiddal. Minden cselekvés, amit a szabadság, a fejlődés és az öröm pozitív céljára összpontosítva teszel, tökéletesen harmonizál célkitűzéseddel.

Amikor azért cselekszel, mert tudod, hogy ha nem cselekednél, akkor annak negatív következményei lennének, akkor a szabadság, a fejlődés és az öröm iránt érzett szomjúságodat kioltod, legyen szó egészségről, gazdagságról, emberi kapcsolatokról vagy bármi másról. Más szóval: amikor pl. utálattal mész munkába, de mert azt hiszed, hogy ha nem mész, akkor nem lesz pénzed, s helyzeted még pocsékabbá válik, az utálat negatív érzése lesz a vonzásodat meghatározó kulcstényező. Ebből az érzelmi állapotból egyre több olyan dolgot vonzol majd magadhoz, amik még több okot adnak arra, hogy utálatot érezz...

Javaslatunk a következő: tudatosítsd magadban szomjúságodat a szabadságra (a megkeresett pénz egyenértékű a szabadsággal); a fejlődésre (emberi kapcsolataid mindig új felismerések lehetőségét kínálják) és az örömre (bármikor és bárhol megtalálhatod azt, ha keresed)! Ily módon olyan tettek megtételére érzel majd indíttatást, amelyek harmonizálni fognak alapszándékoddal.

Egy fiatal férfi nemrég nagy fájdalmában hozzánk fordult, mert épp akkor tudta meg, hogy az édesanyja meghalt. Így szólt hozzánk: "Ábrahám! Nem kellett volna még meghalnia! Nagyon egészséges asszony volt. Hetente háromszor tornázni járt, és mindenféle táplálék-kiegészítőket és vitaminokat szedett, s csakis a legegészségesebb élelmiszert fogyasztotta. Hogy történhetett meg ez mégis?" Azt feleltük, hogy azért tornázott, azért figyelt a táplálkozására, és azért szedte a vitaminokat és az egyebeket, hogy így próbálja enyhíteni az egészséggel kapcsolatos mély hiányérzetét. Márpedig ha a hiányérzés ösztönöz tettre, cselekedeteiddel a hiányt erősíted.

Valószínűleg találkoztál már olyan emberekkel, akik bizonytalanságérzésük ellensúlyozása céljából agresszívan viselkednek. Cselekvéssel próbálják kompenzálni valaminek a hiányát. Ez azonban reménytelen vállalkozás, hiszen tetteik csak még jobban hangsúlyozzák a belül érzett mély hiányt. Az ilyen emberek a bennük élő hiányérzetnek megfelelő élményeket vonzanak életükbe. Számukra a megoldás az, ha tudatosan föltüzelik magukban a biztonság iránti vágyukat, aminek eredményeként aztán ösztönösen olyan tettekhez támad kedvük, amik révén erősödik biztonságérzetük.

Ha forrón vágysz valamire, az olyan tettre sarkall, ami hozzásegít az áhított dolog megszerzéséhez. Megfigyelésünk szerint azonban nagyon gyakran maga a cselekvés, amellyel megkísérled megszerezni azt, ami hited szerint hiányzik, még jobban eltávolítja tőled azt, amire vágysz. Pontosabban szólva: a vágyott valami hiányának fájdalma él benned domináló érzésként, és - mivel hasonló a hasonlót vonzza - a hiányból vonzol még többet az életedbe.

Talán találkoztál már olyan emberrel, akinek minimális az önbecsülése. Mivel nagyon mély és intenzív vágy él benne egy erősebb énkép iránt, viselkedésével gyakran fontos ember látszatát igyekszik kelteni. Sokszor leszól másokat, hogy hozzájuk képest ő fölértékelődjön, hogy megpróbálhassa jobban szeretni önmagát. Magának óhajt tetszeni, ezért másokban találja meg a hibát. Ám cselekvése - ez a viselkedése - mégsem az általa áhított eredményt hozza. A vonzás törvényéből következően: aki másokat kritizál, az magára is kritikát hoz. Egy sérült énképű, kevés önbecsüléssel rendelkező ember ettől viszont csöppet sem derül fel, hanem még jobban elkeseredik. Tettei tehát nem hogy nem segítették célja elérésében, hanem még távolították is attól!

Újabb példa. Talán találkoztál már olyan emberrel, aki izzóan vágyik a pénzügyi sikerre, ám azt még nem érte el. Nem tudja elviselni, hogy hiányzik életéből az áhított anyagi siker, és emiatt, hogy magát erősebbnek érezhesse, azt kezdi figyelni, hogy a környezetében élők közül kinek az életéből hiányzik szintén a siker. Igen ám, csakhogy a siker hiányának mások életében való fölfedezése csupán az emberek esendőségéről győzi meg, s így nem erősebbnek, hanem még az eddiginél is gyengébbnek és sebezhetőbbnek érzi magát! Márpedig a hasonló hasonlót, tehát a gyengeség még több gyengeséget vonz, a kritika még több kritikát, és mindennek eredményeként a siker egyre távolabbra kerül tőle.

Újabb példa. Az illető több pénzre vágyik. Megérkezik a bankszámlakivonat. Emberünk elkeseredve konstatálja, hogy sokkal kevesebb pénze van, mint amennyire áhítozik. Elkeseredésében elhatározza, hogy ez így nem mehet tovább, és mellékállást vállal. Mivel az elkeseredés lelki állapotából cselekszik, és ilyen érzelmi alapállásból próbálja korrigálni helyzetét, szükségszerűen kizárólag negatívumot vonz az életébe. Bár a fizikai síkon, tehát a tettek mezején óriási erőfeszítést tesz, élete mégsem javul, mert domináló érzése a hiányérzet, ami törvényszerűen még több hiányt vonz, amit tetteivel nem tud korrigálni! Valójában minél keményebben küzd, annál intenzívebb elkeseredést érez. Így legnagyobb erőfeszítései ellenére is akaratlanul a hiány újrateremtésén fáradozik.

Újabb példa. Egy asszony egészséges szeretne lenni. Tudja, mi a betegség, számos példát látott már arra a környezetében. Amint a betegség okozta fájdalmakra és nehézségekre gondol, elhatározza magában, hogy ő inkább egészséges akar lenni. Tehát a negatív tudatosság álláspontjából határozza meg célját, az egészséget. Ennek hatására naponta tornázik, vitaminokat és egyéb táplálékkiegészítőket szed, s csak jófajta ételt fogyaszt. Egészsége furcsa módon mégis hanyatlik. Tetteivel ugyanis az esendőség érzését próbálta ellensúlyozni. Márpedig a vonzásunk irányát érzéseink határozzák meg!

Ezekkel a példákkal azt szeretnénk megértetni, hogy ha tettekkel próbálod ellensúlyozni a hiány érzését, akkor azok csak növelni fogják a hiányt.
Ha olyanná akarsz lenni, amilyen hited szerint egyáltalán nem vagy, nem jársz eredménnyel. Először is hinned kell, hogy megvan benned az a tulajdonság. Sikeresnek kell érezned magad, hogy sikert tudj az életedbe vonzani. Jómódúnak kell érezned magad ahhoz, hogy több pénzt vonzz magadhoz. Egészségesnek kell gondolnod magad, hogy még több egészséget vonzz. Ha figyelmed 99%-át az átélni kívánt érzésre irányítod, és csak 1 %-át arra a cselekvésre, amire indíttatást érzel, akkor az erőteljes előrehaladás állapotába kerülsz, miközben folyamatosan örömteli érzés jár át.

Újabb példa. Egy fiatalember rendkívül gazdag akar lenni. Bankszámlakivonatára tekintve megállapítja, hogy még messze jár a gazdagságtól, mivel csak 1000 dollárja van. Ám ahelyett, hogy a hiányt tudatosítaná magában, s a sovány ezer dollár, illetve a vágyott milliók közti különbséget, figyelmét a meglévő összeg értékére fordítja. Megállapítja, hogy hányféle dolgot is tudna vásárolni abból az 1000 dollárból. Gondolatban naponta olykor 40-50-szer is elkölti ezt a pénzt. Azzal, hogy a meglévő összeg értékét tudatosítja magában, és nem a pillanatnyi és a vágyott valóság közt tátongó, óriási szakadékot, a jólét érzését generálja magában. Ebből az érzelmi állapotból pedig törvényszerűen olyan lehetőségeket és körülményeket vonz magához, amelyek szerény pénzösszegét idővel hatalmasra duzzasztják.

Újabb példa. Egy asszony egészséges, szép testre vágyik. A tükörbe tekintve kénytelen konstatálni, hogy bizony nagyon kövér. Ám ahelyett, hogy figyelmét a fölösleges kilókra fordítaná, megállapítja magáról, hogy izmos, hogy szép sima a bőre stb. Azzal, hogy figyelmét testének olyan aspektusaira irányítja, amelyek tetszenek neki, és nem a nem tetszőkre, egyre szebbnek kezdi látni magát, s ebből adódóan idővel valóban a saját, elképzelt szépségének tükörképévé válik.

Talán előfordult veled, hogy éppen rossz passzban voltál, és kaptál valakitől egy bókot, aminek hatására kicsit más színben kezdted látni magadat. Rendkívül hasznos számodra, hogy kapcsolatban állj olyanokkal, akik azt látják benned, amit magadban is látni akarsz. Ám ez fordítva is igaz: borzasztó káros lehet, ha a környezetedben levők nyomát sem látják benned azoknak a vonásoknak,. amiket te látni szeretnél magadban. Legtöbben nem tudják, hogy egy-egy elismerő vélemény, bók, általában nem igazán azzal az emberrel kapcsolatos, aki kapja, hanem az azt adónak az önmagához való viszonyát tükrözi. Ezért, ha mások szemén keresztül értékeled magad, gyorsan zavarba jöhetsz az egymásnak sokszor teljesen ellentmondó vélemények következtében...

Arra biztatunk, hogy elsősorban a saját, önmagadról alkotott véleményedben bízzál! Azon igyekezz, hogy minél több pozitívumot fedezz föl magadban! Az érzéseidre koncentrálj! Kérlelhetetlen tény ugyanis, hogy érzéseid szerint vonzol magadhoz ezt vagy azt. Az önbecsülés állapotából emiatt szükségszerűen csodálatos dolgokat fogsz majd életedbe vonzanil Az önmagad iránt érzett megbecsülés és szeretet állapotából megengeded, hogy nagyszerűen alakuljon a sorsod.

Az önbecsülés egészséges állapotát kialakítva ráadásul nemcsak magadon segítesz, hanem másokon is! Kiegyensúlyozott, önmagát értékelő lényként már másokban is képes leszel észrevenni a pozitívumokat, és ily módon hozzájárulsz éntudatuk magasabb szintre emeléséhez.

Megvádoltak minket, hogy önzést tanítunk. Mintha az önbecsülés és az ép énkép negatív dolog lenne! Tudjuk, hogy minden, amit érzékelsz, az én viszonyító értékelésén halad keresztül. Ezért szinte nincs is fontosabb annál, hogy énképed egészséges, kiegyensúlyozott legyen!
AKI NEM ÉREZ SZERETET ÖNMAGA IRÁNT, AZ MÁSOKNAK SEM TUD SZERETET ADNI. Aki nem boldog, az nem tud örömet adni. Egyszerűen nem adhatsz olyant másnak, ami neked magadnak nincs meg!
Ahogy érzel, úgy sugárzol. Ahogy sugárzol, úgy vonzasz. Mindez pedig messzemenően kihat az egész világra, az egész univerzumra. A fizikai és a nem fizikai dimenzió egyaránt hasznát látja érzéseidnek!

Ha ellenállsz annak a gondolatnak, hogy a cselekvés nem olyan jelentős tényező, mint ahogy azt eddig hitted, az azért van, mert élményedet pusztán fizikai perspektívádból nézve szemléled. Azt hiszed, hogy számodra minden lényeges dolgot csak a testi érzékszerveiden keresztül érzékelsz. Ilyen szemüvegen át nézve valóban logikus azt hinni, hogy alapvetően a tetteid alakítják az életedet.

Ha visszatekintesz az eddigi életutadra, eredményeidre és kudarcaidra, valóban összefüggést találhatsz tetteid és sikereid között. Ha azonban nem csupán tetteidet, hanem az akkori cselekvésed idején érzett érzéseidet is elemezni kezded, föl fogod fedezni azt a kulcsfontosságú összefüggést, amiről itt oly sokat beszélünk. Megismételjük: sziklaszilárdan tudjuk, hogy vonzásod jellegét legnagyobb mértékben a benned élő érzések határozzák meg. Ha cselekvésed nem harmonizál érzéseddel, akkor célszerűtlenné válik, és önmagában erőtlen ahhoz, hogy valós változást hozzon létre. Például, ha tehetetlennek és sikertelennek érzed magad, s önmagadat folyton másokhoz hasonlítod, akik történetesen több anyagi javat gyűjtöttek be, vagy nálad magasabb földi rangra emelkedtek, akkor nincs a világon annyi cselekvés, amennyivel megszüntethetnéd a hiányérzetedet. Emiatt láthatsz annyi keményen dolgozó és küzdő embert, akik rengeteg időráfordítással is csak minimális vagy semennyi eredményt sem érnek el. Mások viszont, akik láthatóan nem erőlködnek annyira, mégis könnyedén boldogulnak.

A pozitív céltudat ösztönző hatására végzett cselekvés mindig örömteli, ám a hiány negatív érzelmi alapállásából végzett sohasem az. Mindkét esetben fizikai tett történik, a végeredményben mégis óriási a különbség. A cselekvés idején érzett öröm mértékében is óriási a differencia. Nem lehet boldog vége egy boldogtalan utazásnak! Az ellentétben lenne a törvénnyel.

Megfigyeltük, hogyan ösztönzik egymást a fizikai dimenzióban összpontosult lények. Biztosan te is láttad már, miként próbálja motiválni a munkaadó a beosztottját, a szülő a gyermekét, a tanár a diákját, az eladó a vevőt. Legtöbbször sajnos negatív következmény lehetőségét helyezik kilátásba, majd fölkérnek, hogy azt cselekvéssel ellensúlyozd vagy előzd meg. Munkaadód pl. kvótát szab meg. Tudod, hogy ha nem éred el azt a teljesítményt, akkor repülsz. Ezért cselekszel, de nem a fejlődés és a teljesítmény iránti lelkesedésed ösztönöz tettre, hanem a félelem. Hiszen ha elveszíted az állásodat, akkor nem lesz pénzed, a gyerekeidet nem tudod eltartani, a hitelezőid végrehajtatnak stb. Mindez a negatívizmus csapdája, ami a szabadságérzet elvesztéséhez vezethet. Kínodban cselekszel!

Szüleid ilyen-olyan életfilozófia szerint élnek (vagy éltek), ami az ő szüleik és a személyes élettapasztalatukból leszűrt saját hiteik keveréke. A két "hitcsomag" a legtöbb esetben nem áll egymástól távol, mert a szülők az elvárásaikkal magokat vetnek el utódaikban, amelyek aztán az utódokban kicsiráznak. Születésedkor kedves szüleid szinte azonnal nyakon öntenek az életfilozófiájukkal. Elvárják, hogy így vagy úgy viselkedj, és fizikai életélményed első percétől szembesülnöd kell elvárásaikkal.

Szüleid nem tudják, hogy valójában te harmóniára szomjazol, és sokszor azt hiszik, hogy ha magadra hagynának, akkor helytelen dolgokat fedeznél föl. Hogy megvédjenek a szerintük helytelen, rossz, illetve káros hatásoktól, viselkedési szabályokat írnak elő, amelyek esetleges megszegése számodra negatív következményekkel jár. Ilyenkor a szüleid mérgesek vagy csalódottak, és olykor keményen megbüntetnek. Ezért aztán módosítod a cselekvésedet, hogy a fölállított szabályokhoz alkalmazkodj - vagy legalábbis elhitesd szüleiddel, hogy azokat elfogadtad. Tetteidet azonban immár nem a harmónia iránti mohó szomjúságod motiválja, hanem a negatív következményektől való félelem. Cselekszel? Naná! De már nem az örömtől indíttatva!

Oktatási rendszered szabályokat állított föl, amelyekhez igazodnod kell. Hosszú gondolkozás és elemzés eredményeként megszülték számodra a teendők listáját: "Íme a viselkedési szabályok, és elvárjuk, hogy azoknak megfelelj!" Bár veleszületetten rendkívül intenzív vágy él benned a fejlődésre és a tanulásra, és néha talán úgy is érzed, hogy az iskolai osztályban csillapítják e tudásszomjadat, ám előbb-utóbb gyakorlatilag minden gyerek hozzáállása módosul. "Ha nem csinálod ezt meg ezt, akkor büntetést kapsz! Ha nem teszed ezt meg ezt, akkor megbuksz az érettségin! Ha nem így meg úgy viselkedsz, akkor bajba kerülsz!" Így aztán korán elpárolog kaland- és fejlődésvágyad, és az elvárásoknak megfelelően cselekszel... Tetteidet tehát már nem a szabadság, a fejlődés és a kaland iránti természetes vágy motiválja, hanem a nem cselekvéssel járó, negatív következményektől való félelem.

Az ügynök el akarja adni neked a portékáját. Tisztában van ugyan annak az értékével, de nem bízik bölcsességedben, hogy te is fölismered azt. Így aztán igyekszik számodra olyan negatív helyzeteket lefesteni, amelyekbe akkor kerülnél, ha nem veszed meg az áruját. Igent mondasz ajánlatára, de általában nem azért, mert a portéka értéke lelkesít, hanem mert félsz az annak a hiányából járó következményektől.

Hosszan lehetne sorolni a hasonló példákat, mert számtalan esetben sajnos a hiányra irányított tudattal cselekszenek az emberek.

A hencegők általában óriási önbecsüléshiányban szenvednek. Gyengének vagy tehetetlennek érzik magukat, holott erősek és befolyásosak szeretnének lenni. Így a hiány negatív érzésétől hajtva cselekszenek, hogy elfedjék gyengeségük érzését. Jóformán minden eddig vívott háború kezdeményezője egy-egy olyan vezető volt, aki gyengeségérzete ellensúlyozása végett indult hadba, hogy bebizonyítsa, ő egyáltalán nem gyenge.

Megfigyelted-e, hogy a látszólag feltűnően nagy önbizalommal rendelkező emberek valójában sokszor csöppet sem magabiztosak? Tetteikkel túlkompenzálnak, hogy hiányérzetüket elnyomják. Csakhogy ettől egyáltalán nem érzik jobban magukat.

Sok domináló szerepet játszó apa és férj történetét ismerjük, akik irányítani akarják gyerekeik és feleségük életét. Így aztán pontosan tudjuk, hogy az uralkodás álarca mögött valójában egy olyan ember bújik meg, aki nagyon bizonytalannak és a szerepére alkalmatlannak érzi magát. Ráadásul a basáskodásával egyáltalán nem éri el, hogy erősebbnek érezhesse magát, mert ez ellentétes lenne a vonzás törvényével. Negatív alapállásból ugyanis negatív dolgot vonzasz magadhoz, vagyis fölerősíted az érzett hiányt.

Az iskolaudvaron hencegő diák, a családján uralkodó apa vagy a más nemzetekkel háborúzó ország vezető valójában általában olyan ember, aki nagyon akarja tudni és érezni saját erejét, de eddig még nem találta meg az ahhoz vezető utat. Azt hiszi, hogy akkor érzi majd az erejét, ha uralkodik a nálánál gyengébbeken. Viselkedésével azonban csak a saját gyengeségét nagyítja fel, így aztán az erőszakoskodás és a háborúskodás általában addig tart, amíg az illető meg nem hal...

A meglepő, hogy valójában - mint minden ember - az ilyen személy is eleve rendelkezik azzal az erővel, amire folyton áhítozik, és megélt gyengesége csupán képzelt! Olyan környezet termelte ki az ilyen személyiséget, amelyik több időt tölt kritizálással, mint dicsérettel; lélekrombolással, mint léleképítéssel. Valójában olyan fizikai lények közös tudatának a terméke az ilyen ember, akik több bizonytalanságot éreznek, mint biztonságot, s így ő is magába szívja a bizonytalanság érzését. Gyakran olyan szülők és tanárok nevelték, akik maguk is érezték saját bizonytalanságukat, akik azért uralkodtak fölötte, hogy saját erejüket érezzék. Természetesen nem érezték magukat erősebbnek attól, hogy őrajta uralkodtak, ám a bizonytalanság és a hatalomvágy "csomagja" - "útravalóként" generációról generációra továbbadódott.

Valójában intenzív vágy él benned, hogy egészséges és erős légy, hogy biztonságban érezd magad, ám ha ezen vágyaknak a hiányára irányítod a figyelmedet, akkor szükségszerűen negatívan teremtesz. Azért élnek benned oly erősen e vágyak, mert tudat alatt - belső lényed szélesebb perspektívájából - tudod, hogy minden rendben van, hogy biztonságban vagy, hogy sikeres és erős vagy.

SOKAK HITÉVEL ELLENTÉTBEN NEM KELL BEBIZONYÍTANOD, HOGY EGÉSZSÉGES, SIKERES ÉS ERŐS VAGY, S HOGY BIZTONSÁGBAN ÉLSZ. Ha megpróbálod bizonygatni, akkor ugyanis sokszor rosszul sül e/ a dolog, és az említett tényezőket a bizonygatásoddal csak csökkented. Belső, szélesebb perspektívádból nézve, te VALÓBAN jól vagy, VALÓBAN biztonságban vagy! Minden ettől eltérő érzésed csupán illúzió. A fizikai világbeli illúziókat a gondolat vagy hit hozza létre.

A fizikai dimenzióban élő barátaink nehezen hiszik el nekünk, hogy betegségeik, amelyekben adott esetben szenvednek, s azok valamennyi tünete végső soron illúziók, mert azok hatását ugyancsak masszívan érzik... Nem könnyű megérteniük, hogy a szegénység, a bizonytalanság, a boldogtalan kapcsolatok, még a világesemények is valójában csak illúziók. De ahhoz, hogy megértsd, mit értünk "illúzión", fontos, hogy visszatérj tágabb látókörödhöz.

Amikor kizárólag a hús, vér és csont perspektívájából nézed magadat, akkor az érmének csak az egyik oldalát látod. Ebből a fizikai nézőpontból hajlamos vagy túlértékelni a megfogható, anyagi jellegű bizonyítékot. Nem érted meg, hogy magát a bizonyítékot
- amit arra használsz, hogy igazold erőtlenségérzetedet - te magad teremtetted meg, ami már önmagában mutatja erődet. Például: látod a betegség bizonyítékát, erre koncentrálsz, emiatt egyre negatívabban érzel, s ily módon állandósítod a kellemetlen helyzetet.

Amint képes vagy visszalépni szélesebb, teljesebb látókörű állapotodba, és rájössz, hogy a kézzel fogható, fizikai testeden túl egy tágabb szinten létezel, s hogy e bölcsebb részed másként látja azt, amit épp most megélsz, akkor az önfelfedezés értékes ösvényére léptél. Rájössz, hogy sokkal több vagy, mint hús, vér és csont. Fölfedezed, hogy teremtő energia vagy. Sőt, kezded megérteni, hogy a hús, a vér és a csont reagál a benned áramló teremtő energiára, valamint, hogy te vagy és mindig is te voltál ennek a teremtő energiának az irányítója. Meg fogod érteni, hogy e teremtő energia használatától függően valójában te magad vonzol magadhoz vagy taszítasz el magadtól mindent: saját testedet, más lényeket és tárgyakat, valójában mindent, amivel a fizikai dimenzióban találkozol. S kutatásod során végül ráébredsz, hogy ezt a teremtő energiát saját gondolataiddal formálod fizikai valóságoddá. Ettől kezdve pedig már nem fogod magad e hatalmas, fizikai világ kiszolgáltatottjának érezni, és világossá válik, miként is kormányzod az életedet. Ahelyett, hogy ilyen-olyan betegség áldozatának éreznéd magad, megérted, hogy a betegség nem több, mint teremtő energiád egyfajta fölhasználási módjának az eredménye. Szó szerint életre gondoltad a betegséget, elvártad, hogy legyen.

Meg fogod érteni, hogy noha a kézzel fogható, fizikai bizonyítékok nagyon meggyőzőnek látszanak, és a többi ember is érzékeli őket, valójában mégis illuzórikusak, mert csak a fizikai perspektíva miatt jelentkeznek.

Azért történnek rossz dolgok az életedben, mert esendőnek, sebezhetőnek érzed magad, és kellemetlen események bekövetkeztét várod el. Ez az érzés termeli ki aztán a rossz dolgok megtörténésének fizikai bizonyítékát. A hangsúlyt a megtörtént, rossz dolgokra helyezed. Begyűjtöd az ilyen "bizonyítékokat", és magad ellen használod őket, amivel negatív elvárásod egyre intenzívebbé válik. Pedig, ha arra helyeznéd a hangsúlyt, ami a rossz dolgok megtörténését valójában okozta, tehát a gondolataidra és a negatív elvárásod érzésére, akkor a bizonyítékok sem nőnének a szemedben akkorára. Csupán gondolatod fizikai kifejeződésének látnád azokat, s nem valami rémítő dolognak.

Amikor a negatív bizonyítékot végre annak látod, ami, tehát az általad megteremtett, életedbe vonzott jelenségnek, akkor ugyanazon az ajtón engedheted ki azt, mint amelyiken bejött: gondolataid és érzéseid ajtaján. Változtasd meg a gondolatodat, és ennek következtében megváltozik az érzésed, aminek nyomán pedig a
"bizonyíték" eltűnik az életedből!

Még a legszörnyűbb betegség is eltűnik, ha megvonod tőle a figyelmedet. Gondolataiddal és érzéseiddel vonzottad azt az életedbe, így a betegséggel kapcsolatos gondolataid és érzéseid szélnek eresztésével tudsz megválni tőle. Semmire sem gondolni nem könnyű, de valami másra gondolni már igen. Irányítsd hát figyelmedet azokra a tényezőkre, amelyek harmonizálnak a vágyaiddal, s ne azokra, amelyek nem!

Képzelj el egy mesebeli várost! Nagyon kicsi, mindössze néhány négyzetkilométer. Telis-tele van pompás szépségekkel és érdekességekkel. Utcák és remekül kiépített, ésszerű elrendezésű főutak hálózzák be, amelyeken gyorsan eljuthatsz bárhová. Mindenütt elegendő a parkolóhely, öröm ott az élet. A városnak csak egyetlen, apró hibája van: egy kis gödör a Petőfi utcában. A logika azt mondaná, hogy a város nagyszerűsége miatt az ott lakók valószínűleg nem sokat törődnek ezzel az aprócska kis gödörrel.

A fizikai dimenzióban élő barátainkat megfigyelve mégis azt tapasztaljuk, hogy nemcsak észreveszik a gödröt, hanem idejük és figyelmük nagy részét épp annak szentelik. Nézik, panaszkodnak, és leveleket írnak róla, mígnem a lyuk szinte már bekebelezi a várost.

Egy asszony elmegy az évente esedékes orvosi szűrővizsgálatra, ahol az orvos azt keresi, van-e a testében valami rendellenes. Már évek óta keres, míg végül az utolsó vizsgálatnál a doktor végre talál egy kisebb daganatot. Ettől kezdve ez az asszony egy pillanatra sem gondol szervezetének pompás működésére, vérereinek csodálatos, fantasztikusan megtervezett "úthálózatára". Figyelmét kizárólag és makacsul a "gödörre" irányítja. Ezzel azonban megnöveszti azt, mígnem a "gödör" bekebelezi a "városát".

Innen nagyobb a rálátásunk a földi dolgokra, észleljük az óriási egyensúlyhiányt. Tudjuk, hogy a szóban forgó asszony valójában sokkal nagyobb mértékben egészséges, mint amilyen mértékben beteg, ám a betegségre irányuló figyelme megnöveli a betegséget!

Az élet minden területén akadnak olyan dolgok, amelyek harmonizálnak a szándékaiddal, és olyanok is, amelyek nem. MINDENNEK VAN POZITÍV ÉS NEGATÍV OLDALA.
Amint a negatív tényezőkre összpontosítasz, belső lényed automatikusan negatív érzést generál, mert a negatív tényezőre fordított figyelmeddel ekkor éppen elutasítasz valamit, valami pozitívat, amit akarsz. Gondolataidon keresztül közelebb vonzod magadhoz a negatív tényezőket.

Szokásból továbbra is a negatívumokra gondolsz, mígnem életedben valódi, megfogható, tapintható élményként manifesztálódik az. Ekkor így szólsz: "Na tessék! Tudtam! Lám, itt a bizonyíték! Ezt már képtelenség letagadni." A tanácsunk így szól: "Ne is tagadd le, mert a tagadásoddal mindig tudomásul veszed, s így szükségszerűen vonzod azt! Ehelyett: ne végy róla tudomást, figyelmedet fordítsd helyette valami másra! Ha már nem figyelsz a negatív bizonyítékra, az el fogja hagyni életélményedet. Ez törvény!"

Túl nagy súlyt helyeztek a fizikai bizonyítékokra, azok túl nagy szerepet kapnak az életetekben. A FIZIKAI BIZONYÍTÉK A GONDOLATOD ÉS ÉRZÉSED KÖVETKEZMÉNYEI Helyezd hát a hangsúlyt inkább a gondolataidra és az érzéseidre! Amikor negatív érzést érzel, akkor olyasvalamire gondolsz, amit nem akarsz vagy pedig annak hiányára, amit akarsz, ÉS ÉPPEN EZZEL TEREMTED MEG A FIZIKAI BIZONYÍTÉKOT.�
Milyen gyakran mondod: "Tudtam, hogy ez lesz a vége!" Reakciónk: "Igen, tudtad." Mert ahogy gondolkozol, akként érzel és akként teremtesz.

Tudatos teremtőként elsődleges feladatod nem a cselekvésben áll. Feladatod a jó közérzet központi szerepének a felismerése és megtartása, valamint a boldogság, az életöröm, a szeretet, a béke, a lelkesültség és a győzelem érzésének fölfedezése, majd azt követően annak tudatos megtartása.

14. fejezet

A pozitívumok könyve

Barátaink közül sokan fordultak hozzánk tanácsért, és számtalan témában - részletesen - beszámoltak negatív élményeikről. Szorult helyzetüket vázolva gyakran megkérdezték tőlünk: "Ábrahám! Kilépjek ebből a kapcsolatból?" vagy: "Mit gondoltok, otthagyjam ezt az állást, és keressek másikat?" A negatív helyzet megszüntetésének az egyik módja valóban, sokszor az, hogy fizikailag eltávolodsz attól, amivel nem értesz egyet. Ez azonnali megkönnyebbülést eredményez. Mégis, a fizikai cselekvés önmagában nem elegendő, mert nem a fizikai cselekvésed juttatott jelenlegi negatív helyzetedbe, hanem a gondolataid és az érzéseid!

Az ilyen jellegű kérdésekre sokszor a következőt feleljük: "Ha azért akarsz kilépni a kapcsolatodból, mert rájöttél annak negatív oldalaira, akkor hadd mutassunk rá, hogy ilyen alapon ebből a városból is kiköltözhetnél, hiszen ha jól megnézed, annak is vannak árnyoldalai. Sőt, akár ebből a világból is kiléphetnél, mert abban is minden bizonnyal akadnak negatívumok. Ha azért szakítasz, azért cselekszel, mert a kapcsolatban negatívumot fedezel föl, akkor nem lesz megállás, újra és újra elmenekülhetsz, csakhogy nem lesz hova menekülnöd... Mindennek egyaránt vannak pozitív és negatív oldalai. Történetesen ez biztosítja a tökéletes egyensúlyt a választás szabadságához, a fejlődéshez, valamint az örömhöz. Dönthetsz úgy, hogy kilépsz egy kapcsolatból, vagy megváltoztatod a munkahelyedet, vagy másik lakásba költözöl, ám rendkívül fontos, hogy ne negatív alapállásból tedd azt, ne csak a negatív tényezőkre összpontosítva lépj! Ez esetben ugyanis garantáltan magaddal viszed majd a negatív érzéseidet, és ily módon ugyanabból fogsz még többet magadhoz vonzani! Ha elhatározod, hogy elmész, kilépsz, föladod, akkor döntésed után általában sok időt töltesz azzal, hogy döntésedet megmagyarázd és igazold önmagadnak és másoknak, s közben mindvégig negatív érzések járnak át. Ez a védekezés és önigazolás negatív irányú vonzást eredményez, s így - tán hamarább, mint gondolnád - máris hasonló helyzetet teremtettél magadnak!

Az a hölgy, aki szerint az első férje rosszul bánt vele, és a válásuk után még hosszú idővel is lépten-nyomon azt meséli, hogy miért hagyta ott a férjét, ily módon akaratlanul újabb rossz kapcsolatot vonz életébe, ami "meglepő módon" alig különbözik majd az elsőtől.

A férfi, aki otthagyja az állását, mert igazságtalanul bánt vele a munkaadója, és a történtekről gyakran mesél ismerőseinek, az új munkahelyén akaratlanul újabb kedvezőtlen munkakapcsolatot vonz majd magához.

Arra biztatunk, hogy mielőtt eldöntőd: szakíts-e, illetve fölmondj-e - vagy bármi egyéb ügyről legyen is szó -, szentelj időt az adott helyzet pozitívumainak a szemrevételezésére! Hatására jobban fogod magad érezni, ami törvényszerűen módosítja majd vonzásod jellegét. Helyzeted így sok esetben annyival jobbra fordul, hogy már nem is látod értelmét a távozásnak.

Ha figyelmedet nem az előző helyzeted negatívumaira irányítod, akkor a következő, hasonló vonatkozású helyzeted mindig jobb lesz!
Barátaink, Jerry és Eszter különféle szállodákban tartják rendezvényeiket. Az egyik hotelban újra és újra megfeledkeztek róluk, holott Eszter írásos szerződést kötött velük, és még az esemény napján is fölhívta telefonon a szállodát, hogy jelezze érkezésüket. A legutóbbi alkalomkor ismét ez a helyzet állt elő, ami miatt Eszternek rohangálnia, kapkodnia kellett, hogy az utolsó, kezdés előtti percekben még mindent elintézzen, hogy legyen elegendő szék, ivóvíz stb. Az összejövetel után Eszter azon gondolkozott, nem lenne-e helyesebb új szállodát keresni ezekhez a rendezvényekhez. Egyetértettünk vele abban, hogy ez valóban egy lehetőség. Arra azonban már nem biztattuk, hogy a hiány negatív helyzetéből hozza meg - Jerryvel - a döntést. Mivel a negatív álláspontból származó cselekvéssel magaddal viszed a negatívitásodat, ezért valószínűleg az újabb szállodába is ugyanazt a helyzetet vonzották volna.

Válaszunk hallatán Eszter és Jerry elnevették magukat, mert a szóban forgó hotel már eleve a második volt a sorban az adott városban. Az előző szállodát pontosan ugyanazon okok miatt hagyták ott, mint amik miatt ezen a helyen azt fontolgatták, hogy vegyék a kalapjukat!

Arra buzdítottuk őket, hogy fogjanak egy üres füzetet, majd címezzék meg: "POZITÍVUMOK KÖNYVE", és írják föl az első oldalra: "Az austini szálló pozitívumai".

Eszter elkezdte írni: "Nagyon szép épület. A szállodai személyzet igen barátságos. A parkolója jó helyen van, és abban sok kocsi fér el. A szállodát az országútról könnyen meg lehet közelíteni. A szobánk mindig friss és tiszta. Számos, különböző méretű termük van, ami a különféle jellegű összejöveteleink eltérő létszáma szempontjából nagy előny. Az egyik, kellemes lakosztályt egyaránt tudjuk használni találkozóra és alvásra is." A lista végére érve Esztert egészen jó érzések járták át az adott szállodával kapcsolatban, és nem értette, miért is gondolt arra, hogy más helyet keressenek. Figyelmét a pozitívumokra irányítva, elterelte azt a negatívumokról. Ahogy változtak a gondolatai, úgy változtak az érzései is. Ahogy változtak az érzései, úgy változott vonzásának az iránya is.

Amint megérted, hogy a vonzás törvénye alapján mindig azt vonzod magadhoz, amire a figyelmed irányul, s hogy a negatív érzés megléte azt jelzi: éppen ellenállsz annak, amit akarsz, máris megértetted, mennyire fontos időt szakítani arra, hogy tudatosan arra koncentrálj, amitől jól érzed magad.

Módszer: A pozitívumok könyve

Ez a gyakorlat abban segít, hogy rátalálj a pozitív vonzás egy tudatosabb, állandó állapotára.
Szerezz be egy üres füzetet, majd írd rá címként: "POZITÍVUMOK KÖNYVE". E füzet elsődleges célja, hogy gyorsan a jó érzés, tehát a pozitív vonzás állapotába juttasson. Emellett azonban egyéb haszna is van. A pozitívumok napi följegyzése ugyanis akár régi, akár új ügyekről van benne szó - hozzásegít ahhoz, hogy megőrizd pozitív "mérlegedet". Amint életed egyik területe miatt leülsz a pozitívumok könyvéhez, meglátod, följegyzéseid életélményed más területeire is kedvezően hatnak majd ki! Mivel egyre többször érzed magad jól - sőt egyre jobban -, egyre több, általad jónak ítélt dolog kezd majd az életedbe áramolni. Olyanok, amikre már egy ideje vágytál, ám azok manifesztálódását gondolataiddal és negatív érzéseiddel eddig megakadályoztad.

A pozitívumok könyvének módszerével tehát gondolataid és érzéseid mérlege átbillen majd a túlnyomórészt negatív oldalról a pozitívra. Hamarosan azt veszed észre, hogy a körülményektől függetlenül lényegesen pozitívabb érzelmi állapotban élsz, mint korábban. Törvényszerű - ez a kifejezés adott esetben szó szerint értendő, hiszen a vonzás törvénye érvényesül -, hogy életed azonnal tükrözni kezdi a "könyvezés" eredményét.

A pozitívumok könyvével nem azt akarjuk elérni, hogy valamilyen negatív dologról bebeszéld magadnak, hogy az tulajdonképpen pozitív, hanem hogy figyelmedet a negatívumokról a pozitívumokra tudd irányítani. Amikor ugyanis pozitív dolgokra összpontosítasz, akkor nem tudsz egyidejűleg a negatívakra is gondolni. Márpedig amint visszavonod figyelmedet a negatívumokról, azok távoznak az életélményedből!
A könyv - füzet - minden oldalán új témát kezdj! Írd le, ami könnyedén előjön belőled! Semmi erőlködés! Ha erőlteted, előfordulhat, hogy megpróbálsz pozitívummá pofozni valamit, amit pedig valójában negatívumnak érzékelsz, és figyelmed ráirányításával

- az alkalmazott pozitív szavak ellenére - így a negatív hatást erősíted. Amikor az adott témában már nem áramlik elő belőled több gondolat, akkor lapozz egyet, és az új oldalra már új témáról írj!

Elegendő reggelente 15 perc erre a feladatra. Mindennap olvasd el, amit az előző nap írtál, és add hozzá az új gondolataidat, ha előbukkannak! Figyeld meg, milyen jól érzed magad írás közben és azt követően! Ha azon kapod magad, hogy valakivel kapcsolatban negatív érzéseid támadnak, gyűjts össze egy új oldalra pozitívumokat róla!

Ha bármely témával kapcsolatban - túl kevés pénz, túl kevés idő, túl sok munka, minimális tisztelet és megbecsülés valakitől negatív érzést észlelsz magadban, akkor kezdj el egy oldalt a könyvedben, hogy az adott helyzettel kapcsolatban azonosíthasd a pozitívumokat!

Azonnal érzed majd, hogy jobb lett a közérzeted. Nem csupán az a konkrét helyzet fog rögtőn javulni, amiről írtál, hanem azonkivül még más ügyeid is, amikről pedig nem is jegyeztél /e semmit a könyvedben, mert AMINT JOBBAN ÉRZED MAGAD, TÖBBET VONZOL ABBÓL, AMIT JÓNAK ÍTÉLSZ MEG. AMIKOR PEDIG ROSSZUL ÉRZED MAGAD, AKKOR TÖBBET VONZOL ABBÓL, AMIT ROSSZNAK ÍTÉLSZ MEG.

Egy héten át naponta végezd az írásos gyakorlatot! Mindennap olvasd el, amit előzőleg írtál, bővítsd a listáidat! Egy hét után tedd félre a füzetet, és vegyél egy másikat! Arra is írd rá: POZITÍVUMOK KÖNYVE. Talán kezded már sejteni, mekkora kincset ér ez a módszer, hiszen jó hangulatba és kiegyensúlyozott állapotba hoz, ami szükségszerűen pozitív irányú vonzással jár. Míg világod elsősorban a negatívumokra koncentrál, és sokkal több benne a bírálat, mint a dicséret, te ráleltél arra az egyszerű eszközre, amellyel irányíthatod érzéseidet. Amíg környezetedben szinte mindenki azon az alapon dönt tetteiről, hogy mi történne, ha nem cselekedne, addig te már pozitív, örömteli tettekre érzel majd késztetést.

A cselekvésre indító erő alapvetően kétféle lehet: világos, lelkesítő elképzelése annak, amit akarunk; vagy világos, kényelmetlen elképzelése annak, amit nem akarunk. Fizikai világodat szemlélve azt látjuk, hogy a tettek többségét az utóbbi motiválja. Az emberek zöme nem boldogan és lelkesen megy munkába, mert a munka értékéről világos elképzelése van; nem örömmel tesz ezt vagy azt, vágyott céljáról világos képet hordozva elméjében. A legtöbben azért dolgoznak, mert úgy hiszik, hogy ha nem tennék, akkor nem lenne pénzük, és az esetben nélkülöznék mindazt, amire pedig vágynak. Márpedig - amint azt már említettük - nem lehet boldog vége a boldogtalan utazásnak, nem lehet boldog az életutad, ha a negatív következményekre irányuló figyelmed ösztönzi tetteidet.

A lényeg annak megértése, hogy a cselekvés a teremtő erődnek csupán apró töredékéért felelős. Elsősorban a benned élő ÉRZÉSEK határozzák meg életed alakulását!
Sokan hatástalanul cselekszenek. Próbálkoznak, küszködnek, kitartanak, de semmi javulás. Azért nem javul a helyzetük, mert teremtő vonzásuk alapja nem a tevékenységből származik, hanem abból az érzésből, amit a cselekvés idején éreznek.

Ha a fizikai dimenzióban töltött idődet jól akarod tölteni, akkor hát szenteld figyelmedet elsősorban az érzéseidnek, és keress okokat arra, hogy jól érezd magad! Nincs a világon annyi tett, ami ellensúlyozná a rossz érzést. Ilyen alapállapotból egyszerűen hiába cselekszel, az kevésnek fog bizonyulni!

Kulcsfontosságú segédeszköz tehát a pozitívumok könyve! Ha tudatosan keresel okokat, hogy jól érezd magad, meg fogod őket találni. Ha pedig ezekre az okokra koncentrálsz, akkor jól érzed majd magad, és végre olyan dolgokat vonzol az életedbe, amiket jónak tartasz.

Igen gyakran esik meg, hogy amikor negatív érzések közepette találod magad, akkor azért a helyzetért valaki mást hibáztatsz. Mentségeket keresel magad számára, mivel befelé nézve érzed, hogy valami nincs rendben. Nos tudd, hogy az önigazolás a negatív vonzás állapota.

Amint megpróbálod megmagyarázni, miért érzel éppen negatív érzelmet, csak növeled annak az erejét! Ereszd szélnek a negatív érzést - és azzal a negatív vonzást is - oly módon, hogy eltereled róla a figyelmedet! Irányítsd azt inkább arra, amitől jól érzed magad, és ezzel szükségszerűen elvonod a figyelmedet arról, amitől rosszul érzed magad!
A fizikai világban élő barátaink zöme - ahogy azt már említettük

- túlzottan a tettekre koncentrál. Ez érthető, hiszen testi lények vagytok, ezért a cselekvés a tapasztalásotok fontos része. Állandóan az idő legjobb kihasználásán gondolkoztok, a "mit kéne tenni?" jelmondattal. Nem próbálunk lebeszélni a cselekvésről. Nem akarjuk elhitetni veletek, hogy a tett jelentéktelen lenne, csak arra igyekszünk rávezetni titeket, hogy önmagában kevés, ha az - a cselekvés - negatív érzéssel párosul.

Figyeld meg magad, hogy napi teendőid közben kellemes vagy kellemetlen érzés jár-e át! Jobbára örömet érzel vagy inkább valamifajta elutasítást? Egyik feladatodról a másikra szökkensz, vagy morcosan cselekszel, és az órát lesed, hogy mikor hagyhatod már abba a munkádat? Mosolyogsz? Énekelsz? Boldog vagy?

Engedd, hogy cselekvésedet pozitív belső képek inspirálják, s ne negatívak. Ha arra összpontosítasz, amitől jól érzed magad, akkor meglátod, egyre többször az őröm késztet majd tettre. Márpedig amint örömmel cselekszel, egyre több olyan dolog fog áramolni élményedbe, méghozzá könnyedén, amire vágysz.
15

A megengedés töwénye

Barátaim! Ti szívből törekedtek a jóságra, és borzasztóan vágytok arra, hogy megtaláljátok a helyeteket, mégis magatok ellen dolgoztok. Sok esetben ugyanis biztosan tudjátok, hogy mit akartok, ám elhittétek, hogy úgy éritek el azt, ha legyőzitek az ellenfelet. Ismerősek a következő kifejezések? Szegénység elleni hadjárat; kábítószer elleni küzdelem; rák elleni hadjárat; AIDS elleni küzdelem... Aggódó figyelmeteket tehát a negatívumokra irányítjátok! Így ahelyett, hogy pl. az egészség természetes állapotára összpontosítanátok gondolataitokat, és így azt vonzanátok az életetekbe, a legtöbben a védekező hárítás, illetve a félelem állapotában éltek. Azt kiáltjátok a szegénységre és betegségre: "Jaj! Csak nehogy engem érjen utol!"

Az emberek zöme mélyen elhitte, hogy valahogy elérheti azt, amit akar, ha legyőzi azt, amit nem akar. Megmagyaráztuk már, hogy ez ELLENKEZIK A TÖRVÉNNYEL!

· · AMI ELLEN VÉDEKEZEL, AZ ÉR UTOL.

· · AMIN AGGÓDSZ, AZ VÁLIK ÉLETÉLMÉNYEDDÉ.

· · AMI ELLEN FÖLKÉSZÜLSZ, AZ JELENIK MEG AZ ÉLETEDBEN.

Az újonnan érkezetteknek - a gyerekeknek - jó szándékú "figyelmeztetéseiddel" ártasz, mert (szüleidhez hasonlóan) állandósítod bennük a sebezhetőség érzését és gondolatát. Valójában nem kell védekezned a betegség ellen, mert az egészség a természetes állapotod. Védekezésed csak megtermi a betegséget. Nem kell védekezned a szegénység ellen, mivel a természetes állapotod a bőség. Védekezésed szegénységet szül. Nem kell védekezned a "gonosz" ellen, mert a természetes állapotod a jóság. Védekezéseddel megteremted a gonoszságot.

Amikor feszülten, rémülten és aggódva szembeszállsz valamivel, amit nem akarsz - figyelmed, tehát gondolataid ráirányításával, és a gondolataidra reakcióként jelentkező érzéseid erejével -, akkor olyan állapotba kerülsz, amivel éppen azt vonzod, ami ellen védekezel.

Minél hangosabban kiáltod hogy "NEM!", annál erőteljesebb a vonzásod. Minél inkább védekezel valamitől, amit nem akarsz, annál erőteljesebben vonzod azt magadhoz. Tiltakozásoddal és ellenállásoddal valójában erőt adsz neki. Amikor lépten-nyomon magyarázod, hogy miért is leledzel jelenlegi negatív, nem kívánt helyzetedben, azzal még mélyebbre ásod magad benne. Amikor másokat hibáztatsz azért, ami ért, csak megszilárdítod a pozíciódat.

Amikor beleszülettél ebbe a nagyszerű, fizikai élménybe, akkor örömteljes, eredményes, élvezetes élményekre vágytál. Csupáncsak akarnod, elvárnod és megengedned kell, hogy megtörténjenek, s azok megjelennek életedben!

Vágyaid többsége megalapozott. E fizikai élmény nagy részét azzal töltötted, hogy megvizsgáltad az életet, és kiválasztottad azokat a dolgokat, amiket kedvelsz. A legtöbb ember azonban még nem tudja megengedni, hogy az általa áhított valami beáramoljon az életébe. Pedig akarják, és a legtöbben hajlandóak lennének szinte bármit megtenni a cél elérése érdekében.

EMLÉKEZZ: A VONZÁS TÖRVÉNYE MINDEN PILLANATBAN HAT ÉLETÉLMÉNYED ALAKULÁSÁRA, S HOGY MIT VONZOL, AZT GONDOLATAID ÉS AZ AZOKRA JELENTKEZŐ ÉRZÉSEID SZABJÁK M EG.

Ahhoz, hogy önmagadat optimális állapotba hozd, amelyben megengeded az egészséget, a bőséget, a biztonságot és a szeretetet vagy akármit, amit jónak nyilvánítasz, csak be kell azonosítanod vágyadat, majd lazán hagyni és megvárni, hogy az megérkezzen az életedbe.

Ahelyett, hogy a betegséggel küszködnél, nyugodj meg, és engedd meg, hogy természetes, jó közérzeted legyen! Ahelyett, hogy keményen a szegénység ellen küzdenél, nyugodj meg, és engedd be életedbe a természetes bőséget! Döntsd el, mit akarsz, majd figyelj várakozóan és örömmel az annak megérkezését jelző történésekre! Nincs több küzdelem és erőlködés! Nincs több csüggedés vagy vereség! Ami van: a folyamatos, biztos és örömteli alakulás folyamata.

Minden létező dolog - amit ismersz és amit nem ismersz ebben a ragyogó világegyetemben - összekapcsolódik egymással, és reagál a hatalmas vonzás törvényére. Minden kisugárzott vagy befogadott gondolat bizonyos frekvenciával rendelkezik, és a vonzás törvényének megfelelően azonos rezgésszámú dolgot fog magához vonzani.
Jerry mesélt egy hatalmas óceánjáróról, amit combvastagságú kötéllel rögzítettek a kikötőcölöpökhöz. Igen ám, de ez a drótkötél túl súlyos és vaskos ahhoz, hogy a hajóról a partra dobják. Ezért egy vékony kötelet dobtak ki, ami egy vastagabb, majd egy még vastagabb kötélben folytatódott. Így végül a behemót drótkötél is a partra érkezhetett.

Gondolataid is hasonló módon illeszkednek egymáshoz. Minden gondolat apró valamiként kezdődik, ám egyre vaskosabbá duzzad, amint hosszabban elidőzöl rajta. Márpedig egymáshoz kapcsolt gondolatok láncolatának eredményeként jön létre minden, amit átélsz, amit befogadsz, amit megtapasztalsz.

Amint Eszter a kapunál állva az égbolt szépségében és csillogásában gyönyörködött, hallgatta a szárnyaló madárdalt, érezte a levegőben lengedező, finom illatokat és bőrén a simogató fuvallatot, éppen egy nagyon pozitív "kötél meghúzásának" következményét élte át. Elhatározta ugyanis: okot keres arra, hogy jól érezze magát. Ezzel hasonló gondolatok láncolatát vonzotta magához, míg a végén kivételesen remekül érezte magát: anyagtalan energiája mélyen megmerült a fizikai világ szépségében, s így teste szó szerint magasabb frekvencián kezdett rezegni.

Akik nem tudnak a vonzás hatalmas erejű törvényéről, azok nincsenek tisztában az apró kis gondolataik valódi súlyával. Az ilyen csöppnyi gondolat ugyanis bevonz egy másikat, az egy harmadikat, amaz egy negyediket, és így tovább, mígnem egyszer csak ott terem előtted fizikai valóságában - hiszen gondolataiddal te magad teremtetted meg - a szóban forgó, vaskos "gondolatdrótkötélnek" a fizikai bizonyítéka.

Megfigyeltük, hogy sok ember igen gondosan megválogatja, hogy milyen ruhát vegyen föl, mit egyen, hol lakjon, milyen autóval járjon. Azt azonban, sajnos, egyáltalán nem válogatja meg, hogy milyen gondolatokat enged be az elméjébe! Pedig a gondolatokrezgő energiacsomagok - magukhoz hasonló gondolatokat vonzanak, és életélményedben kézzelfogható valósággá manifesztálódnak!

Amikor valamiről olyan gondolatot fogadsz be, ami nem harmonizál a vágyaddal, mindig kapsz egy negatív színezetű, figyelmeztető "csengetést" a belső lényedtől. E jelzésre azonban, sajnos, kevesen figyelnek föl, és hatására csak kevesen változtatják meg tudatosan a gondolataikat. Márpedig enélkül a folyamat eredménye: a nem kívánt jelenségek megtapasztalása.

Pedig oly könnyű irányításod alá vonni életélményedet! Ehhez csupán a kővetkezőkre van szűkség:

· Fogadd el, hogy életélményed teremtője te magad vagy!

· Értsd meg, hogy a fejedben forgatott gondolatoknak ereje és súlya van!

· Fogadd el teljes kapcsolatodat saját belső lényeddel!

· Értsd meg, hogy az érzéseid a belső lényedtől érkező, útmutatást adó jelzések!

· Hozz döntést arról, hogy semmi sem fontosabb annál, minthogy jól érezd magad!

Ha könyvünkből csak azt szűrnéd /e, hogy érdemes jól érezni magad, akkor a lényegét ragadtad meg annak, ami az örömteli, eredményes fizikai életélményhez szükséges. Ha ugyanis figyelsz az érzéseidre, akkor fölismered a bölcs, tág látókörű, belső lényedtől érkező irányítást! Ha óvatosan olyan irányba navigálod gondolataidat, szavaidat és cselekedeteidet, ami jó közérzetet idéz e/ő benned, akkor azzal máris megengedted, hogy a legbölcsebb, belső részed irányítsa életed alakulását!
A földön élő ember ma már igen komplex lény. Rengeteg témában vagy jártas, és számtalan vonatkozásban érintett meg az élet. Születésed óta rengeteg pozitív és negatív "kötelet" - gondolatláncolatot - húzol, és eddigi életélményed az eddigi "kötélhúzásaid" mérlegét tükrözi.

Kifejlesztettél néhány rendkívül erős gondolati szokást avagy hitet, amik miatt néhány téma puszta említésétől is már negatív irányú ördögi körbe keveredsz. Bizonyos dolgokra szuperérzékeny lettél, és rendkívül óvatosan próbálod megvédeni magadat tőlük.

Az önelemzés, az önigazoló magyarázkodás és a mások hibáztatása helyett létezik egy sokkal egyszerűbb és célravezetőbb megoldás: akard megismerni a jó közérzet állapotát! Kérd, hogy fölfakadjon benned az érték érzésének a kútja! Keress önmagadban magadat minden oldalról és alaposan körbejárva - a jóságodra és az értékességedre utaló bizonyítékokat! Határozd el szilárdan, hogy okokat találsz önmagad csodálására! A vonzás hatalmas törvénye alapján biztosan ígérhetjük, hogy ezen okok száma idővel aztán szinte a végtelenségig nő majd.

Amikor magadra, más emberre vagy bármire nézve hiányt látsz, akkor gondolataid egy bizonyos frekvencián rezegnek. A hiányra koncentrálva negatív érzést fogsz érezni, ami azt jelzi, hogy belső lényed nem rezonál azokkal a gondolatokkal. A nagyon negatív érzés azt üzeni, hogy átmenetileg teljesen elhatárolódtál belső lényedtől, belső erődtől. Az irányváltás módszerével azonban át tudod állítani a gondolatodat a hiányról arra, amire vágysz. Pozitív érzés fogja jelezni, hogy sikerült visszatérni a tágabb perspektívájú, bölcsebb részeddel való harmónia állapotába.

Betegségeid oka a hiányra való koncentrálás miatti alacsonyabb frekvencián történő rezgés, s így a belső lényedtől való eltávolodás, mert ennek hatására kevesebb energia áramlik beléd. Ahogy tested tünetekkel reagál a vér és oxigénellátás csökkenésére, ugyanúgy a belső lényeden keresztül hozzád érkező tiszta, pozitív energia áramlásának korlátozását sem viseli e/ következmények nélkül.

Ha az életedet szemügyre véve az egészség, a gazdagság, a tartalmas emberi kapcsolatok vagy bármi más hiányát látod, tudd, hogy annak csak egyetlen oka van: olyan gondolatokat választottál, amelyek - újabb és újabb, hasonló gondolatokkal összekapcsolódva - nem álltak harmóniában belső lényed tartalmával. Azt kaptad, amit gondolataiddal - szó szerint rezgéseiddel - életedbe vonzottál.

Esténként, lefekvéskor, tudatosítsd magadban belső lényed létezését és a vele való kapcsolatodat! Elalvás előtt "fürdőzz" pár percig a jó lelki közérzet állapotában! Belső lényed ennek hatására szó szerint eláraszt majd tiszta, pozitív, erőteljes energiájával. Fogalmazd meg gondolatban szándékodat, hogy megengeded szervezeted teljes fölfrissítését, tudván, hogy belső lényed szeretettel és komplex módon harmonizálja fizikai tested energiáit! Akard, hogy reggel fölfrissülve, boldogan ébredj!

Reggelre kelve tudatosítsd magadban, hogy most újra a fizikai dimenzióba lépsz vissza, és azonnal fogalmazd meg célodat: "ma a legfőbb szándékom azt keresni, amitől jól érzem magam". Ha ugyanis jól érzed magad, akkor a pozitív vonzás állapotába kerülsz, valamint tökéletesen egybehangolódsz szélesebb perspektívájú, belső lényeddel és a testet öltésed előtt megfogalmazott szándékoddal. Amikor jól érzed magad, olyankor kizárólag olyan érkezhet életedbe, amit jónak ítélsz meg.

Amint nekiállsz okokat keresni a jó közérzetedhez, azzal máris elkezdted azt a bizonyos pozitív "kötélhúzást". Fölbukkan egy ötlet, majd egy másik, majd egy harmadik, és így tovább. Előfordulhat persze, hogy régi, rögzült szokás eredményeként belopakodik egy-egy negatív érzés vagy gondolat, hogy automatikusan húzni kezdesz valami régi, negatív kötelet. Amint ezen kapod magad, gyorsan eleresztheted az adott gondolatot. Ezt követően folytasd annak keresését, hogy mi miatt is érezheted joggal jól magad. Ennek eredményeként végül a gondolatok aránya a pozitív oldalra billen, s csodálatos kapcsolatod a belső lényeddel erőssé és tisztává válik.

Ha lehetővé teszed a kommunikációt a testi és a belső éned között, örömszinted a magasba szökik. Könnyedén áramlanak majd hozzád azok a dolgok, amikre áhítozol, és elkerülnek azok, amelyekre nem vágysz. Belső lényed szemével nézve ez a világ valóban egy káprázatos hellyé válik!
Ébredéskor, reggelente, szó szerint újra belépsz a fizikai dimenzióba, ugyanúgy, ahogy annak idején, testbe születésedkor tetted. Ahogy kinyitod a szemed, maradj még egy kicsit az ágyban, és fürdőzz ismét pár percig a kellemes lelki közérzet állapotában! Ahogy ott fekszel, keress okokat, amik miatt joggal érezheted éppen jól magad! Érezd az ágy kényelmét! Összpontosíts a testedben lévő kellemes érzésekre! Finoman és élvezettel húzd végig kezedet az ágynemű anyagán! Érezd véred keringését a testedben! Csodáld tested káprázatos működését! Végy egy mély lélegzetet, majd újra sóhajts mélyet, és érezd, ahogy tested örömmel reagál erre az új napra!

Minden reggel, ahogy visszatérsz a teljes fizikai, tudatos állapotodba, szó szerint ÚJ ELETET KEZDHETSZ, hiszen ilyenkor valóban egy új életszakaszba lépsz. A rád váró jövőt kizárólag a valóságról alkotott gondolataid befolyásolják.

Most furcsa dolgot javasolunk! Lapozz vissza a könyv elejére! (A 7. oldaltól a 19. oldalig terjedő szakaszhoz.) Olvasd el újra azokat a mondatokat, és figyeld meg, mennyire jelentenek már mást azok a szavak! Fürdőzz az örömben, hogy már sokkal jobban érted e fontos gondolatokat!

II. rész

Csoportos találkozókon elhangott kérdések és válaszok

ÁBRAHÁM: A fizikai dimenzióban élő barátaink közül egyesek úgy vélik, hogy minden kérdésre ugyanaz a válaszunk, csak azt mindig kissé másként tálaljuk. Azért tűnik így, mert mi ismerjük azt a néhány alapvető, egyszerű, hatalmas erejű és mindig érvényesülő törvényt, amelyek megszabják a történéseket. Azt szeretnénk, ha világosan megértenétek ezeket a törvényeket, hogy azok ismeretében szabadon tudjátok alakítani életetek további részét.

A tudás birtokában kiderül, hogy az élet nem olyan bonyolult, mint amilyennek hitted, és akkor majd elkezded fölfogni, hogy valójában miért is vagy itt. Azért, hogy újra és újra döntést hozz arról, hogy az adott pillanatban mit szeretnél.

Néhány tévhitet szeretnénk eloszlatni, bár nem akarjuk megváltoztatni a hiteiteket, mivel nincs jogunk azokat helyteleníteni. Célunk, hogy fölfogjátok a szabadságotok valódi mértékét. Szeretnénk, ha éreznétek erőtöket, és csak utána döntenétek arról, hogy mit is akartok.

Nem azért vagyunk itt, hogy kielégítsük a kíváncsiságotokat, hanem hogy gondolkodásra ösztönözzünk titeket. Ugyanis kevés ember tudja magáról, hogy ő valójában teremtő, és elsősorban épp teremteni érkezett ide. Mi pedig azért, hogy megvilágítsuk, hogyan teremtetek.

Minden, amit megéltek, kivétel nélkül minden: saját művetek. Csakis te befolyásolod az életélményed alakulását! Eleinte ez kellemetlen hír lehet, de mélyebben megértve már erőt adó örömhír. A tudás birtokában ugyanis szabaddá válsz a gazdasági helyzettől, a kormánytól, az édesanyádtól, mindenfajta befolyástól, amelytől eddig tartottál. Végre kezedbe veszed életed irányítását.

Szabadságra, fejlődésre és örömre törekvő lények vagytok, bár azt nem tudjuk megmondani, hogy e szándékok közül melyik a legerősebb bennetek. Egyik sem létezhet azonban a másik nélkül. Nem lehetsz addig szabad, amíg búcsút nem intesz a negativitásnak. Ez viszont addig nem történhet meg, amíg el nem kezded irányítani a gondolataidat. Erre pedig akkor kerül sor, amikor ráébredsz, hogy képes vagy rá, és amikor ráeszmélsz annak jelentőségére.

Szeretnénk, ha mindenki megértené, hogy például a betegségek alapvetően az elme produktumai, a gondolatok következményei. Szeretnénk, ha minél többen fölfognák, hogy gondolataikkal önmaguk vonzanak ilyen-olyan történést az életükbe, mert akkor fölöslegessé válnának a barikádok, a börtönök és a háborúk. Akkor már nem aggódnának az emberek azon, hogy a többiek mit csinálnak. Várjuk az időt, amikor itt, a Földön, mindnyájan megértitek, hogy életélményetek teremtői ti magatok vagytok, s akkor végre véget ér a vádaskodás és az egymásra mutogatás.

KÉRDÉS: Rájöttem, hogy teremtéseim nagy része lázadó mivoltomból származik. Annyira szeretnék szabad lenni és egy sokkal szélesebb perspektívából látni a világot, csak sajnos nem sok embert ismerek, aki az én nézeteimet vallja.

Már hosszú ideje próbálok megfelelni az elvárásoknak, és emiatt dühös vagyok, és mást sem tehetek, mint lázadok...

ÁBRAHÁM: Ó, te évszázadok óta ilyen voltál! (A csoport nevet.) Főleg a kamaszok a lázadók. Ők hasonlót tapasztalnak. Nagyon törekszenek a szabadságra, és szabadságuk elfojtását tapasztalva lázadoznak. Ugyanis szabadság iránti szenvedélyük minduntalan erőteljesen a felszínre kerül, amint annak a hiányát érzik.

Azt javasoljuk, ne hagyd, hogy túl hosszan éljen benned negatív érzés! Segít ebben, ha megérted, hogy valójában senki sem tart vissza semmitől, és amit mások csinálnak, annak igazából nincs köze hozzád. Nem érzel majd okot a lázadozásra, ha megérted és átérzed a szabadságodat.

Megjegyezzük, egyetlen olyan téma sincs, amiben mindenki teljesen egyetértene a többiekkel. Mi izgatottan figyeljük sokféleségeteket, különbözőségeteket. A fizikai dimenzióban jelenleg élő legtöbb lény azonban szenved tőle, mert bizonytalan abban, amit akar, illetve annak az értékében, hasznában, helyességében vagy igazságában, amiben hisz, és ezért úgy érzi, hogy arról meg kell győzni a többieket. A világ tele van olyanokkal, akik buzgón igyekeznek igazolni az álláspontjukat.

Beleszületsz a testedbe, és azonmód bizonytalanságot érzel, mert bizonytalannak érzed a fizikai világot. Azt hiszed, ha sokan vagytok, akkor összeadódik az erőtök. Mivel nem akarjátok magatokat gyengének érezni, ezért összegyűltök és így szóltok: "Hát nem lenne csodás, ha mindenki úgy gondolkodna és abban hinne, amiben mi?!" Így terjedtek el izmusok, vallások és gondolkodásmódok.

Nemrég valaki egy levelet küldött Eszternek, amiben azt javasolta, hogy a világbéke érdekében a Földön mindenütt és mindennap egy adott időpontban gondoljon mindenki a világbékére. Eszter megkérdezte erről a véleményünket. Így válaszoltunk: nagymértékű általánosítás azt feltételezni, hogy mindenki békét akar és hogy békének kell lennie. Még akkor sem helyénvaló a szándékaidat megpróbálni másokra erőszakolni, ha amúgy olyan nagyszerű dologról van is szó, mint a béke, mert ily módon csorbul a szabad akarat. Ha hatalmad lenne ezt megtenni másokkal, akkor másoknak is hatalmuk lenne például háborút kényszeríteni rád. Értsétek meg, hogy mindannyian szabadok vagytok!

Amint megérzed szabadságodat - talán a belső lényeddel való kapcsolatod eredményeképpen, hiszen ő ismeri a szabadságot -, elpárolog belőled az indíttatás, hogy bárkit is győzködj vagy bárkinek magyarázgasd, hogy joggal teszed azt, amit teszel. A lázadó magatartás lényege mellesleg éppen az önigazolás. Amikor szabadnak érzed magad, akkor szabadon lehetsz az, aki lenni akarsz, és egyáltalán nem zavar, hogy más emberek mit gondolnak vagy mit nem gondolnak rólad. Tudod, hogy ha nem tetszel nekik, az az ő problémájuk, annak tehozzád valójában nincs köze. Így kerülsz a megengedés nagyszerű állapotába. Ez az állapot arról ismerhető fel, hogy ha valakik nem értenek veled egyet, az téged nem zavar. És nem azért, mert rájuk hagyod, hanem mert valóban el tudod már fogadni, ha történetesen nem helyeslik a tetteidet, mert tudod, hogy hozzáállásukkal és gondolataikkal a saját világukat teremtik meg, akárcsak te a sajátodat. Ne hagyd, hogy az érzéseik befolyásoljanak!

Javasoljuk: ha negatív érzést érzel magadban, változtasd meg a gondolataidat! Kezdj másról gondolkozni, nézd egy kicsit távolabbról a világot! A közvetlen környezetedben élők általában azt várják el tőled, hogy alkalmazkodj és hasonulj hozzájuk. Ha azonban kilépsz családi vagy vallási közösséged kis dobozából, és szemügyre veszed a világot, rájössz, hogy a sok, egymástól különbözőlény nagyon sok különböző dolgot akar, és képtelenség mindenkihez igazodni és hasonulni. Hogy csak egy tényt említsünk: a világ egyes részein például bogarat esznek az emberek... Szeretnénk, ha megértenétek, hogy nem érdemes a másokhoz való hasonulással próbálkozni. Sőt, a hasonulás homlokegyenest ellenkezik idejöveteled céljával!

Azért léptél be az anyagi világba ezen a ponton és ebben az időben, mert teremtőként a magad számára igen előnyösnek ítélted meg jelen környezetedet. Belső lényed pontosan tudja, hogy a teremtés a gondolataid révén történik. Minél több gondolat, ötlet és hit vesz körül, annál több a "megrágni" való adat, és annál minőségibb a "teremtő műhelyed", amiben döntéseiddel neked tetsző eredményeket produkálhatsz. Ha már nem félsz, és képes vagy tágabb látókörű nézőpontból szemlélni a világot, akkor örömmel fogadsz majd minden különbözőséget.

De miért éreznéd magad fenyegetettnek? Mert nem ismered a törvényeket. Mert pillanatnyilag még azt hiszed, hogy ha a másik olyant tesz, ami nem harmonizál azzal, amit te akarsz, akkor az befolyásolja a te életélményedet. Nos, másként áll a helyzet. Ha nem szentelsz neki figyelmet, akkor nem kerülhet a tapasztalataid tárházába, mert mindent a gondolataidon keresztül invitálsz meg az életedbe!

Belső lényed kellemetlen érzéssel jelzi, ha az adott gondolat nincs harmóniában szélesebb látókörű éned vágyaival. Ilyenkor érdemes hát eltolni magadtól azt a gondolatot. Ne gondolj rá! Nem könnyű, ugye? Amikor ugyanis azt mondjuk, hogy ne gondolj rá, akkor mit teszel? Arra gondolsz, hogy ne gondolj rá, s ily módon arra gondolsz, amire pedig nem akarsz... Mit tegyél hát? Gondolj valami másra! Nem tudsz egy gondolatot eltávolítani a fejedből, arra azonban képes vagy, hogy valami másra gondolj!

A vonzás törvénye nem teszi lehetővé, hogy kiűzz a fejedből valamilyen gondolatot, hogy ne gondolj valamire, hiszen minél szilárdabban eltökéled, hogy nem gondolsz rá, annál jobban gondolsz rá... Gondolkozz el ezen! (A csoport nevet.) Arra azonban képes vagy, hogy a figyelmedet más témára tereld, igaz? Az irányváltás módszere pontosan erről szól. Igazából ez a módja, hogy a vágyott dolgokra gondolj.

KÉRDÉS: Szeretném új módon élni az életem. Tudatába kerültem a bennem élő hatalmas teremtő erőnek, de ugyanakkor félek is tőle. A régi énem újra és újra visszatér. Nagyon intenzíven fáj hátul a nyakam, és gyanús, hogy ez talán ezzel a felemás lelki állapotommal függ össze.

ÁBRAHÁM: Igen, ez az ellenállásod jele.

KÉRDÉS: Ez az izé egyre visszarángat. Tudjátok, nehéz nem gondolni rá, hiszen úgy fáj.

ÁBRAHÁM: Nehéz nem gondolni rá, amikor rágondolsz. De a fájdalom észlelésen alapszik. Legtöbben nem értik ezt, de harapd meg a lábujjadat, és figyeld meg, érzed-e a nyakfájásodat! (A csoport nevet.) Viccelődünk veled, de mivel egyszerre valóban csak egy dologra tudsz összpontosítani, ezért érdemes másra terelned a figyelmedet.

KÉRDÉS: Szóval sokkal jobban kell összpontosítanom a rajtam keresztüláramló energiára, és mindarra, amit akarok... valamint szükség esetén rendszeresen elvégezni az irányváltást?

ÁBRAHÁM: Igen, érezd, hogy energia - nem fizikai jellegű energiáról van szó - áramlik beléd, amit hasonlóan használhatsz föl, mint az elektromos áramot. Bármit bekapcsolhatsz a hálózatba, az működik. Igaz? Ugyanennyire bízhatsz a gondolataiddal irányított, teremtő energiában is. Arra azonban vigyázz, hogy azt csak egy irányba vezesd! Ha ugyanis pl. azt gondolod, hogy "jó lenne egy új, piros autó, de az sajnos túl sokba kerül", akkor rögtön két, egymással ellentétes irányba indítottad el a teremtő, gondolati energiát. Mi lesz az eredmény? Értelemszerűen semmi.

Amikor úgy fogalmaztál, hogy "tudatába kerültem a bennem élő hatalmas teremtő erőnek, de ugyanakkor félek is tőle", akkor ugyanígy, kettéosztva, egymásnak eresztetted energiádat! Ezek ugyanakkor kicsit félt is tőle. Így aztán már 10 perc "vétel" után kifáradt. Így szólt: "Ábrahám! Ez engem túl gyorsan kimerít!" Úgy érezte, hogy a fizikai teste legyengült. Már 10 perc "tolmácsolás" után le kellett feküdnie, mert még ülni sem maradt ereje! Mindössze 10 percet beszéltünk, és utána a délelőtt fennmaradó részét az ágyban töltötte. Nem azért, mert nem állt elegendő energia a rendelkezésére, vagy mert valami rossz történt, vagy ártalmas energiát kapott volna. Csakis azért, mert egyszerre két irányba hatott: akarta is a dolgot, meg nem is. Márpedig az ellenállás, az önmagunknak feszülés, rendkívül kimerítő tud lenni. Amint Eszter ellazult, és bebizonyosodott számára, hogy jók vagyunk és nem rosszak, s hogy neki is és valamennyi jelenlevőnek is hasznos, építő és fölemelő élményt nyújt a kommunikáció, akkor már maradéktalanul igent mondott rá. Ennek megfelelően az energia immár könnyedén áramlik át Eszteren, és ő remekül érzi magát közben. Te is így fogod érezni magad, ha gondolataiddal egy irányban teremtesz.

JERRY: A változásokról szeretnélek megkérdezni titeket. Ha régebben találkoztam volna Eszterrel, akkor biztos, hogy nem próbálkozom nála. Akrobataként ugyanis kizárólag alacsony és 50 kilónál kisebb súlyú partner jött számomra számításba, hogy föl bírjam dobni a levegőbe, és aztán el tudjam kapni... Amikor Eszterrel találkoztam, akkor viszont már nemcsak a lányok alakja, hanem a gondolkodásuk is érdekelt.

Olyan kultúrában nőttem fel, ami arra nevelt, hogy ugyanamellett a feleség mellett, ugyanabban a munkában, ugyanazon a környéken, ugyanabban a politikai pártban stb. maradj, és ne változz. Nekem aztán mégis csaknem 20 foglalkozásom volt az évek során, és rengeteg jelentős változtatást hajtottam végre az életemben. Szóval nem tartottam be azokat az alapelveket, amikre nevel-tek. Van-e véleményetek erről a jelenségről?

ÁBRAHÁM: Lehet, hogy nem tudjátok, de valójában tökéletesen szabadok vagytok. Olyannyira, hogy gyakorlatilag minden gondolatotok megnyilvánul az életetekben. Ennél szabadabbak már nem is lehettek.

Nem a szomszédaid befolyásolják az életed alakulását, hanem a véleményükre reakcióként jelentkező gondolataid.

Az olyan társadalomban, amely elvárja, hogy idomulj a többséghez, a szabadságukat felismerni kezdők eleinte bizony vergődnek, és súlyos nehézségeik támadnak. Végül azonban tudomásul veszik, hogy szabadok, és többnyire így szólnak: "nem érdekel, hogy mit mondanak a többiek." Eljutsz hát arra a pontra, ahol már nem próbálsz mindenki elvárásának megfelelni, mert elég bölcs lettél ahhoz, hogy rájöjj, az eleve lehetetlen. Túl sokan vannak, túl sokféle szándékkal és hittel. Így végül kivonulsz abból az arénából, ahol nem győzhetsz, és belépsz a világosság arénájába, ahol viszont mindig nyersz. Ez utóbbiban eldöntöd, hogy mit akarsz, és azután fegyelmezetten egyre csak arra irányítod a gondolataidat.

Ha mások szavai bántani tudnak, akkor nem vagy szabad. Ha megengeded, hogy a szavaik bántsanak, akkor azok megkötnek. Sajnos sok embert jobban befolyásolnak mások szavai, mint saját tapasztalatuk!

Mostanában a világotok jelentős részét megdöbbentették egy új zenei együttes illetlennek és trágárnak minősített hangfelvételei. Sok vita zajlik körülöttük. Mi azt mondjuk, hogy választhatsz: beengeded a füledbe vagy nem. Dönthetsz, hogy megveszed a lemezt és meghallgatod, vagy nem. Szabad vagy. Javasoljuk, gyakorold, hogy eldöntöd, mit hallgatsz meg, miről beszélsz, mire gondolsz, mire irányítod a figyelmedet! Gyakorold a szabadságod használatát! Törekedj a boldogságra!

KÉRDÉS: És mi a helyzet azokkal, akiknek kamasz gyerekeik vannak, akiket nagyon is befolyásol az a trágár zene? Nekem ugyan nincs gyerekem, de megértem azokat a szülőket, akik aggódnak a gyerekeiket érő negatív hatások miatt.

ÁBRAHÁM: Nem könnyű a szülőknek elengedni a gyerekeiket. A szülőknek csak addig tetszik a szabadság ötlete, amíg róluk van szó... Valójában azt mondják a gyerekeiknek: "én szabad vagyok, de te nem. Te még túl kicsi vagy, és nem elég bölcs ahhoz, hogy kiokoskodd, mi jó neked." Így bánnak veled gyerekkorodban, sőt, sokakkal még később is... Holott vagy szabad vagy, vagy nem, és vagy mindenki szabad, vagy senki sem az. Szerintünk a szülőnek meg kell adnia a szabadságot a gyerekének, hogy az sok mindent megtapasztalhasson. Különben hogy tudná a gyerek elvégezni azt, amiért idejött? Ha más hozza helyette a döntéseket, akkor soha nem tanul meg dönteni! Nem válhat azzá a tudatos teremtővé, akivé lenni ide született. A gyerek pedig óhatatlanul ellenáll és lázad, mert nem érez elég szabadságot. Mellesleg az említett zene létezésének is épp ez az oka. Ki akarják nyilvánítani, hogy: "azok vagyunk, s azt csináljuk és mondjuk, akik, illetve amit csak akarunk! Olyan utálatosak és durvák lehetünk, amilyenek csak akarunk!" A véleményünk: érdemes végre abbahagyni egymás irányítását, és - harmóniára törekedve - legyünk olyanok, amilyenek lenni akarunk!

Szülőként azt mondanánk a gyerekünknek: "Mondd csak, milyen érzést kelt benned ez a dal? Ha felemelőt, akkor kövesd, ha nem felemelőt, akkor ne!" Mellesleg minél több negatív figyelmet szentelnek az említett zenekarnak, annál híresebbé válnak, és annál többen hallgatják meg őket...

KÉRDÉS: Szeretnék szólni a szememről, amiről kb. 4 hónapja kérdeztelek titeket. Akkor azt javasoltátok, hogy a gyógyszerre irányítsam a gondolataimat, és ne arra, hogy a szemeim súlyosan betegek. Nőtt egy hólyag a szemem ideghártyáján. Az egyik szememre már vak voltam, és a másikra is elvileg ez a sors várt volna. Nagyon nehezen tudtam száműzni elmémből a gondolatot, hogy mit csinálok, ha arra a szememre is megvakuíok. Valahányszor kinyitottam a szemem, egy ovális foltot láttam. Ijesztő arcnak tűnt ez a folt. Legyűrtem a negatív góndolatot, és a gyógyszerre koncentráltam, amitől a testem minden része fájt. Fokozatosan egyre jobb állapotba került a szemem, és nagyon lassan azt észleltem, hogy kezd tisztulni a látásom. Mindkét szememre összpontosítottam. A vizsgálaton valamennyi betűt láttam a táblán! A látásélességem majdnem a maximális 20/20 érték lett. Az orvos ujjongott az eredmény láttán. Úsztam a boldogságban. Csodálatos a siker íze! Aztán a doki megnézte műszerével a szemfeneket, és ott vért fedezett föl. Ez riasztó hír volt, mert ha vér van a retinán, és a hólyag szétpukkan, akkor már csak a lézeres műtét marad hátra. Lelkileg összetörve süllyedtem bele a székbe. Egy perc leforgása alatt a mennyből a pokol mélyére zuhantam. Az orvos számtalan fényképfelvételt készített a szemfenekemről, és a lézerműtétről kezdett beszélni. Annak kockázatai miatt így szóltam: "Köszönöm, de nem kérek a lézerből. Én ezt magam fogom meggyógyítani, és ebben biztos vagyok. Meg fogom oldani a problémát!" Amikor egy hét múlva visszamentem és újra belenézett a szemembe, s azt mondta: "ez döbbenetes! 15 év alatt még nem láttam ilyet! Még sosem tapasz- taltam ilyent!"

ÁBRAHÁM: Mondd meg neki, hogy fog még látni ilyent...

KÉRDÉS: Mindkét szemem állapota jobb már, de szeretném a javulás folyamatát fölgyorsítani. Mit tegyek ennek érdekében?

ÁBRAHÁM: Amit megélünk, az gondolataink eredője. Ha tehát sokat gondolod és mondod, hogy "remek, hogy javul a szemem, és arra vágyom, hogy ez a folyamat fölgyorsuljon", akkor úgy lesz. Minél több pozitív figyelmet irányítasz az ügyre, célod annál gyorsabban realizálódik. Ha gondolataid váltakozva irányulnak arra, amit akarsz, és arra is, amit nem, akkor valójában gázt adsz, ám közben fékezel is! Ha kizárólag arra figyelsz, amit akarsz, akkor viszont fölgyorsítod a folyamatot. Értelemszerűen: ha állandóan arra gondolsz, amit nem akarsz, akkor annak a gyors manifesztálódását mozdítod elő.

Szavaival sajnos sok orvos okoz bajt. Eszternek például olyan mondatot mondott egy doki, ami azután 2 hónapos aggódást eredményezett... Ez idő alatt folyton nyugtattuk: "Nyugi Eszter! Minden rendben. Nyugalom! Elmúlik! Csakis azért létezik a tünet, mert valaki annak a létjogosultságát bizonyító gondolatra ösztönzött a szavaival."

Javasoljuk, hogy a lézeres szemműtét helyett arra gondolj minél többet, hogy szabad és boldog óhajtasz lenni, hogy fejlődni akarsz, hogy erős és egészséges testre vágysz. Ezek a gondolatok szükségszerűen olyan tettekre ösztönöznek, amelyek mindezt realizálják! Tehát deklarálod, hogy milyen akarsz lenni, mit akarsz birtokolni, ami együttesen az ily módon megfogalmazott célod felé vivő tettekre sarkall.

Véleményünk szerint ha esetedben a lézerműtét lenne a megoldás, akkor annak hallatán azt érezted volna, hogy "igen, ez a helyes lépés." De mivel óriási ellenállást éreztél, ezért helyesen tetted, hogy nem kérted a beavatkozást. Meglátod, tovább folytatódik majd a javulás!

Mindenkit rengeteg befolyásoló hatás ér Számos, széles körben publikált gondolat és reklám például egyfolytában azt sugallja, hogy az idő múlásával gyorsan hanyatlik az ember testi és szellemi erőnléte. Ha így gondolod, így is lesz, holott az egyáltalán nem szükségszerű!

Figyeljük a postát, ami Eszterékhez érkezik, és felháborítónak tartjuk a töménytelen mennyiségű, negatív befolyásoló hatást. Azt írják: "Kedves Hicks házaspár! Az Önök életkorában bizony a következő kellemetlenségek várhatóak:...", majd hosszú fölsorolás következik. Szörnyű!

JERRY: 50 év fölött is ugyanúgy reagál a testünk a gondolatainkra, mint fiatalabb korunkban?

ÁBRAHÁM: Ugyanúgy az elvárásaidra reagál. Amikor kicsi vagy, elvárod, hogy felnőj és megerősödj. Elvárod, hogy nagyobbá válj, amíg el nem éred azt a bizonyos kort, amit a "csúcsnak" neveznek, és utána elvárod a hanyatlást. Emlékezz: az életélményed kizárólag a gondolataid terméke; a gondolatod a döntésed terméke; a döntésed a vágyad terméke; és a vágyad az ismereted terméke! Nem kell hát elvárnod a rosszat. Magabiztosan mondhatod: bármi lehetek, bármit megtehetek, bármit birtokolhatok, beleértve az egészséget, a jólétet és a jó párkapcsolatot is. Vágyaid közé vélhetően nem tartozik a vakság, a rák, az AIDS vagy a pénztelenség...

JERRY: Szerintem nincs módunk kikerülni a hitrendszereket és az elvárásokat, hiszen azokba beleszülettünk.

ÁBRAHÁM: A társadalom hitei és elvárásai csak akkor hatnak rád, ha elfogadod őket. Egy részüket érdemes elfogadni, más részüket azonban nem. Ha betérsz egy étterembe, mindent végigkóstolsz, vagy inkább gondosan átolvasod az étlapot, és olyan fogást választasz róla, amelyikről tudod, hogy ízleni fog? Mindent megeszel, amit látsz, vagy előbb beazonosítod az adott ételt? Eszter például mindent megszagol, mielőtt a szájába venné. Meg akar bizonyosodni afelől, hogy legalább a szaglás vizsgáján átmegy-e az, ami aztán a szájába kerül. Hát valami hasonlóra buzdítunk titeket, bármilyen hitről vagy elvárásról legyen is szó.

Nem kell elfogadnod semmilyen gondolatot, amíg össze nem vetetted azt a szándékaiddal. A jelentkező érzéseid elárulják, hogy akarod-e ezt az "ízt" az életélményedben, vagy - figyelmed megvonásával - inkább elereszted azt. Nem oly módon, hogy azt mondod: "Helytelen! Ezt nem szabadna! Törvényt kellene hozni ellene! Hagyja abba! Valaki állítsa le! Több rendőrre lenne szükség!" Pontosan az ilyen gondólatok vonzzák az életedbe az adott, számodra kellemetlen jelenséget. Minél több figyelmet szentelsz annak, amit nem akarsz, annál többet kapsz belőle.

Nincs is jobb módja annak, hogy becsalogass valamit az életélményedbe, mint ha nagyon izgatottá válsz miatta. Minél izgatottabb vagy - akár negatív, akár pozitív értelemben -, annál gyorsabban érkezik meg az hozzád. Hogyan válsz izgatottá? Úgy, hogy beszélsz róla, vagy olyanokkal beszélsz, akiket izgat a szóban forgó téma.

A világ kedveli a szörnyűségeket. Csak megemlíted valamilyen nehézségedet, s az illető máris ontja magából a saját és ismerősei hasonló jellegű élményeit. Ily módon pedig, a vonzás törvénye révén, mágnesként kezded magadhoz húzni a nehézségeket! Azt tanácsoljuk, hogy résnyire se nyisd ki az ajtót, mert minél jobban kitárod, annál nehezebb lesz majd becsukni!

KÉRDÉS: A lányom 30 éves elmúlt, és bár igazán elragadó teremtés, időnként gondunk van egymással. Ha csöndben hallgatom vagy otthagyom, azt mondja, hogy engem ezek szerint nem érdekel az, amiről beszél. Ha azt mondom: "Aludjunk rá egyet!", ő így felel: "De én most akarok beszélni erről!" Mintha iszapbirkózást folytatnánk egymással... Teljesen különbözőek vagyunk, és nem értem, hogyan vonzom magamhoz ezt az egészet! Én alapvetően pozitív és optimista vagyok, míg ő inkább negatív és pesszimista. Hogyan kezeljem ezt a helyzetet?

ÁBRAHÁM: Mindenkiben egyaránt él hajlam a pozitív és a negatív dolgokra. Más szóval: egyikőtök sem teljesen pozitív vagy negatív. Valahányszor például a pénzre gondolsz, a pénz hiánya is eszedbe jut. Amikor az egészségre gondolsz, azzal szorosan együtt jár a betegség gondolata is. Nagyon nehéz az egészségre gondolni anélkül, hogy ne gondólnál valakire, aki beteg. Más szóval: az univerzumban a gondolatok összekapcsolódnak.

Ha negatív megnyilvánulást tapasztalsz a lányodtól, kérdezd meg magadtól: "Vajon mit sugárzok ki magamból, ami ezt vonzza be? Miért várom el tőle ezt a viselkedést?"

Talán ő rossz ember lenne? Nem. Ugyanolyan, mint bárki más. A negatívumra és a pozitívumra egyaránt megvan benne az esély. Tapasztalataiban azonban jelenleg a negatív oldal dominál. Rossz emberré válnék-e attól, hogy időnként valami rosszat vonzok az életélményembe? Természetesen nem. Az csak annyit jelent, hogy pillanatnyilag ilyent vonzok, mert arra gondolok, amit nem akarok. Hogy érzem magam ettől? Szörnyen. Mit jelent ez? Hogy valójában nem akarom. Hogy szabadulok meg valamitől, amit nem akarok? Ha másra irányítom a figyelmemet.

JERRY: Mit javasolnátok a kapcsolatok javítására egy folyton kritizáló szülő, egy lázadó gyerek, illetve egy negatív gondolkodású társ vagy kolléga esetében?

ÁBRAHÁM: Mondd neki: "Csodálatos vagy! Valamennyien csodálatosak próbálunk lenni. Tudom, hogy mindenkiben, belül, egy csodálatos lény lakozik. Szeretném ezt meglátni benned, és szeretném, ha ezt meglátnád bennem." Mindegy, hogy a szemébe mondod ezt, vagy csak gondolatban fogalmazod meg, az üzenetet az utóbbi esetben is megkapja az illető, s ebből mindkettőtök számára haszon származik.

Továbbá mindig hordd magaddal a Pozitivumok könyvét, és forgasd gyakran! (Erről a módszerről már szóltunk.) Ha ugyanis a pozitívumokat kezded keresni, akkor - a vonzás törvénye miattóhatatlanul pozitív dolgokat kezdesz az életedbe vonzani.

Az élet állítólag élvezetes, érted? A következő alapgondolattal indultál a mostani inkarnációdra: "Megyek, és megtapasztalom a fizikai élet finomságát!" Nem azt mondtad, hogy (színtelen hangon):

"Elindulok megbotlani, de azért bátran kitartok. (A csoport nevet.) Tudom, hogy keserves lesz, de én kemény vagyok. Azt is tudom, hogy nem sok az esélyem, de én erős vagyok." Nem. Valójában azzal a gondolattal indultál útnak, hogy "a fizikai létbe megyek, és pompás életélményben lesz részem! Lehet, hogy néha elhibázom, de abból is tanulok majd. Hát nem csodálatos, hogy milyen következetesek az univerzum törvényei?"

Nem azért vagy itt, hogy mások számára tökéletes légy, vagy hogy annak mutasd magad. Azért jöttél, hogy megtapasztald a törvények működését, közben jól érezd magad, és még a legszörnyűbb helyzeteken is tudj nevetni. A jelen pillanatban élve így fejezed ki magad a legjobban.

Amikor olyant teremtesz, amit nem akarsz, még akkor is a világegyetem törvényeinek kitűnő példája vagy, és tudd, hogy esetleges melléfogásodért senki sem nevet ki. Sőt, megtapsolunk. Ugye láttál már gyereket járni tanulni? Amikor elesett és beütötte a fejét, ugye nem azt mondtad neki, hogy: "ostoba!", hanem valami olyasmit, hogy: "Semmi baj! Gyere, kelj föl és próbáld meg újra! Mindnyájan elestünk és bevertük a fejünket. Így tanultunk meg járni." Akkor miért ostorozod magad, valahányszor nem úgy alakulnak a dolgok, ahogy szeretted volna? Mi lenne, ha egyszerűen elfogadnád a tapasztalást, átélnéd és élveznéd az abból fakadó tudást, vagyis egyszóval a pozitivumokat keresnéd a történésekben?

Mindig vannak pozitívumok. Hogy honnan tudjuk? Mert az univerzumban mindenben benne találtatik ez a kettőség, mindennek van pozitív és negatív oldala is. Az emberekkel sincs ez másképp. Ez a dualitás kivétel nélkül mindenre és mindenkire vonatkozik, még Istenre is. Ez hozzátartozik a világegyetemben uralkodó tökéletes egyensúlyhoz.

KÉRDÉS: Ábrahám! Szeretnék személyesebb kapcsolatot kialakítani a nem fizikai dimenzióban lévő "családommal". Tudom, hogy belső lényemmel az érzéseim kapcsolnak össze. Azzal az érzéssel nőttem fel, hogy Jézus egy jótevő, akit szükség esetén segítségül hívhatok. Ugyanakkor lelkesít, hogy belső lényemre figyelve csodálatos dolgokat teremthetek. Érdekes, romantikus módon viszonyulok a belső lényemhez. Nem lehetne mindkét kapcsolatot megtartani? Arra gondolok, ahogy kisgyermekkoromban a jó Istenhez viszonyultam. Atyámként tekintettem rá, magamra pedig Isten gyermekeként. Terapeutaként úgy látom, hogy a belső lényem is egyfajta szülőszerepet tölt be számomra.

ÁBRAHÁM: Szóval egy részről szabadságra vágysz, más részről pedig jó azt érezni, hogy van valaki idősebb és bölcsebb lény, aki eligazít és gondodat viseli. Igazad van, amikor fölismerted, hogy nem lehet mindkét szerepet megtartani, és tudjuk, hogy ezzel sokak számára nem mondunk örömhírt. Azzal az alapszándékkal jöttél, hogy teremtő legyél. Induláskor pontosan érezted az erődet.

Születésed táján még nagyon világos volt számodra a célod, és a megkötött egyezségen immár nem lehet változtatní.

Annak idején így szóltál: "Fizikai lényként jelenek meg, és gondolataim erején keresztül alkalmazom az univerzum törvényeit, hogy eredményes teremtővé váljak." Azért választottad a jelenkort, mert most gyorsabban pörögnek az események, s a Föld bolygón magasabb frekvenciájú energia rezeg, mint korábban. A gyorsabb tempójú élet miatt sokkal egyértelműbb minden, és így könnyebben lehet példát mutatni másoknak, hogy a törvények számukra is világossá váljanak.

Azért azonosulsz olyan erősen azzal, akit Jézusnak nevezel, mert az az energia ugyanabban a "családban" létezik, mint a belső lényed. Nehéz ezt megértened, mert fizikai perspektívádból nézve másmilyennek látod magad, mint nem fizikai szemszögből. Még ha el is ismered, hogy több vagy a testednél, agyad akkor is az "élő vagy halott" sémája szerint mérlegel. Gondolkodási rendszered alappillérei: fizikai vagy nem fizikai; most itt vagyok és azelőtt máshol voltam. A valóság azonban ennél összetettebb. Lássuk csak, hogyan tudnánk mindezt úgy elmondani, hogy ijedtedben el ne szaladj...

Jerry, Eszter és Tracy Bostonba utaztak. Azt mondtuk nekik, hogy: "tetszeni fog Boston, mert az volt utolsó fizikai valóságotok helyszíne". Erre nagyon izgatottak lettek.

- Ki voltam én? - kérdezték mindhárman.

-
Ha megálltok a szobor előtt, amely titeket ábrázol, tudni fogjátok.

Rendkívül izgatottak lettek a hír hallatán, hogy olyan híresek voltak, hogy mindhármukról szobrot emeltek. Hajnali egyig mászkáltak Bostonban, és minden szobor előtt megálltak, hátha éreznek ott valamit. Amint Samuel Adams szobra elé értek, mindhárman nagyon határozottan kijelentették: "Samuel Adams voltam." Majd egymásra néztek, és így szóltak: "Nem te, hanem én!" Mi pedig azt mondjuk: mind a hárman. Ugyanis az az energia, ami most hármójukban fejeződik ki, egykor egy volt. Hasonló módon ez az oka, hogy oly sokan erős kötődést éreznek Jézushoz.

A fejlődésnek sosincs vége. Itt, a fizikai dimenzióban, célod és feladatod van, fejlődést és lendületet érezhetsz. Azért választottad ezt a dimenziót, mert az alkalmat nyújt a finomításra.

Belső lényed a kényelem és a jó közérzet érzését árasztja, nagyon hasonlóan ahhoz, ahogy egy szülő tartana a karjában és mondaná: "Minden rendben van." Vagy azt az erőteljes érzést sugallja, amikor a szülő szemedbe néz és így szól: "Nagyon büszke vagyok rád. Tudom, hogy képes vagy rá!" Belső lényedtől valóban megkaphatod mindazt az érzést, amely fejlődésre ösztönöz. Ám a döntést ne várd el tőle, mert az nem az ő feladata, hanem a tiéd! Te vagy az, aki "megemészti" a fizikai valóság részleteit. Te vagy az, aki belemerült a jelenkor gondolataiba és hiteibe. Tudatosan gondolkodó mechanizmusodon keresztül tetszésed szerint formázhatod a nem fizikai energiát. Belső lényed minden részletet figyel, mindenben részt vesz, ott fekszik veled a tengerparton, és ízleli minden részlet örömét. Érezd a kapcsolat erejét, de ne várd el, hogy lépésről lépésre irányítson, mert az életed kormányzásának a feladata rád vár!

Megfigyeltük Esztert a lányával. Mindkettő nagyon tehetséges, alkotó ember. Tracyt nagyon bántja, amikor a mamája így szól hozzá: "Add ide, majd én megcsinálom!" Amikor Tracy azt látja, hogy a mamájának nem tetszik az, ahogy az adott dolgot ő csinálja, olyannyira nem, hogy őt félretolja, akkor elmegy az adott dologtól a kedve.

Hasonlóan: nem sok élvezet kínálkozik abban, ha valaki diktál neked, ha pontosan megmondja, hogy mit kell tenned. Mélyen belül tudod, hogy ez a te reszortod. Senki más nem teheti meg helyetted, mert senki sem tud helyetted gondolkozni és érezni, s így vonzani sem. Tágabb perspektívából nézve tehát azt mondhatjuk, hogy nem szolgálja hasznodat az, aki helyetted próbálja meg megcsinálni azt, amit te magad szándékoztál megtenni.

Rengetegen várnak útbaigazításra. Kérdésekkel árasztanak el minket. Boldogan válaszolunk, de mindig nagyon óvatosan. Főleg azt hangsúlyozzuk, hogy miként kapod az élettől azt, amit kapsz. Ha kézen fogva vezetnénk és pl. azt üzennénk, hogy ezt tedd meg, azt ne, akkor előbb-utóbb eleged lenne belőlünk. Hangsúlyozzuk hát, hogy gondolkozz el, mit akarsz, majd hozzál minél több döntést, mert így irányíthatod életed alakulását.

KÉRDÉS: Ki a Szentlélek?

ÁBRAHÁM: Azt mondhatjuk, hogy az általatok Szentléleknek nevezett valaki a belső lényed, az ott lakozó családdal egyetemben, amelyik kapcsolatban áll az univerzum erejével, hatalmával. Más szóval egy nem fizikai áramlás, ami benned fókuszálódik, hogy érzékelhesd és használhasd. A Szentlélek nem irányításra szolgál, hanem arra, hogy céljaid elérésére tudatosan használd. Leginkább az otthonodban áramló elektromossághoz lehetne hasonlítani, amire bármit rákapcsolhatsz. Érted? Ha ezt összeteszed a belső lényeddel, aki tudja mindazt, amit eddig megéltél, és ismeri szándékaid összességét, akkor azt mondanánk, hogy a Szentlélek a belső lényed és annak széles perspektívája, amely az összes eddigi életedből fakad. Másként fogalmazva: ti fejlődésre, örömre, szabadságra törekvő lények vagytok, és ezek a szándékok mind a rendelkezésedre álló energiába szövődtek bele, hogy úgy használd fel az energiát - nos, fogalmazzunk így -, mint aki abból az eredetből származik, aki az összes eddigi élete alapján úgy döntött, hogy szeretne boldog lenni, nem pedig szomorú; szabad, nem pedig bezárt; fejlődő, nem pedig megrekedt; s fölemelő, nem pedig elnyomó. Ha elnyomsz másokat, akkor negatív érzés jár át, ami azt jelzi, hogy az energiát nem úgy használod, hogy összhangban legyél a nagyobb szándékoddal. Irányító rendszered az érzéseid útján jelzi, hogy afelé haladsz, amit alapvetően akarsz, vagy éppenséggel távolodsz attól. Nem szívesen hívjuk az irányító rendszeredet Szentléleknek, mert az más képet fest róla, mint ahogy mi látjuk.

KÉRDÉS: Megmagyaráznátok a transzcendens Isten és az isteni beavatkozás fogalmának a jelentését?

ÁBRAHÁM: Ez a kérdés némileg összefügg a legutóbbival. Ha gondolataiddal valóban te alakítod az életedet, akkor vajon hogyan történhetnek csodák? Azt mondjuk erre, hogy a nagyobb szándékaid mentenek meg a pillanatnyi szándékok hiányától. Mondunk erre egy példát. Beszállsz az autódba, és száguldva elhajtasz. Csak arra gondolsz, hogy még időben célba érj. Nagyon fontos találkozóról van ugyanis szó, és te késve indultál. Egyetlen szándékod, hogy időben odaérj, és ezért maximális sebességgel száguldasz. Egy pillanatra sem gondolsz a biztonságra. Ennek eredményeképpen, valamint amiatt, hogy nem gondolsz a nagyobb jóra adott esetben arra, hogy biztonságban és frissen megérkezz az úti célodhoz -, magával ragad egy másik ember befolyásoló hatása, aki egy autóbaleset kellős közepében van. Bár szándékod az adott pillanatban nem elég erős ahhoz, hogy megmentsen a balesettől, ám nagyobb szándékaid már oly régóta élnek benned, hogy ennek hatására mégis megtörténhetnek csodás dolgok. Szeretnénk úgy kifejezni, hogy az "univerzum tündérei" elrendezik a körülményeket és az eseményeket, hogy megmentsenek. Mindez szándékaid kombinációja miatt történik.

"Isteni beavatkozásról szólva: azok, akik igazán élni akarnak ám mégis rákban szenvednek, eltűnődnek, vajon Isten miért nem avatkozik be az érdekükben? "Mit vétettem? Miért nem történik velem csoda? Hisz életem minden napján imádkoztam!"

Azt mondjuk, hogy igazából nincs olyan jellegű isteni beavatkozás, mint amilyenre a legtöbben gondolnak. Sokan azonban ezzel magyarázzák az átélteket, mert nem értik, mi történt. Valójában minden, ami veled történik, kivétel nélkül minden, szándékaid és hiteid kombinációjának a következménye.

Ha olyan szülők neveltek, akik nem tartották magukat sokra, ahogy téged sem, akik naponta elmondták, hogy azért történnek veled rossz dolgok, mert nem születtél jó családba, és a jó az más ember- csoport osztályrésze, akkor az évek során mindezt mélyen elhitted. Életüket szemlélve beigazolódni láttad állításaikat, hiszen említett gondolataikkal valóban azt vonzották magukhoz, amiről beszéltek. Így szóltál: "Igazuk van. Mi valóban nem tartozunk a kiváltságosok szerencsés csapatába. Minket valóban sújt a sors." Ilyen hitrend- szerrel valószínűleg dominálóan negatív gondolatokat generálsz, amik szükségszerűen negatívumokat vonzanak az életedbe.

Egy másik ember, akit gyerekkorától arra buzdítottak, hogy azzá lehet, akivé csak akar, hogy azt kaphatja meg és azt teheti meg, amit csak akar, az csupa kellemes dolgot vonz magához. Ő nem áll saját maga útjában.

A nem fizikai energiafolyam egyformán áramlik mindnyájatok- hoz. Amint azt már többször elmondtuk, te gondolkodó mechanizmusoddal formálod ezt az energiát ezzé vagy azzá, ilyen-olyan, fizikailag is megtapasztalható eseménnyé. Ha tehát azt mondod, hogy "arra vágyom; megérdemlem; képes vagyok rá; tudom" stb., akkor az összes gondolatod egy irányba hat, és semmi sem akadályozza meg, hogy a magad elé tűzött célt elérd. Ha azonban úgy beszélsz, hogy: "erre vágyom, de...; nem kéne nekem...; nem tudok..." stb., akkor ellenszegülsz önmagad teremtő erejének, és megakadályozod, hogy elérd a célodat! Ennyi az egész, ilyen egyszerű. Szeretnénk ezt a fületekbe üvölteni, mert rengetegen vannak, akik gondjaik esetén másokat vádolnak. Amíg azonban kudarcaidért másokat okolsz, sikereidet pedig másoknak tulajdonítod, addig erőtlen maradsz, hiszen hited szerint másoktól függsz, márpedig az ő cselekedeteiket nem tudod irányítani. Szabadságod akkor válik teljessé, amikor végre belátod: "a saját kezemben van életem kormányrúdja. Nem szükséges megengednem, hogy mások befolyásoljanak. Ha valaki hiányt lát bennem, akkor meg tudom változtatni a gondolatot, vagy szükség esetén elkerülhetem azt az embert, aki szavaival állandóan a hiányra irányítja a figyelmemet. Így teszek, és akkor szabaddá válok! Szabadon megkaphatom, amire vágyom!"

Tudod-e, hogy a nagyon magas szintű teremtésről beszélünk? Annak megértése, hogy gondolataid meghatározzák, hogy mit kapsz az élettől, egyeseket nagy képességűvé tesz, másokat azonban megijeszt. Vannak ugyanis, akik biztosan tudják, hogy mit akarnak, mások azonban bizonytalanságban vergődnek. Éreztél már valaha bizonytalanságot? Emlékszel, mi történik ilyenkor benned? Nos, döntened kell. Ez eddig még nem sikerült. Még mindig a lehetőségeidet vizsgálod. Esetleg leszűkítetted a kört 2-3 alternatívára. Emlékszel, milyen gyengének érzed magad ilyenkor? Milyen fáradtnak, sőt lehangoltnak? Ahogy reggel fölébredve nincs kedved kikászálódni az ágyból. Ennek az az oka, hogy az energiád ilyenkor szétszóródik. Nem tudod, mit akarsz, és az energia ugyan továbbra is árad belőled, ám sok irányba küldöd azt, s így fáradtnak érzed magad.

És arra is emlékszel, hogy milyen jól érezted magad egy-egy döntés meghozatala után? Amint meghozod a döntést, bármilyen kis jelentőségű ügyről legyen is szó, azzal hatalmas képességűvé válsz, mert igent mondtál valamire, és már nem az "igen, nem, talán, lehet, nem..." zakatol a fejedben. Az igen kimondásával az energia újra intenzíven áramlik. Ez az "isteni beavatkozás". Akkor érdemes startjelet adni, amikor az összes gondolatodat egy irányba állítod be, mert ilyenkor "mindenki" mögéd állt és besegít. Ezért érzed ilyenkor a nagy erő lendületét. A "világegyetem összes tündére" mögéd áll, amikor döntesz. Különben pedig ügyet sem vetnek rád, hiszen annak ugyebár nem sok értelme van, hogy egyszerre ezer irányba küldd az energiát. Érted a dolog lényegét?

KÉRDEZŐ: Igen. Értem és köszönöm.

JERRY: Ha ti lennétek a "lángoló csipkebokor" (a csoport nevet) és én szeretnék a népem számára eligazítást kérni, milyen "tízparancsolatot" tudnátok adni?

ÁBRAHÁM: Tíz ötletet adhatnánk, de parancsolatot nem. Már csak azért sem parancsolnánk senkinek semmit, mert úgysem hallgatnának ránk. (A csoport nevet.) Parancsolatok helyett inkább példákat hoznánk fel. Olyanokat, amelyek segítenek abban, hogy te és a néped minél jobban érezze magát. A parancsolatokat rendszerint felszólító módban közlik, ugye?

JERRY: Igen. Például: "ne ölj: más dolgaiba ne üsd az orrod!" (A csoport nevet.)

ÁBRAHÁM: Szóval a parancsolat arról szól, hogy mit ne csinálj. Mi inkább azt mondjuk el neked, hogy szerintünk mit csinálj:

Keresd - elsősorban - az örömet!

Keress okot a nevetésre!

Keress okot a dicséretre! (Magad és mások dicséretére.)

Keresd a természetben, az állatokban és a többi emberben a szépséget!

Keress okot arra, hogy szeress! Minden napszakban keress valamit, ami a szeretet érzését hozza elő belőled!

Keresd azt, ami lelkileg fölemelő!

Keress alkalmat arra, hogy fölemelj másokat!

Keresd a jó közérzet érzését!

Tudd, hogy értéked csak az öröm mértékével mérhető!

Ismerd el, hogy teljes mértékben jogodban áll eldönteni, hogymegteszed-e a felsoroltak bármelyikét, mert minden percben szabadon dönthetsz!

Ez az örökérvényű öröm receptje, ami egyúttal keretet nyújt a nagyszerű, teremtő élethez. Számodra az az alapvető kérdés, hogy: „mennyi sikert, mennyi elismerést és mennyi értéket tudok fölkínálni ítt és most?" Szeretnénk megértetni veled, hogy az értéked csupán az öröm mértékével mérhető. Amint arra az ösvényre lépsz, amelyen keresel és találsz, öröm jár át. Az a ragyogó ezen az úton, hogy nem keresel hiába, mert amit kérsz, azt megkapod. Amint túl vagy az első lépcsőn, a második ügy már könnyebb, a harmadik pedig még könnyebb. Más szóval: minden harmonikusan alakul.

JERRY: Ma a tengerparton feküdtem egy sziklán, és teljes örömmámorban úsztam. Minden lélegzetvétellel magamba szívtam az óceán és a partí moszat kellemes illatát. Csodálatos volt érezni a testemet simogató napfényt és szellőt! Teljesen átadtam magamat mindennek a remek érzésnek, és - gondolatok nélkül - szinte lebegtem.

Az jutott eszembe, hogy szívem szerint örökre itt maradnék. Erre az a gondolat kattant be, hogy: "Hohó! Csakhogy azzal semmi hasznot sem hajtanék! Márpedig én fejlődésre törekszem!" Aztán az jött: "Igen ám, de Ábrahámék azt mondták, hogy sokkal több hasznot hajtunk példamutatással, mint szavakkal. Márpedig ennél a boldogságnál el se tudok képzelni jobb példát." Majd: "Az ám, de senki sem tud arról, hogy milyen boldogságban fekszem itt. Egyébként is egyedül vagyok itt, senki sem lát."

Ezt követően eszembe jutott, amikor 9 éves koromban az orvos azt jósolta, hogy várhatóan nem érem meg a tavaszt. Mégis megértem, mégis átvészeltük a telet. Akkor égett le ugyanis a házunk, s a mamámmal egy-egy kis csirkeólban húzódtunk meg a hideg elől. Emlékszem, azt mondtam akkor Istennek: "ha megengeded, hogy túléljem ezt a telet, akkor a jövőben Neked dolgozom." Aztán tavasszal azt próbáltam eldönteni, hogy miféle munka is legyen az, és azt melyik egyházban végezzem. Valahány egyházba betértem, a többi azt állította arról, hogy az nem az igazi. Egyik templomból a másikba járva kerestem a helyem, ahol Istennek tudnék dolgozni. Saját magam, egyházi keret nélkül, nem akartam belevágni. Végül úgy gondoltam, hogy talán mégis tudok Istennek magam is dolgozni azzal, hogy lelkileg fölemelem az embereket, hogy boldogabbá teszem őket, hogy segítek, hogy jobban érezhessék magukat a bőrükben.

Most meg ti, Ábrahám, azt mondjátok, hogy valójában nem is kell dolgoznunk, elég ha örömmel teltek vagyunk. Állítólag ez elegendő "munka" az univerzum összes lénye számára... Hogy is van ez?

ÁBRAHÁM: Fizikai lény vagy, testi szemmel látsz, és ezért még mindig úgy gondolod, hogy a kulcs a cselekvés. Még mindig azt hiszed, hogy csak tetteiddel teljesítesz és adsz. Mi azt akarjuk megértetni veled - és mindenki mással -, hogy a gondolataidda/ és az azokat kísérő érzéseiddel teremtesz. Érted? Amikor gondolataidhoz elhatározásodat és fegyelmezettségedet adod hozzá, tehát egybehangolod őket, és valamennyit célod felé irányítod - amit persze előtte tisztázol magadban -, és a döntés után teljes figyelmedet a szándékodnak szenteled, akkor majd rájössz, hogy nem a cselekvésrész a döntő. Valójában a tetteden keresztül élvezed azt, amit a gondolataiddal létrehoztál.

Ha megérted, hogy az univerzum és a Minden Létező számára sokkal nagyobb hasznot hajt, hogy épp jelen vagy ebben a "gondolatgyűjtő arénában", mint ha buzgón tevékenykednél, akkor kezded megérteni a helyes értékrendet. Azzal, hogy hajlandó vagy gondolataidat és az azokat kísérő érzéseidet hozzáadni az itt zajló teremtéshez, többet végzel, mint életed összes eddigi cselekvésével! Ahogy gondolkozol, úgy érzel. Minden esetben. Ahogy érzel, úgy sugárzol. Ha pl. félsz a kutyától, az megérzi, tudja, és rád támad. Ha mérges vagy a gyerekedre, mégis kedvesen beszélsz hozzá, a gyerek akkor is érezni fogja, hogy mi a helyzet valójában. Mindannyian sokkal többet fogadtok be, mint a kimondott szavak jelentése!

A tengerparti sziklán fekve a jelenlét intenzív örömét sugárzod magadból, fantasztikusan pozitív energiát. Ezzel pedig a Minden Létezőt emeled. Akadnak ugyan olyanok a világ más részein, akik ma nem látnak téged, és lehet, hogy többé már nem is találkoztok, mégis hasznos és kellemes arra emlékezniük, amikor együtt voltak veled, s te ott örömet sugároztál. Ugye fel tudsz idézni embereket az elmédben, és azonnal kellemes vagy kellemetlen érzés bukkan fel velük kapcsolatban? Tudod-e, hogy ennek szinte semmi köze ahhoz, hogy akkor mit mondtak vagy tettek? Sokkal inkább ahhoz van köze, hogy akkor dominálóan mit gondoltak és éreztek. Ne becsüld hát alá értékedet és a másokra gyakorolt pozitív hatásodat!


Sok embertől halljuk a kritikát:

-
Ábrahám! De hiszen ezek szerint ti lustaságra tanítotok minket!

-
Nem! Szó sincs róla! - feleljük. Csak azt tanítjuk, hogy miként tedd a dolgodat hatékonyan.

-
De ti önzőségre tanítotok minket!

-
Nos, bizonyos értelemben ez már igaz, mert ha nem vagy elég önző ahhoz, hogy magadat boldoggá tedd, akkor véleményünk szerint nem tudsz igazán értékeset adni a világnak. Ugyanis valahányszor nem örömteli érzést sugárzol magadból, a nagyobb szándékod ellen teszel, és ilyenkor a mi igyekezetünk ellenében is munkálkodsz. Mi ugyanis fölemelni akarunk téged, és örömöt szeretnénk neked szerezni. Amit érzel, azt sugárzod!

Történetesen ezzel függ össze, hogy állatok vesznek körül. Elsősorban nem az a szerepük, hogy tojással és hússal lássanak el, hanem hogy a belső világ tiszta esszenciáját képviseljék. Bár olykor megsínylik a hatásodat, ők alapvetően olyan örömteli lények, akik jó érzést árasztanak, ami gazdagítja univerzumodat. Érted?

Nem azt állítjuk, hogy a tett értéktelen valami lenne! Csupán azt hangsúlyozzuk, hogy megfigyelésünk szerint az emberi cselekvések zöme nincs összhangban a nagyobb szándékokkal. Több fizikai lény cselekszik a negativitás, mint a pozitivitás alapállásából, és több tett vált ki negatív, mint pozitív érzést. Az emberek többsége nem elégedett a munkájával, holott az tölti ki ideje legnagyobb részét. Ráadásul a munkahelyükön kívül is sokszor a munkájukról elmélkednek és beszélnek, illetve az ottani érzések kísérik el őket. Megfigyelésünk szerint a legtöbb ember cselekvéssel kompenzálja a helytelen gondolatot.

KÉRDÉS: Lehet, hogy a többség ilyen, de én túl akarok lépni ezen! Itt van Jerry, akivel kapcsolatban mindig azt érzem, hogy szeretné igazán hasznossá tenni magát. Sokszor és sokféleképpen föltette már a kérdését, ti pedig csak azt hajtogatjátok, hogy ne törődj a céloddal, csak a boldogságoddal és ilyesmi. Egy szinten ugyan megértem ezt, de azt már abszolút nem értem, hogy egy ember boldogsága ugyan miként befolyásolná az egész univerzumot? Azt viszont igenis látom, hogy az ember tettei nagyon erős hatást tudnak kifejteni a világ alakulására. Szóval számomra zavaros a mondandótok, és nem tetszik, amikor azt mondjátok Jerrynek, hogy ne törődj ezzel a vágyaddal, csak sütkérezz a sziklán és érezd jól magad...

ÁBRAHÁM: Hallhattad, amint a sziklán fekve azt mondta magában: "Márpedig én fejlődésre törekszem." Mivel hármas szándék hajt, nevezetesen az öröm, a szabadság és a fejlődés utáni vágy, ezért rendszerint nem fekszel a tengerparton túl sokáig, mert érzed a késztetést, hogy fölkelj, és létrehozz valamit, hiszen fejlődésre szomjazol.

Nyomatékosan szeretnénk hangsúlyozni, hogy amikor jól érzed magad, akkor olyan nagyszerű ihletet kapsz, ami a legboldogítóbb kifejlethez vezet el! Ezért igenis azt mondjuk: "sütkérezz csak!" Ha Jerry azt kérné tőlünk, hogy ugyan, mondjuk már neki: "Hé! Jerry! Eleget hevertél már itt! Ideje, hogy fölkelj, mert ezt meg ezt kell tenned", azt ugyan éppenséggel megtehetnénk, mert világosan tudjuk a várható tetteit, de nem akarunk beleavatkozni teremtő tevékenységébe. Hasonlítsd össze, mennyire kielégítő érzés, ha más számára végzel el valamilyen, általa kijelölt feladatot azzal, amikor a saját ötleted ösztönző hatására cselekszel! Tehát pontosan tudjuk, hogy Jerry tettre ösztönző, belső késztetése a sütkérezésből születik majd meg!

Túl könnyű rögtön a cselekvésbe vetni magad. Ha pl. valaki azt mondja neked, hogy: "nagyon megbízható forrásból tudom, hogy a hétvégén földrengés lesz itt. A tudósok szeizmográfja egyértelműen ezt jelzi, sőt még egy kitűnő látnok is ezt olvasta ki a kristálygömbjéből. Biztos lehetsz benne!" Mivel félted az irhádat, úgy reagálsz erre a rövid hírre, hogy minden ingóságodat teherautóra pakolod és elinalsz. Egyetlen, kívülről jövő hatás tehát ilyen tettre sarkallna. Ha azonban bölcs, belső lényedre, tehát irányító rendszeredre hallgatnál, akkor már nem ugornál meggondolatlanul fejest a tettek vizébe. Ez a véleményünk.

KÉRDEZŐ: A szándékról szeretnék kérdezni valamit. Van-e jelentős különbség aközött, amikor - példaként - azt mondom, hogy egészséges, erős testet akarok; erőssé és egészségessé válok, illetve erős és egészséges vagyok?

ÁBRAHÁM: A szó kevésbé fontos, mint a mögötte meghúzódó szándék. Valójában mindenki kicsit mást és mást ért egy-egy szó alatt. A legfontosabb, hogy a megfogalmazáskor mellőzd a "szükség" szót. Tehát ne mondd pl. azt, hogy szükségem van erős és egészséges testre. A szükség szó ugyanis a hiány érzéséről árulkodik. Az akarom szót viszont bátran használhatod, mert akarásnál arra gondolsz, hogy hova is akarsz eljutni. A szándékozni szó akarást és hitet foglal magába.

Néhányotok számára az akarás nem feltétlenül jelenti a megkapást is, mert már sok mindent akartál, amit mégsem kaptál meg. Így egyeseknél az akarás néha kerülendő, negatív szó is lehet. Ezt egyéne válogatja. Figyelj a szóval kapcsolatban benned ébredő érzésre! Ha azt mondod: "Ó, azt akarom, hogy legyen! Ó de nagyon akarom! (könyörgő hangsúllyal), az valószínűleg a hiánytól való fé- lelmedet tükrözi. Márpedig a világegyetem azt hallja meg, amit érzel!!!
Ha azt mondod, hogy szándékozom, az erősebb kifejezés, mint az akarom, mert a hitet is magába foglalja.

A vagyok szó azonban még erősebb! Feltéve, hogy el is hiszed, hogy tényleg az vagy, amit mondasz magadról. Ha igazából nem hiszed el, akkor vonzásod és szavaid egymással ellentétesek. Világos? Emlékezz: életed alakulását az érzéseid szabják meg! Használd tehát a pozitív érzéseiddel összhangban álló legerősebb szót, és igyekezd intenzíven átérezni a szóban forgó, pozitív érzést!

KÉRDÉS: Ha nem vagyok teljesen egészséges, és azt mondom, hogy "egészséges vagyok", akkor előállhat az említett probléma. De ha azt gondolom és mondom, hogy "egészségessé válok", és azt már valóban el tudom hinni és az örömét át tudom érezni, akkor számomra talán az lenne a legszerencsésebb fogalmazás? Tehát meg kell keresni azt a megfogalmazást, amihez a legerősebb pozitív érzéssel tudok kapcsolódni?

ÁBRAHÁM: Így igaz, hiszen ezzel veszed hasznát a belső irányításnak, ami - illetve aki - érzéseken keresztül informál. Ha pl. jelentős túlsúlyod van, és egy karcsú hölgyet megpillantva így szólsz magadban: "ilyen akarok lenni". Ám ezt követően a tükörbe nézel, s gondolataid - kőkeményen - máris az ellenkező irányba indultak el... Tehát az akarásod megy az egyik irányba, az elvárásod meg a másikba, s azt mondod: "Várjunk csak! Jelenlegi állapotom annak az eredménye, hogy mit gondoltam és éreztem eddig. De haladási irányom annak az eredménye, ahogy jelenlegi helyzetemet szemlélem. Így már el tudom képzelni, hogy valóban ilyenné válok. Gondolatom ösztönző hatására úgy cselekszem, hogy az elvezet a célomhoz. Igen, ilyenné válok!" Így már pozitív, felemelő és nem lehangoló hatással lesz rád, ha olyan embereket látsz, akik megtestesítik vágyaidat. Ha irigységet érzel - akár a másik ember teste, kapcsolata, otthona vagy életstílusa láttán -, azzal az érzéssel belső lényed azt jelzi, hogy vágysz arra, amit látsz, ám jelen pillanatban annak a hiánya jár át. Amint rajtakapod magad egy ilyen negatív érzésen, érdemes azonnal irányváltást végezni!

Döntéseidben és teremtésedben a hiteid hasznos ellensúlyként is szolgálnak. Ha ugyanis nem élnének benned hitek, akkor bármely gondolat azonnal magával ragadna annak megteremtése felé. Bármilyen új gondolati ösztönzés hatására abba a manifesztálásba irányítanád az energiát, ám az eredmény hamarosan már nem tetszene, és kellemetlen lenne számodra. Nekünk sem tetszene, ha olyan üresfejű lennél, hogy készen állnál minden szavunk azonnali, fenntartás nélküli elfogadására, és máris abba az irányba száguldanál.

A hiteid szerencsére pufferolják, mérsékelik egy-egy új gondolat rád gyakorolt hatását. A kettő összevetésével döntöd el minden egyes nap minden egyes percében, hogy mit is akarsz leginkább. Szeretnénk egyre több döntésre buzdítani. A döntésnél ugyanis az összes energiád fókuszálódik. Határozd el reggel, hogy mit eszel aznap ebédre, és engedd, hogy az univerzum a körülményeket és az eseményeket úgy rendezze el, hogy az számodra éppen jó legyen! Ha tudod, hogy délután 3 órakor megbeszélés vár rád, akkor már napokkal előtte'küldj az univerzumba ezzel kapcsolatos, pozitív gondolatokat, amelyek segítenek, hogy az ügy a legjobban alakuljon! Használd gondolataid és elvárásod erejét, hogy az mintegy előkészítse a helyzetet, s a szóban forgó dolog így már ne igényeljen tőled oly sok cselekvést!

KÉRDÉS: Mi a helyzet a rossz emberekkel, illetve kell-e bármitől is félnünk?

ÁBRAHÁM: Úgy érted; hogyan szabadulj meg tőlük, vagy hogy miként jönnek létre?

KÉRDEZŐ: A kérdésem egyik része, hogy miként szabadulhatnánk meg tőlük. A másik, hogy ha a teremtés célja az öröm, akkor ezek a fickók szerintem nem éppen örömet generálnak... Ugyanakkor teremtenek, hiszen pontosan tudják, hogy mit akarnak.

ÁBRAHÁM: Nem könnyű válaszolni a kérdésedre, ugyanis nem a te feladatod, hogy elkapd őket. Még ha egyet sikerülne is elcsípned, az összeset akkor sem.

KÉRDÉS: Nem a lecsukatásuk foglalkoztat, hanem az a kérdés, hogy vajon hogyan teremtődtek, hogyan jöttek létre, illetve hogyan siklottak ők félre?

ÁBRAHÁM: Önmagunkat mindannyian jónak tartjuk, és azokat minősítik az emberek rossznak, akiknek a szándékai ellentétesek az övéikkel. Meg kell értened, hogy egy minden elképzelhető alapanyaggal - értsd: szándékokkal - felszerelt "konyhában" élsz. Azt is tudnod kell, hogy nem az a dolgod, hogy a többieket arra befolyásold, hogy úgy gondolkodjanak és beszéljenek, s olyanok legyenek, mint te. Ez az egyik legnagyobb, a bolygótokon igen elterjedt félreértés! Nagyon sokan azt hiszik, hogy egyetlen igazság van, és az az övék. Így gondolkoznak: "Milyen remek is lenne, ha mindenki úgy gondolkozna és azt hinné, mint mi!" Ez azonban gyökeresen ellentmondana az univerzum alapcéljainak! Nincs vég, és a különbözőségetek ösztönző gondolati hatásokat szül. Márpedig a gondolati ösztönzés örökkévalósághoz, míg az egyformaság és a konformizmus végességhéz vezet! Amint megérted ezt, többé már nem akarod elhallgattatni azokat, akik nem értenek veled egyet. Rájössz, hogy ők nem csak akkor válnak életélményed részévé, ha gondolataiddal meginvitálod őket, ha tehát aggodalmaskodsz felőlük, ha rágódsz rajtuk. Ezért azt javasoljuk, ne szentelj figyelmet a rossz embereknek, s akkor személyes élményedből száműzheted őket! Nincs hatalmad megszüntetni őket, mert ők választásuk szerint, szabadon azok akik, csakúgy, mint te. Érted?

KÉRDÉS: Szóval a rossz ember egyszerűen olyan lény, akinek az enyémtől eltérő szándéka van?

ÁBRAHÁM: Így igaz. Akiket áldozatnak neveztek, azoknak volt lehetősége döntésre, választásra, csak - szóhasználatunkkal szólva - félreteremtettek. Másképpen fogalmazva: amikor olyant élsz át, amit nem akarsz, és azt hallod tőlünk, hogy "te vagy élményed megteremtője", azt mondod: "De Ábrahám! Ez nem igaz! Én ilyent nem tehettem magammal! Valaki más, hatalmas, kívülálló felel ezért!" A válaszunk: "Azt nem állítottuk, hogy szándékosan csináltad, de hogy te tetted, azt igen."

KÉRDÉS: Akkor nincs mitől félnünk?

ÁBRAHÁM: Egyáltalán nincs. Csak kétféle érzés létezik: kellemes és kellemetlen. A félelem az kellemetlen, negatív érzés, ami azt üzeni neked, hogy "olyan, fontos dologra gondolsz, ami nincs harmóniában azzal, amit akarsz." Amint másfelé tereled a gondolataidat, a félelem elmúlik. Semmi rossz nem történik veled, ha megérted, hogy csak rágondolással tudod ezeket a kellemetlenségeket magadhoz vonzani!

Gondolataid szerencsére nem manifesztálódnak azonnal. Különben amikor pl. azt mondod, hogy "majd meghaltam a röhögéstől", rögtön fölfordulnál... (A csoport nevet.) Szerencsédre - a vonzás törvénye révén - csak az erős, sok figyelmedet megkapó gondolat realizálódik. Ha egy egész életen át tartasz valamitől, az előbb vagy utóbb általában meg is történik veled. Ám gyorsan is bevonzhatsz valamit az életedbe, ha intenzíven összpontosítasz rá, akár kellemes, akár kellemetlen dologról van is szó.

KÉRDÉS: Szóval az a siker kulcsa, hogy érzéseimet figyelve irányítsam a gondolataimat, és akkor elérhetem a céljaimat?

ÁBRAHÁM: Igen. Rendszerint három alapvető tényezőre bontható a cél: szabadságra, fejlődésre és örömre. Ha negatív érzés jár át, annak többnyire az az oka, hogy valaki korlátoz a szabadságodban. Azt mondja, hogy nem tudsz valamit megtenni, vagy nem hiszi el, hogy erre vagy arra képes vagy. Persze a szabadságvágy mértéke emberenként különböző.

KÉRDÉS: Az utóbbi 5 évben olyan dolgokat műveltem, amik rendkívül boldogtalanná tettek. Végül 9 hónapja odáig jutottam, hogy kész, vége, nem bírom tovább. Azóta mindent ellökök magamtól, így vagy úgy szinte mindentől szabadulni akarok. Nem óhajtok tovább úgy élni, mint ahogy eddig éltem, de nem tartok még ott, hogy be tudnám tölteni az űrt. Valójában még mindig arra várok, hogy kitaláljam, mi legyek, ha felnőtt leszek... Sok mindenhez értek, de semmiben sem vagyok kiváló. Tanácsra van szükségem. Nem haladok előre, és egyre lehangoltabbá válok ettől. Hogyan fogjak hozzá a döntéshozatalhoz, ha egyszer nem tudom, hogy mit is akarok?

ÁBRAHÁM: Nem vagy egyedül a problémáddal. Amikor azt hirdetjük, hogy gyakorlatilag bárkivé válhatsz, bármit megszerezhetsz, bármit megtehetsz, akkor gyakran kapjuk a következő reakciót:

"Ez nagyon izgalmas, de csak akkor, ha tudod, hogy mit akarsz..." Ha nem tudod, akkor valójában inkább elkedvetlenít ez a hír, mert hiábavalónak érzed teremtő erődet. Azért érzel így, mert tipikus fizikai lényként azt hiszed, hogy azt kell eldöntened, mit tegyél, holott belülről kéne kezdened!

A legtöbb fizikai lény sajnos visszafelé teremt. Azt mondják: "ezt teszem, mert akkor azt kapom, és akkor végre boldog leszek. EIvégzem ezt a munkát, és akkor lesz pénzem és életstílusom, életcélom, s akkor boldog leszek." Ha valaki hosszú ideje elmélkedik az örömről, akkor ez nagy ritkán ugyan beválhat, de ezek a tettre kész emberek - mint te is-, annyira megtöltik az életüket örömet nem okozó teendőkkel, hogy egyszer csak betelik a pohár. Ekkor fölteszik maguknak a kérdést: "Miért is teszem mindezt?" Aztán hozzád hasonlóan mindentől meg akarnak szabadulni.

Sokkal bölcsebb dolog lényed legmélyéből elindulni, és alapvetően gondolatokkal teremteni. Sokat beszéltünk már a belső lényedről. Így nevezzük, mert bensődben van és létezik. Néhányan megkérdezték: "Ábrahám, ti hol laktok? Meséljetek nekünk arról a helyről!" Azt válaszoljuk, hogy a hely fizikai fogalom, márpedig mi nem fizikai lények vagyunk, s így hely nélkül létezünk.

Belső lényedde) örökké kapcsolatban állsz. Amint felfogod létezését, s megérted, hogy ez a részed örömteli, fejlődő és szabad, akkor már nem olyan nehéz rájönni, hogy ugyancsak érdemes vele újra szoros kapcsolatot kialakítani! Ha tehát nem világos, hogy hogyan tovább, figyelj a belső lényedre!

Sok mindenről ma már úgy gondolod, hogy azt nem akaroct csinálni. Kérdezd meg magadtól: "Miért nem akarom ezt csinálni?" A válasz el fog vezetni ahhoz, ami valójában piszkál: "mert nem érzem közben szabadnak magamat", vagy: "mert érzem, hogy nem fejlődnék tőle", vagy: "mert nem tesz boldoggá", vagy olykor e három tényező kombinációja.

Amikor erős érzés ébred benned azzal kapcsolatban, amit nem akarsz csinálni, akkor a lehető legjobb helyzetben vagy ahhoz, hogy megtudd, mit akarsz! Ha valaki durván és becsmérlőn beszél és bánik veled, tudod hogy mit akarsz; ettől különbözőt, vagyis azt, hogy méltányoljanak, hogy megbecsüljenek. Szeretetet akarsz sugározni, nem pedig dühöt. A negativitás tudatosodása pillanatában állj meg egy pillanatra, és tűnődj el: "Miből gyökerezik ez? Mi is történik velem? Aha! Nem érzem szabadnak magam!" Ne azt kérdezd magadtól, hogy "Mit tudok ehelyett csinálni?"

Ha ugyanis azt próbálod eldönteni, hogy mit tegyél, akkor azonmód akadályokat gördítesz magad elé. Húzódj vissza a cselekvéstől, és jelentsd ki: "Szabad akarok lenni!" Foglalkozz a szabadság érzésével! Emlékezz vissza olyan élményedre, amikor a szabadság és az öröm érzése járt át, mint Jerryt a tengerparton! Tűnődj el az emlékeden egy időre, s meglátod, hatására remek ötleteid támadnak majd!

Rájössz, hogy mire is vágysz valójában. Ha a munkád, az otthonod vagy a kapcsolatod nem olyan, mint amilyent szeretnél, akkor állj meg a negatív érzés pillanatában, és kérdezd meg magadtól:

"Mire vágyom valójában? Mi hiányzik? Mire irányul az engem átjáró hiányérzet?" Azután pedig figyelj, amíg jobban nem érzed magad. Tulajdonképpen ez az irányváltás. Az irányváltás lényegében nem más, mint az életedben előforduló negatív dolgok fölhasználása arra, hogy segítségükkel megtudd, mit is szeretnél valójában. Ez a fizikai életélmény értelme. Ez a "gonosz fickók" értelme. Segítenek beazonosítani, hogy mit szeretnél leginkább. A kellemetlenségek segítenek világossá tenni számodra, hogy jól akarod érezni magad. Egy-egy testi betegséget például nagyon üdvös dolognak tartunk abból a szempontból, hogy olyankor intenzíven vágysz az egészségre. Akkor mész el sportolni, akkor változtatod meg az étrendedet, akkor kezdesz tudatosabban a saját érdekedben tenni valamit. Ugye igaz?

Ha tehát kellemetlen, negatív érzés jár át, használd ki! Ez a célja. Segít tisztán látni, hogy mi az, amit akarsz. A legfontosabb azt megértened, hogy negatív érzelmi helyzetből soha nem találhatsz rá az örömteljes cselekvésre! A boldogtalan utazás nem vezethet boldog célhoz, mert az ellenkezne az alaptörvénnyel! Ez a lényege annak a mondásnak is, hogy "Minden nehézségben egy ugyanakkora vagy még nagyobb jó csírája rejlik."

Azért ezt nem akarjuk túlhangsúlyozni, mert nem óhajtunk arra biztatni, hogy rossz élmények után nézz. Nem akarunk arra biztatni, hogy az ujjadba harapj, csak azért, hogy aztán meglásd, milyen jó érzés azt abbahagyni... Ám arra igenis ösztönzünk, hogy el- ismerd minden életélmény értékét. Keresd meg, mi nyújt élvezetet az adott dologban! Találj benne örömet! Ily módon örömmel fordulsz jövőd felé.

KÉRDÉS: Említettétek, hogy bizonyos dolgok elintézése nem a mi feladatunk, hogy nem vagyunk felelősek a világért, s hogy ha több figyelmet irányítunk valamire, akkor abból többet teremtünk az életünkben. Erre eszembe jutott a környezeti probléma, az ózonlyuk. Feladatunk-e fölvilágosítani az embereket, nehogy elpusztítsák a bolygónkat, a környezetünket?

KÉRDEZŐ: Hidrogénbombákkal sem tudná a jelenlegi emberiség azt elpusztítani?

ÁBRAHÁM: Azt nem állítjuk, hogy nem tudjátok elrontani a helyzetét, de elpusztítani szerencsére nem tudjátok. A hatalmas vulkánok elpusztítanak egy-egy területet, hogy aztán jobbá tegyék a következő generációk számára. A Föld egyfolytában új "bőrt" növeszt. A Föld maga is egy entitás, amely a saját kiegyensúlyozott létére törekszik. Ti, mint a bolhák a kutya hátán, szerencsére kevesen vagytok ahhoz, hogy túlságosan megzavarnátok a kutyát. (A csoport nevet.) Ne foglalkozz vele!

ÁBRAHÁM: Szerencsére nem tudjátok elpusztítani a bolygót. Sokan megpróbálták már előttetek, akik nálatok hatékonyabban pusztítottak, de szerencsére lehetetlen lerombolni a Földet.

KÉRDÉS: Én, akárcsak Jerry, olyan szellemi környezetben nőttem fel, amely szerint kötelességünk jót cselekedni, kötelességünk a másik embert segíteni, és kötelességünk megvédeni az ártatlant. Ti pedig azt mondjátok, hogy "ne foglalkozz vele"?

ÁBRAHÁM: Ezen azt értjük, hogy úgyis a szándékodnak megfelelő tettekre érzel majd ösztönzést. Nem azt mondjuk, hogy nem érdemes nemes célokért küzdeni! Ám sokan, akik a Föld állapotáról nyilatkoznak, valójában saját szándékaikat akarják alátámasztani. Így tudnak ugyanis pénzhez jutni... A környezet legnagyobb hasznára akkor lennének, ha azt épnek vizualizálnák. Akik békére vágynak, a háború elleni szervezkedés helyett jobban szolgálnák a béke ügyét, ha vizualizálnák a békét. Tevékenységükkel furcsa módon részben maguk ellen dolgoznak. A betegségekkel kapcsolatos reklámkampányok is sok esetben közvetve a betegségek szaporodásához járulnak hozzá. Ha a tévében ijesztő egészségügyi statisztikákat látsz, az hat rád, a kiszolgáltatottság fenyegető érzését kelti benned.

KÉRDEZŐ: Jól értem, valóban azt mondjátok, hogy a rossz dolgokat meg tudjuk szüntetni azzal, ha úgy teszünk, mintha azok nem lennének?

ÁBRAHÁM: Nem csak egy világban élsz. Egy dimenziót ugyan megosztotok egymással, de valójában számtalan megannyi külön világban is teremtetek. A fizikai élményetek nagyon is a gondolataitok függvénye. Gondolkozz csak el a következőkön! Hogyan hatott rád az ózonpajzs gyengülése? Tapasztaltál-e különbséget? Kevésbé pirosak a paradicsomjaid? Másként barnul a bőröd? Személyes tapasztalatodról beszélünk, s nem a médiában keringő hírekről, amelyeket ügyesen alakítottak azok, akiknek hasznuk származik abból, hogy gondolataikkal magukkal ragadtak. Szóval, hogyan érintett az ózonpajzs elvékonyodása?

KÉRDEZŐ: Nem érintett.

ÁBRAHÁM: Az ózonpajzs nem ment tönkre. Olyan ez, mintha azt mondanád egy kislánynak, hogy "meglásd, rossz dolgok történnek majd veled! Megnyúlsz a bőrödben. Nem maradsz olyan, mint amilyen most vagy. Egyre nagyobb leszel. A testedben komoly változások mennek majd végbe." Amint ecsetelni kezded a teste fejlődését, megrémíted, igaz? Hát miért rémisztgeted magad a föld- golyó fejlődésével? Engedd kifejlődni, egyensúlyi állapotára törekedni, és azon törd inkább a fejed, hogy te miért vagy itt! Azért, hogy gondolataid irányításával élményt teremts magad körül, amit megtapasztalsz.

Visszatérve a gonosz fickókkal kapcsolatos kérdésre. Az éretté válás közben különböző fázisokon mész keresztül. Az elején nagyon szűk és számodra kielégítő a világod, hiszen jóformán csak a játékaidra kell figyelned. Később, nagyobb korodban, már kissé kitágul a horizontod, és már rossz dolgokról is hallasz. Emiatt már kevésbé érzed magad biztonságban. Az iskolában aztán még jobban föltárul előtted a világ, ahogy azt látod, hogy az egyik húzza a másik haját. Ez bizonyára egy rossz fiú! Amint elkezded összehasonlítani a magatartásokat, és hallod, hogy téged is összehason- lítgatnak másokkal, elkezdesz ítélkezni arról, hogy mi a jó és mi a rossz, hogy mi a helyes, és mi a helytelen. Valójában minden helyes, de ez még nem jelenti azt, hogy mindent meg is kell tapasztalnod!

A világodat ismét egy jól felszerelt konyhához hasonlítjuk. Elhatározod, hogy ma almáspitét sütsz. Fogod az almát, a fahéjat, a cukrot, a lisztet és a margarint, jól összekevered őket, és finom pi- tét sütsz. Isteni! Épp olyan lett, mint amilyennek elgondoltad! Sőt, annyira ízlik, hogy eldöntöd, soha többé nem is akarsz mást enni. Perspektívádból nézve tehát nem látod értelmét, hogy az almán, a fahéjon, a cukron, a liszten és a margarinon kívül bármi egyéb is legyen a konyhában. Így amikor azt látod, hogy valaki a csípős paprika után nyúl, kijelented: "Micsoda gonoszság! Felháborító dolgot akar csinálni!" Csoportot szervezel, országszerte kampányt indítasz, és elhatározod, hogy a csípős paprikát száműzni kell a konyhából. Nincs belőle hasznod, tehát senki másnak se legyen!

A csípős paprikát ugyan túlzásnak tűnik összevetni a háborúval, mert azt hiszed, hogy mindenki békét akar. Mi erre azt feleljük: nem láthatsz a szemükkel. Nem értheted meg őket maradéktalanul. Ab- ban biztosak vagyunk, hogy a politikusok sok figyelmet szentelnek a háborúnak, függetlenül attól, hogy mit mondanak, hiszen számukra a legfontosabb ügy a gazdaság, amely pozícióban tartja őket...

Látjátok már annak a hiábavalóságát, hogy mindent megpróbáltok megoldani? Olyan boldogító, ragyogó és kellemes fizikai élmény lehetne a részed, ami a legmerészebb álmaidat is túlszárnyalja, ha az életélményedben jelen levő szépségre koncentrálnál! Ha a csodás pillangókra, a kisgyerek arcán fénylő mosolyra vagy a másik ember nyújtotta barátságra figyelnél! Amint arra összpontosítasz, amit meg akarsz látni, miközben azt tapasztalod, hogy jól érzed magad, olyan mágnessé válsz, amely még több jó dolgot vonz majd!

Látjuk Jerryt és Esztert, akik boldogan utaznak az egyik városból a másikba. A kívülállók azt hihetik, hogy valamiféle mesevilágban élnek, távol a realitástól. Kérdésünk: mi a realitás? A realitásod nem más, mint annak az észlelése, ami van. A csoport tagjainak ma este itt közög élményben van részük, mégis biztosra vesszük, hogy korántsem egyforma élményt éltek át, hiszen minden az egyéni hitek és szándékok függvénye. Ha leírnátok, hogy mi történt itt ma este, mindnyájan máshogy számolnátok be róla. A különböző perspektíva igen hasznos, hiszen ha mindent egyformának látnátok, akkor elég lett volna, ha csak egyetlen lény születik erre a világra... Ha egyetlen perspektíva elég lett volna, akkor te ma nem lennél itt! A tökéletes egyensúly, a különbözőség, a tarkaság teszi ezt a dimenziót oly csodálatossá!

Érzel-e megkönnyebbülést, amint rájössz, hogy nem kell megoldanod a világ problémáit? Ugye könnyebben lélegzel, amikor azt hallod tőlünk, hogy nem a te feladatod, hogy megoldd őket? Természetesen úgy befolyásolj másokat, ahogy jónak látod, de örömtől, s ne pedig fájdalomtól és csalódottságtól átitatva és vezéreltetve! Ezért válaszoltuk Jerrynek, hogy pozitívabb dolgot művel azzal, hogy örömben úszva sütkérezik a sziklán, mint az, aki háborúellenes röplapokat osztogat, mert Jerry így harmóniát sugároz a világba. Értitek már?

KÉRDÉS: Az ízületi gyulladás miatt nem tudok úgy élni, ahogy szeretnék. Uralom ugyan a testemet, de szeretnék ehhez több segítséget.

ÁBRAHÁM: Mi úgy fogalmaznánk: szeretnéd nagyon erőteljesen érezni, hogy uralod a testedet. Ha ugyanis ténylegesen uralnád, akkor nem lenne ízületi gyulladásod. Lehet, hogy kissé nyersen fogalmazunk, de azért nem kapod meg azt, amit akarsz, mert nem vagy tisztában önmagaddal, s ezért bűnbakokat keresel.

Sokan azt mondják majd erre: "Ábrahám! Ez nem lehet igaz! Valami fontosat kihagyhattatok, mert ezt már nagyon régóta akarom és mégsem kapom meg!"

Azt válaszoljuk, hogy a szavaid néha megtévesztenek. Amikor azt mondod, hogy akarom, akkor valójában azt gondolod, hogy: "Nincs meg, pedig szükségem van rá! Elfogyott!" Tehát a hiány érzése dominál! Márpedig az univerzum törvényei miatt mindent megkapsz, amire sok gondolatot és érzést fordítasz. Mondhatsz ilyen-olyan szavakat, de a döntő tényező az érzésed. Belső lényed tudatában van a szervezeteddel kapcsolatos minden szándékodnak és gondolatodnák. Mivel gondolataiddal és az azokat kísérő érzéseiddel vonzod magadhoz a történéseket, csupán meg kell változtatnod az egészségi állapotodról gondolt gondolataidat, és az egészségre kell gondolnod.

Tudjuk, nem könnyű az egészséges lábra gondolni, amikor lüktet a lábujjad, hisz minél jobban odafigyelsz rá, annál jobban fáj. Megfigyelted-e, hogy amikor valami leköt, kevésbé érzed a fájdalmat? A fájdalom sokszor olyankor jön elő, amikor érdeklődésedet kevéssé köti le más dolog, vagy amikor fizikailag elfáradtál. Hidd el, tested teljes mértékben reagál a gondolataidra, ezért ne a fájdalomra gondolj, hanem az egészségre! Ha fáj valamid, gondolj arra, ami nem fáj! Meglátod, erre enyhülést tapasztalsz, idővel pedig teljesen rendbe jössz majd.

KÉRDÉS: Bűn-e a születésszabályozás?

ÁBRAHÁM: Nem bűn, hanem egy döntés, hogy a szexet éppen nem gyermek fogantatása érdekében használjátok.

KÉRDÉS: Néhány ember mégis annak tartja.

ÁBRAHÁM: Néhányan sok mindenről azt gondolják, hogy bűn. Szerintünk semmi sem bűn, hanem egyfajta döntés, választás. Mindig szabadon választhatsz.

KÉRDÉS: Úgy tűnik, hogy a szex sok problémát okoz.

ÁBRAHÁM: Mindig a hiányra fordított figyelem okozza a negatív érzést. Az igazán kielégítő szexuális élményben ketten a harmónia céljából jönnek össze, hogy a fizikai kifejeződés mindkettőiüket fölemelje. Ha bármikor- bármiféle élmény céljából - ketten összejönnek, az összehasonlíthatatlanul kielégítőbb, mintha az illető csak egymaga élné át azt az élményt. Csodálatos érzés boldognak lenni, de még csodálatosabb boldog lények társaságában lenni. Megfigyelted-e, hogy az örömöd megsokszorozódik, ha másokkal együtt örülsz?

A szexualitásnál két fizikai lény jön össze testi módon, hogy többet tapasztaljanak, mint amit külön-külön tapasztalnának. Sokan sajnos nem azzal az örömmel élik meg a szexualitást, mint ahogy az terveztetett, mert a hiányra terelik figyelmüket. Úgy gondolják, valamit rosszul csinálnak az aktus közben, vagy kevesebbet nyújtanak, mint amire szükség van. Ha azonban olyan valakivel jössz össze, akivel lelkileg, érzelmileg és fizikailag is harmóniában vagy, akkor csodálatos eksztázis jön létre.

KÉRDÉS: Margaret Mead fölfedezett egy olyan természeti népet, ahol serdülőkorban megkezdik a nemi életet, terhesség mégis csak akkor következik be; miután a pár összeházasodik. Olyan erősen hisznek abban, hogy addig nem eshetnek teherbe?

ÁBRAHÁM: Pontosan. Az a közös vágyuk, hogy a házasságon kívüli gyermekáldást elkerüljék, arra indította őket, hogy a fogamzóképes időszakokban távol tartsák magukat a szextől. Azokon az estéken táncolták a "hulát".

KÉRDÉS: Veszélyeztetett fiatalokkal dolgozom. Nagyon problémás gyerekeknek bélyegezték meg őket, így az energia náluk nagyrészt negatív. Mégis úgy érzem, hogy nagyon fontos munka ez számomra.

ÁBRAHÁM: Így igaz. Fontos ez a te szempontodból, az övékéből és a Minden Létező szempontjából is.

Amikor együtt vagy a szélsőségesen negatívan viselkedő fiatalokkal, örülj, hogy ők erőteljes akarással rendelkeznek. Mi legalábbis sokkal szívesebben látjuk, ha valaki nagy negativitással, rosszul viselkedik, mintha legyintve azt mondaná: "kit érdekel?". A tudatos teremtésnek ugyanis az akarás a kezdete, míg a nemtörődömség sehová sem vezet.

Majd megkezdődhet az irányváltás. Azt mondjuk: "tudjuk, hogy óriási akarás van bennük, ám jelenleg a hiányra összpontosítanak, így intenzív negativitást éreznek. Lássuk, mit akarnak?" Aztán elkezdünk vizualizálni az érdekükben. Ily módon ösztönzést fogunk érezni olyan szavak kimondására, amelyek majd segítenek rajtuk. Ők eszes, erőteljes lények, akik azért inkarnálódtak ide, mert jelentősek akarnak lenni, olyanok, akiket számításba kell venni. Egyelőre azonban még csak azt tudják, hogy mit nem akarnak. Tapasztalatunk szerint sokszor az ilyenekből lesznek idővel olyan emberek, akik az átélt, szélsőséges élményük miatt nagyon világos célokat tudnak majd maguk elé tűzni.

Veled kapcsolatbán alapvetően a szabadságra vágynak. Azt akarják, hogy hagyd őket békén. Ezért az erős ellenállás. Minden tekintély ellen lázadnak, mert nem akarnak igazodni a "rendhez". Szabadságra vágynak.

Ha ebben a megvilágításban nézed őket, akkor olyan szavakra és módszerekre kaphatsz ihletést, amelyek nagy segítségedre lesznek. Ha beszélgetsz valamelyikükkel, kérdezd meg: "Mit akarsz?" Várhatóan azt mondja majd el, hogy mit nem akar. Biztasd, hogy arról beszéljen, amit akar!

Erre talán azt feleli, hogy: "Azt akarom, hogy maga tűnjön el. Le akarok lépni. Azt akarom, hogy békén hagyjanak." Erre te azt mondhatod: "Egyáltalán nem hibáztatlak. Szerintem nagyon bölcs álláspont, és örülök, hogy szívből beszélsz. A világ nagy része nem így tesz. Mást mondanak, mint amit gondolnak. Becsülöm, hogy azt mondod nekem, amit igazán gondolsz, mert világos, őszinte beszéd nélkül nem jutunk semmire. De most, hogy elmondtad, mit nem akarsz, megkérlek mondd el azt is, amit akarsz!"

Erre valószínűleg újra elmondja majd, hogy mit nem akar. Nem baj, hallgasd meg újra, s figyelj rá! A feladatod leginkább a meghallgatás és nem a tanácsosztogatás. Nagyon világos képet kapsz így arról, hogy mit nem akarnak ezek a problémás gyerekek, és ebből már világosan kirajzolódik, hogy valójában mit is akarnak. Mindenképpen - kellő kitartással - vedd rá őket, hogy elmondják, mit akarnak! Szokják meg, hogy ha bármikor arra gondolnak, amit nem akarnak, annak a másik oldalán megtalálható az, amit akarnak!

Meglátod, egyre szívesebben beszélgetnek majd veled, mert kezdik észrevenni - akaratlanul is -, hogy pocsékul érzik magukat, amikor arról beszélnek, hogy mit nem akarnak, ám sokkal jobban érzik magukat akkor, amikor arról beszélnek, hogy mit akarnak! Mivel mindenki jól akarja érezni magát, ezért kezdik értékelni a veled való kapcsolatukat, s megszűnsz számukra ellenség lenni. Fokozatosan megértő szövetségesükké válsz, aki nem arra próbálja rávenni őket, hogy bármit is abbahagyjanak, hanem segítsz nekik beazonosítani, hogy mit akarnak, hogy immár azt tudják az életükbe vonzani!

Tudod-e, hogy nem tudsz valamit csakúgy abbahagyni, bármennyire is erőlködsz? Tudsz viszont mást elkezdeni! Ha tehát valakit meg akarsz állítani abban, amit csinál, segíts neki elkezdeni mást csinálni! Hatásodra így lényegében egy magatartást cserél föl egy másikkal, illetve egy gondolatot egy másik gondolattal, egy érzést egy másik érzéssel. Világos? Biztosak vagyunk benne, hogy ez neked is és nekik is nagyon hasznos lesz.

KÉRDÉS: A világot vagy a veszélyeztetett fiatalokat nézve azt hiszem, manapság valóban sok a negatív gondolat.

ÁBRAHÁM: Újra elismételjük, valahányszor intenzív negatív érzés ébred valakiben, az nagy akarást jelez. Ha magadban érzel negatív érzést, azonnal vondd meg a gondolataidat attól, ami a negatív érzést keltette, tehát a problémától, és irányítsd teljes figyelmedet a megoldásra! Meglátod, akkor megszűnik a negatív érzés! Csak a problémára koncentrálva érzel negatívan, a megoldásra összpontosítva már jobban érzed magad! Márpedig amíg jól érzed magad, addig magadon és másokon is segítesz.

KÉRDÉS: Én mindig az emberek kedvében járok. Nagyon igyekszem a világegyetem jó részét megörvendeztetni, de közben azt érzem, hogy egyre inkább elveszek. Jól megy a "mit kéne", de a "mit akarok" már kicsit nehezebben... A minap egy összejövetelen valaki közeledett felém, és biztosan tudtam, meg fog kérni, hogy segítsek a YMCA (Keresztény Ifjak Egyesülete) kampányában. Mondtam magamban: "nemet mondasz, nemet mondasz, nemet mondasz".

ÁBRAHÁM: És igent mondtál.

KÉRDÉS: Igen. 30 másodpercen belül igent mondtam... Hogy tudok megváltozni? Hogyan tudok fölhagyni azzal, hogy állandóan az emberek kedvében próbáljak járni?

ÁBRAHÁM: Nem a cselekvéssel kell kezdeni. Ahhoz, hogy a cselekvésed megváltozzon, először a legfőbb szándékodat kell megváltoztatni. Tedd előre az értékrendedben, hogy a magad kedvére akarsz tenni! Valójában nagyrészt erről szólt a ma esti találkozó. Részben azt akartuk elérni, hogy megértsd, rendben van, ha a saját kedvedben jársz, az nem számít önzésnek, az nem káros. Észrevetted, hogy akkor hívnak "önzőnek", amikor nem azt teszed, amit ők - valóban önzően - akarnak? Holott valójában mindenki csak a saját szemén keresztül láthat, és ha nem jársz önmagad kedvében, akkor negativitást sugárzol, úgy pedig nem vagy fölemelő hatású. Tehát nyugodtan legyél "önző"!

Olyanokra mondasz igent, amire igazából nemet akarsz mondani. Utána már bánod, és megtelsz negatív érzésekkel.

A következőt teheted: amikor elindulsz egy találkozóra, indítsd el a szándékot, hogy jól fogod ott magad érezni! Tehát ne kívülről a tett megváltoztatásával kezdd, hanem belülről! Arra gondolj, hogyan akarod magadat érezni! Például: "Jól akarom tölteni az időt! Világosan, érthetően akarok beszélni, bárkivel is állok szóba! Jól, erősnek és magabiztosnak akarom érezni magam!" Sorold fel, mit akarsz érezni! Az egész csak néhány másodpercet vesz igénybe. Ezt követően térj át arra, hogy mit akarsz megkapni! Például: "Felemelő, lelkileg építő társalgásra vágyom..." stb. Bármi legyen is az alkalom, jobb ha tudod, hogy mit akarsz ott kapni. Ennyi szándék elindítása után már elegendő belső lendületed van célod eléréséhez. S amikor valaki odalép hozzád, és olyan cselekvésre kér, amiről tudod, hogy az a bensődnek nem okozna örömet, így szólsz:

"Nagyon megtisztel a kérésével, igazán köszönöm. Kitüntetés számomra, hogy erre felkér, de sajnos teljesen be vagyok táblázva. Számos fontos ügyet kell elintéznem, és úgy érzem, hogy eggyel több dolog már olyannyira megosztaná az erőmet és energiámat, hogy ha igent mondanék, akkor nem tudnék jó munkát végezni sem önnek, sem a másik helyen. De azért köszönöm szépen." Így jó érzést hagysz az illetőben, s ugyanakkor te is jól érzed magad.

Értsd meg, amikor rosszul érzed magad attól, amit mondasz és teszel, a benned lévő negativitást kisugárzod! Amikor pedíg olyant mondasz és teszel, ami jó érzést generál benned, akkor szükségszerűen pozitivitás árad belőled, s ily módon az illető kedvében is jársz! Úgy távozik majd; hogy "ez igazán kedves és rendes ember, és nagyon komoly indoka van, hogy nemet mondjon", s nem azzal a gondolattal, hogy "lusta szemét! Megtehetné, ha akarná!" Erőt érez benned, mert világosan kifejezted, hogy mit akarsz.

A tudatosan irányított cselekvésnek alapvetően két akadálya van: mások befolyásoló hatása, illetve a régi szokásaid. Szokásod volt eddig, hogy mindig igennel válaszolj a fölkérésre, még ha károd származik is belőle. Az is szokásod, hogy jóváhagyást várj el a környezetedtől. Ezektől a szegmensszándékolás módszerével tudsz megszabadulni`. Mentél már át egy forgalmas bevásárlóközponton, repülőtéren vagy egyéb olyan helyen, ahol embertömeg tartózkodott, és te tanácstalan voltál, hogy merre is menj? Mintegy áttáncoltál a tömegen. Észrevetted hányan kerülnek ilyenkor az utadba és ütköznek neked? Ide-oda lökdösnek. Ha azonban ugyanebben a szituációban céltudatosan haladsz előre, akkor sokszor szinte félreállnak az utadból! Amikor az áramlás - egyre közismertebb nevén: a flow (ejtds: fló) - állapotában vagy, olyan mintha az egész helyiséget te uralnád. Élvezed, hogy agilisan haladsz előre az utadon. Érted már? Nos, a szegmensszándékolás pontosan ezt az érzést és eredményt nyújtja. A lényege, hogy amikor napi tevékenységed egy új szakaszába lépsz, tudatosítsd magadban aktuális célodat! Fölteszed a kérdést: "mit akarok érezni ebben az időszakban? Mit akarok megkapni? Mit akarok tenni?" Ha ezeket tisztázod magaddal, akkor mások szándékainak a befolyásoló hatása már nem fog magával ragadni. Ha nem vagy tudatos, de ők igen, akkor minden alkalommal törvényszerűen alulmaradsz velük szemben!

A nem fizikai dimenzióból érkező energia mindannyiótok rendelkezésére áll, s az élményed aszerint alakul, hogy miként hasznosítod ezt az energiát. Amikor akarásod és elvárásod azonos irányba mutat, akkor senki sem tud megtántorítani. Sőt, elkezded magadhoz vonzani azokat, akik harmóniában vannak veled. Lehet, hogy történetesen azzal a gondolattal mész el a találkozóra, hogy van most egy kis időm, és szívesen betöltenék egy pozíciót a YMCA egyesületben. Megemlíted ezt a beszélgetőpartnerednek, mire ő így reagál: "Érdekes, hogy említed! Éppen arra gondoltam..." Érted már?

KÉRDÉS: Mit érdemes tenni düh esetén?

ÁBRAHÁM: Egy fiatal apa panaszkodott:

· A fiam folyton bepisil, holott már nagy ehhez! Teljesen tanácstalan vagyok!

· Mit érzel, amikor reggel belépsz a szobájába, és rájössz, hogy bepisilt? - kérdeztük.

· Dühösnek és keserűnek érzem magam.

· Mit mondasz a gyereknek?

· Túl nagy vagy te már ehhez! Már ezerszer megbeszéltük ezt a dolgot! Vedd le a pisis ruhádat, és menj a kádba!

· Nos, ezzel a reakcióval csak fenntartod a bepisilés szokását, mert érzelmileg azzal harmonizálsz, amit ő nem akar Bármikor negatív érzelmet érzel, azzal fönntartod azt a dolgot, amit éppen nem akarsz! Ezért irányt kell váltanod! Fordítsd el a figyelmedet arról, amit nem akarsz, és irányítsd arra, amit akarsz! Abból fogod tudni, hogy megtörtént az irányváltás, hogy jobban érzed magad. Amikor bemész reggel a szobába, s azt látod, hogy újra bepisilt, és úrrá lesz rajtad a negatív érzés - jeLezve, hogy mit nem akarsz -, állj meg, és egy pillanatra próbálj arra gondolni, hogy mit akarsz! Mit is akarsz valójában?

· Azt akarom, hogy a kisfiam vidáman és szárazon ébredjen, büszke legyen magára, és ne kelljen szégyenkeznie. Azt akarom, hogy a szoba friss illatot árasszon, és a gyerek jól érezze magát.

· Rendben, akkor most gondolkozz el egy kicsit ezen! Ebből a gondolati álláspontodból várhatóan valami ilyesmi kimondására érzel majd késztetést: "Nem baj fiam, ez is hozzátartozik a növekedéshez. Mindannyian átestünk ezen, és meglátod, te is gyorsan túljutsz rajta. Gyerünk, vedd le a pisis pizsamát, és ugorj be a kádba!"

Ez a fiatal apa 2 hétre rá telefonált, hogy elmaradt a bepisilés. Hasonló módon fönntartod a "bepisilést" sok barátodban azzal, hogy azokat a dolgokat látod bennük, amik nem tetszenek, vagy amiről tudod, hogy nem tetszik nekik önmagukban, ám te mégis ráirányítod a figyelmedet.

Ugye tudod, hogy ha nem is beszélsz, akkor is sugárzol. Mindannyian sokkal többet kommunikáltok a gondolataitokkal, mint a szavaitokkal! Megtanultál félrevezetni másokat a szavaiddal. Nemcsak másokat, de még magadat is! Nem azt állítjuk, hogy nyíltan hazudsz és megpróbálod átrázni a másikat, csak azt, hogy a szavaiddal áltatod magad. Amikor például azt mondod, hogy "azt akarom, nagyon akarom...", akkor valójában azt üzened az univerzumnak, hogy "nem kaphatom meg, nincs meg, nem érdemlem meg, nem vagyok elég okos és ügyes hozzá." S bár használod az akarom szót, annak adott esetben a valódi jelentése más.

Belső lényed érzelmi reakcióval jelzi, hogy mit üzensz valójában a világegyetemnek. Jegyezd meg: képtelenség egyszerre igazán vágyni valamire és rosszul érezni magadat! Ha a vágyott dologra gondolva rosszul érzed magad, akkor valójában a szóban forgó valami hiányára koncentrálsz! Értsd meg, ez törvényszerű! Ilyenkor végezz irányváltást! Az irányváltás kulcsfontosságú eszköz! Amint újra jól érzed magad, ismét jó úton jársz már. Amikor rosszul érzed magad, akkor a "gerendán billegsz". Kitörheted a nyakadat, ezért jobb, ha ilyenkor megállsz, és visszalépve ismét megkeresed a stabil egyensúlyi helyzetedet.

A legtöbb fizikai lény azonban fordított sorrendben csinálja: "Jaj Istenem! Mit tegyek?" - mondogatják kétségbeesetten. "Nem tudom, mit csináljak!" Azt javasoljuk, hogy ha nem tudod, mitévő légy, akkor ne cselekedj! Olyankor nincs helye a cselekvésnek. Ilyenkor maradj nyugodtan, és ne csinálj semmit! Akkor kell mozdulnod, amikor cselekvésre kapsz a bensődből késztetést, különben a tetted haszontalan lesz. Amúgy sem a cselekvéseddel érsz el igazán eredményeket, hanem a szándékoddal, az univerzum felé irányuló kisugárzásoddal! A legtöbben nagyon elfoglaltak, éjjel-nappal ügyködnek, tevékenykednek, és - "furcsa módon" - teljesen kimerültek, levertek lesznek. Ilyen állapotban mit gondolsz, vajon mit sugárzol? Amikor arról panaszkodsz, hogy nincs elég időd, nincs elég pénzed, nem kapsz elég figyelmet, szeretetet. Mi az eredménye? Fáradt vagy, nincs elég pénzed, nem szeretnek eléggé. Pontosan azt kaptad, amit kértél. Érted már?

Javasoljuk, vegyél ki szabadságot! Hozd magadat olyan állapotba, amikor végre jól érzed magad! Ez aztán az óriási irányváltás! Amint kezded magad jól érezni, meglátod, megindul feléd a pozitívumok áramlata. Akkor és csak akkor fogsz olyan cselekvésre ösztönzést érezni, ami aztán kedvedre lesz, és örömmel tölt el.

Javasoljuk, tedd szokásoddá, hogy minden napszakba lépve tegyél föl, majd válaszolj meg magadnak három kérdést: "Hogyan akarom most érezni magam? Mit akarok ebben az időszakban kapni? Mit akarok most tenni?" Ezt követően pedig hagyd, hogy a harmadik tényezőt - a cselekvést - az első tényező, az érzés ihlesse!

KÉRDÉS: Sokunkat érintő témáról kérdeznék: hogyan lehet eljutni szerény anyagi helyzetből kifejezetten jó anyagi helyzetbe?

ÁBRAHÁM: Úgy, hogy először is hálás vagy azért, amid pillanatnyilag van. Okokat keresel arra, hogy jól érezd magad attól, amid van. Úgy, hogy fogod a szerény 100 dollárnyi pénzedet, és fölismered annak az értékét. Jövet-menet elgondolod, mi mindent tudnál abból venni. Addig folytatod ezt, amíg a 100 dollár a jómód érzését nem ébreszti benned. Ha pedig tovább folytatod, akkor hamarosan már ezer, tízezer, százezer, egymillió vagy még több dollárod lesz, ami tovább táplálja benned a jómód érzését. Az elsődleges mindehhez azonban, hogy keress okokat, amiért joggal érezheted már most jól magad! Ehhez keress okokat, és ne ahhoz, hogy miért ne érezd jól magad, összehasonlítgatva magadat valaki mással! Az összehasonlítás halálos csapda! Ez a kezdő-, a közép- és a végpontja a legtöbb vereségnek és kudarcnak, mivel a negatív érzés hálójában tart fogva. Nincs annyi cselekvés, amennyivel a negatív érzést ellensúlyozni lehetne!!!

A másik ember sikere, szépsége, gazdagsága stb. láttán te kevesebbnek érzed magad, és a hiányodra koncentrálsz. Fölbukkanhat a hiányérzet irigységnek nevezett formája is; vagy okokat keresel, hogy a másikat alábecsüld, hogy ne legyen köztetek akkora különbség. De ahogy mi is tudjuk, úgy te is tudod, hogy ez a taktika soha nem fog beválni...

A megbecsülés viszont megbecsülést szül! Tehát legalább valamelyes megbecsülést kell érezned ahhoz, hogy a szóban forgó dologból többet vonzz mágadhoz. Minden körülmény között egy dologra szűrődik le a lényeg, a keresésre. Keresd a már említett „ugyanakkora vagy még nagyobb jó csíráját”! Nézd meg, mid van, és arra fókuszálj, amitől jól, s ne arra, amitől rosszul érzed magad! Ha nem találsz ilyent azonnal, akkor mondogasd: "Tudom, hogyinkább boldog akarok lenni, mint szomorú; gazdag és nem szegény; jól táplált és nem éhes; emelkedett és nem lelombozódott; erős és nem gyönge; fókuszált és nem szétszórt." Mondd ki a szavakat, sorold fel, mi minden akarsz lenni inkább, mint ami jelenleg vagy, amíg azzá nem válsz! Érted?

Tökéletességed elismeréseként mondd: "Itt vagyok, egészségesen. (Éld is át ennek az érzését!) Itt vagyok, nagyszerű anyaként, rendkívüli alkotóművészként stb. Itt vagyok, gondolatokat és új ötleteket alkotó lényként, a fizikai világban." Olyan szavakat használj, amelyek a legnagyobb mértékben erősítik föl benned a pozitív érzést!

Barátunk! Amit tenned kell, annak semmi köze a cselekvéshez. Az a dolgod, hogy arra a pontra juttasd el önmagad - és ennek érdekében bármit kieszelhetsz -, ahol érzed az erődet, a tökéletességedet, az egészségedet, a tehetségedet, a csodás mivoltodat. Ahol jól érzed magad.

Amikor azt mondjuk, hogy teremtő vagy, arra gondolsz, hogy bútort, házat, birodalmat vagy kapcsolatot teremtesz. Alapvetően nem erről van szó. Állapotod megteremtéséről beszélünk. S amikor ezt megértetted, és teljes figyelmedet erre fordítod, akkor a világegyetem összes fizikai kellékei olyan csodás módon hangolódnak össze majd az érdekedben, hogy magad is elámulsz! Ezt pedig cselekvéssel nem, kizárólag az érzéseidre történő figyeléssel tudod elérni!

KÉRDÉS: Mi az, ami még mindig visszatart engem? Furcsa, de folyton arra gondolok, hogy nem érzem magam igazán a Földre tartozónak, pedig szeretném.

ÁBRAHÁM: Barátom, ez elég gyakori érzés a fizikai dimenzióban lévő társainknál. Akik a tanárok nem fizikai családjának a tagjai, tehát már meglehetősen magas szinten járó lények, akik ismerik erejüket és hatalmukat, azoknál bizony nemegyszer becsúszik egyfajta frusztrációérzés a hétköznapokba. Olyan ez, mintha tudnád, hogy sas vagy és tudsz szárnyalni, ám leszorítják a szárnyaidat, mondván: "ugyan sas vagy, de a sasok nem repülnek"... Így aztán a földön sétálsz, és bár emlékszel, milyen repülni, nem vagy képes fölszállni.

KÉRDÉS: Mennyiben kötelességünk az itt elhangzó információt másokkal megosztanunk?

ÁBRAHÁM: A másik emberrel szemben nincs kötelességed. Igazi felelősséged magaddal szemben van. Bár sokan önzőség tanításával vádolnak minket, ez csak azért van, mert ha nem vagy eléggé "önző", vagyis ha nem vagy hajlandó a saját szemeden keresztül nézni a világot - amely pedig az egyedül lehetséges nézőpont a számodra -, akkor nem tudsz eljutni oda, ahol jól érzed magad, s akkor másoknak sem tudsz a hasznára lenni.

Azzal segítesz legtöbbet a körülötted élőknek, barátaidnak és rokonaidnak, ha jó példát mutatsz nekik. Ha igazán segíteni akarsz rajtuk, akkor segíts nekik észrevenni az összefüggést a gondolataik és az érzéseik, illetve életük eredménye között! Ha akarod, elmondhatod nekik a tapasztalatodat, pl. így: "Én is pocsékul éreztem magam, ám észrevettem, hogy minél mélyebbre ásom magam a rossz közérzetbe és az önsajnálatba, annál több pofont kapok az élettől. Ezért megpróbáltam pozitívabb dolgokra terelni a figyelmemet, és erre már nem vonzottam magamhoz annyi kellemetlenséget."

Természetesen embere válogatja, hogy kinek, hogyan érdemes tálalnod a mondandódat, ha egyáltalán beszélni akarsz neki a témáról. A világ jelentős része ma még bizony nem áll készen arra, hogy megértsen, de azért így is sokan vannak, akik már készek befogadni ezeket a gondolatokat. A vonzás törvénye miatt pedig nagy az esélye, hogy sok olyan ember került a közeledbe, akik már vevők ezekre az elvekre. Legyél érzékeny, és fölismered őket! A legeslegtöbbet azonban a példáddal tudod adni, hiszen igazából a szavak nem tanítanak. Csak légy az a nagyszerű lény, aki amúgy is vagy!

KÉRDÉS: Nehezen megy a közös teremtés a többi emberrel. Nagyon korán megértettem, hogy én teremtem saját élményemet. Életemben sok mindent megteremtettem magamnak, gyorsan, könnyedén. Azonban temérdek irigységgel és félreértéssel találkoztam, s egy idő után így teljesen elszigetelten és egyedül éreztem magam, ezért fölhagytam a tudatos teremtéssel. Emlékszem, hogy egy nap elhatároztam, hogy nem csinálom tovább.

ÁBRAHÁM: A közös teremtés a teremtés magas foka. Mielőtt hatékony közös teremtő lennél, meg kell értened az egyéni teremtés folyamatát. Azt mondod, nagyon korán tisztán láttad az összefüggést. Tudtad, hogy amit akarsz, amire sokat gondolsz, azt megkaphatod, és meg is kaptad. Vágyad és hited gondolataival tárggyá vagy eseménnyé "gyúrtad" a nem fizikai energiát, ahogy az elektromos energiát is ezernyi célra használhatod. Sokaknak ez nem tetszett, mert a te bőséged az ő hiányukra mutatott rá, és így irigységet éreztek. A negatív befolyásuk pedig hatott rád, és ezért az energiádat megosztottad. Más szóval: a lehetségesre vonatkozó hited egy részét más irányba kezdted küldeni. Azt mondtad: "gazdag és híres akarok lenni, de nem akarom elveszíteni a barátaimat". Ez a két cél azonban üti egymást. "Erős óhajtok lenni, és el akarom érni a céljaimat, de nem akarok kilógni azok sorából, akik nem tudnak jól teremteni." A téged ért befolyás miatt tehát megengedted, hogy az energiáid megosztódjanak, és egymást kioltsák. Az elszökött energia visszanyeréséhez és helyes irányba tereléséhez mindössze annyit kell tenned, hogy szükség esetén azonnal irányt váltasz, és az általad helyesnek tartott gondolatra fókuszálsz.

KÉRDEZŐ: De azt is ugyanúgy nagyon erősen vonzom, amit nem akarok!

ÁBRAHÁM: Azért, mert nagyon erőteljes a kisugárzásod, ahogy például Eszteré is. Egyszer az történt vele, hogy egyetlen éjszakát töltött el az adott szállodában, ott mégís két éjszakáról állították ki a számlát. Telefonon és írásban is kifejezte elégedetlenségét, majd elmesélte az esetet párjának, Jerrynek, aki csak mosolygott rajta, mert tudta, hogy ily módon épp arról beszél, amit valójában nem akar. Eszter ugyan védte az álláspontját: "De Jerry! Ez nem az én hibám! Ők rontották el a számlázást!" Rövid időn belül – érdekes "véletlen" következtében - egy másik szálloda ugyanazt tette Eszterrel, majd egy harmadik is. Ezt követően az autókölcsönző is. Azt mondtuk: "Úgy tűnik Eszter, hogy a 700 dollár veszteség nem tetszik neked. Meg akarod várni, amíg 7000-re duzzad?" Nem akartunk utálatoskodni vele, csupán rá akartunk mutatni, hogy ha arra irányítja a figyelmét, amit nem akar, azzal az óriási energiával, ami benne - és persze mindenki másban is - jelen van, akkor csak azt kaphatja, amire gondol.

Döntsd el, hogy azt gondolod, azt mondod és azt teszed, amitől jól érzed magad! Ez a "recept", lényegében szinte csak ennyit kell tudnod. A sokórás csevegést tulajdonképpen lerövidíthettük volna egyetlenegy mondatra is: arra törekedj, amitől jól érzed magad!

Tegnap este figyeltük Esztert és Jerryt, amint a szálláshelyükre hajtottak. Későre járt, és mindketten nagyon fáradtak voltak. Az utolsó szakaszon Eszter vezetett, és fáradtsága miatt nem érez- te magát biztonságban a volánnál. Így szólt: "Túl fáradt vagyok a vezetéshez. Erre azonnal még bágyadtabbnak érezte magát. Aztán így szólt: "Várjunk csak! Az univerzum energiájához hozzáférhetek! Mire akarom most felhasználni? Felfrissültnek akarom magam érezni! Biztonságban akarok lenni ebben a kocsiban! Az ágyunkhoz akarom eljuttatni magunkat!" Erre azonnal éberré vált fölfrissült, mosolyogni kezdett. Mire a szobába értek, már táncolni akart menni... Azonnali manifesztáció, nemde?

Döntsd el, mit akarsz érezni! Rosszul érzed magad? Csak annyit kell mondanod, hogy "jól akarom magam érezni, jól akarom magam érezni, jól akarom magam érezni..." Mielőtt tizedszer kimon- danád, jobban fogod érezni magad. Ugyanígy azt is mondhatod, hogy: "ihletre vágyom; dolgozni akarok; meg akarom tenni stb.” Deklaráld vágyadat! Jelentsd ki, hogy mit akarsz, és használd fel a világegyetem erejét, hogy meg is kapjad azt, amit akarsz! Ha bár- mikor az ellenkezőjét teszed, a belső lényed taszít rajtad egy picit. Ha mégis folytatod, nagyobbat lök rajtad. S még nagyobbat, ha még tovább folytatod. Nem azért, hogy bántson, hanem mert így szólt a megállapodásotok. Belső lényed azt vállalta, hogy valahányszor a gondolataid nincsenek egymással harmóniában, jelzi, hogy változtatni tudj rajtuk.

Sokkal jobb helyzetben vagy, mint gondolnád! Amikor erős érzel- met érzel, akkor vagy a teremtéshez a legelőnyösebb helyzetben!

Javasoljuk, kezdd a holnapi napodat a következőkkel! Végy elő három papírlapot! Írd az első tetejére: LENNI. 60 másodpercen át írd le, hogy hogyan akarsz érezni! Például: "Örömtelinek akarom érezni magam! Szabadnak akarom magam érezni! Tettvágyat akarok érezni! Jómódúnak akarom érezni magam!"

A második lapra írd rá: MEGKAPNI. Ennek megtöltésére 7-8 percet szánj! Például: "Meg akarom kapni ezt a kapcsolatot! Meg akarom kapni ezt a házat! Meg akarom kapni ezt a cipőt, autót, testformát...!" Bármit. Nem számít, hogy a szóban forgó dolog, amit akarsz, az kézzelfogható-e vagy sem.

A harmadik lapra írd fel: MIT FOGOK MA CSINÁLNI? Ennek a kitöltésére is 7-8 percet szánj!

Ha már 20-30 napja alkalmazod ezt a módszert, rájössz, hogy a tetteid immár harmonizálnak érzelmi és gondolati állapotoddal. Igy kerülhetsz harmóniába önmagaddal, és ez számodra a legfontosabb. Nem kell annyit okoskodni! Csak arra koncentrálj, hogy jól érezd magad! Keresd az örömet, és a többi már szinte automatikusan jön, hiszen így a megfelelő tettekre érzel majd indíttatást! Tedd új szokásoddá, hogy jól érzed magad! Belső lényed miatt ez nagyon könnyen fog menni. Belső lényed csodál téged! Ismeri erődet és értékeidet. Pontosan tudja, hogy szinte mindenre képes vagy!

Hatalmas szeretet van itt számotokra! Befejeztük.

KÉRDÉS: Szeretném új módon élni az életem. Tudatába kerültem a bennem élő hatalmas teremtő erőnek, de ugyanakkor félek is tőle. A régi énem újra és újra visszatér. Nagyon intenzíven fáj hátul a nyakam, és gyanús, hogy ez talán ezzel a felemás lelki állapotommal függ össze.

ÁBRAHÁM: Igen, ez az ellenállásod jele.

KÉRDÉS: Ez az izé egyre visszarángat. Tudjátok, nehéz nem gondolni rá, hiszen úgy fáj.

ÁBRAHÁM: Nehéz nem gondolni rá, amikor rágondolsz. De a fájdalom észlelésen alapszik. Legtöbben nem értik ezt, de harapd meg a lábujjadat, és figyeld meg, érzed-e a nyakfájásodat! (A csoport nevet.) Viccelődünk veled, de mivel egyszerre valóban csak egy dologra tudsz összpontosítani, ezért érdemes másra terelned a figyelmedet.

KÉRDÉS: Szóval sokkal jobban kell összpontosítanom a rajtam keresztüláramló energiára, és mindarra, amit akarok... valamint szükség esetén rendszeresen elvégezni az irányváltást?

ÁBRAHÁM: Igen, érezd, hogy energia - nem fizikai jellegű energiáról van szó - áramlik beléd, amit hasonlóan használhatsz föl, mint az elektromos áramot. Bármit bekapcsolhatsz a hálózatba, az működik. Igaz? Ugyanennyire bízhatsz a gondolataiddal irányított, teremtő energiában is. Arra azonban vigyázz, hogy azt csak egy irányba vezesd! Ha ugyanis pl. azt gondolod, hogy "jó lenne egy új, piros autó, de az sajnos túl sokba kerül", akkor rögtön két, egymással ellentétes irányba indítottad el a teremtő, gondolati energiát. Mi lesz az eredmény? Értelemszerűen semmi.

Amikor úgy fogalmaztál, hogy "tudatába kerültem a bennem élő hatalmas teremtő erőnek, de ugyanakkor félek is tőle", akkor ugyanígy, kettéosztva, egymásnak eresztetted energiádat! Ezek ugyanakkor kicsit félt is tőle. Így aztán már 10 perc "vétel" után kifáradt. Így szólt: "Ábrahám! Ez engem túl gyorsan kimerít!" Úgy érezte, hogy a fizikai teste legyengült. Már 10 perc "tolmácsolás" után le kellett feküdnie, mert még ülni sem maradt ereje! Mindössze 10 percet beszéltünk, és utána a délelőtt fennmaradó részét az ágyban töltötte. Nem azért, mert nem állt elegendő energia a rendelkezésére, vagy mert valami rossz történt, vagy ártalmas energiát kapott volna. Csakis azért, mert egyszerre két irányba hatott: akarta is a dolgot, meg nem is. Márpedig az ellenállás, az önmagunknak feszülés, rendkívül kimerítő tud lenni. Amint Eszter ellazult, és bebizonyosodott számára, hogy jók vagyunk és nem rosszak, s hogy neki is és valamennyi jelenlevőnek is hasznos, építő és fölemelő élményt nyújt a kommunikáció, akkor már maradéktalanul igent mondott rá. Ennek megfelelően az energia immár könnyedén áramlik át Eszteren, és ő remekül érzi magát közben. Te is így fogod érezni magad, ha gondolataiddal egy irányban teremtesz.

JERRY: A változásokról szeretnélek megkérdezni titeket. Ha régebben találkoztam volna Eszterrel, akkor biztos, hogy nem próbálkozom nála. Akrobataként ugyanis kizárólag alacsony és 50 kilónál kisebb súlyú partner jött számomra számításba, hogy föl bírjam dobni a levegőbe, és aztán el tudjam kapni... Amikor Eszterrel találkoztam, akkor viszont már nemcsak a lányok alakja, hanem a gondolkodásuk is érdekelt.

Olyan kultúrában nőttem fel, ami arra nevelt, hogy ugyanamellett a feleség mellett, ugyanabban a munkában, ugyanazon a környéken, ugyanabban a politikai pártban stb. maradj, és ne változz. Nekem aztán mégis csaknem 20 foglalkozásom volt az évek során, és rengeteg jelentős változtatást hajtottam végre az életemben. Szóval nem tartottam be azokat az alapelveket, amikre nevel-tek. Van-e véleményetek erről a jelenségről?

ÁBRAHÁM: Lehet, hogy nem tudjátok, de valójában tökéletesen szabadok vagytok. Olyannyira, hogy gyakorlatilag minden gondolatotok megnyilvánul az életetekben. Ennél szabadabbak már nem is lehettek.

Nem a szomszédaid befolyásolják az életed alakulását, hanem a véleményükre reakcióként jelentkező gondolataid.

Az olyan társadalomban, amely elvárja, hogy idomulj a többséghez, a szabadságukat felismerni kezdők eleinte bizony vergődnek, és súlyos nehézségeik támadnak. Végül azonban tudomásul veszik, hogy szabadok, és többnyire így szólnak: "nem érdekel, hogy mit mondanak a többiek." Eljutsz hát arra a pontra, ahol már nem próbálsz mindenki elvárásának megfelelni, mert elég bölcs lettél ahhoz, hogy rájöjj, az eleve lehetetlen. Túl sokan vannak, túl sokféle szándékkal és hittel. Így végül kivonulsz abból az arénából, ahol nem győzhetsz, és belépsz a világosság arénájába, ahol viszont mindig nyersz. Ez utóbbiban eldöntöd, hogy mit akarsz, és azután fegyelmezetten egyre csak arra irányítod a gondolataidat.

Ha mások szavai bántani tudnak, akkor nem vagy szabad. Ha megengeded, hogy a szavaik bántsanak, akkor azok megkötnek. Sajnos sok embert jobban befolyásolnak mások szavai, mint saját tapasztalatuk!

Mostanában a világotok jelentős részét megdöbbentették egy új zenei együttes illetlennek és trágárnak minősített hangfelvételei. Sok vita zajlik körülöttük. Mi azt mondjuk, hogy választhatsz: beengeded a füledbe vagy nem. Dönthetsz, hogy megveszed a lemezt és meghallgatod, vagy nem. Szabad vagy. Javasoljuk, gyakorold, hogy eldöntöd, mit hallgatsz meg, miről beszélsz, mire gondolsz, mire irányítod a figyelmedet! Gyakorold a szabadságod használatát! Törekedj a boldogságra!

KÉRDÉS: És mi a helyzet azokkal, akiknek kamasz gyerekeik vannak, akiket nagyon is befolyásol az a trágár zene? Nekem ugyan nincs gyerekem, de megértem azokat a szülőket, akik aggódnak a gyerekeiket érő negatív hatások miatt.

ÁBRAHÁM: Nem könnyű a szülőknek elengedni a gyerekeiket. A szülőknek csak addig tetszik a szabadság ötlete, amíg róluk van szó... Valójában azt mondják a gyerekeiknek: "én szabad vagyok, de te nem. Te még túl kicsi vagy, és nem elég bölcs ahhoz, hogy kiokoskodd, mi jó neked." Így bánnak veled gyerekkorodban, sőt, sokakkal még később is... Holott vagy szabad vagy, vagy nem, és vagy mindenki szabad, vagy senki sem az. Szerintünk a szülőnek meg kell adnia a szabadságot a gyerekének, hogy az sok mindent megtapasztalhasson. Különben hogy tudná a gyerek elvégezni azt, amiért idejött? Ha más hozza helyette a döntéseket, akkor soha nem tanul meg dönteni! Nem válhat azzá a tudatos teremtővé, akivé lenni ide született. A gyerek pedig óhatatlanul ellenáll és lázad, mert nem érez elég szabadságot. Mellesleg az említett zene létezésének is épp ez az oka. Ki akarják nyilvánítani, hogy: "azok vagyunk, s azt csináljuk és mondjuk, akik, illetve amit csak akarunk! Olyan utálatosak és durvák lehetünk, amilyenek csak akarunk!" A véleményünk: érdemes végre abbahagyni egymás irányítását, és - harmóniára törekedve - legyünk olyanok, amilyenek lenni akarunk!

Szülőként azt mondanánk a gyerekünknek: "Mondd csak, milyen érzést kelt benned ez a dal? Ha felemelőt, akkor kövesd, ha nem felemelőt, akkor ne!" Mellesleg minél több negatív figyelmet szentelnek az említett zenekarnak, annál híresebbé válnak, és annál többen hallgatják meg őket...

KÉRDÉS: Szeretnék szólni a szememről, amiről kb. 4 hónapja kérdeztelek titeket. Akkor azt javasoltátok, hogy a gyógyszerre irányítsam a gondolataimat, és ne arra, hogy a szemeim súlyosan betegek. Nőtt egy hólyag a szemem ideghártyáján. Az egyik szememre már vak voltam, és a másikra is elvileg ez a sors várt volna. Nagyon nehezen tudtam száműzni elmémből a gondolatot, hogy mit csinálok, ha arra a szememre is megvakuíok. Valahányszor kinyitottam a szemem, egy ovális foltot láttam. Ijesztő arcnak tűnt ez a folt. Legyűrtem a negatív góndolatot, és a gyógyszerre koncentráltam, amitől a testem minden része fájt. Fokozatosan egyre jobb állapotba került a szemem, és nagyon lassan azt észleltem, hogy kezd tisztulni a látásom. Mindkét szememre összpontosítottam. A vizsgálaton valamennyi betűt láttam a táblán! A látásélességem majdnem a maximális 20/20 érték lett. Az orvos ujjongott az eredmény láttán. Úsztam a boldogságban. Csodálatos a siker íze! Aztán a doki megnézte műszerével a szemfeneket, és ott vért fedezett föl. Ez riasztó hír volt, mert ha vér van a retinán, és a hólyag szétpukkan, akkor már csak a lézeres műtét marad hátra. Lelkileg összetörve süllyedtem bele a székbe. Egy perc leforgása alatt a mennyből a pokol mélyére zuhantam. Az orvos számtalan fényképfelvételt készített a szemfenekemről, és a lézerműtétről kezdett beszélni. Annak kockázatai miatt így szóltam: "Köszönöm, de nem kérek a lézerből. Én ezt magam fogom meggyógyítani, és ebben biztos vagyok. Meg fogom oldani a problémát!" Amikor egy hét múlva visszamentem és újra belenézett a szemembe, s azt mondta: "ez döbbenetes! 15 év alatt még nem láttam ilyet! Még sosem tapasz- taltam ilyent!"

ÁBRAHÁM: Mondd meg neki, hogy fog még látni ilyent...

KÉRDÉS: Mindkét szemem állapota jobb már, de szeretném a javulás folyamatát fölgyorsítani. Mit tegyek ennek érdekében?

ÁBRAHÁM: Amit megélünk, az gondolataink eredője. Ha tehát sokat gondolod és mondod, hogy "remek, hogy javul a szemem, és arra vágyom, hogy ez a folyamat fölgyorsuljon", akkor úgy lesz. Minél több pozitív figyelmet irányítasz az ügyre, célod annál gyorsabban realizálódik. Ha gondolataid váltakozva irányulnak arra, amit akarsz, és arra is, amit nem, akkor valójában gázt adsz, ám közben fékezel is! Ha kizárólag arra figyelsz, amit akarsz, akkor viszont fölgyorsítod a folyamatot. Értelemszerűen: ha állandóan arra gondolsz, amit nem akarsz, akkor annak a gyors manifesztálódását mozdítod elő.

Szavaival sajnos sok orvos okoz bajt. Eszternek például olyan mondatot mondott egy doki, ami azután 2 hónapos aggódást eredményezett... Ez idő alatt folyton nyugtattuk: "Nyugi Eszter! Minden rendben. Nyugalom! Elmúlik! Csakis azért létezik a tünet, mert valaki annak a létjogosultságát bizonyító gondolatra ösztönzött a szavaival."

Javasoljuk, hogy a lézeres szemműtét helyett arra gondolj minél többet, hogy szabad és boldog óhajtasz lenni, hogy fejlődni akarsz, hogy erős és egészséges testre vágysz. Ezek a gondolatok szükségszerűen olyan tettekre ösztönöznek, amelyek mindezt realizálják! Tehát deklarálod, hogy milyen akarsz lenni, mit akarsz birtokolni, ami együttesen az ily módon megfogalmazott célod felé vivő tettekre sarkall.

Véleményünk szerint ha esetedben a lézerműtét lenne a megoldás, akkor annak hallatán azt érezted volna, hogy "igen, ez a helyes lépés." De mivel óriási ellenállást éreztél, ezért helyesen tetted, hogy nem kérted a beavatkozást. Meglátod, tovább folytatódik majd a javulás!

Mindenkit rengeteg befolyásoló hatás ér Számos, széles körben publikált gondolat és reklám például egyfolytában azt sugallja, hogy az idő múlásával gyorsan hanyatlik az ember testi és szellemi erőnléte. Ha így gondolod, így is lesz, holott az egyáltalán nem szükségszerű!

Figyeljük a postát, ami Eszterékhez érkezik, és felháborítónak tartjuk a töménytelen mennyiségű, negatív befolyásoló hatást. Azt írják: "Kedves Hicks házaspár! Az Önök életkorában bizony a következő kellemetlenségek várhatóak:...", majd hosszú fölsorolás következik. Szörnyű!

JERRY: 50 év fölött is ugyanúgy reagál a testünk a gondolatainkra, mint fiatalabb korunkban?

ÁBRAHÁM: Ugyanúgy az elvárásaidra reagál. Amikor kicsi vagy, elvárod, hogy felnőj és megerősödj. Elvárod, hogy nagyobbá válj, amíg el nem éred azt a bizonyos kort, amit a "csúcsnak" neveznek, és utána elvárod a hanyatlást. Emlékezz: az életélményed kizárólag a gondolataid terméke; a gondolatod a döntésed terméke; a döntésed a vágyad terméke; és a vágyad az ismereted terméke! Nem kell hát elvárnod a rosszat. Magabiztosan mondhatod: bármi lehetek, bármit megtehetek, bármit birtokolhatok, beleértve az egészséget, a jólétet és a jó párkapcsolatot is. Vágyaid közé vélhetően nem tartozik a vakság, a rák, az AIDS vagy a pénztelenség...

JERRY: Szerintem nincs módunk kikerülni a hitrendszereket és az elvárásokat, hiszen azokba beleszülettünk.

ÁBRAHÁM: A társadalom hitei és elvárásai csak akkor hatnak rád, ha elfogadod őket. Egy részüket érdemes elfogadni, más részüket azonban nem. Ha betérsz egy étterembe, mindent végigkóstolsz, vagy inkább gondosan átolvasod az étlapot, és olyan fogást választasz róla, amelyikről tudod, hogy ízleni fog? Mindent megeszel, amit látsz, vagy előbb beazonosítod az adott ételt? Eszter például mindent megszagol, mielőtt a szájába venné. Meg akar bizonyosodni afelől, hogy legalább a szaglás vizsgáján átmegy-e az, ami aztán a szájába kerül. Hát valami hasonlóra buzdítunk titeket, bármilyen hitről vagy elvárásról legyen is szó.

Nem kell elfogadnod semmilyen gondolatot, amíg össze nem vetetted azt a szándékaiddal. A jelentkező érzéseid elárulják, hogy akarod-e ezt az "ízt" az életélményedben, vagy - figyelmed megvonásával - inkább elereszted azt. Nem oly módon, hogy azt mondod: "Helytelen! Ezt nem szabadna! Törvényt kellene hozni ellene! Hagyja abba! Valaki állítsa le! Több rendőrre lenne szükség!" Pontosan az ilyen gondólatok vonzzák az életedbe az adott, számodra kellemetlen jelenséget. Minél több figyelmet szentelsz annak, amit nem akarsz, annál többet kapsz belőle.

Nincs is jobb módja annak, hogy becsalogass valamit az életélményedbe, mint ha nagyon izgatottá válsz miatta. Minél izgatottabb vagy - akár negatív, akár pozitív értelemben -, annál gyorsabban érkezik meg az hozzád. Hogyan válsz izgatottá? Úgy, hogy beszélsz róla, vagy olyanokkal beszélsz, akiket izgat a szóban forgó téma.

A világ kedveli a szörnyűségeket. Csak megemlíted valamilyen nehézségedet, s az illető máris ontja magából a saját és ismerősei hasonló jellegű élményeit. Ily módon pedig, a vonzás törvénye révén, mágnesként kezded magadhoz húzni a nehézségeket! Azt tanácsoljuk, hogy résnyire se nyisd ki az ajtót, mert minél jobban kitárod, annál nehezebb lesz majd becsukni!

KÉRDÉS: A lányom 30 éves elmúlt, és bár igazán elragadó teremtés, időnként gondunk van egymással. Ha csöndben hallgatom vagy otthagyom, azt mondja, hogy engem ezek szerint nem érdekel az, amiről beszél. Ha azt mondom: "Aludjunk rá egyet!", ő így felel: "De én most akarok beszélni erről!" Mintha iszapbirkózást folytatnánk egymással... Teljesen különbözőek vagyunk, és nem értem, hogyan vonzom magamhoz ezt az egészet! Én alapvetően pozitív és optimista vagyok, míg ő inkább negatív és pesszimista. Hogyan kezeljem ezt a helyzetet?

ÁBRAHÁM: Mindenkiben egyaránt él hajlam a pozitív és a negatív dolgokra. Más szóval: egyikőtök sem teljesen pozitív vagy negatív. Valahányszor például a pénzre gondolsz, a pénz hiánya is eszedbe jut. Amikor az egészségre gondolsz, azzal szorosan együtt jár a betegség gondolata is. Nagyon nehéz az egészségre gondolni anélkül, hogy ne gondólnál valakire, aki beteg. Más szóval: az univerzumban a gondolatok összekapcsolódnak.

Ha negatív megnyilvánulást tapasztalsz a lányodtól, kérdezd meg magadtól: "Vajon mit sugárzok ki magamból, ami ezt vonzza be? Miért várom el tőle ezt a viselkedést?"

Talán ő rossz ember lenne? Nem. Ugyanolyan, mint bárki más. A negatívumra és a pozitívumra egyaránt megvan benne az esély. Tapasztalataiban azonban jelenleg a negatív oldal dominál. Rossz emberré válnék-e attól, hogy időnként valami rosszat vonzok az életélményembe? Természetesen nem. Az csak annyit jelent, hogy pillanatnyilag ilyent vonzok, mert arra gondolok, amit nem akarok. Hogy érzem magam ettől? Szörnyen. Mit jelent ez? Hogy valójában nem akarom. Hogy szabadulok meg valamitől, amit nem akarok? Ha másra irányítom a figyelmemet.

JERRY: Mit javasolnátok a kapcsolatok javítására egy folyton kritizáló szülő, egy lázadó gyerek, illetve egy negatív gondolkodású társ vagy kolléga esetében?

ÁBRAHÁM: Mondd neki: "Csodálatos vagy! Valamennyien csodálatosak próbálunk lenni. Tudom, hogy mindenkiben, belül, egy csodálatos lény lakozik. Szeretném ezt meglátni benned, és szeretném, ha ezt meglátnád bennem." Mindegy, hogy a szemébe mondod ezt, vagy csak gondolatban fogalmazod meg, az üzenetet az utóbbi esetben is megkapja az illető, s ebből mindkettőtök számára haszon származik.

Továbbá mindig hordd magaddal a Pozitivumok könyvét, és forgasd gyakran! (Erről a módszerről már szóltunk.) Ha ugyanis a pozitívumokat kezded keresni, akkor - a vonzás törvénye miattóhatatlanul pozitív dolgokat kezdesz az életedbe vonzani.

Az élet állítólag élvezetes, érted? A következő alapgondolattal indultál a mostani inkarnációdra: "Megyek, és megtapasztalom a fizikai élet finomságát!" Nem azt mondtad, hogy (színtelen hangon):

"Elindulok megbotlani, de azért bátran kitartok. (A csoport nevet.) Tudom, hogy keserves lesz, de én kemény vagyok. Azt is tudom, hogy nem sok az esélyem, de én erős vagyok." Nem. Valójában azzal a gondolattal indultál útnak, hogy "a fizikai létbe megyek, és pompás életélményben lesz részem! Lehet, hogy néha elhibázom, de abból is tanulok majd. Hát nem csodálatos, hogy milyen következetesek az univerzum törvényei?"

Nem azért vagy itt, hogy mások számára tökéletes légy, vagy hogy annak mutasd magad. Azért jöttél, hogy megtapasztald a törvények működését, közben jól érezd magad, és még a legszörnyűbb helyzeteken is tudj nevetni. A jelen pillanatban élve így fejezed ki magad a legjobban.

Amikor olyant teremtesz, amit nem akarsz, még akkor is a világegyetem törvényeinek kitűnő példája vagy, és tudd, hogy esetleges melléfogásodért senki sem nevet ki. Sőt, megtapsolunk. Ugye láttál már gyereket járni tanulni? Amikor elesett és beütötte a fejét, ugye nem azt mondtad neki, hogy: "ostoba!", hanem valami olyasmit, hogy: "Semmi baj! Gyere, kelj föl és próbáld meg újra! Mindnyájan elestünk és bevertük a fejünket. Így tanultunk meg járni." Akkor miért ostorozod magad, valahányszor nem úgy alakulnak a dolgok, ahogy szeretted volna? Mi lenne, ha egyszerűen elfogadnád a tapasztalást, átélnéd és élveznéd az abból fakadó tudást, vagyis egyszóval a pozitivumokat keresnéd a történésekben?

Mindig vannak pozitívumok. Hogy honnan tudjuk? Mert az univerzumban mindenben benne találtatik ez a kettőség, mindennek van pozitív és negatív oldala is. Az emberekkel sincs ez másképp. Ez a dualitás kivétel nélkül mindenre és mindenkire vonatkozik, még Istenre is. Ez hozzátartozik a világegyetemben uralkodó tökéletes egyensúlyhoz.

KÉRDÉS: Ábrahám! Szeretnék személyesebb kapcsolatot kialakítani a nem fizikai dimenzióban lévő "családommal". Tudom, hogy belső lényemmel az érzéseim kapcsolnak össze. Azzal az érzéssel nőttem fel, hogy Jézus egy jótevő, akit szükség esetén segítségül hívhatok. Ugyanakkor lelkesít, hogy belső lényemre figyelve csodálatos dolgokat teremthetek. Érdekes, romantikus módon viszonyulok a belső lényemhez. Nem lehetne mindkét kapcsolatot megtartani? Arra gondolok, ahogy kisgyermekkoromban a jó Istenhez viszonyultam. Atyámként tekintettem rá, magamra pedig Isten gyermekeként. Terapeutaként úgy látom, hogy a belső lényem is egyfajta szülőszerepet tölt be számomra.

ÁBRAHÁM: Szóval egy részről szabadságra vágysz, más részről pedig jó azt érezni, hogy van valaki idősebb és bölcsebb lény, aki eligazít és gondodat viseli. Igazad van, amikor fölismerted, hogy nem lehet mindkét szerepet megtartani, és tudjuk, hogy ezzel sokak számára nem mondunk örömhírt. Azzal az alapszándékkal jöttél, hogy teremtő legyél. Induláskor pontosan érezted az erődet.

Születésed táján még nagyon világos volt számodra a célod, és a megkötött egyezségen immár nem lehet változtatní.

Annak idején így szóltál: "Fizikai lényként jelenek meg, és gondolataim erején keresztül alkalmazom az univerzum törvényeit, hogy eredményes teremtővé váljak." Azért választottad a jelenkort, mert most gyorsabban pörögnek az események, s a Föld bolygón magasabb frekvenciájú energia rezeg, mint korábban. A gyorsabb tempójú élet miatt sokkal egyértelműbb minden, és így könnyebben lehet példát mutatni másoknak, hogy a törvények számukra is világossá váljanak.

Azért azonosulsz olyan erősen azzal, akit Jézusnak nevezel, mert az az energia ugyanabban a "családban" létezik, mint a belső lényed. Nehéz ezt megértened, mert fizikai perspektívádból nézve másmilyennek látod magad, mint nem fizikai szemszögből. Még ha el is ismered, hogy több vagy a testednél, agyad akkor is az "élő vagy halott" sémája szerint mérlegel. Gondolkodási rendszered alappillérei: fizikai vagy nem fizikai; most itt vagyok és azelőtt máshol voltam. A valóság azonban ennél összetettebb. Lássuk csak, hogyan tudnánk mindezt úgy elmondani, hogy ijedtedben el ne szaladj...

Jerry, Eszter és Tracy Bostonba utaztak. Azt mondtuk nekik, hogy: "tetszeni fog Boston, mert az volt utolsó fizikai valóságotok helyszíne". Erre nagyon izgatottak lettek.

- Ki voltam én? - kérdezték mindhárman.

-
Ha megálltok a szobor előtt, amely titeket ábrázol, tudni fogjátok.

Rendkívül izgatottak lettek a hír hallatán, hogy olyan híresek voltak, hogy mindhármukról szobrot emeltek. Hajnali egyig mászkáltak Bostonban, és minden szobor előtt megálltak, hátha éreznek ott valamit. Amint Samuel Adams szobra elé értek, mindhárman nagyon határozottan kijelentették: "Samuel Adams voltam." Majd egymásra néztek, és így szóltak: "Nem te, hanem én!" Mi pedig azt mondjuk: mind a hárman. Ugyanis az az energia, ami most hármójukban fejeződik ki, egykor egy volt. Hasonló módon ez az oka, hogy oly sokan erős kötődést éreznek Jézushoz.

A fejlődésnek sosincs vége. Itt, a fizikai dimenzióban, célod és feladatod van, fejlődést és lendületet érezhetsz. Azért választottad ezt a dimenziót, mert az alkalmat nyújt a finomításra.

Belső lényed a kényelem és a jó közérzet érzését árasztja, nagyon hasonlóan ahhoz, ahogy egy szülő tartana a karjában és mondaná: "Minden rendben van." Vagy azt az erőteljes érzést sugallja, amikor a szülő szemedbe néz és így szól: "Nagyon büszke vagyok rád. Tudom, hogy képes vagy rá!" Belső lényedtől valóban megkaphatod mindazt az érzést, amely fejlődésre ösztönöz. Ám a döntést ne várd el tőle, mert az nem az ő feladata, hanem a tiéd! Te vagy az, aki "megemészti" a fizikai valóság részleteit. Te vagy az, aki belemerült a jelenkor gondolataiba és hiteibe. Tudatosan gondolkodó mechanizmusodon keresztül tetszésed szerint formázhatod a nem fizikai energiát. Belső lényed minden részletet figyel, mindenben részt vesz, ott fekszik veled a tengerparton, és ízleli minden részlet örömét. Érezd a kapcsolat erejét, de ne várd el, hogy lépésről lépésre irányítson, mert az életed kormányzásának a feladata rád vár!

Megfigyeltük Esztert a lányával. Mindkettő nagyon tehetséges, alkotó ember. Tracyt nagyon bántja, amikor a mamája így szól hozzá: "Add ide, majd én megcsinálom!" Amikor Tracy azt látja, hogy a mamájának nem tetszik az, ahogy az adott dolgot ő csinálja, olyannyira nem, hogy őt félretolja, akkor elmegy az adott dologtól a kedve.

Hasonlóan: nem sok élvezet kínálkozik abban, ha valaki diktál neked, ha pontosan megmondja, hogy mit kell tenned. Mélyen belül tudod, hogy ez a te reszortod. Senki más nem teheti meg helyetted, mert senki sem tud helyetted gondolkozni és érezni, s így vonzani sem. Tágabb perspektívából nézve tehát azt mondhatjuk, hogy nem szolgálja hasznodat az, aki helyetted próbálja meg megcsinálni azt, amit te magad szándékoztál megtenni.

Rengetegen várnak útbaigazításra. Kérdésekkel árasztanak el minket. Boldogan válaszolunk, de mindig nagyon óvatosan. Főleg azt hangsúlyozzuk, hogy miként kapod az élettől azt, amit kapsz. Ha kézen fogva vezetnénk és pl. azt üzennénk, hogy ezt tedd meg, azt ne, akkor előbb-utóbb eleged lenne belőlünk. Hangsúlyozzuk hát, hogy gondolkozz el, mit akarsz, majd hozzál minél több döntést, mert így irányíthatod életed alakulását.

KÉRDÉS: Ki a Szentlélek?

ÁBRAHÁM: Azt mondhatjuk, hogy az általatok Szentléleknek nevezett valaki a belső lényed, az ott lakozó családdal egyetemben, amelyik kapcsolatban áll az univerzum erejével, hatalmával. Más szóval egy nem fizikai áramlás, ami benned fókuszálódik, hogy érzékelhesd és használhasd. A Szentlélek nem irányításra szolgál, hanem arra, hogy céljaid elérésére tudatosan használd. Leginkább az otthonodban áramló elektromossághoz lehetne hasonlítani, amire bármit rákapcsolhatsz. Érted? Ha ezt összeteszed a belső lényeddel, aki tudja mindazt, amit eddig megéltél, és ismeri szándékaid összességét, akkor azt mondanánk, hogy a Szentlélek a belső lényed és annak széles perspektívája, amely az összes eddigi életedből fakad. Másként fogalmazva: ti fejlődésre, örömre, szabadságra törekvő lények vagytok, és ezek a szándékok mind a rendelkezésedre álló energiába szövődtek bele, hogy úgy használd fel az energiát - nos, fogalmazzunk így -, mint aki abból az eredetből származik, aki az összes eddigi élete alapján úgy döntött, hogy szeretne boldog lenni, nem pedig szomorú; szabad, nem pedig bezárt; fejlődő, nem pedig megrekedt; s fölemelő, nem pedig elnyomó. Ha elnyomsz másokat, akkor negatív érzés jár át, ami azt jelzi, hogy az energiát nem úgy használod, hogy összhangban legyél a nagyobb szándékoddal. Irányító rendszered az érzéseid útján jelzi, hogy afelé haladsz, amit alapvetően akarsz, vagy éppenséggel távolodsz attól. Nem szívesen hívjuk az irányító rendszeredet Szentléleknek, mert az más képet fest róla, mint ahogy mi látjuk.

KÉRDÉS: Megmagyaráznátok a transzcendens Isten és az isteni beavatkozás fogalmának a jelentését?

ÁBRAHÁM: Ez a kérdés némileg összefügg a legutóbbival. Ha gondolataiddal valóban te alakítod az életedet, akkor vajon hogyan történhetnek csodák? Azt mondjuk erre, hogy a nagyobb szándékaid mentenek meg a pillanatnyi szándékok hiányától. Mondunk erre egy példát. Beszállsz az autódba, és száguldva elhajtasz. Csak arra gondolsz, hogy még időben célba érj. Nagyon fontos találkozóról van ugyanis szó, és te késve indultál. Egyetlen szándékod, hogy időben odaérj, és ezért maximális sebességgel száguldasz. Egy pillanatra sem gondolsz a biztonságra. Ennek eredményeképpen, valamint amiatt, hogy nem gondolsz a nagyobb jóra adott esetben arra, hogy biztonságban és frissen megérkezz az úti célodhoz -, magával ragad egy másik ember befolyásoló hatása, aki egy autóbaleset kellős közepében van. Bár szándékod az adott pillanatban nem elég erős ahhoz, hogy megmentsen a balesettől, ám nagyobb szándékaid már oly régóta élnek benned, hogy ennek hatására mégis megtörténhetnek csodás dolgok. Szeretnénk úgy kifejezni, hogy az "univerzum tündérei" elrendezik a körülményeket és az eseményeket, hogy megmentsenek. Mindez szándékaid kombinációja miatt történik.

"Isteni beavatkozásról szólva: azok, akik igazán élni akarnak ám mégis rákban szenvednek, eltűnődnek, vajon Isten miért nem avatkozik be az érdekükben? "Mit vétettem? Miért nem történik velem csoda? Hisz életem minden napján imádkoztam!"

Azt mondjuk, hogy igazából nincs olyan jellegű isteni beavatkozás, mint amilyenre a legtöbben gondolnak. Sokan azonban ezzel magyarázzák az átélteket, mert nem értik, mi történt. Valójában minden, ami veled történik, kivétel nélkül minden, szándékaid és hiteid kombinációjának a következménye.

Ha olyan szülők neveltek, akik nem tartották magukat sokra, ahogy téged sem, akik naponta elmondták, hogy azért történnek veled rossz dolgok, mert nem születtél jó családba, és a jó az más ember- csoport osztályrésze, akkor az évek során mindezt mélyen elhitted. Életüket szemlélve beigazolódni láttad állításaikat, hiszen említett gondolataikkal valóban azt vonzották magukhoz, amiről beszéltek. Így szóltál: "Igazuk van. Mi valóban nem tartozunk a kiváltságosok szerencsés csapatába. Minket valóban sújt a sors." Ilyen hitrend- szerrel valószínűleg dominálóan negatív gondolatokat generálsz, amik szükségszerűen negatívumokat vonzanak az életedbe.

Egy másik ember, akit gyerekkorától arra buzdítottak, hogy azzá lehet, akivé csak akar, hogy azt kaphatja meg és azt teheti meg, amit csak akar, az csupa kellemes dolgot vonz magához. Ő nem áll saját maga útjában.

A nem fizikai energiafolyam egyformán áramlik mindnyájatok- hoz. Amint azt már többször elmondtuk, te gondolkodó mechanizmusoddal formálod ezt az energiát ezzé vagy azzá, ilyen-olyan, fizikailag is megtapasztalható eseménnyé. Ha tehát azt mondod, hogy "arra vágyom; megérdemlem; képes vagyok rá; tudom" stb., akkor az összes gondolatod egy irányba hat, és semmi sem akadályozza meg, hogy a magad elé tűzött célt elérd. Ha azonban úgy beszélsz, hogy: "erre vágyom, de...; nem kéne nekem...; nem tudok..." stb., akkor ellenszegülsz önmagad teremtő erejének, és megakadályozod, hogy elérd a célodat! Ennyi az egész, ilyen egyszerű. Szeretnénk ezt a fületekbe üvölteni, mert rengetegen vannak, akik gondjaik esetén másokat vádolnak. Amíg azonban kudarcaidért másokat okolsz, sikereidet pedig másoknak tulajdonítod, addig erőtlen maradsz, hiszen hited szerint másoktól függsz, márpedig az ő cselekedeteiket nem tudod irányítani. Szabadságod akkor válik teljessé, amikor végre belátod: "a saját kezemben van életem kormányrúdja. Nem szükséges megengednem, hogy mások befolyásoljanak. Ha valaki hiányt lát bennem, akkor meg tudom változtatni a gondolatot, vagy szükség esetén elkerülhetem azt az embert, aki szavaival állandóan a hiányra irányítja a figyelmemet. Így teszek, és akkor szabaddá válok! Szabadon megkaphatom, amire vágyom!"

Tudod-e, hogy a nagyon magas szintű teremtésről beszélünk? Annak megértése, hogy gondolataid meghatározzák, hogy mit kapsz az élettől, egyeseket nagy képességűvé tesz, másokat azonban megijeszt. Vannak ugyanis, akik biztosan tudják, hogy mit akarnak, mások azonban bizonytalanságban vergődnek. Éreztél már valaha bizonytalanságot? Emlékszel, mi történik ilyenkor benned? Nos, döntened kell. Ez eddig még nem sikerült. Még mindig a lehetőségeidet vizsgálod. Esetleg leszűkítetted a kört 2-3 alternatívára. Emlékszel, milyen gyengének érzed magad ilyenkor? Milyen fáradtnak, sőt lehangoltnak? Ahogy reggel fölébredve nincs kedved kikászálódni az ágyból. Ennek az az oka, hogy az energiád ilyenkor szétszóródik. Nem tudod, mit akarsz, és az energia ugyan továbbra is árad belőled, ám sok irányba küldöd azt, s így fáradtnak érzed magad.

És arra is emlékszel, hogy milyen jól érezted magad egy-egy döntés meghozatala után? Amint meghozod a döntést, bármilyen kis jelentőségű ügyről legyen is szó, azzal hatalmas képességűvé válsz, mert igent mondtál valamire, és már nem az "igen, nem, talán, lehet, nem..." zakatol a fejedben. Az igen kimondásával az energia újra intenzíven áramlik. Ez az "isteni beavatkozás". Akkor érdemes startjelet adni, amikor az összes gondolatodat egy irányba állítod be, mert ilyenkor "mindenki" mögéd állt és besegít. Ezért érzed ilyenkor a nagy erő lendületét. A "világegyetem összes tündére" mögéd áll, amikor döntesz. Különben pedig ügyet sem vetnek rád, hiszen annak ugyebár nem sok értelme van, hogy egyszerre ezer irányba küldd az energiát. Érted a dolog lényegét?

KÉRDEZŐ: Igen. Értem és köszönöm.

JERRY: Ha ti lennétek a "lángoló csipkebokor" (a csoport nevet) és én szeretnék a népem számára eligazítást kérni, milyen "tízparancsolatot" tudnátok adni?

ÁBRAHÁM: Tíz ötletet adhatnánk, de parancsolatot nem. Már csak azért sem parancsolnánk senkinek semmit, mert úgysem hallgatnának ránk. (A csoport nevet.) Parancsolatok helyett inkább példákat hoznánk fel. Olyanokat, amelyek segítenek abban, hogy te és a néped minél jobban érezze magát. A parancsolatokat rendszerint felszólító módban közlik, ugye?

JERRY: Igen. Például: "ne ölj: más dolgaiba ne üsd az orrod!" (A csoport nevet.)

ÁBRAHÁM: Szóval a parancsolat arról szól, hogy mit ne csinálj. Mi inkább azt mondjuk el neked, hogy szerintünk mit csinálj:

Keresd - elsősorban - az örömet!

Keress okot a nevetésre!

Keress okot a dicséretre! (Magad és mások dicséretére.)

Keresd a természetben, az állatokban és a többi emberben a szépséget!

Keress okot arra, hogy szeress! Minden napszakban keress valamit, ami a szeretet érzését hozza elő belőled!

Keresd azt, ami lelkileg fölemelő!

Keress alkalmat arra, hogy fölemelj másokat!

Keresd a jó közérzet érzését!

Tudd, hogy értéked csak az öröm mértékével mérhető!

Ismerd el, hogy teljes mértékben jogodban áll eldönteni, hogymegteszed-e a felsoroltak bármelyikét, mert minden percben szabadon dönthetsz!

Ez az örökérvényű öröm receptje, ami egyúttal keretet nyújt a nagyszerű, teremtő élethez. Számodra az az alapvető kérdés, hogy: „mennyi sikert, mennyi elismerést és mennyi értéket tudok fölkínálni ítt és most?" Szeretnénk megértetni veled, hogy az értéked csupán az öröm mértékével mérhető. Amint arra az ösvényre lépsz, amelyen keresel és találsz, öröm jár át. Az a ragyogó ezen az úton, hogy nem keresel hiába, mert amit kérsz, azt megkapod. Amint túl vagy az első lépcsőn, a második ügy már könnyebb, a harmadik pedig még könnyebb. Más szóval: minden harmonikusan alakul.

JERRY: Ma a tengerparton feküdtem egy sziklán, és teljes örömmámorban úsztam. Minden lélegzetvétellel magamba szívtam az óceán és a partí moszat kellemes illatát. Csodálatos volt érezni a testemet simogató napfényt és szellőt! Teljesen átadtam magamat mindennek a remek érzésnek, és - gondolatok nélkül - szinte lebegtem.

Az jutott eszembe, hogy szívem szerint örökre itt maradnék. Erre az a gondolat kattant be, hogy: "Hohó! Csakhogy azzal semmi hasznot sem hajtanék! Márpedig én fejlődésre törekszem!" Aztán az jött: "Igen ám, de Ábrahámék azt mondták, hogy sokkal több hasznot hajtunk példamutatással, mint szavakkal. Márpedig ennél a boldogságnál el se tudok képzelni jobb példát." Majd: "Az ám, de senki sem tud arról, hogy milyen boldogságban fekszem itt. Egyébként is egyedül vagyok itt, senki sem lát."

Ezt követően eszembe jutott, amikor 9 éves koromban az orvos azt jósolta, hogy várhatóan nem érem meg a tavaszt. Mégis megértem, mégis átvészeltük a telet. Akkor égett le ugyanis a házunk, s a mamámmal egy-egy kis csirkeólban húzódtunk meg a hideg elől. Emlékszem, azt mondtam akkor Istennek: "ha megengeded, hogy túléljem ezt a telet, akkor a jövőben Neked dolgozom." Aztán tavasszal azt próbáltam eldönteni, hogy miféle munka is legyen az, és azt melyik egyházban végezzem. Valahány egyházba betértem, a többi azt állította arról, hogy az nem az igazi. Egyik templomból a másikba járva kerestem a helyem, ahol Istennek tudnék dolgozni. Saját magam, egyházi keret nélkül, nem akartam belevágni. Végül úgy gondoltam, hogy talán mégis tudok Istennek magam is dolgozni azzal, hogy lelkileg fölemelem az embereket, hogy boldogabbá teszem őket, hogy segítek, hogy jobban érezhessék magukat a bőrükben.

Most meg ti, Ábrahám, azt mondjátok, hogy valójában nem is kell dolgoznunk, elég ha örömmel teltek vagyunk. Állítólag ez elegendő "munka" az univerzum összes lénye számára... Hogy is van ez?

ÁBRAHÁM: Fizikai lény vagy, testi szemmel látsz, és ezért még mindig úgy gondolod, hogy a kulcs a cselekvés. Még mindig azt hiszed, hogy csak tetteiddel teljesítesz és adsz. Mi azt akarjuk megértetni veled - és mindenki mással -, hogy a gondolataidda/ és az azokat kísérő érzéseiddel teremtesz. Érted? Amikor gondolataidhoz elhatározásodat és fegyelmezettségedet adod hozzá, tehát egybehangolod őket, és valamennyit célod felé irányítod - amit persze előtte tisztázol magadban -, és a döntés után teljes figyelmedet a szándékodnak szenteled, akkor majd rájössz, hogy nem a cselekvésrész a döntő. Valójában a tetteden keresztül élvezed azt, amit a gondolataiddal létrehoztál.

Ha megérted, hogy az univerzum és a Minden Létező számára sokkal nagyobb hasznot hajt, hogy épp jelen vagy ebben a "gondolatgyűjtő arénában", mint ha buzgón tevékenykednél, akkor kezded megérteni a helyes értékrendet. Azzal, hogy hajlandó vagy gondolataidat és az azokat kísérő érzéseidet hozzáadni az itt zajló teremtéshez, többet végzel, mint életed összes eddigi cselekvésével! Ahogy gondolkozol, úgy érzel. Minden esetben. Ahogy érzel, úgy sugárzol. Ha pl. félsz a kutyától, az megérzi, tudja, és rád támad. Ha mérges vagy a gyerekedre, mégis kedvesen beszélsz hozzá, a gyerek akkor is érezni fogja, hogy mi a helyzet valójában. Mindannyian sokkal többet fogadtok be, mint a kimondott szavak jelentése!

A tengerparti sziklán fekve a jelenlét intenzív örömét sugárzod magadból, fantasztikusan pozitív energiát. Ezzel pedig a Minden Létezőt emeled. Akadnak ugyan olyanok a világ más részein, akik ma nem látnak téged, és lehet, hogy többé már nem is találkoztok, mégis hasznos és kellemes arra emlékezniük, amikor együtt voltak veled, s te ott örömet sugároztál. Ugye fel tudsz idézni embereket az elmédben, és azonnal kellemes vagy kellemetlen érzés bukkan fel velük kapcsolatban? Tudod-e, hogy ennek szinte semmi köze ahhoz, hogy akkor mit mondtak vagy tettek? Sokkal inkább ahhoz van köze, hogy akkor dominálóan mit gondoltak és éreztek. Ne becsüld hát alá értékedet és a másokra gyakorolt pozitív hatásodat!


Sok embertől halljuk a kritikát:

-
Ábrahám! De hiszen ezek szerint ti lustaságra tanítotok minket!

-
Nem! Szó sincs róla! - feleljük. Csak azt tanítjuk, hogy miként tedd a dolgodat hatékonyan.

-
De ti önzőségre tanítotok minket!

-
Nos, bizonyos értelemben ez már igaz, mert ha nem vagy elég önző ahhoz, hogy magadat boldoggá tedd, akkor véleményünk szerint nem tudsz igazán értékeset adni a világnak. Ugyanis valahányszor nem örömteli érzést sugárzol magadból, a nagyobb szándékod ellen teszel, és ilyenkor a mi igyekezetünk ellenében is munkálkodsz. Mi ugyanis fölemelni akarunk téged, és örömöt szeretnénk neked szerezni. Amit érzel, azt sugárzod!

Történetesen ezzel függ össze, hogy állatok vesznek körül. Elsősorban nem az a szerepük, hogy tojással és hússal lássanak el, hanem hogy a belső világ tiszta esszenciáját képviseljék. Bár olykor megsínylik a hatásodat, ők alapvetően olyan örömteli lények, akik jó érzést árasztanak, ami gazdagítja univerzumodat. Érted?

Nem azt állítjuk, hogy a tett értéktelen valami lenne! Csupán azt hangsúlyozzuk, hogy megfigyelésünk szerint az emberi cselekvések zöme nincs összhangban a nagyobb szándékokkal. Több fizikai lény cselekszik a negativitás, mint a pozitivitás alapállásából, és több tett vált ki negatív, mint pozitív érzést. Az emberek többsége nem elégedett a munkájával, holott az tölti ki ideje legnagyobb részét. Ráadásul a munkahelyükön kívül is sokszor a munkájukról elmélkednek és beszélnek, illetve az ottani érzések kísérik el őket. Megfigyelésünk szerint a legtöbb ember cselekvéssel kompenzálja a helytelen gondolatot.

KÉRDÉS: Lehet, hogy a többség ilyen, de én túl akarok lépni ezen! Itt van Jerry, akivel kapcsolatban mindig azt érzem, hogy szeretné igazán hasznossá tenni magát. Sokszor és sokféleképpen föltette már a kérdését, ti pedig csak azt hajtogatjátok, hogy ne törődj a céloddal, csak a boldogságoddal és ilyesmi. Egy szinten ugyan megértem ezt, de azt már abszolút nem értem, hogy egy ember boldogsága ugyan miként befolyásolná az egész univerzumot? Azt viszont igenis látom, hogy az ember tettei nagyon erős hatást tudnak kifejteni a világ alakulására. Szóval számomra zavaros a mondandótok, és nem tetszik, amikor azt mondjátok Jerrynek, hogy ne törődj ezzel a vágyaddal, csak sütkérezz a sziklán és érezd jól magad...

ÁBRAHÁM: Hallhattad, amint a sziklán fekve azt mondta magában: "Márpedig én fejlődésre törekszem." Mivel hármas szándék hajt, nevezetesen az öröm, a szabadság és a fejlődés utáni vágy, ezért rendszerint nem fekszel a tengerparton túl sokáig, mert érzed a késztetést, hogy fölkelj, és létrehozz valamit, hiszen fejlődésre szomjazol.

Nyomatékosan szeretnénk hangsúlyozni, hogy amikor jól érzed magad, akkor olyan nagyszerű ihletet kapsz, ami a legboldogítóbb kifejlethez vezet el! Ezért igenis azt mondjuk: "sütkérezz csak!" Ha Jerry azt kérné tőlünk, hogy ugyan, mondjuk már neki: "Hé! Jerry! Eleget hevertél már itt! Ideje, hogy fölkelj, mert ezt meg ezt kell tenned", azt ugyan éppenséggel megtehetnénk, mert világosan tudjuk a várható tetteit, de nem akarunk beleavatkozni teremtő tevékenységébe. Hasonlítsd össze, mennyire kielégítő érzés, ha más számára végzel el valamilyen, általa kijelölt feladatot azzal, amikor a saját ötleted ösztönző hatására cselekszel! Tehát pontosan tudjuk, hogy Jerry tettre ösztönző, belső késztetése a sütkérezésből születik majd meg!

Túl könnyű rögtön a cselekvésbe vetni magad. Ha pl. valaki azt mondja neked, hogy: "nagyon megbízható forrásból tudom, hogy a hétvégén földrengés lesz itt. A tudósok szeizmográfja egyértelműen ezt jelzi, sőt még egy kitűnő látnok is ezt olvasta ki a kristálygömbjéből. Biztos lehetsz benne!" Mivel félted az irhádat, úgy reagálsz erre a rövid hírre, hogy minden ingóságodat teherautóra pakolod és elinalsz. Egyetlen, kívülről jövő hatás tehát ilyen tettre sarkallna. Ha azonban bölcs, belső lényedre, tehát irányító rendszeredre hallgatnál, akkor már nem ugornál meggondolatlanul fejest a tettek vizébe. Ez a véleményünk.

KÉRDEZŐ: A szándékról szeretnék kérdezni valamit. Van-e jelentős különbség aközött, amikor - példaként - azt mondom, hogy egészséges, erős testet akarok; erőssé és egészségessé válok, illetve erős és egészséges vagyok?

ÁBRAHÁM: A szó kevésbé fontos, mint a mögötte meghúzódó szándék. Valójában mindenki kicsit mást és mást ért egy-egy szó alatt. A legfontosabb, hogy a megfogalmazáskor mellőzd a "szükség" szót. Tehát ne mondd pl. azt, hogy szükségem van erős és egészséges testre. A szükség szó ugyanis a hiány érzéséről árulkodik. Az akarom szót viszont bátran használhatod, mert akarásnál arra gondolsz, hogy hova is akarsz eljutni. A szándékozni szó akarást és hitet foglal magába.

Néhányotok számára az akarás nem feltétlenül jelenti a megkapást is, mert már sok mindent akartál, amit mégsem kaptál meg. Így egyeseknél az akarás néha kerülendő, negatív szó is lehet. Ezt egyéne válogatja. Figyelj a szóval kapcsolatban benned ébredő érzésre! Ha azt mondod: "Ó, azt akarom, hogy legyen! Ó de nagyon akarom! (könyörgő hangsúllyal), az valószínűleg a hiánytól való fé- lelmedet tükrözi. Márpedig a világegyetem azt hallja meg, amit érzel!!!
Ha azt mondod, hogy szándékozom, az erősebb kifejezés, mint az akarom, mert a hitet is magába foglalja.

A vagyok szó azonban még erősebb! Feltéve, hogy el is hiszed, hogy tényleg az vagy, amit mondasz magadról. Ha igazából nem hiszed el, akkor vonzásod és szavaid egymással ellentétesek. Világos? Emlékezz: életed alakulását az érzéseid szabják meg! Használd tehát a pozitív érzéseiddel összhangban álló legerősebb szót, és igyekezd intenzíven átérezni a szóban forgó, pozitív érzést!

KÉRDÉS: Ha nem vagyok teljesen egészséges, és azt mondom, hogy "egészséges vagyok", akkor előállhat az említett probléma. De ha azt gondolom és mondom, hogy "egészségessé válok", és azt már valóban el tudom hinni és az örömét át tudom érezni, akkor számomra talán az lenne a legszerencsésebb fogalmazás? Tehát meg kell keresni azt a megfogalmazást, amihez a legerősebb pozitív érzéssel tudok kapcsolódni?

ÁBRAHÁM: Így igaz, hiszen ezzel veszed hasznát a belső irányításnak, ami - illetve aki - érzéseken keresztül informál. Ha pl. jelentős túlsúlyod van, és egy karcsú hölgyet megpillantva így szólsz magadban: "ilyen akarok lenni". Ám ezt követően a tükörbe nézel, s gondolataid - kőkeményen - máris az ellenkező irányba indultak el... Tehát az akarásod megy az egyik irányba, az elvárásod meg a másikba, s azt mondod: "Várjunk csak! Jelenlegi állapotom annak az eredménye, hogy mit gondoltam és éreztem eddig. De haladási irányom annak az eredménye, ahogy jelenlegi helyzetemet szemlélem. Így már el tudom képzelni, hogy valóban ilyenné válok. Gondolatom ösztönző hatására úgy cselekszem, hogy az elvezet a célomhoz. Igen, ilyenné válok!" Így már pozitív, felemelő és nem lehangoló hatással lesz rád, ha olyan embereket látsz, akik megtestesítik vágyaidat. Ha irigységet érzel - akár a másik ember teste, kapcsolata, otthona vagy életstílusa láttán -, azzal az érzéssel belső lényed azt jelzi, hogy vágysz arra, amit látsz, ám jelen pillanatban annak a hiánya jár át. Amint rajtakapod magad egy ilyen negatív érzésen, érdemes azonnal irányváltást végezni!

Döntéseidben és teremtésedben a hiteid hasznos ellensúlyként is szolgálnak. Ha ugyanis nem élnének benned hitek, akkor bármely gondolat azonnal magával ragadna annak megteremtése felé. Bármilyen új gondolati ösztönzés hatására abba a manifesztálásba irányítanád az energiát, ám az eredmény hamarosan már nem tetszene, és kellemetlen lenne számodra. Nekünk sem tetszene, ha olyan üresfejű lennél, hogy készen állnál minden szavunk azonnali, fenntartás nélküli elfogadására, és máris abba az irányba száguldanál.

A hiteid szerencsére pufferolják, mérsékelik egy-egy új gondolat rád gyakorolt hatását. A kettő összevetésével döntöd el minden egyes nap minden egyes percében, hogy mit is akarsz leginkább. Szeretnénk egyre több döntésre buzdítani. A döntésnél ugyanis az összes energiád fókuszálódik. Határozd el reggel, hogy mit eszel aznap ebédre, és engedd, hogy az univerzum a körülményeket és az eseményeket úgy rendezze el, hogy az számodra éppen jó legyen! Ha tudod, hogy délután 3 órakor megbeszélés vár rád, akkor már napokkal előtte'küldj az univerzumba ezzel kapcsolatos, pozitív gondolatokat, amelyek segítenek, hogy az ügy a legjobban alakuljon! Használd gondolataid és elvárásod erejét, hogy az mintegy előkészítse a helyzetet, s a szóban forgó dolog így már ne igényeljen tőled oly sok cselekvést!

KÉRDÉS: Mi a helyzet a rossz emberekkel, illetve kell-e bármitől is félnünk?

ÁBRAHÁM: Úgy érted; hogyan szabadulj meg tőlük, vagy hogy miként jönnek létre?

KÉRDEZŐ: A kérdésem egyik része, hogy miként szabadulhatnánk meg tőlük. A másik, hogy ha a teremtés célja az öröm, akkor ezek a fickók szerintem nem éppen örömet generálnak... Ugyanakkor teremtenek, hiszen pontosan tudják, hogy mit akarnak.

ÁBRAHÁM: Nem könnyű válaszolni a kérdésedre, ugyanis nem a te feladatod, hogy elkapd őket. Még ha egyet sikerülne is elcsípned, az összeset akkor sem.

KÉRDÉS: Nem a lecsukatásuk foglalkoztat, hanem az a kérdés, hogy vajon hogyan teremtődtek, hogyan jöttek létre, illetve hogyan siklottak ők félre?

ÁBRAHÁM: Önmagunkat mindannyian jónak tartjuk, és azokat minősítik az emberek rossznak, akiknek a szándékai ellentétesek az övéikkel. Meg kell értened, hogy egy minden elképzelhető alapanyaggal - értsd: szándékokkal - felszerelt "konyhában" élsz. Azt is tudnod kell, hogy nem az a dolgod, hogy a többieket arra befolyásold, hogy úgy gondolkodjanak és beszéljenek, s olyanok legyenek, mint te. Ez az egyik legnagyobb, a bolygótokon igen elterjedt félreértés! Nagyon sokan azt hiszik, hogy egyetlen igazság van, és az az övék. Így gondolkoznak: "Milyen remek is lenne, ha mindenki úgy gondolkozna és azt hinné, mint mi!" Ez azonban gyökeresen ellentmondana az univerzum alapcéljainak! Nincs vég, és a különbözőségetek ösztönző gondolati hatásokat szül. Márpedig a gondolati ösztönzés örökkévalósághoz, míg az egyformaság és a konformizmus végességhéz vezet! Amint megérted ezt, többé már nem akarod elhallgattatni azokat, akik nem értenek veled egyet. Rájössz, hogy ők nem csak akkor válnak életélményed részévé, ha gondolataiddal meginvitálod őket, ha tehát aggodalmaskodsz felőlük, ha rágódsz rajtuk. Ezért azt javasoljuk, ne szentelj figyelmet a rossz embereknek, s akkor személyes élményedből száműzheted őket! Nincs hatalmad megszüntetni őket, mert ők választásuk szerint, szabadon azok akik, csakúgy, mint te. Érted?

KÉRDÉS: Szóval a rossz ember egyszerűen olyan lény, akinek az enyémtől eltérő szándéka van?

ÁBRAHÁM: Így igaz. Akiket áldozatnak neveztek, azoknak volt lehetősége döntésre, választásra, csak - szóhasználatunkkal szólva - félreteremtettek. Másképpen fogalmazva: amikor olyant élsz át, amit nem akarsz, és azt hallod tőlünk, hogy "te vagy élményed megteremtője", azt mondod: "De Ábrahám! Ez nem igaz! Én ilyent nem tehettem magammal! Valaki más, hatalmas, kívülálló felel ezért!" A válaszunk: "Azt nem állítottuk, hogy szándékosan csináltad, de hogy te tetted, azt igen."

KÉRDÉS: Akkor nincs mitől félnünk?

ÁBRAHÁM: Egyáltalán nincs. Csak kétféle érzés létezik: kellemes és kellemetlen. A félelem az kellemetlen, negatív érzés, ami azt üzeni neked, hogy "olyan, fontos dologra gondolsz, ami nincs harmóniában azzal, amit akarsz." Amint másfelé tereled a gondolataidat, a félelem elmúlik. Semmi rossz nem történik veled, ha megérted, hogy csak rágondolással tudod ezeket a kellemetlenségeket magadhoz vonzani!

Gondolataid szerencsére nem manifesztálódnak azonnal. Különben amikor pl. azt mondod, hogy "majd meghaltam a röhögéstől", rögtön fölfordulnál... (A csoport nevet.) Szerencsédre - a vonzás törvénye révén - csak az erős, sok figyelmedet megkapó gondolat realizálódik. Ha egy egész életen át tartasz valamitől, az előbb vagy utóbb általában meg is történik veled. Ám gyorsan is bevonzhatsz valamit az életedbe, ha intenzíven összpontosítasz rá, akár kellemes, akár kellemetlen dologról van is szó.

KÉRDÉS: Szóval az a siker kulcsa, hogy érzéseimet figyelve irányítsam a gondolataimat, és akkor elérhetem a céljaimat?

ÁBRAHÁM: Igen. Rendszerint három alapvető tényezőre bontható a cél: szabadságra, fejlődésre és örömre. Ha negatív érzés jár át, annak többnyire az az oka, hogy valaki korlátoz a szabadságodban. Azt mondja, hogy nem tudsz valamit megtenni, vagy nem hiszi el, hogy erre vagy arra képes vagy. Persze a szabadságvágy mértéke emberenként különböző.

KÉRDÉS: Az utóbbi 5 évben olyan dolgokat műveltem, amik rendkívül boldogtalanná tettek. Végül 9 hónapja odáig jutottam, hogy kész, vége, nem bírom tovább. Azóta mindent ellökök magamtól, így vagy úgy szinte mindentől szabadulni akarok. Nem óhajtok tovább úgy élni, mint ahogy eddig éltem, de nem tartok még ott, hogy be tudnám tölteni az űrt. Valójában még mindig arra várok, hogy kitaláljam, mi legyek, ha felnőtt leszek... Sok mindenhez értek, de semmiben sem vagyok kiváló. Tanácsra van szükségem. Nem haladok előre, és egyre lehangoltabbá válok ettől. Hogyan fogjak hozzá a döntéshozatalhoz, ha egyszer nem tudom, hogy mit is akarok?

ÁBRAHÁM: Nem vagy egyedül a problémáddal. Amikor azt hirdetjük, hogy gyakorlatilag bárkivé válhatsz, bármit megszerezhetsz, bármit megtehetsz, akkor gyakran kapjuk a következő reakciót:

"Ez nagyon izgalmas, de csak akkor, ha tudod, hogy mit akarsz..." Ha nem tudod, akkor valójában inkább elkedvetlenít ez a hír, mert hiábavalónak érzed teremtő erődet. Azért érzel így, mert tipikus fizikai lényként azt hiszed, hogy azt kell eldöntened, mit tegyél, holott belülről kéne kezdened!

A legtöbb fizikai lény sajnos visszafelé teremt. Azt mondják: "ezt teszem, mert akkor azt kapom, és akkor végre boldog leszek. EIvégzem ezt a munkát, és akkor lesz pénzem és életstílusom, életcélom, s akkor boldog leszek." Ha valaki hosszú ideje elmélkedik az örömről, akkor ez nagy ritkán ugyan beválhat, de ezek a tettre kész emberek - mint te is-, annyira megtöltik az életüket örömet nem okozó teendőkkel, hogy egyszer csak betelik a pohár. Ekkor fölteszik maguknak a kérdést: "Miért is teszem mindezt?" Aztán hozzád hasonlóan mindentől meg akarnak szabadulni.

Sokkal bölcsebb dolog lényed legmélyéből elindulni, és alapvetően gondolatokkal teremteni. Sokat beszéltünk már a belső lényedről. Így nevezzük, mert bensődben van és létezik. Néhányan megkérdezték: "Ábrahám, ti hol laktok? Meséljetek nekünk arról a helyről!" Azt válaszoljuk, hogy a hely fizikai fogalom, márpedig mi nem fizikai lények vagyunk, s így hely nélkül létezünk.

Belső lényedde) örökké kapcsolatban állsz. Amint felfogod létezését, s megérted, hogy ez a részed örömteli, fejlődő és szabad, akkor már nem olyan nehéz rájönni, hogy ugyancsak érdemes vele újra szoros kapcsolatot kialakítani! Ha tehát nem világos, hogy hogyan tovább, figyelj a belső lényedre!

Sok mindenről ma már úgy gondolod, hogy azt nem akaroct csinálni. Kérdezd meg magadtól: "Miért nem akarom ezt csinálni?" A válasz el fog vezetni ahhoz, ami valójában piszkál: "mert nem érzem közben szabadnak magamat", vagy: "mert érzem, hogy nem fejlődnék tőle", vagy: "mert nem tesz boldoggá", vagy olykor e három tényező kombinációja.

Amikor erős érzés ébred benned azzal kapcsolatban, amit nem akarsz csinálni, akkor a lehető legjobb helyzetben vagy ahhoz, hogy megtudd, mit akarsz! Ha valaki durván és becsmérlőn beszél és bánik veled, tudod hogy mit akarsz; ettől különbözőt, vagyis azt, hogy méltányoljanak, hogy megbecsüljenek. Szeretetet akarsz sugározni, nem pedig dühöt. A negativitás tudatosodása pillanatában állj meg egy pillanatra, és tűnődj el: "Miből gyökerezik ez? Mi is történik velem? Aha! Nem érzem szabadnak magam!" Ne azt kérdezd magadtól, hogy "Mit tudok ehelyett csinálni?"

Ha ugyanis azt próbálod eldönteni, hogy mit tegyél, akkor azonmód akadályokat gördítesz magad elé. Húzódj vissza a cselekvéstől, és jelentsd ki: "Szabad akarok lenni!" Foglalkozz a szabadság érzésével! Emlékezz vissza olyan élményedre, amikor a szabadság és az öröm érzése járt át, mint Jerryt a tengerparton! Tűnődj el az emlékeden egy időre, s meglátod, hatására remek ötleteid támadnak majd!

Rájössz, hogy mire is vágysz valójában. Ha a munkád, az otthonod vagy a kapcsolatod nem olyan, mint amilyent szeretnél, akkor állj meg a negatív érzés pillanatában, és kérdezd meg magadtól:

"Mire vágyom valójában? Mi hiányzik? Mire irányul az engem átjáró hiányérzet?" Azután pedig figyelj, amíg jobban nem érzed magad. Tulajdonképpen ez az irányváltás. Az irányváltás lényegében nem más, mint az életedben előforduló negatív dolgok fölhasználása arra, hogy segítségükkel megtudd, mit is szeretnél valójában. Ez a fizikai életélmény értelme. Ez a "gonosz fickók" értelme. Segítenek beazonosítani, hogy mit szeretnél leginkább. A kellemetlenségek segítenek világossá tenni számodra, hogy jól akarod érezni magad. Egy-egy testi betegséget például nagyon üdvös dolognak tartunk abból a szempontból, hogy olyankor intenzíven vágysz az egészségre. Akkor mész el sportolni, akkor változtatod meg az étrendedet, akkor kezdesz tudatosabban a saját érdekedben tenni valamit. Ugye igaz?

Ha tehát kellemetlen, negatív érzés jár át, használd ki! Ez a célja. Segít tisztán látni, hogy mi az, amit akarsz. A legfontosabb azt megértened, hogy negatív érzelmi helyzetből soha nem találhatsz rá az örömteljes cselekvésre! A boldogtalan utazás nem vezethet boldog célhoz, mert az ellenkezne az alaptörvénnyel! Ez a lényege annak a mondásnak is, hogy "Minden nehézségben egy ugyanakkora vagy még nagyobb jó csírája rejlik."

Azért ezt nem akarjuk túlhangsúlyozni, mert nem óhajtunk arra biztatni, hogy rossz élmények után nézz. Nem akarunk arra biztatni, hogy az ujjadba harapj, csak azért, hogy aztán meglásd, milyen jó érzés azt abbahagyni... Ám arra igenis ösztönzünk, hogy el- ismerd minden életélmény értékét. Keresd meg, mi nyújt élvezetet az adott dologban! Találj benne örömet! Ily módon örömmel fordulsz jövőd felé.

KÉRDÉS: Említettétek, hogy bizonyos dolgok elintézése nem a mi feladatunk, hogy nem vagyunk felelősek a világért, s hogy ha több figyelmet irányítunk valamire, akkor abból többet teremtünk az életünkben. Erre eszembe jutott a környezeti probléma, az ózonlyuk. Feladatunk-e fölvilágosítani az embereket, nehogy elpusztítsák a bolygónkat, a környezetünket?

KÉRDEZŐ: Hidrogénbombákkal sem tudná a jelenlegi emberiség azt elpusztítani?

ÁBRAHÁM: Azt nem állítjuk, hogy nem tudjátok elrontani a helyzetét, de elpusztítani szerencsére nem tudjátok. A hatalmas vulkánok elpusztítanak egy-egy területet, hogy aztán jobbá tegyék a következő generációk számára. A Föld egyfolytában új "bőrt" növeszt. A Föld maga is egy entitás, amely a saját kiegyensúlyozott létére törekszik. Ti, mint a bolhák a kutya hátán, szerencsére kevesen vagytok ahhoz, hogy túlságosan megzavarnátok a kutyát. (A csoport nevet.) Ne foglalkozz vele!

ÁBRAHÁM: Szerencsére nem tudjátok elpusztítani a bolygót. Sokan megpróbálták már előttetek, akik nálatok hatékonyabban pusztítottak, de szerencsére lehetetlen lerombolni a Földet.

KÉRDÉS: Én, akárcsak Jerry, olyan szellemi környezetben nőttem fel, amely szerint kötelességünk jót cselekedni, kötelességünk a másik embert segíteni, és kötelességünk megvédeni az ártatlant. Ti pedig azt mondjátok, hogy "ne foglalkozz vele"?

ÁBRAHÁM: Ezen azt értjük, hogy úgyis a szándékodnak megfelelő tettekre érzel majd ösztönzést. Nem azt mondjuk, hogy nem érdemes nemes célokért küzdeni! Ám sokan, akik a Föld állapotáról nyilatkoznak, valójában saját szándékaikat akarják alátámasztani. Így tudnak ugyanis pénzhez jutni... A környezet legnagyobb hasznára akkor lennének, ha azt épnek vizualizálnák. Akik békére vágynak, a háború elleni szervezkedés helyett jobban szolgálnák a béke ügyét, ha vizualizálnák a békét. Tevékenységükkel furcsa módon részben maguk ellen dolgoznak. A betegségekkel kapcsolatos reklámkampányok is sok esetben közvetve a betegségek szaporodásához járulnak hozzá. Ha a tévében ijesztő egészségügyi statisztikákat látsz, az hat rád, a kiszolgáltatottság fenyegető érzését kelti benned.

KÉRDEZŐ: Jól értem, valóban azt mondjátok, hogy a rossz dolgokat meg tudjuk szüntetni azzal, ha úgy teszünk, mintha azok nem lennének?

ÁBRAHÁM: Nem csak egy világban élsz. Egy dimenziót ugyan megosztotok egymással, de valójában számtalan megannyi külön világban is teremtetek. A fizikai élményetek nagyon is a gondolataitok függvénye. Gondolkozz csak el a következőkön! Hogyan hatott rád az ózonpajzs gyengülése? Tapasztaltál-e különbséget? Kevésbé pirosak a paradicsomjaid? Másként barnul a bőröd? Személyes tapasztalatodról beszélünk, s nem a médiában keringő hírekről, amelyeket ügyesen alakítottak azok, akiknek hasznuk származik abból, hogy gondolataikkal magukkal ragadtak. Szóval, hogyan érintett az ózonpajzs elvékonyodása?

KÉRDEZŐ: Nem érintett.

ÁBRAHÁM: Az ózonpajzs nem ment tönkre. Olyan ez, mintha azt mondanád egy kislánynak, hogy "meglásd, rossz dolgok történnek majd veled! Megnyúlsz a bőrödben. Nem maradsz olyan, mint amilyen most vagy. Egyre nagyobb leszel. A testedben komoly változások mennek majd végbe." Amint ecsetelni kezded a teste fejlődését, megrémíted, igaz? Hát miért rémisztgeted magad a föld- golyó fejlődésével? Engedd kifejlődni, egyensúlyi állapotára törekedni, és azon törd inkább a fejed, hogy te miért vagy itt! Azért, hogy gondolataid irányításával élményt teremts magad körül, amit megtapasztalsz.

Visszatérve a gonosz fickókkal kapcsolatos kérdésre. Az éretté válás közben különböző fázisokon mész keresztül. Az elején nagyon szűk és számodra kielégítő a világod, hiszen jóformán csak a játékaidra kell figyelned. Később, nagyobb korodban, már kissé kitágul a horizontod, és már rossz dolgokról is hallasz. Emiatt már kevésbé érzed magad biztonságban. Az iskolában aztán még jobban föltárul előtted a világ, ahogy azt látod, hogy az egyik húzza a másik haját. Ez bizonyára egy rossz fiú! Amint elkezded összehasonlítani a magatartásokat, és hallod, hogy téged is összehason- lítgatnak másokkal, elkezdesz ítélkezni arról, hogy mi a jó és mi a rossz, hogy mi a helyes, és mi a helytelen. Valójában minden helyes, de ez még nem jelenti azt, hogy mindent meg is kell tapasztalnod!

A világodat ismét egy jól felszerelt konyhához hasonlítjuk. Elhatározod, hogy ma almáspitét sütsz. Fogod az almát, a fahéjat, a cukrot, a lisztet és a margarint, jól összekevered őket, és finom pi- tét sütsz. Isteni! Épp olyan lett, mint amilyennek elgondoltad! Sőt, annyira ízlik, hogy eldöntöd, soha többé nem is akarsz mást enni. Perspektívádból nézve tehát nem látod értelmét, hogy az almán, a fahéjon, a cukron, a liszten és a margarinon kívül bármi egyéb is legyen a konyhában. Így amikor azt látod, hogy valaki a csípős paprika után nyúl, kijelented: "Micsoda gonoszság! Felháborító dolgot akar csinálni!" Csoportot szervezel, országszerte kampányt indítasz, és elhatározod, hogy a csípős paprikát száműzni kell a konyhából. Nincs belőle hasznod, tehát senki másnak se legyen!

A csípős paprikát ugyan túlzásnak tűnik összevetni a háborúval, mert azt hiszed, hogy mindenki békét akar. Mi erre azt feleljük: nem láthatsz a szemükkel. Nem értheted meg őket maradéktalanul. Ab- ban biztosak vagyunk, hogy a politikusok sok figyelmet szentelnek a háborúnak, függetlenül attól, hogy mit mondanak, hiszen számukra a legfontosabb ügy a gazdaság, amely pozícióban tartja őket...

Látjátok már annak a hiábavalóságát, hogy mindent megpróbáltok megoldani? Olyan boldogító, ragyogó és kellemes fizikai élmény lehetne a részed, ami a legmerészebb álmaidat is túlszárnyalja, ha az életélményedben jelen levő szépségre koncentrálnál! Ha a csodás pillangókra, a kisgyerek arcán fénylő mosolyra vagy a másik ember nyújtotta barátságra figyelnél! Amint arra összpontosítasz, amit meg akarsz látni, miközben azt tapasztalod, hogy jól érzed magad, olyan mágnessé válsz, amely még több jó dolgot vonz majd!

Látjuk Jerryt és Esztert, akik boldogan utaznak az egyik városból a másikba. A kívülállók azt hihetik, hogy valamiféle mesevilágban élnek, távol a realitástól. Kérdésünk: mi a realitás? A realitásod nem más, mint annak az észlelése, ami van. A csoport tagjainak ma este itt közög élményben van részük, mégis biztosra vesszük, hogy korántsem egyforma élményt éltek át, hiszen minden az egyéni hitek és szándékok függvénye. Ha leírnátok, hogy mi történt itt ma este, mindnyájan máshogy számolnátok be róla. A különböző perspektíva igen hasznos, hiszen ha mindent egyformának látnátok, akkor elég lett volna, ha csak egyetlen lény születik erre a világra... Ha egyetlen perspektíva elég lett volna, akkor te ma nem lennél itt! A tökéletes egyensúly, a különbözőség, a tarkaság teszi ezt a dimenziót oly csodálatossá!

Érzel-e megkönnyebbülést, amint rájössz, hogy nem kell megoldanod a világ problémáit? Ugye könnyebben lélegzel, amikor azt hallod tőlünk, hogy nem a te feladatod, hogy megoldd őket? Természetesen úgy befolyásolj másokat, ahogy jónak látod, de örömtől, s ne pedig fájdalomtól és csalódottságtól átitatva és vezéreltetve! Ezért válaszoltuk Jerrynek, hogy pozitívabb dolgot művel azzal, hogy örömben úszva sütkérezik a sziklán, mint az, aki háborúellenes röplapokat osztogat, mert Jerry így harmóniát sugároz a világba. Értitek már?

KÉRDÉS: Az ízületi gyulladás miatt nem tudok úgy élni, ahogy szeretnék. Uralom ugyan a testemet, de szeretnék ehhez több segítséget.

ÁBRAHÁM: Mi úgy fogalmaznánk: szeretnéd nagyon erőteljesen érezni, hogy uralod a testedet. Ha ugyanis ténylegesen uralnád, akkor nem lenne ízületi gyulladásod. Lehet, hogy kissé nyersen fogalmazunk, de azért nem kapod meg azt, amit akarsz, mert nem vagy tisztában önmagaddal, s ezért bűnbakokat keresel.

Sokan azt mondják majd erre: "Ábrahám! Ez nem lehet igaz! Valami fontosat kihagyhattatok, mert ezt már nagyon régóta akarom és mégsem kapom meg!"

Azt válaszoljuk, hogy a szavaid néha megtévesztenek. Amikor azt mondod, hogy akarom, akkor valójában azt gondolod, hogy: "Nincs meg, pedig szükségem van rá! Elfogyott!" Tehát a hiány érzése dominál! Márpedig az univerzum törvényei miatt mindent megkapsz, amire sok gondolatot és érzést fordítasz. Mondhatsz ilyen-olyan szavakat, de a döntő tényező az érzésed. Belső lényed tudatában van a szervezeteddel kapcsolatos minden szándékodnak és gondolatodnák. Mivel gondolataiddal és az azokat kísérő érzéseiddel vonzod magadhoz a történéseket, csupán meg kell változtatnod az egészségi állapotodról gondolt gondolataidat, és az egészségre kell gondolnod.

Tudjuk, nem könnyű az egészséges lábra gondolni, amikor lüktet a lábujjad, hisz minél jobban odafigyelsz rá, annál jobban fáj. Megfigyelted-e, hogy amikor valami leköt, kevésbé érzed a fájdalmat? A fájdalom sokszor olyankor jön elő, amikor érdeklődésedet kevéssé köti le más dolog, vagy amikor fizikailag elfáradtál. Hidd el, tested teljes mértékben reagál a gondolataidra, ezért ne a fájdalomra gondolj, hanem az egészségre! Ha fáj valamid, gondolj arra, ami nem fáj! Meglátod, erre enyhülést tapasztalsz, idővel pedig teljesen rendbe jössz majd.

KÉRDÉS: Bűn-e a születésszabályozás?

ÁBRAHÁM: Nem bűn, hanem egy döntés, hogy a szexet éppen nem gyermek fogantatása érdekében használjátok.

KÉRDÉS: Néhány ember mégis annak tartja.

ÁBRAHÁM: Néhányan sok mindenről azt gondolják, hogy bűn. Szerintünk semmi sem bűn, hanem egyfajta döntés, választás. Mindig szabadon választhatsz.

KÉRDÉS: Úgy tűnik, hogy a szex sok problémát okoz.

ÁBRAHÁM: Mindig a hiányra fordított figyelem okozza a negatív érzést. Az igazán kielégítő szexuális élményben ketten a harmónia céljából jönnek össze, hogy a fizikai kifejeződés mindkettőiüket fölemelje. Ha bármikor- bármiféle élmény céljából - ketten összejönnek, az összehasonlíthatatlanul kielégítőbb, mintha az illető csak egymaga élné át azt az élményt. Csodálatos érzés boldognak lenni, de még csodálatosabb boldog lények társaságában lenni. Megfigyelted-e, hogy az örömöd megsokszorozódik, ha másokkal együtt örülsz?

A szexualitásnál két fizikai lény jön össze testi módon, hogy többet tapasztaljanak, mint amit külön-külön tapasztalnának. Sokan sajnos nem azzal az örömmel élik meg a szexualitást, mint ahogy az terveztetett, mert a hiányra terelik figyelmüket. Úgy gondolják, valamit rosszul csinálnak az aktus közben, vagy kevesebbet nyújtanak, mint amire szükség van. Ha azonban olyan valakivel jössz össze, akivel lelkileg, érzelmileg és fizikailag is harmóniában vagy, akkor csodálatos eksztázis jön létre.

KÉRDÉS: Margaret Mead fölfedezett egy olyan természeti népet, ahol serdülőkorban megkezdik a nemi életet, terhesség mégis csak akkor következik be; miután a pár összeházasodik. Olyan erősen hisznek abban, hogy addig nem eshetnek teherbe?

ÁBRAHÁM: Pontosan. Az a közös vágyuk, hogy a házasságon kívüli gyermekáldást elkerüljék, arra indította őket, hogy a fogamzóképes időszakokban távol tartsák magukat a szextől. Azokon az estéken táncolták a "hulát".

KÉRDÉS: Veszélyeztetett fiatalokkal dolgozom. Nagyon problémás gyerekeknek bélyegezték meg őket, így az energia náluk nagyrészt negatív. Mégis úgy érzem, hogy nagyon fontos munka ez számomra.

ÁBRAHÁM: Így igaz. Fontos ez a te szempontodból, az övékéből és a Minden Létező szempontjából is.

Amikor együtt vagy a szélsőségesen negatívan viselkedő fiatalokkal, örülj, hogy ők erőteljes akarással rendelkeznek. Mi legalábbis sokkal szívesebben látjuk, ha valaki nagy negativitással, rosszul viselkedik, mintha legyintve azt mondaná: "kit érdekel?". A tudatos teremtésnek ugyanis az akarás a kezdete, míg a nemtörődömség sehová sem vezet.

Majd megkezdődhet az irányváltás. Azt mondjuk: "tudjuk, hogy óriási akarás van bennük, ám jelenleg a hiányra összpontosítanak, így intenzív negativitást éreznek. Lássuk, mit akarnak?" Aztán elkezdünk vizualizálni az érdekükben. Ily módon ösztönzést fogunk érezni olyan szavak kimondására, amelyek majd segítenek rajtuk. Ők eszes, erőteljes lények, akik azért inkarnálódtak ide, mert jelentősek akarnak lenni, olyanok, akiket számításba kell venni. Egyelőre azonban még csak azt tudják, hogy mit nem akarnak. Tapasztalatunk szerint sokszor az ilyenekből lesznek idővel olyan emberek, akik az átélt, szélsőséges élményük miatt nagyon világos célokat tudnak majd maguk elé tűzni.

Veled kapcsolatbán alapvetően a szabadságra vágynak. Azt akarják, hogy hagyd őket békén. Ezért az erős ellenállás. Minden tekintély ellen lázadnak, mert nem akarnak igazodni a "rendhez". Szabadságra vágynak.

Ha ebben a megvilágításban nézed őket, akkor olyan szavakra és módszerekre kaphatsz ihletést, amelyek nagy segítségedre lesznek. Ha beszélgetsz valamelyikükkel, kérdezd meg: "Mit akarsz?" Várhatóan azt mondja majd el, hogy mit nem akar. Biztasd, hogy arról beszéljen, amit akar!

Erre talán azt feleli, hogy: "Azt akarom, hogy maga tűnjön el. Le akarok lépni. Azt akarom, hogy békén hagyjanak." Erre te azt mondhatod: "Egyáltalán nem hibáztatlak. Szerintem nagyon bölcs álláspont, és örülök, hogy szívből beszélsz. A világ nagy része nem így tesz. Mást mondanak, mint amit gondolnak. Becsülöm, hogy azt mondod nekem, amit igazán gondolsz, mert világos, őszinte beszéd nélkül nem jutunk semmire. De most, hogy elmondtad, mit nem akarsz, megkérlek mondd el azt is, amit akarsz!"

Erre valószínűleg újra elmondja majd, hogy mit nem akar. Nem baj, hallgasd meg újra, s figyelj rá! A feladatod leginkább a meghallgatás és nem a tanácsosztogatás. Nagyon világos képet kapsz így arról, hogy mit nem akarnak ezek a problémás gyerekek, és ebből már világosan kirajzolódik, hogy valójában mit is akarnak. Mindenképpen - kellő kitartással - vedd rá őket, hogy elmondják, mit akarnak! Szokják meg, hogy ha bármikor arra gondolnak, amit nem akarnak, annak a másik oldalán megtalálható az, amit akarnak!

Meglátod, egyre szívesebben beszélgetnek majd veled, mert kezdik észrevenni - akaratlanul is -, hogy pocsékul érzik magukat, amikor arról beszélnek, hogy mit nem akarnak, ám sokkal jobban érzik magukat akkor, amikor arról beszélnek, hogy mit akarnak! Mivel mindenki jól akarja érezni magát, ezért kezdik értékelni a veled való kapcsolatukat, s megszűnsz számukra ellenség lenni. Fokozatosan megértő szövetségesükké válsz, aki nem arra próbálja rávenni őket, hogy bármit is abbahagyjanak, hanem segítsz nekik beazonosítani, hogy mit akarnak, hogy immár azt tudják az életükbe vonzani!

Tudod-e, hogy nem tudsz valamit csakúgy abbahagyni, bármennyire is erőlködsz? Tudsz viszont mást elkezdeni! Ha tehát valakit meg akarsz állítani abban, amit csinál, segíts neki elkezdeni mást csinálni! Hatásodra így lényegében egy magatartást cserél föl egy másikkal, illetve egy gondolatot egy másik gondolattal, egy érzést egy másik érzéssel. Világos? Biztosak vagyunk benne, hogy ez neked is és nekik is nagyon hasznos lesz.

KÉRDÉS: A világot vagy a veszélyeztetett fiatalokat nézve azt hiszem, manapság valóban sok a negatív gondolat.

ÁBRAHÁM: Újra elismételjük, valahányszor intenzív negatív érzés ébred valakiben, az nagy akarást jelez. Ha magadban érzel negatív érzést, azonnal vondd meg a gondolataidat attól, ami a negatív érzést keltette, tehát a problémától, és irányítsd teljes figyelmedet a megoldásra! Meglátod, akkor megszűnik a negatív érzés! Csak a problémára koncentrálva érzel negatívan, a megoldásra összpontosítva már jobban érzed magad! Márpedig amíg jól érzed magad, addig magadon és másokon is segítesz.

KÉRDÉS: Én mindig az emberek kedvében járok. Nagyon igyekszem a világegyetem jó részét megörvendeztetni, de közben azt érzem, hogy egyre inkább elveszek. Jól megy a "mit kéne", de a "mit akarok" már kicsit nehezebben... A minap egy összejövetelen valaki közeledett felém, és biztosan tudtam, meg fog kérni, hogy segítsek a YMCA (Keresztény Ifjak Egyesülete) kampányában. Mondtam magamban: "nemet mondasz, nemet mondasz, nemet mondasz".

ÁBRAHÁM: És igent mondtál.

KÉRDÉS: Igen. 30 másodpercen belül igent mondtam... Hogy tudok megváltozni? Hogyan tudok fölhagyni azzal, hogy állandóan az emberek kedvében próbáljak járni?

ÁBRAHÁM: Nem a cselekvéssel kell kezdeni. Ahhoz, hogy a cselekvésed megváltozzon, először a legfőbb szándékodat kell megváltoztatni. Tedd előre az értékrendedben, hogy a magad kedvére akarsz tenni! Valójában nagyrészt erről szólt a ma esti találkozó. Részben azt akartuk elérni, hogy megértsd, rendben van, ha a saját kedvedben jársz, az nem számít önzésnek, az nem káros. Észrevetted, hogy akkor hívnak "önzőnek", amikor nem azt teszed, amit ők - valóban önzően - akarnak? Holott valójában mindenki csak a saját szemén keresztül láthat, és ha nem jársz önmagad kedvében, akkor negativitást sugárzol, úgy pedig nem vagy fölemelő hatású. Tehát nyugodtan legyél "önző"!

Olyanokra mondasz igent, amire igazából nemet akarsz mondani. Utána már bánod, és megtelsz negatív érzésekkel.

A következőt teheted: amikor elindulsz egy találkozóra, indítsd el a szándékot, hogy jól fogod ott magad érezni! Tehát ne kívülről a tett megváltoztatásával kezdd, hanem belülről! Arra gondolj, hogyan akarod magadat érezni! Például: "Jól akarom tölteni az időt! Világosan, érthetően akarok beszélni, bárkivel is állok szóba! Jól, erősnek és magabiztosnak akarom érezni magam!" Sorold fel, mit akarsz érezni! Az egész csak néhány másodpercet vesz igénybe. Ezt követően térj át arra, hogy mit akarsz megkapni! Például: "Felemelő, lelkileg építő társalgásra vágyom..." stb. Bármi legyen is az alkalom, jobb ha tudod, hogy mit akarsz ott kapni. Ennyi szándék elindítása után már elegendő belső lendületed van célod eléréséhez. S amikor valaki odalép hozzád, és olyan cselekvésre kér, amiről tudod, hogy az a bensődnek nem okozna örömet, így szólsz:

"Nagyon megtisztel a kérésével, igazán köszönöm. Kitüntetés számomra, hogy erre felkér, de sajnos teljesen be vagyok táblázva. Számos fontos ügyet kell elintéznem, és úgy érzem, hogy eggyel több dolog már olyannyira megosztaná az erőmet és energiámat, hogy ha igent mondanék, akkor nem tudnék jó munkát végezni sem önnek, sem a másik helyen. De azért köszönöm szépen." Így jó érzést hagysz az illetőben, s ugyanakkor te is jól érzed magad.

Értsd meg, amikor rosszul érzed magad attól, amit mondasz és teszel, a benned lévő negativitást kisugárzod! Amikor pedíg olyant mondasz és teszel, ami jó érzést generál benned, akkor szükségszerűen pozitivitás árad belőled, s ily módon az illető kedvében is jársz! Úgy távozik majd; hogy "ez igazán kedves és rendes ember, és nagyon komoly indoka van, hogy nemet mondjon", s nem azzal a gondolattal, hogy "lusta szemét! Megtehetné, ha akarná!" Erőt érez benned, mert világosan kifejezted, hogy mit akarsz.

A tudatosan irányított cselekvésnek alapvetően két akadálya van: mások befolyásoló hatása, illetve a régi szokásaid. Szokásod volt eddig, hogy mindig igennel válaszolj a fölkérésre, még ha károd származik is belőle. Az is szokásod, hogy jóváhagyást várj el a környezetedtől. Ezektől a szegmensszándékolás módszerével tudsz megszabadulni`. Mentél már át egy forgalmas bevásárlóközponton, repülőtéren vagy egyéb olyan helyen, ahol embertömeg tartózkodott, és te tanácstalan voltál, hogy merre is menj? Mintegy áttáncoltál a tömegen. Észrevetted hányan kerülnek ilyenkor az utadba és ütköznek neked? Ide-oda lökdösnek. Ha azonban ugyanebben a szituációban céltudatosan haladsz előre, akkor sokszor szinte félreállnak az utadból! Amikor az áramlás - egyre közismertebb nevén: a flow (ejtds: fló) - állapotában vagy, olyan mintha az egész helyiséget te uralnád. Élvezed, hogy agilisan haladsz előre az utadon. Érted már? Nos, a szegmensszándékolás pontosan ezt az érzést és eredményt nyújtja. A lényege, hogy amikor napi tevékenységed egy új szakaszába lépsz, tudatosítsd magadban aktuális célodat! Fölteszed a kérdést: "mit akarok érezni ebben az időszakban? Mit akarok megkapni? Mit akarok tenni?" Ha ezeket tisztázod magaddal, akkor mások szándékainak a befolyásoló hatása már nem fog magával ragadni. Ha nem vagy tudatos, de ők igen, akkor minden alkalommal törvényszerűen alulmaradsz velük szemben!

A nem fizikai dimenzióból érkező energia mindannyiótok rendelkezésére áll, s az élményed aszerint alakul, hogy miként hasznosítod ezt az energiát. Amikor akarásod és elvárásod azonos irányba mutat, akkor senki sem tud megtántorítani. Sőt, elkezded magadhoz vonzani azokat, akik harmóniában vannak veled. Lehet, hogy történetesen azzal a gondolattal mész el a találkozóra, hogy van most egy kis időm, és szívesen betöltenék egy pozíciót a YMCA egyesületben. Megemlíted ezt a beszélgetőpartnerednek, mire ő így reagál: "Érdekes, hogy említed! Éppen arra gondoltam..." Érted már?

KÉRDÉS: Mit érdemes tenni düh esetén?

ÁBRAHÁM: Egy fiatal apa panaszkodott:

· A fiam folyton bepisil, holott már nagy ehhez! Teljesen tanácstalan vagyok!

· Mit érzel, amikor reggel belépsz a szobájába, és rájössz, hogy bepisilt? - kérdeztük.

· Dühösnek és keserűnek érzem magam.

· Mit mondasz a gyereknek?

· Túl nagy vagy te már ehhez! Már ezerszer megbeszéltük ezt a dolgot! Vedd le a pisis ruhádat, és menj a kádba!

· Nos, ezzel a reakcióval csak fenntartod a bepisilés szokását, mert érzelmileg azzal harmonizálsz, amit ő nem akar Bármikor negatív érzelmet érzel, azzal fönntartod azt a dolgot, amit éppen nem akarsz! Ezért irányt kell váltanod! Fordítsd el a figyelmedet arról, amit nem akarsz, és irányítsd arra, amit akarsz! Abból fogod tudni, hogy megtörtént az irányváltás, hogy jobban érzed magad. Amikor bemész reggel a szobába, s azt látod, hogy újra bepisilt, és úrrá lesz rajtad a negatív érzés - jeLezve, hogy mit nem akarsz -, állj meg, és egy pillanatra próbálj arra gondolni, hogy mit akarsz! Mit is akarsz valójában?

· Azt akarom, hogy a kisfiam vidáman és szárazon ébredjen, büszke legyen magára, és ne kelljen szégyenkeznie. Azt akarom, hogy a szoba friss illatot árasszon, és a gyerek jól érezze magát.

· Rendben, akkor most gondolkozz el egy kicsit ezen! Ebből a gondolati álláspontodból várhatóan valami ilyesmi kimondására érzel majd késztetést: "Nem baj fiam, ez is hozzátartozik a növekedéshez. Mindannyian átestünk ezen, és meglátod, te is gyorsan túljutsz rajta. Gyerünk, vedd le a pisis pizsamát, és ugorj be a kádba!"

Ez a fiatal apa 2 hétre rá telefonált, hogy elmaradt a bepisilés. Hasonló módon fönntartod a "bepisilést" sok barátodban azzal, hogy azokat a dolgokat látod bennük, amik nem tetszenek, vagy amiről tudod, hogy nem tetszik nekik önmagukban, ám te mégis ráirányítod a figyelmedet.

Ugye tudod, hogy ha nem is beszélsz, akkor is sugárzol. Mindannyian sokkal többet kommunikáltok a gondolataitokkal, mint a szavaitokkal! Megtanultál félrevezetni másokat a szavaiddal. Nemcsak másokat, de még magadat is! Nem azt állítjuk, hogy nyíltan hazudsz és megpróbálod átrázni a másikat, csak azt, hogy a szavaiddal áltatod magad. Amikor például azt mondod, hogy "azt akarom, nagyon akarom...", akkor valójában azt üzened az univerzumnak, hogy "nem kaphatom meg, nincs meg, nem érdemlem meg, nem vagyok elég okos és ügyes hozzá." S bár használod az akarom szót, annak adott esetben a valódi jelentése más.

Belső lényed érzelmi reakcióval jelzi, hogy mit üzensz valójában a világegyetemnek. Jegyezd meg: képtelenség egyszerre igazán vágyni valamire és rosszul érezni magadat! Ha a vágyott dologra gondolva rosszul érzed magad, akkor valójában a szóban forgó valami hiányára koncentrálsz! Értsd meg, ez törvényszerű! Ilyenkor végezz irányváltást! Az irányváltás kulcsfontosságú eszköz! Amint újra jól érzed magad, ismét jó úton jársz már. Amikor rosszul érzed magad, akkor a "gerendán billegsz". Kitörheted a nyakadat, ezért jobb, ha ilyenkor megállsz, és visszalépve ismét megkeresed a stabil egyensúlyi helyzetedet.

A legtöbb fizikai lény azonban fordított sorrendben csinálja: "Jaj Istenem! Mit tegyek?" - mondogatják kétségbeesetten. "Nem tudom, mit csináljak!" Azt javasoljuk, hogy ha nem tudod, mitévő légy, akkor ne cselekedj! Olyankor nincs helye a cselekvésnek. Ilyenkor maradj nyugodtan, és ne csinálj semmit! Akkor kell mozdulnod, amikor cselekvésre kapsz a bensődből késztetést, különben a tetted haszontalan lesz. Amúgy sem a cselekvéseddel érsz el igazán eredményeket, hanem a szándékoddal, az univerzum felé irányuló kisugárzásoddal! A legtöbben nagyon elfoglaltak, éjjel-nappal ügyködnek, tevékenykednek, és - "furcsa módon" - teljesen kimerültek, levertek lesznek. Ilyen állapotban mit gondolsz, vajon mit sugárzol? Amikor arról panaszkodsz, hogy nincs elég időd, nincs elég pénzed, nem kapsz elég figyelmet, szeretetet. Mi az eredménye? Fáradt vagy, nincs elég pénzed, nem szeretnek eléggé. Pontosan azt kaptad, amit kértél. Érted már?

Javasoljuk, vegyél ki szabadságot! Hozd magadat olyan állapotba, amikor végre jól érzed magad! Ez aztán az óriási irányváltás! Amint kezded magad jól érezni, meglátod, megindul feléd a pozitívumok áramlata. Akkor és csak akkor fogsz olyan cselekvésre ösztönzést érezni, ami aztán kedvedre lesz, és örömmel tölt el.

Javasoljuk, tedd szokásoddá, hogy minden napszakba lépve tegyél föl, majd válaszolj meg magadnak három kérdést: "Hogyan akarom most érezni magam? Mit akarok ebben az időszakban kapni? Mit akarok most tenni?" Ezt követően pedig hagyd, hogy a harmadik tényezőt - a cselekvést - az első tényező, az érzés ihlesse!

KÉRDÉS: Sokunkat érintő témáról kérdeznék: hogyan lehet eljutni szerény anyagi helyzetből kifejezetten jó anyagi helyzetbe?

ÁBRAHÁM: Úgy, hogy először is hálás vagy azért, amid pillanatnyilag van. Okokat keresel arra, hogy jól érezd magad attól, amid van. Úgy, hogy fogod a szerény 100 dollárnyi pénzedet, és fölismered annak az értékét. Jövet-menet elgondolod, mi mindent tudnál abból venni. Addig folytatod ezt, amíg a 100 dollár a jómód érzését nem ébreszti benned. Ha pedig tovább folytatod, akkor hamarosan már ezer, tízezer, százezer, egymillió vagy még több dollárod lesz, ami tovább táplálja benned a jómód érzését. Az elsődleges mindehhez azonban, hogy keress okokat, amiért joggal érezheted már most jól magad! Ehhez keress okokat, és ne ahhoz, hogy miért ne érezd jól magad, összehasonlítgatva magadat valaki mással! Az összehasonlítás halálos csapda! Ez a kezdő-, a közép- és a végpontja a legtöbb vereségnek és kudarcnak, mivel a negatív érzés hálójában tart fogva. Nincs annyi cselekvés, amennyivel a negatív érzést ellensúlyozni lehetne!!!

A másik ember sikere, szépsége, gazdagsága stb. láttán te kevesebbnek érzed magad, és a hiányodra koncentrálsz. Fölbukkanhat a hiányérzet irigységnek nevezett formája is; vagy okokat keresel, hogy a másikat alábecsüld, hogy ne legyen köztetek akkora különbség. De ahogy mi is tudjuk, úgy te is tudod, hogy ez a taktika soha nem fog beválni...

A megbecsülés viszont megbecsülést szül! Tehát legalább valamelyes megbecsülést kell érezned ahhoz, hogy a szóban forgó dologból többet vonzz mágadhoz. Minden körülmény között egy dologra szűrődik le a lényeg, a keresésre. Keresd a már említett „ugyanakkora vagy még nagyobb jó csíráját”! Nézd meg, mid van, és arra fókuszálj, amitől jól, s ne arra, amitől rosszul érzed magad! Ha nem találsz ilyent azonnal, akkor mondogasd: "Tudom, hogyinkább boldog akarok lenni, mint szomorú; gazdag és nem szegény; jól táplált és nem éhes; emelkedett és nem lelombozódott; erős és nem gyönge; fókuszált és nem szétszórt." Mondd ki a szavakat, sorold fel, mi minden akarsz lenni inkább, mint ami jelenleg vagy, amíg azzá nem válsz! Érted?

Tökéletességed elismeréseként mondd: "Itt vagyok, egészségesen. (Éld is át ennek az érzését!) Itt vagyok, nagyszerű anyaként, rendkívüli alkotóművészként stb. Itt vagyok, gondolatokat és új ötleteket alkotó lényként, a fizikai világban." Olyan szavakat használj, amelyek a legnagyobb mértékben erősítik föl benned a pozitív érzést!

Barátunk! Amit tenned kell, annak semmi köze a cselekvéshez. Az a dolgod, hogy arra a pontra juttasd el önmagad - és ennek érdekében bármit kieszelhetsz -, ahol érzed az erődet, a tökéletességedet, az egészségedet, a tehetségedet, a csodás mivoltodat. Ahol jól érzed magad.

Amikor azt mondjuk, hogy teremtő vagy, arra gondolsz, hogy bútort, házat, birodalmat vagy kapcsolatot teremtesz. Alapvetően nem erről van szó. Állapotod megteremtéséről beszélünk. S amikor ezt megértetted, és teljes figyelmedet erre fordítod, akkor a világegyetem összes fizikai kellékei olyan csodás módon hangolódnak össze majd az érdekedben, hogy magad is elámulsz! Ezt pedig cselekvéssel nem, kizárólag az érzéseidre történő figyeléssel tudod elérni!

KÉRDÉS: Mi az, ami még mindig visszatart engem? Furcsa, de folyton arra gondolok, hogy nem érzem magam igazán a Földre tartozónak, pedig szeretném.

ÁBRAHÁM: Barátom, ez elég gyakori érzés a fizikai dimenzióban lévő társainknál. Akik a tanárok nem fizikai családjának a tagjai, tehát már meglehetősen magas szinten járó lények, akik ismerik erejüket és hatalmukat, azoknál bizony nemegyszer becsúszik egyfajta frusztrációérzés a hétköznapokba. Olyan ez, mintha tudnád, hogy sas vagy és tudsz szárnyalni, ám leszorítják a szárnyaidat, mondván: "ugyan sas vagy, de a sasok nem repülnek"... Így aztán a földön sétálsz, és bár emlékszel, milyen repülni, nem vagy képes fölszállni.

KÉRDÉS: Mennyiben kötelességünk az itt elhangzó információt másokkal megosztanunk?

ÁBRAHÁM: A másik emberrel szemben nincs kötelességed. Igazi felelősséged magaddal szemben van. Bár sokan önzőség tanításával vádolnak minket, ez csak azért van, mert ha nem vagy eléggé "önző", vagyis ha nem vagy hajlandó a saját szemeden keresztül nézni a világot - amely pedig az egyedül lehetséges nézőpont a számodra -, akkor nem tudsz eljutni oda, ahol jól érzed magad, s akkor másoknak sem tudsz a hasznára lenni.

Azzal segítesz legtöbbet a körülötted élőknek, barátaidnak és rokonaidnak, ha jó példát mutatsz nekik. Ha igazán segíteni akarsz rajtuk, akkor segíts nekik észrevenni az összefüggést a gondolataik és az érzéseik, illetve életük eredménye között! Ha akarod, elmondhatod nekik a tapasztalatodat, pl. így: "Én is pocsékul éreztem magam, ám észrevettem, hogy minél mélyebbre ásom magam a rossz közérzetbe és az önsajnálatba, annál több pofont kapok az élettől. Ezért megpróbáltam pozitívabb dolgokra terelni a figyelmemet, és erre már nem vonzottam magamhoz annyi kellemetlenséget."

Természetesen embere válogatja, hogy kinek, hogyan érdemes tálalnod a mondandódat, ha egyáltalán beszélni akarsz neki a témáról. A világ jelentős része ma még bizony nem áll készen arra, hogy megértsen, de azért így is sokan vannak, akik már készek befogadni ezeket a gondolatokat. A vonzás törvénye miatt pedig nagy az esélye, hogy sok olyan ember került a közeledbe, akik már vevők ezekre az elvekre. Legyél érzékeny, és fölismered őket! A legeslegtöbbet azonban a példáddal tudod adni, hiszen igazából a szavak nem tanítanak. Csak légy az a nagyszerű lény, aki amúgy is vagy!

KÉRDÉS: Nehezen megy a közös teremtés a többi emberrel. Nagyon korán megértettem, hogy én teremtem saját élményemet. Életemben sok mindent megteremtettem magamnak, gyorsan, könnyedén. Azonban temérdek irigységgel és félreértéssel találkoztam, s egy idő után így teljesen elszigetelten és egyedül éreztem magam, ezért fölhagytam a tudatos teremtéssel. Emlékszem, hogy egy nap elhatároztam, hogy nem csinálom tovább.

ÁBRAHÁM: A közös teremtés a teremtés magas foka. Mielőtt hatékony közös teremtő lennél, meg kell értened az egyéni teremtés folyamatát. Azt mondod, nagyon korán tisztán láttad az összefüggést. Tudtad, hogy amit akarsz, amire sokat gondolsz, azt megkaphatod, és meg is kaptad. Vágyad és hited gondolataival tárggyá vagy eseménnyé "gyúrtad" a nem fizikai energiát, ahogy az elektromos energiát is ezernyi célra használhatod. Sokaknak ez nem tetszett, mert a te bőséged az ő hiányukra mutatott rá, és így irigységet éreztek. A negatív befolyásuk pedig hatott rád, és ezért az energiádat megosztottad. Más szóval: a lehetségesre vonatkozó hited egy részét más irányba kezdted küldeni. Azt mondtad: "gazdag és híres akarok lenni, de nem akarom elveszíteni a barátaimat". Ez a két cél azonban üti egymást. "Erős óhajtok lenni, és el akarom érni a céljaimat, de nem akarok kilógni azok sorából, akik nem tudnak jól teremteni." A téged ért befolyás miatt tehát megengedted, hogy az energiáid megosztódjanak, és egymást kioltsák. Az elszökött energia visszanyeréséhez és helyes irányba tereléséhez mindössze annyit kell tenned, hogy szükség esetén azonnal irányt váltasz, és az általad helyesnek tartott gondolatra fókuszálsz.

KÉRDEZŐ: De azt is ugyanúgy nagyon erősen vonzom, amit nem akarok!

ÁBRAHÁM: Azért, mert nagyon erőteljes a kisugárzásod, ahogy például Eszteré is. Egyszer az történt vele, hogy egyetlen éjszakát töltött el az adott szállodában, ott mégís két éjszakáról állították ki a számlát. Telefonon és írásban is kifejezte elégedetlenségét, majd elmesélte az esetet párjának, Jerrynek, aki csak mosolygott rajta, mert tudta, hogy ily módon épp arról beszél, amit valójában nem akar. Eszter ugyan védte az álláspontját: "De Jerry! Ez nem az én hibám! Ők rontották el a számlázást!" Rövid időn belül – érdekes "véletlen" következtében - egy másik szálloda ugyanazt tette Eszterrel, majd egy harmadik is. Ezt követően az autókölcsönző is. Azt mondtuk: "Úgy tűnik Eszter, hogy a 700 dollár veszteség nem tetszik neked. Meg akarod várni, amíg 7000-re duzzad?" Nem akartunk utálatoskodni vele, csupán rá akartunk mutatni, hogy ha arra irányítja a figyelmét, amit nem akar, azzal az óriási energiával, ami benne - és persze mindenki másban is - jelen van, akkor csak azt kaphatja, amire gondol.

Döntsd el, hogy azt gondolod, azt mondod és azt teszed, amitől jól érzed magad! Ez a "recept", lényegében szinte csak ennyit kell tudnod. A sokórás csevegést tulajdonképpen lerövidíthettük volna egyetlenegy mondatra is: arra törekedj, amitől jól érzed magad!

Tegnap este figyeltük Esztert és Jerryt, amint a szálláshelyükre hajtottak. Későre járt, és mindketten nagyon fáradtak voltak. Az utolsó szakaszon Eszter vezetett, és fáradtsága miatt nem érez- te magát biztonságban a volánnál. Így szólt: "Túl fáradt vagyok a vezetéshez. Erre azonnal még bágyadtabbnak érezte magát. Aztán így szólt: "Várjunk csak! Az univerzum energiájához hozzáférhetek! Mire akarom most felhasználni? Felfrissültnek akarom magam érezni! Biztonságban akarok lenni ebben a kocsiban! Az ágyunkhoz akarom eljuttatni magunkat!" Erre azonnal éberré vált fölfrissült, mosolyogni kezdett. Mire a szobába értek, már táncolni akart menni... Azonnali manifesztáció, nemde?

Döntsd el, mit akarsz érezni! Rosszul érzed magad? Csak annyit kell mondanod, hogy "jól akarom magam érezni, jól akarom magam érezni, jól akarom magam érezni..." Mielőtt tizedszer kimon- danád, jobban fogod érezni magad. Ugyanígy azt is mondhatod, hogy: "ihletre vágyom; dolgozni akarok; meg akarom tenni stb.” Deklaráld vágyadat! Jelentsd ki, hogy mit akarsz, és használd fel a világegyetem erejét, hogy meg is kapjad azt, amit akarsz! Ha bár- mikor az ellenkezőjét teszed, a belső lényed taszít rajtad egy picit. Ha mégis folytatod, nagyobbat lök rajtad. S még nagyobbat, ha még tovább folytatod. Nem azért, hogy bántson, hanem mert így szólt a megállapodásotok. Belső lényed azt vállalta, hogy valahányszor a gondolataid nincsenek egymással harmóniában, jelzi, hogy változtatni tudj rajtuk.

Sokkal jobb helyzetben vagy, mint gondolnád! Amikor erős érzel- met érzel, akkor vagy a teremtéshez a legelőnyösebb helyzetben!

Javasoljuk, kezdd a holnapi napodat a következőkkel! Végy elő három papírlapot! Írd az első tetejére: LENNI. 60 másodpercen át írd le, hogy hogyan akarsz érezni! Például: "Örömtelinek akarom érezni magam! Szabadnak akarom magam érezni! Tettvágyat akarok érezni! Jómódúnak akarom érezni magam!"

A második lapra írd rá: MEGKAPNI. Ennek megtöltésére 7-8 percet szánj! Például: "Meg akarom kapni ezt a kapcsolatot! Meg akarom kapni ezt a házat! Meg akarom kapni ezt a cipőt, autót, testformát...!" Bármit. Nem számít, hogy a szóban forgó dolog, amit akarsz, az kézzelfogható-e vagy sem.

A harmadik lapra írd fel: MIT FOGOK MA CSINÁLNI? Ennek a kitöltésére is 7-8 percet szánj!

Ha már 20-30 napja alkalmazod ezt a módszert, rájössz, hogy a tetteid immár harmonizálnak érzelmi és gondolati állapotoddal. Igy kerülhetsz harmóniába önmagaddal, és ez számodra a legfontosabb. Nem kell annyit okoskodni! Csak arra koncentrálj, hogy jól érezd magad! Keresd az örömet, és a többi már szinte automatikusan jön, hiszen így a megfelelő tettekre érzel majd indíttatást! Tedd új szokásoddá, hogy jól érzed magad! Belső lényed miatt ez nagyon könnyen fog menni. Belső lényed csodál téged! Ismeri erődet és értékeidet. Pontosan tudja, hogy szinte mindenre képes vagy!

Hatalmas szeretet van itt számotokra! Befejeztük.

