

‌خاتون‌برای‌ای‌ترجمه

‌

‌

 خواندید نمی کتاب رااین د،یسفر نبود نیدر ا اگر .دیاست که شما در آن هست یسفر نیا

 هستند؟‌یچه‌کسان‌اساتید‌ست؟یچ‌ماتریکس

را }کتاب{انتقال نیا، مَجِنتا پیکسی قی، از طربال دیسف نُه یجمع یآگاه

 .دهند یمارائه به شما نیزم ارهیبزرگ س راتییتغ عصردر

فراموش " یچگونگ ؛یانرژ ستمیس کی عنوان به ما سرآغاز یداستان واقع

 رموزآن "مجدد یادآوری"و نحوه سرنوشت خود یاصل یالگو "کردن

را که یتیحاکم تواند یم تیکه چگونه بشر دیاموزی. بدیگمشده را کشف کن

 ند.برسا یکپارچگی و تمامیتو ما را به ردی، پس بگماستاز آن حق به

 ایم آمده کاری چهانجام یو برا میهست نجایچرا ااز اینکه ،خودمان چیستی کیستی واز یدرک کامل همچنین

 .فراگیریدرا نیز

 ییدانلود و رمزگشا "زبان نور"و هندسه مقدس معروف به شوند میادغام باهمو علم کیزیمتاف ت،یمعنو

است که در یاگریمیک ندیفرآ کی "انسان طلیعه نوین یبرا یباستان وزرم" نیا سازی فعالو درک. شود می

 شیآگاهانه پ کاملاًعروج کیبه سمت یجمع طور بهاست که آن . اکنون زمانما قرار دارددسترس همه

 .میریبگ به خودرا "کسیاستاد ماتر " دیجد الگوی کهنو میبرو

‌درباره‌نویسنده

 عنوان بهاست که برتری چندبُعدی مقدسِهوش یبرا واسطی(Magenta Pixieنتا پیکسی)جِمَ

 هاییویدیو قیاز طر کند، یم افتیدر "نُه "که او از ییها امیپ .شوند میشناخته "آگاهی جمعی نُه سفید بال"

ی زندگ یو مرب شهودیمشاور کی عنوان بهاو است. دهیبه هزاران نفر در سراسر جهان رس شوبیوتیدر کانال

سگ و دو گربه کی، پسرش، اش زندگی کیبا شرمَجِنتا است. کار کردهسراسر جهان از یافرادبا چ()لایف کو

 .کند می یزندگ ایتانیبر نیوفارستدر

 ملاقات کنید. www.magentapixie.com آنلاین در سایت صورت بهمجنتا را

 بخوانید. این لینک دربه زبان فارسی را نامه کامل مجنتا زندگی

http://www.magentapixie.com/
https://alishabani.com/2023/05/03/%d9%85%d8%ac%d9%86%d8%aa%d8%a7-%d9%be%db%8c%da%a9%d8%b3%db%8c/

Copyright © 2016 by Magenta Pixie

All rights reserved. No part of this publication may be

reproduced, stored in a retrieval system, or transmitted,

in any form or by any means without the prior written

permission of the publisher, nor be otherwise circulated

in any form of binding or cover other than that in which

it is published and without a similar condition being

imposed on the subsequent purchaser.

 Cover design by Daniel Saunders

 Kindle Edition 1.1, 2016

 ISBN-13: 978-1539080015
 ISBN-10: 1539080013

 White Spirit Publishing

 www.magentapixie.com

 enquiries: catzmagick@yahoo.co.uk

‌است‌شده‌ترجمهاین‌کتاب‌توسط‌علی‌شعبانی‌به‌زبان‌فارسی‌

‌است‌شده‌گذاشتهرایگان‌در‌فضای‌مجازی‌به‌اشتراک‌‌کاملاً‌صورت‌بهفروش‌است‌و‌‌غیرقابلکتاب‌نسخه‌فارسی‌

Shabani AliThis book was translated into Farsi by

The Farsi version of the book is unmarketable and has been shared completely free of charge‌
www.alishabani.com

http://www.magentapixie.com/
https://alishabani.com/
https://alishabani.com/
https://alishabani.com/

 کسیماتر‌اساتید

 یانسان یاصلی خود و فعال کردن الگو تِیواقع به معمارِ شدن تبدیل

‌جِنتا‌پیکسیمَ

 مترجم:

‌شعبانیعلی‌

 .کنم می هایم نوهبه فرزندان و میتقد را کتاب نیا

 .هستید قلب من ونعشق درو من ینور زندگ شماها

 .ایستید میمن در کنار نهایت بیو در تمام کنید میرا کامل چرخه شماها

 .شناسد نمی حدومرزی شمامن به عشق

 الورا... ،یرود ،یلیرا موجن،یا ،یسیگر ن،یستیکر ،یاول ،یرز ،یاب الکس،

 .اند نشدهما تجسم نامه شجرهکه هنوز در گرید های روحتمام و

 .کنم می میتقد شماکتاب را به فرزندان نیا ز،یبه شما خواننده عز و

 ها آن هستند. شبکه رؤیابافانو وراننورآ ها آنما هستند. ندهیآ ها آن رایز ؛ها برادرزادهو ها خواهرزاده، ها نوه

 .هستند کسیماتر اساتید ها آن. با خود به همراه دارند طلیعه نوین یرا برا یستالیکر کدهای

‌فهرست

‌

 69 ... استاد ماتریکس 1 .. گزاری سپاس

 74 آگاهی جمعی نُه سفید بالاز سؤالاتی 2 ... گفتار مترجم

 87 .. زدهمیس سؤال 5 ... مقدمه

 91 ... (یکتابخانه سوابق)فرد 14 تیواقع هیگذشته و طرح اول یقرارداد زندگ

 96 .. (گروهیکتابخانه سوابق) 21.......... قرارداد شعله دوقلو

 24 غیرخطی در واقعیت یخط دگاهید

 26 و نقطه صفر ییخداخویشتنِ قرارداد

 03. ... گره طنقا

 05 ... کسیماتر هک شدن

 43 احساسی سازی یکپارچه

 40 سازی یکپارچه. لیتحل .قدردانی. تائید

 46 .. عشق مملو از سعادت

 53 ... عروج

 52 ... اراده آزاد و سرنوشت

 56 ... شدن یقطب

 58 .. سالم سیکماتر

 63 .. خلاصه

 64 .. سیکاتصال چاکرا/ماتر

1

‌گزاری‌سپاس

 در مورد پایانم بی های صحبتگوش دادن به یبرا نزیجنک کیو ها سونیم لوریت یاز د ای ویژه تشکر

 اریمطالب بس نیا نسبت به نوشتنشما اقیو اشت باورشد. لیاثر تبد نیکه به ا دارم "یانتقالات هندس"

 سپاسگزارم. اریشما بسبا یارزشمند بوده است و من از دوست

 شو آرزو تونهیدختر م کیکه یهست ییبابا نیمن. تو بهتر یمرب ترین بزرگ ر،یمک گوا انیپدرم، برا یراب

 .داشته باشه

 را هرگز فراموشتو بینی روشنخواهم نوشت. یکتاب دانست می قبل یلیخاز که کیگوردون بل رایب

 .ام نکرده

به نبودکتاب ممکن نی، اتو پایان بی قیتشوو تی. بدون حمالیدن ،ام زندگیو عشق ریبه سردب نیهمچن

 !ی من هستیمورد قدردان تصور کنی، ازآنچه شیب تو. برسد مردم دست

‌

‌

‌

‌

‌

‌

‌

‌

2

)علی‌شعبانی(‌مترجم‌گفتار

Mighty Presence that I AM; Expand and bless this Transition by the Pure Energy of Source

Mighty Presence that I AM; Expand and bless the Readers by the Pure Energy of Source

Mighty Presence that I AM; Expand and bless the Gaia by the Pure Energy of Source

 ر سعادت هستیدشما پُ

3

 هستم در این زندگی چیست؟ چرا ساعتی خوشحال ام وظیفه؟ روم میو به کجا ام آمدهمن که هستم؟ از کجا

آمده وجود بهچرا این جهان ؟ کند نمیمرا راضی چیز هیچدارم و گشتگی گمی غمگین؟ چرا حس و ساعت

 یا من صاحب اختیار محض هستم؟ شده تعییناز پیش ام زندگیآیا ؟ام ایستادهاست و من در کجای آن

 جاست؟خدا کیست، چیست و ک کیمیاگر کیست؟ماتریکس چیست؟ ؟ کنند میآیا افرادی من را کنترل

 د شدنپاسخ داده خواه زودی بهشما سؤالات

‌درود‌بر‌شما‌اساتید‌ماتریکس

قبل توسط شما فراخوانده ها مدتعلی شعبانی هستم. مهمان این قسمت از صحنه زندگی شما. مهمانی که از

نم از شما. ممنو که در حال خواندن این کلمات هستید، به دعوت شما پاسخ مثبت دادم. الان همینو ام شده

 متشکرم

را در وبرق پرزرقکادو این قول نقلاست که در حال مطالعه آن هستید. ای ترجمه، شما بهمن مهمانی کادو

سفر، نسخه انگلیسی کتاب از طریق بعدازاینشنیدم و یک هفته یک فرد مصریاز میان بُعدی انداز چشمیک

که وارد نقطه گره شدم و در مدت کوتاهی کتاب را به دست من رسید. در همان زمان بود پرارزشیجواهر

 کنم. فعال برای خودماشتم تا بتوانم مطالب آن را ترجمه کردم. برای انتشار کتاب نیاز به زمان د

 نشود، وی قادر نخواهد بود تا آن را به دیگران فعالتا زمانی که مطلبی برای فرد ام کردهدرک راستی به

 انتقال دهد.

با خلوص صد در صد است که هایی کتاب، از معدود "انتقال "نویسنده بگویم قول یا بهتر است به این کتاب

این داشتنی دوستمجِنتا پیکسی نویسنده است. شده نوشتهبدون هیچ انگیزه نفسانی و توهمات بُعد چهارم

حقیقتی از جنس نور. .دهد میرا برای بشریت شرح حقیقت ماتریکس، برای اولین بار در عصر جدید، انتقال

 حقیقتی از جنس عشق.

4

که انسان و بشریت را باشد می عشق نورنور و در این کتاب از جنس اتحاد دو فرکانس عشق شده ارائهحقیقت

از ماتریکس و اساس بینه بازتاب توهمات .دهد میوی سوق اقتدارهر چه بیشتر به میدان نقطه صفر و

 رار از ماتریکس!ترساندن بشریت برای ف

توسط افراد منفی ماتریکس ؛باید از ماتریکس رها شویم؛ ماتریکس بد است گویند میکه اید شنیده بارها

که جز ترساندن شما و برانگیختن گفتارهایی شمار بیاست و داری بردهاست؛ ماتریکس برای شده طراحی

زاد تمامی افراد و تمامی افکار، ماتریکس با نهایت احترام به اراده آ .کنند نمیاحساسات مبتنی بر ترس کاری

 .اید شنیدهیا توسط معدود افراد نیمه آگاه و ناآگاه اید دیدههالیوودی های فیلمچیزی نیست که در صرفاً

‌ماتریکس‌چیست؟‌راستی‌به

 ... پاسخ در دستان شماست

 شما پر سعادت هستید

 شما هستید

 هستید

 ص دارددرصد خلو 99 شده ارائهترجمه.

 { آکولادجملات و عبارات در} اند شده آورده مفاهیمبیشتر سازی روشنبرای و ندهبتوسط.

 ًدر اینترنت جستجو کنید. این کتاب شامل ،دانید نمیهر کلمه ادبی یا تخصصی که معنای آن را لطفا

 .باشد می ناآشناییکلمات جدید و

 از بنده شده ترجمه های کتابسایر کتاب وشده این بندی فصلبرای مطالعه نسخه تصویری و

 کنید: مراجعه من و کانال تلگرامی به سایت توانید می

www.alishabani.com

https://t.me/globalfederationoflight 2041علی‌شعبانی‌بهار‌

‌

http://www.alishabani.com/
http://www.alishabani.com/
https://t.me/globalfederationoflight
https://t.me/globalfederationoflight

5

‌مقدمه

 واقعاًکه میو کشف کن را دریابیموجود خود قتیحقکه است فرارسیده آن زمان ما یکنون در واقعیت اینک

 .میهست یچه کس

 رخ دهد. ،نامیم می "یدرون یفضا" ای "درون"که ما آن را یاز سفر به درون، به مکان تواند میکشف تنها نیا

از حال تابهکه سؤالیما و پاسخ به هر ندهیگذشته، حال و آ دیما. کل لیتخ عیوس پَهنِهاست در یسفر نیا

 است. آندر ،ایم پرسیدهخود

ما آشکار کند. ما هرکدام مرشد، یرازها را برا نیوجود ندارد که بتواند ا یمعلم ایشخص لم،یکتاب، ف چیه

، ها فیلم، ها کتاب. میخودمان هست یوتریکامپ های سیستمکتابخانه و هرکدام. ما میراهنما و استاد خود هست

را که عیعد وسبُ نیا های دربما کمک کنند قفل بههستند تا اینجا ها آنهستند. دیکل تنهاافراد و معلمان

 .بازکنیم ،نامیم میخود لیآن را تخ

 حال بااین. بنامید "کد" کی ای "محرک" کی آن را توانید می دیاگر بخواه .است کلیدها نیاز ا یککتاب ی نیا

 یسی، بازنوخودتان، ترجمه نمادها به زبان هایتان استعاره ییرمزگشا ،که کشف اسرار درون دیهست فردیشما

 .داد دیانجام خواهتان را و ساختن سرنوشت خود لیدر صورت تما ندهیحال و آ و گذشته

 تیواقع حقیقیِ تاروپودصحبت از یاما وقت "آغاز است. شروع در یبرا جا نیبهتر شهیهم" شود میگفته

 "چیمارپ"، تر دقیقبه عبارت ای پایان بی رهِیدا کیوجود ندارد. زمان و مکان یانیپا ای انهیآغاز، م چی، هشود می

 .میبپر آن به داخل میمستقو میشروع کن چیآن مارپ یبر رو ییاز جا دییایاست. پس ب

 ."همه"از ای جنبه .کنم میاز خودم است ارتباط برقرار تری عمیقجنبه دانم یمکه اکنون یزیمن با چ

 صورت بهفقط ، آید میو وقتی به سراغ من کنم میاست که من با آن ارتباط برقرار یزیچ، "همه" درواقع

 م کبیرعال از کل یکوچک تکه است. "همه"در درون ای جنبهمن از خودم درکو شود میداده نشان ای جنبه

 .انیزندگ

 !طور همینهستم و البته شما هم عالم کبیرهستم. من آن "چیز همههمه و "من گویند می "ها آن"

6

 توانستم میکه ی. موجودنمایان شدمن برای مانند روحی موجود کی عنوان بهدر ابتدا "جنبه از خودم" نیا

 وم.احساس کنم و بشن ،نمیذهنم بب داخل "یِدرونی فضا"در آن را

بود که من آن را یعیوس یفضا نیاز ا یاتاق کوچک بود و آن اتاق تنها قسمت کوچک کیانگار ذهن من

 .فهمیدم نمیو آن را نامیدم می مذهن خود

. کرد میو با من صحبت زد می، به من سر شناختم می سالگی سیزدهکه از یاتاق نیدر ا مانند موجود روح نیا

 .داد میداشتم پاسخ که یبه هر سؤال باًیاو تقر

. او نشان دادبه من زولو یجنگجو کی عنوان بهاست و شکل خود را "دیسف روحِ"او به من گفت که نامش

 است. "عد پنجمبُ"و از "منگذشته ینسخه زندگ"گفت که

او دنیاحساس و شن دن،یشروع به د یاما پس از مدت در ارتباط بودم دیبا روح سف شنیتیمد واسطه بهابتدا

 ارتباط این اما من ؛بود بیعج یکیزیف ریو غ بیگانهموجود نیارتباط با ا روزمره خود کردم. در ابتدا یدر زندگ

 دوست داشتم. را

تا حالا بود. انگیز شگفت، شد می یدر تمام وجودم جارهنگام ارتباط با روح سفید که یعشق و شاد زانیم

 یرو یاجراحس داشتم، نیبه انسبت حال تابهکه ای تجربه ترین نزدیکحس نکرده بودم. ار یزیچ چنین

چه حس نیکه ا داند میباشد در این کارکه هرکسیبودم. یگریو باز شینما در کار یصحنه بود. از بچگ

 بود. تر سرخوشانهو تر عمیق یحت روح سفیدارتباط با یاما برقرار ،دارد "حالیبا"

گفت یرا بدانم. او که بود؟ وقت چیز همه خواستم میشد. تر پیچیده تربیشتر و بیش روح سفید ازمن سؤالات

 ؟کرد میعد پنجم کجا بود؟ چرا با من ارتباط برقرار بُ ؟ه بودگذشته من است، منظورش چ یکه نسخه زندگ

 .داد می، پاسخ شد می شتریکه منجر به سؤالات ب هایم سؤالو سایر سؤالاتتمام این به

 ."دانم ینم"پاسخ داد: راحتی به دم،یپرس سفید روحاز یخاص یانتزاع سؤال کیمن هازاینک پسروز، کی

 .دکن دایو جواب را پ دبرو تواند میسپس به من گفت که اگر بخواهم

 !داند میرا چیز همه کردم می. فکر داند نمیجواب را جالب بود که چرا او میبرا واقعاًمن موافقت کردم و

7

ذهنم وندر سقف اتاق کوچک در ای دریچهاز کمانی رنگیننردبان کیاز دیروح سف شدن دیمن شاهد ناپد

 یتیاهم میبرا گریمن را داشت اما د سؤالبرگشت، جواب یرفته بود. وقت شتریب ای قهیچند دق یاو برا بودم.

 سؤالجواب تافیدر یبرا یچه کساز ؟ ه بودبود که او کجا رفت نیبدانم ا خواستم میکه یزینداشت. تنها چ

 ؟دانست نمیکرد و چرا خودش جواب را

. داردعد بالاتر راهنما در بُ کیخودش ی، برااستراهنما کیمن یاو برا که درحالیداد که حیتوض دیروح سف

 داشت. "بالاتر رفتن"به ازیخاص ن سؤالآن جواب یاو برا

 یبه من آموخت و سع یادیز یزهایچ آن زمانطول . در بودم در ارتباط روح سفیدمن حدود هفت سال با

و چند رفت میبالا کمانی رنگین، از آن نردبان دانست نمیمن پاسخ دهد. اگر جواب را سؤالاتکرد به همه

 .گشت برمیبعد با جواب قهیدق

 ،گرفتم میقرار ام زندگی برانگیز چالش طیدر شرا ی. وقتکردم میقطع روح سفیدارتباطم را با ی اوقاتگاه

آن اتاق ایاو توانستم نمیبا او صحبت کنم اما کردم می یسع ای ،"کردم میفراموش "حبت کردن با او را ص

 .نمیکوچک را در ذهنم بب

خودم افتاد، یاتفاق م نیا ی. اغلب وقتمیداشت یا فشرده یجلسات ارتباط هرروزو گشت یاو برم رگیمواقع ددر

 تمرکز کنم. دیبا روح سف دیارتباطات مداوم و شد یتا بتوانم رو کردم میحبس را در خانه

 .گرفتخواهم "دیجد یراهنما" کی، او به من گفت که روح سفیدپس از حدود هفت سال کار با

موضوع ناراحت نیاست. من از ا دهیرس انیزولو به پا جنگجو عنوان بهبا او نبودن م باهماو گفت که دوران

 از ای جنبههر دو دیجد یداد که هم خودش و هم راهنما حیداشتم، اما او توضاعتماد او علاقه و زیرابهبودم،

 من است. ندهیگذشته، نسخه آ خهنس جای به دیجد یمن هستند. او گفت که راهنما

 بود. "مذهن ی درونفضا"من در یبزرگ برا رییتغ کی "لحظه ارتقا" نیا

 بود. دیاز حضور روح سف مملواتاق ، هفت سال برایداشتم و یآگاهاتاق کوچک نیا از سالگی سیزدهاز

اتاق بکه ملاقات کرده بودم(در یافراد یِانسان از بستگانِ معمولاً) گریاز موجودات د یاریاوقات، بس یگاه

 یزندگ یکیزیخود که هنوز در قلمرو ف شاوندانیوارد شوند و با خو خواستند می ها آن .زدند میکوچک را

8

 یکس اینشسته است، شاپ کافی طرف آنکه باشد میخان بودممکن ن خویشاوندآ صحبت کنند. کردند می

 .داد میهل ی که در آن مشغول به خرید بودمرا در سوپرمارکت خریدکه چرخ

 حیتوض ها آن. او به داد میبه افراد اجازه ورود ندرت بهو کرد میعمل "دربان" عنوان بهدر آن اتاق روح سفید

 .ندرفت می آن افراد معمولاًهستم و "یادگیریر حال د"که من داد می

با توانم میکه من دانستند میکه یمعن نی. به ا"نندینور من را بب" توانند می ها آنداد که حیتوضروح سفید

عمل یکیزیزنده ف یها ناو انس یافراد روح نیا نیب ای واسطه عنوان به توانم میارتباط برقرار کنم و ها آن

صحبت آن فرد یانسان بستگان. سپس با داد میعبور زهاجا یاز افراد روح یکیدر موارد نادر، او به کنم.

 .گرفتم میقرار یکیزیو شخص ف یروح فرد نیب یانجیم ایواسطه عنوان به اتاق کوچکدر و کردم می

و به هستم "یادگیری"حال که من در گفت می. او وارد شوند ها آنکه داد میاوقات اجازه ن شتری، بحال بااین

 .کردند میرا درک ی این موضوعروح افرادکه رسید مینظر

 ای واسطه". او به من گفت که هستم یادگیریچه در حال یدهد که برا حیتوض میخواستم برا روح سفیداز

 خواهم بود. "گرید های واسطه یبرا

 یزندگ کایافراد در آمربیشتر این اهم کرد و در سراسر جهان صحبت خو یادیبا افراد ز یروزمن او گفت که

و کردم یصحبت م کروفونیو با م داشتم بر سر یکه هدفون ه شداز خودم نشان داد یری. به من تصاوکنند می

 به آن یشباهت چیه 1993دهه لیاوادر کامپیوترهادر حال گوش دادن هستند. یادیکه افراد ز دانستم یم

 .کردم میرا در آن زمان درک ن تصاویر آن مفهوممن و نداشتند که دیدم چیزهایی

و دگرگون کرد رییتغ"بودم دهید سالگی سیزدهکه از یمبلکه اتاق کوچک ذهن دیروح سف تنها نهکه زمانی

 رقم خورد.من یبرا یقیلحظه عم، "شد

 یها یشد. ماه نیزگیجا ها رودخانهبا درختان، نهرها و همراه عیچمنزار وس کیبا م ذهن وندر "یفضا"آن

 ی. گاهدندیدو یم ها چمن یمختلف رو های بارنگ پشمالو یها و خرگوش کردند یها شنا م در رودخانه یرنگ

. کردند میدر اطراف پرواز که دیدم میرا هایی پریو دیدم میها را در درختان یکسیو پ ها اِلف، ها گِنوماوقات

، اما در هستنددر آن شاخ تک های اسب دانستم یکه م ندد داشتوجو چمنزار نیفراتر از ا یگرید چمنزارهای

 داشته باشم. یزارها دسترس به آن چمن ای نمیرا بب ها دوردستآن توانستم یآن زمان نم

9

. او دیدم میفرشته کی مثلبال بود که او را دیسف یشد موجود لیبه آن تبد دیکه روح سف ییراهنما

 در اتاق کوچک. دیروح سف مثل، درست حضور داشتنزار چم نیدر ا "رباند" کی عنوان به

 .داد مینشان "مرد کی به حالت فقط" خود رافرشته نیاوقات ا یگاه

داد که هنوز حی. او توضپوشید می دیسف شرت تیو یآب نیو شلوار ج داد میاز دست را دشیسف های بال

 ."افتهینسخه ارتقا " کی صورت بهاست، اما "دیروح سف"

 است. دیجدا از روح سف کاملاً ی، او موجوددیگر نظری نقطه ازبه من گفت که نیهمچناو

 کسانی جنبه نیرا به چند شروز خود کی ،یانسانروح /ای فرشتهموجود نیپس از چند هفته ارتباط با ا

 .است "یجمع"شکل ، اش واقعیداد که شکل حیکرد. او توض تقسیم

 خطاب کردم. "ها آن "، "او" جای بهاو را پس ازآن

 .ندبود تا "نُه "را شمردم و ها جنبه نیمن ا

 هیشب و نبود یانسان هایشان چهره ی. گاهشدند میبال ظاهر دیسف فرشته نُه صورت به ها آناوقات یگاه

 یبلند داشتند و همگ یبا موها ظریف یانسان یها چهره گر،ی. در موارد دندرسید میپرندگان بزرگ به نظر

 د.مرد بودن

 متفاوت بودند. ها آناوقات همه یو گاه شبیه هم بودند کاملاً ها آناوقات یگاه

 ها آناز یکیدر برخی موارد، . نمایان شدند دیسف شرت تیو نیمرد جوان با شلوار ج نُه ظاهر به ها آن گاهی

 .ندپوشید میمختلف یرنگ های شرت تی ها آنهمه ای پوشید می یمشک شرت تی

ناراحت ام زندگیدر یزیاز چ واقعاًکه زمانی بودبود شده تبدیلزن کیبه ها آناز یکی دمیکه د یتنها بار

. به من شود ردتا او رفتند میعقب قدم یک مردهاو همه آمد میجلو پاک دیالهه سف کیمواقع، نیبودم. در ا

آرام با من صحبت یلی. او خه استآمدمن یآرامش و شفا یاست و او برا "یجنبه زنانه اله"که او گفته شد

 مرد بودند. ها آناوقات همه شتری، بحال باایناو را دوست داشتم. کاملاًو من کرد می

11

در حال شهیهم"، "الیس"که دادندپاسخ ها آنو دهند می شکل رییتغ قدر اینکه چرا دمیپرس ها آناز

 من و گسترشِ هوشیاریبا درک، ها آنشکل رییدادند که تغ حیتوض ها آنهستند. "ساکن ریغ"و "رییتغ

 .است همسو

را شان واقعیشکل توانم میبه من گفتند که من ن ها آنکدام است. ها آن یکه شکل واقع دمیپرس ها آناز

 خواهم یکه م گفتماست. کینزد ها آن یواقع حالترا به من نشان دهند که به هایی شکل توانند میاما نم،یبب

 یفضا" و در کرد رییتغ گرید بار یک "چمنزار"نقطه بود که منظره نیو در ا نمیرا بب تر نزدیک اشکالِ نیا

 کنم. فیتوص "فضا"آن را توانم یکه فقط م دمیرا د یزیچ "ذهنم درون

 داده جایدر خود زیرا ن یرنگ یکه انفجارها دمید "یاهیس"را در ها سیاره، ها جهان، ها ستاره، ها کهکشانمن

 ینورها های جرقهرنگارنگ، یستالیکر یساختارها ده،یچیپ یشکال هندسبه اَ "نُه " های شکلود. ب

. دمیرا د شبکه ای پیکر غول سکیماتر کی. من افتی رییتغ یکیالکتر ای نقره های میله، خطوط و کمانی رنگین

نوعی زبان دانستم می چیزی کهو به کردند میکه در اطراف حرکت دمیرا د هایی هیروگلیف نیمن همچن

 .شدند میتبدیل است،

را که فقط چیزیو را بشنوم یقیموس های نت توانستم می. من دمیرا شن دیمنظره جد نیا صداهای حتیمن

 کنم. فیتوص "فرکانس" عنوان به توانم می

 .ندهستنیز "صدا"ساختار هستند، ای شکل یکبه همان اندازه که ها آنکه ندداد حیتوض" نُه "

 ها آن شکلاما در آن زمان، من با ؛و جالب بودم سیال ر،ییدر حال تغ شهیهم شکالاَ نیا یمن عاشق تماشا

 بودم. تر راحت ،انیپر چمنزاربالدار در دیموجودات سف حالت در

 "د؟یداری هم شما اسم، ها بچه" دمیپرس ها آنروز از کی

 شنهادیبه من پ ها آن. ام شنیدهاست که هایی فرکانسو ها نت ،دارندبه اسم که چیزی ترین نزدیکگفتند

صدا "آگاهی جمعی نُه سفید بال"را ها آنگرفتم میتصم نیبگذارم، بنابرا ها آن روی اسمی منکردند که

 کنم...

11

 دانستم یم یلیو من به دلا دهد یم حیرا توض ها آن ممکنوجه نیعنوان به بهتر ای اسم نیا دیرس یبه نظر م

 ها آنبود که مهم اریبس نیهمچن .بودند یجمع یبالدار و آگاه د،یسف ها آن چونمهم است اریبس اسماین که

 .شوند یمعرف "نُه " عنوان به

 .رضایت کردند احساس کاملاً "بال سفیدآگاهی جمعی نُه " اسمبا "نُه "

م گفت می ها آنکه به ییزهای، اغلب به چدرواقع. دندیخند ها آن ،را انتخاب کردم اسماین یوقت هرچند

را متوجه ها آنی کردن شوخ اوقات اغلب و خندیدند میاز سؤالات من یاریبه بس ها آن. خندیدند می

 هستند! یجد واقعاًسؤالات من کردم میفکر رای، زشدم نمی

 ترین زهبام"از یکی ،دنوجود داردر آن ها آنکه یجهان دادند که فضا و زمانِ حیمن توض یبرا ها آن

 غالب در ابعاد بالاتر است. یانرژ کی و شوخی به من گفتند که طنز ها آن. که وجود دارد است "هایی مکان

زولو در اتاق کوچک، ی، جنگجو"دیروح سف"و یافت "ارتقا" لیروح/تخ یارتباطات من در قلمروها ن،یاربناب

 شد. لیتبد یانپر چمنزاردر "نُه "به

 .نامیدند "فضا فرا"را "مذهن وندر یفضا" نیا ها آن

 کردم. YouTubeدر ییدئویو صورت به "نُه "از "ها پیام"، من شروع به انتشار 2338در سال

 .ام بودهگفتگو و ارتباط در موجودات نیاز آن زمان تاکنون بارها با ا

 نیبه هم دی! شاتاس راهنما روح کی ینام برا ترین طولانی "آگاهی جمعی نُه سفید بال"که دانم میمن

 ؟خندیدند میبود که لیدل

 .زنم میصدا "نُه " را ها آنا احترام من اکنون ب

ی و مشترک میان اصل امیپ کیوجود دارد که اساساً یزیچ ابراز یبرا نهایتی بی های راهکه رسد میبه نظر

 انسان. عنوان بهما اقتدار است: همه تعلیمات

و یاری اقتدارآن گیری بازپسو ما را در میهست یچه کس میمک کنند تا بدانهستند تا به ما ک نجایا "نُه "

 ما. از ما و همه هرکدام. میهست انگیزی شگفتموجودات ها انسانکه ما است شده گفتهبه من کنند. ییراهنما

12

که یاز هر عبارت ;میهست "خدا" ای "یخالق اله" ،"حقیقیمنبع کی" از فرد منحصربه تمثالیهمه ما

 یکه چه کس دانیم میاز ما ی. برخمیهستچه کسی ایم کردهاز ما فراموش یاریبس .دیاستفاده کن خواهید می

 .کنیم نمیآن را درک تیاما اهم م،یهست

از دیدگاه . میهست رییمداوم قرار دارد. ما هم در حال تغ رییتغ ریما در مس ارهیاست. س رییما در حال تغ ارهیس

 .میهست رییدر حال تغ سرعت بهما ،آید می انیبه م یکیزیوجود ف کیت از رشد و تکامل در صحب یوقت "نُه "

 یبا الگوها سهیدر مقا چیز همهکه است ای نقطه نجای. امیهست "ناگهانی جهش" کیدر حال حاضر، ما در

سال اتفاق 26333منظم هر طور به "رشد" نی. اابدی یتکامل م یتصاعد صورت به معمولی، یرشد تکامل

 .2312دسامبر 21 یانقلاب زمستان مخصوصاًبود. یتکامل رشدنقطه آن نیبالاتر، 2312و سال افتد می

 آفرینشاز ای مرحله درواقعکه میهست "سراشیبی نزولی"در مرحله جهشآن "گرید یسو"ما اکنون در

فراتر به " را نیا "نُه ". نویسیم مید خو یبرا یدیجد خیو تار ایم ایستاده یصفحه خال کی یاست. ما رو دیجد

 .تاس "قتیحق با راستا هم" ای استعاره ها آنکه به گفته کنند می هیتشب "رفتن کمان رنگیناز

جنبه .اند شده نوشتهخلاقانه یندهایو فرآ والاترتفکر تحریک یبرا منحصراً نجایدر ا سخنان نیا

تا انگیزد برمیرا درون خواننده تصوراتی، کنم می ادی" نُه" عنوان بهکه من از آن خویش یافته گسترش

 .صورت گیردشخص تیواقع تِیو خلاق گسترش

، با بینم می "دانلود اطلاعات"به شکلرا ها آنکه "یانرژ های بسته"در موجود خاص یکدها قیاز طر "نُه"

 ای یانرژهر معادل یطلاحات برااص ایکلمات ترین مناسبرا به ها آنسپس .کنند میارتباط برقرار من

 .کنم میارتعاش خاص ترجمه

 توانم ینگاه کنم، م تر قیدق "یبسته انرژ"اگر به درون است. "رزبان نو" ،گویند میبه من "نُه "چیزی که

من دهم. صیرا تشخ یو اشکال هندس نمادها توانم یو م نمیبب یمختلف یها ابر را با رنگ هیشب یغبار ایدود

 حسشان زین احساسی و عاطفی ازنظررا بشنوم و ها آن توانم یمبلکه ،"نمیب ینم"را یانرژ یها بسته نیا صرفاً

به سمت من زمان هم طور بهو احساسات که همه دنیشن ر،یاز تصاو کنم، یرا ترجمه م یبسته انرژ یوقت کنم.

 .کنم می، استفاده آیند می

13

 یدرک و پردازش در صورت د.نندار ها آنپردازش لزوماً ای به درک یزاین خوانند میرا سخنان نیکه اافرادی

انجام ی معینچرا کارها به روش بدانند خواهند میکه باشید یکه شما از آن دسته افراد خواهد بودمهم

 .ستین ها آن ، نیازی به درک و پردازشسخنان نیموجود در ا "کدهای" ای امیپ افتیدر ی، اما براشوند می

 کردن پردازش و درک ،یابیارز ،سازی مرتببه فعالیت نیاست. ا "چپ مغز مکرهین" تیزش زبان نور فعالپردا

زبان نور شروع به یکدها رندهیزبان نور ارتباط برقرار شود و گ با نکهیا ی، براحال بااین. کند میکمک

 است. "راست مغز مکرهین" تیفعال دریافت پیام،. ستین به پردازش کند، لازم تیخلاق ای سازی فعال

 آن چیزیاز تر بزرگ اری، بساند آمده پیشبزرگ اریبس "یهندس یبسته انرژ" کیبا ها آندارند. یامیپ" نُه "

 .بینم میکانال یوتیوبم در وهایدیو سازی آمادهکه هنگام

 ها آن. شود میارائه کتاب کی عنوان بهبار نیخواهد بود و ا تری طولانی انتقالِفعالیت، نیمتوجه شدم که ا

 اساتید"که به من دادند یرا به من دادند. عنوان کتاب دانلود کنم، عنوان شروع به ترجمهِ نکهیقبل از ا یحت

 بود. "کسیماتر

 .سپارم می "هنُ "را به یاستعارقلم اکنون هممن نیبنابرا

 تا ابد کاتب تو هستم.خواننده، من یتو ا یبرا و ؛هستم ها آنفرستنده و مترجم رنده،یمن گ

 مجِنتا پیکسی

14

‌تیواقع‌هیگذشته‌و‌طرح‌اول‌ی.‌قرارداد‌زندگ2

ما از ایآ ؟قرارداد ببندیم کیچگونه ؟بندیم می را قراردادها آنچرا ؟ندسته هچ "گذشته یزندگ قراردادهای"

 ها آن توانیم می ایشوند؟ آ بسته بدون اطلاع ما ای ما لیبرخلاف م توانند می ها آن ایآ م؟یآگاه هست ها آن بستن

قراردادی که مییبگو توانیم میمثبت؟ چگونه ایاست یگذشته منف یزندگ یقراردادها ایآ ؟فسخ کنیمرا

 م؟یدار

با چشم دی، باها آن پردازش مفهوم درواقعو ها آن درک یو برا چه هستند ها آنکه گوییم میابتدا به شما

 د.یدار چندبُعدی "تفکر"به ازین درواقع ای. نیدکنگاه ها آنبه چندبُعدی

 ،یزمان ریغ-یکیزیف ریغ خویشِ نظر ازنقطه ای یواقع یکیزیتوافقات(در تجسم ف)قراردادها ،یخط مفهوم در

، گرفتن جسم و ظاهرپس توجه داشته باشید که منظور از تجسم؛ }ازایندو، منعقد خواهند شد. هر درواقع ای

 {با تجسم کردن اشتباه گرفته نشود *. باشد هم می تناسخمرسوم به معنای -است تجسد و یا حلول

 .گیرند قرار میخود یتوافقات در جا ایقراردادها نی، اشود میتجسم کیوارد یکس یوقت

 شوند؟ یم جادیقراردادها چگونه ا نیا دیپرس یم

 .تجسماز شیپ هاولیهستند. طرح "تیکرژان نقشه" کیاز یبخش ها این د،یاگر بخواه ،یکیزیف ریاز منظر غ

 یکه همگ کند یم میرا ترس یاحساسات و افراد ،ها موقعیت، ملاقاتفرد ؛نقشه نیشما. در ا یزندگ "نقشه"

 فعالیت نی، احال بااین .شوند یمسطح فیزیکی و روحی فرد در هر دو یبراحداکثری و گسترش موجب رشد

 .ستیآشکار ن یکیزیاغلب از منظر ف

، کند میارتباط برقرار باانرژیاست که یانرژ نی. اگیرند میصورت یتوافقات در سطح انرژ ای قراردادها نیا

 .کند میارتباط برقرار یبا آگاه یآگاه

 که یهندس اشکال صورت بهرا قراردادهاند این توان یم نند،یب یم و کنند یفکر م یکه به شکل هندس یکسان

 .کیمکعب روب ای جورچین کی، مانند کنندتجسم رندگی میهندسی قرار یدر جا

15

 لیدر آن دخ زین یگرید یاشکال هندس حال بااین، باشد ضلعی شش تواند می کند میکه فرد تجسم یشکل

همراه با کمترین مفهوم نیا قتیحق نیبه بالاتر شمارا همبه یهندس متصل شدن اجرامهستند. تجسم

را متفاوت یزیاست که چ ، انحنا یا خمیدگیچشیپ ،رییتغ کی (Distortion)اعوجاج }.رساند میاعوجاج

 {دهد میخود جلوه یاز شکل واقع

 رییتغ"اعوجاج بگوییم کهنیست به نظرتان مهم) نندیب یو م کنند یبُعد پنجم فکر م انداز چشمکه در یکسان

 .کنندرا تجسم "کمان رنگینپل " ندتوان ی(، م"؟استکرده

‌نکما‌رنگینپل‌

 یاستعار ریتصو یک این. رود می یبعدچمنزار به باشکوهچمنزار کیاز کمان رنگینپل نیا فرد به کمک

مکان کیاست که یزیچ "پل"است. مرتبط با متصل بودن فرایند نیا رایخواهد بود، ز ندیفرآ نیبا ا همسو

 .کند میمتصل گریرا به مکان د

و دیسف خرقهاز نور را در والا موجودی توانند می ،بینند میو کنند میفکر الگویی کهنکه یکسان یبرا

طرح)درباره نقشه گیری تصمیمدر تصور . هر دوکنندتجسم اهیس خرقهرا در یکیتار سفلی از موجودی

 دارند. تی(فرد اهمهیاول

دست به همردند ککه یتوافق پس از ها آن. کنند می جادیقرارداد ا ی بین خودکیتار موجودنور و موجود

 .دهند می

 ها استعاره نیترهمسو ؛کنند می جادیتوافق را ا که یو موجودات کمان رنگینپل ،یاتصالات هندس ن؛یهمه ا

 قرارداد هستند. ندیفرآ جادیا یبرا

 .باشد میاستعاره نیبالاتر ،باهمجفت شده یهندسانرژی و اجرام ،حال بااین

 دیتا بتوان کند یعمل م شما DNAدر یسلول یها باز کردن حافظه یرک براکد و مح د،یعنوان کل به ریهر تصو

 شماست. "گذشته یزندگ یقراردادها"همان که دیحرکت کن فرکتالبه سمت

16

ساختاری هندسی است که با بزرگ کردن هر بخش از این ساختار به نسبت معین، همان ساختار فرکتال}

همانند است. آن اری است که هر بخش از آن با کلتال ساختنخستین به دست آید. به گفتاری دیگر فرک

 {شود. فرکتال از دور و نزدیک یکسان دیده می

که در ای شبکهکرده است. احاطه شماراکه یابید می ای شبکهخود را در ،شوید می فرکتال نیوارد ا یوقت

 است. "توری" ای "سکیماتر"ما دگاهیاز د شبکه نیا یاصطلاحات برا همسوتریندسترس شماست.

قرابت نیشتریب "توری" ای "سیکماتر" که شویم میمتوجه ها آن یجهان ریو تفاس شما زبان بررسی با

خارج از ها آنوجود دارند که مناسب هستند، اما زین یگرید تر ی، اصطلاحات علمحال بااین .مفهومی را دارند

 هستند. {مجنتا پیکسی} ما واسط یآگاه

 ای سیکماترمفاهیم} نیکه ا مییبگوهستند میان شما ی که درو فناور یعلم دانشمندانممکن است به

 شما هستند. ینریبا کدگذاریبه مرتبطاعداد یتوال توری{ همان

که ما از آن یزیخواهد بود. چ کنیم میو ارائه آنچه از آن صحبت حیتوض یبرایی همسوبالاترین اعداد توالی

 است. "نقشه" ای "شبکه" ،"تجسمپیش از هیطرح اول" کنیم میصحبت

گذشته قرار دانیدر م اصلاًکه دینیب یم د،یکن ینقشه نگاه م ینریبا یاعداد و کدگذار توالی به یوقت

 میدان. شوند ینشان داده م حال)اکنون(عنوان به ینقطه مرکز تیموقع قیاز طر شهیبلکه هم رند،یگ ینم

 .نقطه صفر

را خارج از ندهیگذشته، حال و آ یقراردادها تواند می، کند سازی مفهومرا ها توالی نیا دبتوانفرد که یزمان

یا و فسخقراردادها را نیا توان یکه چگونه م دیپرس یشما از ما م .کندپردازش خوبی به یخط ردیف

 ؟کردایجاد لیرا در صورت تما یشتریب یقراردادها

 دان،یم یدر نقطه مرکز سؤال نیپاسخ به ا، کنیم مینگاه کردیم صحبت ها آنکه از یاعداد توالی بهکه یزمان

 .است نقطه صفر

 پاسخ دهیم. ه هستند،گذشته چ یزندگ یکه قراردادها شما سؤال نیاول اید بههنوز ب حال بااین

17

 دیاگر بخواه ،در نظر بگیریم "توری" ای "سیکماتر"شمارا تینقشه واقع ای تجسمپیش از هیاگر طرح اول

 .کند یعمل م "بزرگ وتریکامپ" کیمانند سیکماتر نیکه ا ببینید یدتوان یم

 .شوند می افتیدر آناز طور همینو شوند میوارد انهیرا نیا بهاطلاعات

 زندگی یبرا هایی نقشهو ها جهتدر اطراف شما شروع به ابداع مختصات، سیکماتر نیبزرگ، ا وتریکامپ نیا

هر فکر، هر احساس .شود می وارد پیکر غول وتریکامپ نیا بهفکر و هر احساس شما هر .کند میشما تیو واقع

به شماراکه ای فناوری خود را به شما ارائه دهد. یفناور پیکر غول وتریکامپ نیا ها آن وسیله به است تا یرمز

، روح کیعنوان هو هم ب یافته تجسم یکیزیموجود ف کیعنوان هم به ان،تتیواقعو یدر زندگ نیمع یسمت

 .کند یم تیهدا

و بندی طبقه، یگانیمرتب، باهستید را آنچه همهو تان زندگی .کند یکار م زمینه پسدر وتریکامپ نیا

 دیکه با ییو جا دیکه اکنون هست ییجا ،اید بودهکه ییجا یرا برا هایی نقشهمختصات و .کند می دهی سازمان

 . کند یم دیتول وید،بر توانید می ای دیبرو

. است شما "{Bodymind} -جسم ذهن" نیا شما است.از یبخش است.شما خود وتریکامپ نیا که البته

کدام نکهیدر مورد ا گیری تصمیمشروع به خودش ، داشته باشیدن هوشیاری نسبت به آن زمانی که، حال بااین

 .کند میشما بهتر است، یبرا ها نقشهمختصات و

نور و دانش، اطلاعات و قدرت را های ماتریکس نیاز شما ا کی. هر دیبزرگ را دار یاوترهیکامپ نیشما ا همه

 .دیدار و درون در اطراف

‌هوشیاری

به چیزیکه چه درباره آن و کند میمستقل عمل ن طور به گرید کامپیوتر. کند می رییتغ یزیچ ،هوشیاریاما با

 .شود می شما یشما، ورود گنالیس منتظر وتری. کامپگیرد نمی یمیتصم سرخود ستا نفع شما

 جادیمختصات را ا ،کنید می یرا طراح ها نقشه! شما کنید می ریزی برنامه انرا خودت وتریکامپ پس ازاین

 .دیانجام ده کاری چهو دیکه کجا برو گیرید می میو تصم کنید می

18

 و منفعت ریخ نیبالاتر" شما که ددان میکامپیوتر . کند میشما کار دستوربه ازآن پس، "سیکماتر" وتر،یکامپ

 .دانید می را "خود

 تنها نه. سیکتوسط ماتر وتر،ی. توسط کامپاند منعقدشدهاز قراردادها در گذشته یاریبس ،یخطاز دیدگاه

 .اند منعقدشدهو منفعت شما ریخ ترین عالی یشما، بلکه برا لیبرخلاف م

 ریزیِ برنامه یشما هستند که فناور ارهیدر س افرادی وجود دارد. قضیه نیدر ا یشتریب یزهایچ حال بااین

 است(. شده داده ها آنبه این توانایی) اند کردهرا کشف گرانید یکامپیوترها

را داشتند شروع به یفناور نیکه ا هایی آن، "در خواب بودند" یکیزیف یافته تجسمافراد که درحالی

 این که یکه کسان دانستند یدر خواب بودند، نم یجسم ازنظرکه یها کردند. افرادکامپیوتر ریزی برنامه

{ کامپیوترها-}ماتریکس تا اند کرده یزیر را برنامه ها ماتریکس ;کامپیوترهاداشتند، اریرا در اخت یفناور

 دنبال کنند. {ها نویس برنامه} را به انتخاب خودشان ها نقشهو ها برنامه مختصات،

در ها نویس برنامه نیبودند، بنابرا سانیبه نفع برنامه نو ها آننبود. تیبشر خیردر جهت نفع و ها انتخابآن

 .کنند می امرارمعاش ،فیزیکی یافته تجسمافراد رساندن به به ضرربا همه سطوح،

‌استاد‌ماتریکس‌خود

هم اجرا اشم ندهیآ در بالقوه طور بهبلکه در حال و ،اتفاق نیفتاده استدر گذشته شما صرفاً تیوضع نیا

و استاد دیکن ریزی برنامهخود را وتریکامپ توانید می "آگاه شدن"و "شدن از خواب داریب". فقط با شود می

 یو پردازش معنا درک امر است. نیا در مهمجنبه کیگذشته یزندگ ی. قراردادهادیخود شو سیکماتر

 مهم است. اریبس نجایدر ا "گذشته یقرارداد زندگ"

 یقراردادهای نیهمچن .اید کرده جادیهمه او خود و منفعت ریخ نیتربه یرا برا توافقاتیدادها و شما قرار بله!

 نیهمچن .رسانند نمیسودی به شما گریدحالا اما ندبودشما نفع که در آن زمان به اید کرده جادیا

 اند گرفته ادیکه افرادیتوسط ی قراردادهایو "سیکماتر" وتر،یتوسط خود کامپ شما یبرا ییقراردادها

 .اند ایجادشده، داشته باشند و آن را کنترل کنند یشما دسترس وتریرا دور بزنند و به کامپ ها پروتکل

19

خود را از دست ؟دنگه داراست؟ کدام را از این موارد یک کدامکدام قرارداد بگیرد میتصم دیبا اکنون فرد

 ؟دادکار را انجام نیا توان می اصلاً ایآ ؟دکن جادیرا اقرارداد جدید کدام ؟درها کن یک کدام

 .شود می "سیکاستاد ماتر"و "یابد می سلطهخود سیکبر ماتر"کار، فرد نیانجام ا بابله. درواقع

 وجود دارد. همه در دسترس شما هستند. یادیز های راه؟ دهد میکار را انجام نیچگونه افرد

 .دیرس مینقطه خواه نیبه ا

خود یدر جا یهندساجرام است، "باانرژی یانرژ برخورد"گذشته ی. قرارداد زندگمیه کنخلاص دیبگذار پس

 .کسیماتر ذهنی. ابََرکامپیوتر. کنند جادیا را "توری" ای "نقشه"تا گیرند میقرار

 .دیشما هستخود کامپیوتر{-}ماتریکس نیا .دیهست وتریکامپ نی. شما ارادارید سکیماتر نیاز شما ا کی هر

‌شما

 ندیفرآ نیا یو وقت گیرند می قرارخود یاعداد در جا توالیو یاضیالگوها، کدها، معادلات ر ،یبند شبکه

 .دیشو یم خلق "شما"، تکمیل شد

 .شوید میمتولد یجسمان کالبد درو شما شود می شروعروح کی عنوان بهشما ینآغاز نقطه

در صورت ،کنید میحذف ستیرا که لازم ن هایی خشب. کنید می دیخود را تجد سیکهر تجسم، ماتر انیدر پا

شروع از نو شما دوباره .کنید می ریزی برنامه دیبا مختصات جد و کنید می را اضافه "دیجد های قسمت" لیتما

و وارد شوید می، از نو متولد درون ماتریکس خود شده ریزی برنامه یاز کدها دیجد ای مجموعهبا . کنید می

 اطلاعات است. آوری جمعهدف و ایده اصلی، رشد ماتریکس شما و .شوید می یدیجد یزندگ

خود. شترِیو ب شتریگسترش و ارتقاء ب ،. کاوشفرکتالاعداد، به سمت توالیدر امتداد شتریو ب شتریحرکت ب

 .شما عصر یتکنولوژ هِیشب درست

در دستان خود یشتریب تکنولوژیتا باشد، کارآمدتر باشد تر سریع، برودکه بالاتر خواهد می شهیهم هر فردی

خیر یخود را برا شهیهم سیکشما، ماتر عصر تکنولوژیاست. برخلاف کسیسفر روح، ماتر نیداشته باشد. ا

 .کند می ریزی برنامهشما در همه سطوح منفعت و

21

ضد افزار نرم"اگر ، حال بااینموقت. طور به، البته هک شود تواند می سیکماتر م،یکه گفت طور همان، حال بااین

 نخواهد افتاد. هرگز و افتد نمیاتفاق نیا ،فعال کنیدخود را "هک

. دیخود تسلط دار سیکبر ماتر نکهیاز ا نانیبا اطم ؟شوید میمطمئن هکضد افزار نرم فعال بودنچگونه از

 ."سیکاستاد ماتر"به شدنتان تبدیلبا

 میتا به شما نشان ده میبا شما هست نجایا مجِنتا پیکسی، خودواسطِ قی، از طرآگاهی جمعی نُه سفید بالما،

 .استاد ماتریکس خود شوید چگونه

21

‌.‌قرارداد‌شعله‌دوقلو1

‌

 پرسیدید. گذشته خود یرا در زندگ قراردادها بستن لیدلاشما

 .گیرد نمی صورتاست یخط یآگاه یکه دارا خویش از ای جنبه از شهیانتخاب هم م،یکه گفت طور همان

که در حال بستن دانند نمیاوقات خودِ افراد اغلب که شوند می منعقد یخط دیدگاهاز یی ، قراردادهاحال بااین

 هستند! ها آن

عد قرارداد در بُ یک این قرارداد است. کی درواقع یگرینفر و د کی نیب یخط دیدگاه ازمثال ... ازدواج رای ب

 .نشود ایمنعکس شود گریر ابعاد دقرارداد ممکن است د نیسوم است. ا

باشند، آنگاه قرارداد در تمام ابعاد "دوقلو های شعله"/ "دوقلو های روح" درواقع ایو یروح جفت زوجیاگر

 .شود میبالاتر منعقد

 یخط دیدگاهاز نجای. ما در اشود میمنعقد ازدواجاز لحظه قرارداد، نیستند روحی که جفت زوجی برای

 .یمکن میصحبت

 قرارداد ،یخط دگاهی؟ از داست شده بسته یچه زمان واقعاً، قرارداد "دوقلو یها شعله" ای یروح یها جفت برای

 است. شده بسته "گذشته یزندگ"در طورقطع به باًیتقر

لحظه " دردارند، قرارداد یبالاتر چندبُعدی هوشیاریکه زوجینهر دو در ،چندبُعدی دگاهی، از دحال بااین

 .شود می)نقطه صفر(منعقد "حال

 ازدواج واقعی که طور همان، شعله دوقلو{-}برای جفت روحیاست یهمان لحظه ازدواج واقع "حاللحظه " ایآ

زمان رایز ؛است ریبله و خ نی؟ پاسخ به ااست در لحظه ازدواجشان که جفت روحی نیستند زوجیدر مورد

 عنوان به چونقرار دارد، ی(همچنان در زمان خطزوجین از کیبالاتر در هر چندبُعدی هوشیاریحال)بدون

 انیجر کیبالاتر تجربه نشود، هنوز چندبُعدی هوشیاریاگر .شود می یتلق "گذشته و حال نیب ای لحظه"

 .خواهد داشتوجود یخط

22

 جای به "یخط عمود" کیدر سیکدرون ماتر یاست. کدون ها یخارج از زمان خط ای لحظهنقطه صفر

از سیکماتر د،یاگر بخواه نیبنابرا ؛{باشد می کُد-}کدون در اینجا به معنای رمزکنند می فعالیت "یقخط اف"

و انتخاب جایگذاریبه سمت بالا را یهندس اجرام(یافق یخط حالت جای به) چندبُعدی میدان کی قیطر

 .کند می

 زندگی{ های دوره}های تایم لایف هب، دوقلوزوج هوشیارِ شعله /یروح جفتازدواج در منعقدشده "قرارداد"

 در سطح آگاهانه توافق کنند که قرارداد را بشکنند. نیکه زوج یتا زمان "است خورده گره" یادیز

 یدگیچی، اما درک پکنند}شکستن قرارداد{ یانتخاب نیچن واقعاًشعله دوقلو های زوج رسد میبه نظر دیبع

 دواریام توان مینقطه صفر "وضوحِ"و "سکوت" باتجربهها تن .ستیهرگز ساده ن یخط دیدگاهاز سکیماتر

 .آیدفراهم شخصبرای پردازش و درک آن فرایند اجازه داد تا و کردرا تجربه سیکماتر یدگیچیبود که پ

دوقلو های شعله رو ازایندشوار است. اریبس ها آنکه شکستن کنند می جادیا ییوندهایشعله دوقلو پ زوجین

 ،اند کرده وصلت یگرید یبا شرکاقبل حال از کنند و درعین های دیگر باهم ملاقات می ایم ت در لایف که

 .اند کرده ازدواجخود که هنوز با شعله دوقلو کنند میاحساس

 توان می نی. همچنکشد میتجسم طول کیاز شتریب اریازدواج بس نیاست. ا امر حقیقی یک این واقعیت در

. است شده تنگ، اند ندیدهکه هرگز یکس یبرا اندلش کنند میکه احساس دید را یخوشبخت متأهلد افرا

 های تایم لایفدوقلو در شعله های ازدواج خاطر به امر نیهستند. اخود یهمسر فعل "عاشق" واقعاً ها آن

 .شسته استنبه ثمر ن یفعلتایم لایفاست که هنوز در "منعقدشدهاتحاد " کی جادیا ای ،رگید

همه توان می ای؟ آدارد برمی یقرارداد قدم فسخ یبرا ای؟ دهد میفرد به قرارداد ادامه ایاست که آ نیا سؤال

 ؟فسخ کردقراردادها را

متفاوتی های دیدگاه) است خورده گره سیکماتر یدگیچیو پ فرکتالدر قاًیموضوع شعله دوقلو عم که درحالی

هستند و ر همدیگ یدوقلو یها دوقلو ندارد، همه شعله شعله کس هیچشعله دوقلو دارند، کیهمه همچون:

 .کنیم می(صحبت قراردادها) ها هندسهو سیکماتر ما درباره اینجادر ؛(شتریب یها دگاهید حتی

، ممکن کند میحرکت سیکماتر یاست که در ابعاد مختلف در امتداد خط عمود یاگر ازدواج قرارداد رایز

 شما باشد. سیکماتر میدانهک کردن یبرا برنامه نویسان یواز س یشدن هکنفوذ و عامل است

23

اند، در موضوع شعله دوقلو برای هرکسی مهم است؛ زیرا همه افرادی که در این کالبد جسمانی تجسم شده

طلب عشق جسمانی و روحی هستند؛ اما برای تمرکز بر هدف اصلی کتاب، به موضوع قراردادها و استادی بر

 دیم.گر ماتریکس بازمی

24

‌غیرخطی‌واقعیت‌در‌یخط‌دگاهی.‌د3

 .مینگاه کن یکیزیف ریو غ یرخطیغ دیدگاهاز منعقدشده یبه قراردادها دیاجازه ده نیبنابرا

 چندبُعدی یمفهوم کند یم یشما سع بُعدی سه مغزِ ی(، وقت"یکیزیف تیخارج از واقع") "غیرخطی" سطح در

 ؛پردازش کند یخط طور به دیمغز شما، رابط پردازش، با وجود دارد. یادراک خط کیرا درک کند، هنوز

 .می(نگاه کنیخط دیدگاه ون)دراز ،غیرخطی سطح به دیاجازه ده نیبنابرا

 .اند منعقدشدهر خودِ برت نظر نقطه ایکه قراردادها از جانب خدا، منبع افتیدر توان می یسطح خط از نیبنابرا

 است که یاز موجودات نوران ای مجموعه ای عالی یشورا کیموضوع، تجسم نیمشاهده ا یبرا مناسبراه کی

 و گسترش یمعنو تجلیات ،یکیزیف راتییتغ ،احساسی، رشد ها موقعیتمانند تجربه، یاز شما موارد به نیابت

در مکانی خاص، نقاط گره، ایجاد زمانی همو پرمعنی های تجربهی برای یکدها ،ییجادو ملاقات، یافتن

 .کنند میو تمام معادلات ریاضی متقارن را انتخاب ها حرکم

 هایتروما از شما ممکن است با یبرخ است. یکیزیدر هنگام تولد شما در تجسم ف سیکماتر تیوضع نیا

 ها آن ینیزمان مع تا در انرژتیک به این تجسم فیزیکی آمده باشید مشکلاتو ها بلاک، }روان زخم{نشده حل

 قرارداد است(.یک ،خود خودی به نی)ا را حل کنید

 رو ازاین. گیرند میخود قرار یدر جا محاسباتی صورت بهدر زمان شروع تجسم هم ها ناهماهنگی یحت

 هستند. "کوچک بوداهای" خود خودی به و هستند گناه بیهمه نوزادان در بدو تولد پاک و که دانیم می

و با یفعل در زندگی سیکماتر اولیه طرح قیقرار است از طرکه ای نشده حلبا توجه به مشکلات از طرفی هم

 .رسد میبه نظر "کار گناه متولد" عنوان به، نوزاد فرکانس مشابه منعکس شود

 یفعل فضای-زمان میداندر توانند میکه کنند میاستفاده یهستند، اما از اصطلاحات حیصح دگاهیهر دو د

 .ابندیشما ارتقاء

 هیچ در چیزی هیچ. دارند راو کاربرد خود گاهیجا ،ها کلامو ها نسخه، ونمت قیطر از یباستان های درس

 به نحوی قابل استفاده است. چیز همه. رود میهدر ن یزمان چیهر د اقعیتی وو

25

اجرام هندسی (استفاده کنیم توانیم میبهترین نامی که) "نور یشورا"که شود میاستنباط گونه این نیبنابرا

 نیچن و دقت نیبا چن ،ای یافته تجسمفردیتِ . هر دهد میو قرار جادیا ،یزیر برنامهی خودش را در جا

 است. به وجود آمده یخدمت مطلق نیو چن یفداکار

 چیز همه حال بااین، کشد میطول زندگیهزاران اندازه به ای پیچیده سازی آماده نیساخت چن ،یخط از دیدگاه

 .افتد میاتفاق "چشم به هم زدن" کیدر

 صورت رود می یفرد یکیزیتجسم ف کیو به شود میخارج "روحی گروهِ"که از یهر روح یبرافرایند نیا

 .ماند می ،هستگونه که همان سکیماتر اره،یس ایعد از قلمرو، بُ نظر صرف. گیرد می

 از تجربه وجود دارد یسیکماتر ،{مرتبط با انسان نیست-بی اراده ات}موجودرآزادیاراده غ یها در تجسم یحت

 !کند میمنحرف را از بحث اصلی مازیرا نخواهیم پرداختبه آن ومتفاوتی است کاملاًکه موضوع

 ،پراکن و عشق خدمت رسان، بالا انرژی با، تعمق وفعالیت مشغول شدت بهرا "نور یشورا" نیما ا نیبنابرا

 .بینیم می اه تایم لایفکل یبرا کش نقشهو نویسو مختصات برنامه

اتفاق افتاده دیکه اکنون هست "شما"در تانآمدن ایاست که قبل از به دن یزیهمان چ نیا یخط دیدگاهاز

 است!

26

‌و‌نقطه‌صفر‌ییخداخویشتنِ‌.‌قرارداد‌0

‌

 ؟افتد می یچه اتفاق شناسیم می "نقطه صفر" عنوان بهکه ما یزیچو غیرخطی دیدگاهاز

آن فرد یکیزیعد فبُ یقبل از تولد همتا را تایمی لایفکه "یموجودات نوران عالی شورای" چی، هراز نقطه صف

 است. یخطدیدگاه مربوطه به ل،طراحی از قب. وجود ندارد ،کند یطراح

است ازیوحدت ن نیتجربه ا یبرا ایوحدت وجود دارد. آ فقط ،یگانگی فقطمنبع، فقط، حالاز نقطه صفر فقط

 ؟کردرا ترک فعلیم و تجس یکیزیکه تجربه ف

تجربه نقطه ؛سیکماتر خودِ یعنی، اصلی طرح خودِ یاست! نقطه مرکز انهنه قاطع کی سؤالاین پاسخ به

 منبع است. انداز چشم، ییخدا خویشتنِصفر و ادغام با

مان ه نیا .است نهایی و غایی شما "گذشتهِ یِزندگ قراردادِ" مفهوم، نیا بگویید که توانید می دیاگر بخواه

را ییتوهم جدا د،یابی یتجسم م یکیزیعد فبود که در بُ نیقرارداد ا .دیاست که با خدا، منبع بست یقرارداد

و دیکه شما منبع هست آورید می ادیآن، به طی و در گردانید بازمیتجربه و دانش را به منبع د،یکن یتجربه م

 .گردید بازمیبه وحدت

و تجربه مرگ یکیزیبه ترک بدن ف یازی، نییخدا خویشتنِقق قرارداد با منبع و تح کپارچهیادغام یبرا

 .ستین

هنوز در تجسم است تجربه که درحالی(یسفر خط کیدر طول یرخطیغ یرا)به معنا حالت نیشخص ا

 .ستا ییخدا خویشتنِتجربه، قرارداد این رایز ؛کند می

در ییخدا خویشتنِ آن را شکست. قرارداد توان مین اصلاًو بشکندآن را تواند مینفرد است که یقرارداد نیا

 است.حاضر و همه ابعاد ها اندیشه، همه ها واقعیتهمه

قرارداد، کیکه داشتن شویم میمتوجه ،کنیم میبحث غیرخطیسطح که ما در مورد طور همان، حال بااین

 است. یخط بحث کی، خود خودی به

27

 یقرارداد اصلاًوجود ندارد. خویشتنِ خدابا یقرارداد چی، هکند میبه نقطه صفر حرکت یکس یوقت نیبنابرا

 .هستی "وت"فقط آنچه هست وجود دارد. فقط رایز ؛وجود ندارد

 یو از هسته مرکز دیکن کاری دستاعوجاج های میداندر دیتوان یم دیاگر بخواه د،یرو یبه نقطه صفر م یوقت

است که قراردادها را ییجا نجای. ادیده رییرا تغ سیکو ماتر دیوبر یرونیب یها و به حلقه شده خارج فرکتال

تر تر را از چرخ بزرگ کوچک یدسهناجرام است که ییجا نجای. اکنید می جادیا دیجد یو قراردادها فسخ

 .دیکن یاضافه م وجهی دوازده یکل شمایلاز هندسه را به یدیجد یها و بخش دیکن یحذف م

 .دهیدانجام دیکه هست هرکجادر ، همین حالا، اکنون مه توان میرا فرایند نیا

فقط توسط شما هی. طرح اولهک کند شمارا افزار نرم یگرید موجود است که رممکنیغ نقطه نیدر ا

 است. تغییر قابل

شما کیارگانماتریکسِ وتریکامپ تکنولوژی میداننفوذ در رقابلیو غ میعظ{روالیفادیواره آتشین} کی

. افتد میاتفاق یکیزیواکنش ف کیمرحله نیدر ا رایاست، ز یدر سطح سلول ییرها نی. اشود میجایگذاری

شما آنچههمه " عنوان بهاست که شده بافته یسکیماتر یوتریکامپ یشما در فناور DNAکل ساختار

 قرار دارد. حقیقی، یِشما یعنیسطوح، ترین عمیقدر "دیهست

DNA وجود دارد. توضیح آنبرای کسیماتر پیرامون یشتریب یزهایاست اما چ یکیزیساختار فDNA یک

 کامل است. یِرزونانس دانیم

 سیکدرون ماترو استاد مسلط بگوییم توانیم می ای؟ کند می سیکبر ماتر و استاد مسلط شمارا یزیچه چ

 .احساس. گسترش. هوشیاری ؟کند می

 شق.ع احساسِ .شما یانرژ دانیم گسترشِ .جسم ذهن هوشیاریِ

 هایی فرکانسکلمات . خودِدهیم توضیح ها آنبه کمک را مسئله نیا توانیم مید که نوجود دار یادیز های راه

 .سکیماتر ونبه تسلط در بالطبع و ؛ببرند فربه نقطه ص شمارا تا رادارند

28

 .دیکن حسرا ها آن نیطن آورید میکلمات را به زبان نیا یوقت

‌هوشیاری

‌گسترش

‌احساس

مطلق بازشناساییِخود با DNA و به آوازِ دیکن حسکلمات را نیا یواقع یمعن تا دیتان اجازه دهبه خود

 .دیگوش ده ،کنید میزمزمه کلمات را نیا که درحالی "هست آنچههمه "

‌هوشیاری

‌گسترش

‌احساس

‌وجود‌ندارد‌یقرارداد‌چیه

 ... ی کنیدنگاه سؤالتان نیبه اول دوباره

 ؟ه هستندته چگذش یزندگ یقراردادها

. شوند میمنعقد یکیزیف ریاز جنبه غ ای شما یافته تجسمیا در جنبه هستند که یتوافقات ایقراردادها ها آن

عنصری و ... /ای فرشته/فرا بُعدی/فرازمینی/غیرانسانیو یاعم از انسان گریموجودات د ایقراردادها با خود

 .شوند میمنعقد

 با اینور، عالی یقراردادها توسط شورا .شوند میمنعقد هوشیارانه یآگاه بدون ای هوشیارانه یقراردادها با آگاه

 .شوند میمنعقد یکیزیف ریغ غیرخطی دگاهیاز د ایتجسم، خویشتن در طی کاملِ هوشیاریِ

 یفکر ندیفرآ نی. اکنیم میرا درک قراردادها نیا ،وجود ندارد یقرارداد چیه میکامل بفهم طور بهکه زمانی

 .برد مینقطه صفر دانیما را به م "گرانیخود و د"به ژرفو قیعم ،حقیقیهمراه با عشق ،چندبُعدی

29

 ینیرا بازآفر دیجد یقراردادها میتوان یم رایز م،یابی یدست م "سیکبر ماتر و استادی تسلط"نقطه به نیا در

نقطه نی. از امیکن دازش و فعالیتپرمنطقه بدون قرارداد کیاز ای فسخ کنیمرا یمیقد یقراردادها م،یکن

که یزمانزیرا ؛گیریم نمیقرار کنترل ای هک مورد نفوذ، دیگر چون رسیم می مانخود ییاست که ما به رها

 وجود دارد. "ما"تنها رد،یصورت گ خویشتنکامل از هوشیاری

‌جادو

ا جایی است که جادو اتفاق اینج .وجود دارد ،چیز همهز ا کپارچهی دانیم کی، فقط نیست یگرید چیز هیچ

در }تجلیات{ها جلوه نیکه بالاتر یی، جادهد میدر آن رخ آفرینش ترین بزرگاست که ییجا نجایا. افتد می

 .شوند میآن متولد

 .وجود دارد پذیرش خالصِ انِی، فقط جرنیست یمقاومت چیاست که ه ییجا نجایا

. در نقطه یو نه قرارداد ی، نه نگرانمشکلی، نه ی، نه ترسیینه آرزو م،یدار یازیاست که ما نه ن در نقطه صفر

 یزیچ رایز م،یستین ندهیجو گریکه د یابیم درمیکه نجاستیو ا یابیم میخودمان را واقعاًصفر است که ما

 .اردهست وجود د آنچه صرفاً. شود مین افتی یزیچ ،برای جستجو نیست

31

‌‌.‌نقاط‌گره5

 {باشد می اتصال نقطه }نقطه گره: به مفهوم

 ... شما سؤالبه رسیم میحالا

 م؟یقرارداد ببند دیبا چرا اصلاً

 هستند. چندبُعدیو یچند سطح ،چندلایه ها پاسخ رایز دیکن داریخود را ب چندبُعدی چشم

 ببندد؟ یما قرارداد یبخواهد برا یگریچرا موجود د اصلاًو م؟یقرارداد ببند دیچرا با واقعاً

 شود؟ بستهما یبرا یتا قرارداد شود می هکما سکیماتر میدانموجود در افزار منر لیچه دل به

 داد. خواهیم پاسخ سؤالات نیبه ا ما

اتفاق "خودکار" صورت بهاست که فرایندیگفت که گونه این توان میبستن قرارداد "ییچرا" پیرامون

 .افتد یم

 تجسم یبرا هیاست. طرح اول سیکماتر ای توریشبکه، جادیا منظور به "باانرژی یانرژ"ادغام فرایند، نیا

 است. "یشخص کیآکاش تاریخچه" سیک. ماترشود می ینگهدار سیکدر ماتر ها یافتن

زمان و تمام .است "کتابخانه منبع"و یجهان ی،هانیکتاریخچه آکاشیک کامل از "کیهولوگراف یکپ" کی

در همه ابعاد نفوذ قت،یاما در حق د،یعد هفتم نامبُ دانیا مر نیا توان می .شوند میهمگرا کجای صورت بهفضا

 .کند می

از شبکه را به قسمت کیهستند که یکیالکتر های کشی سیم و ها رشته ،شده بستهقراردادها و توافقات

ر و پ ترین پرمنفعت باید تجربه کنید را در شما آنچه را که تا شوند می بستهقراردادها .کنند میمتصل یگرید

 .دیتجربه کن ممکن حالت خیرترین

ش خود ،"محدود احتمالِ"و شود میاستفاده ها رشته نیاتصال ا یاست که برا ای جوهره "نامحدود امکانِ"

 چیهجایی که "نقطه صفر الگوهمراه با احتمالِ نامحدود کیدر تواند می، قرارداد حال بااین قرارداد است. یک

31

 زیرا کنیم میسرنوشت صحبت و از پارادوکس اراده آزاد نجایما در ا ه باشد.وجود داشت هم "ی نیستقرارداد

 .اند شده گنجانده نامحدود امکانِ کیهر دو در

 نی. اکند میدرخت در اطراف شما و درون شما رشد های شاخهمانند ،سیکماتری، اطلاعات دهیچیپ یالگو نیا

 ی. آگاهاز منبع ای شده منعکستصویر ح شماست. رو طرح اولیهروح شماست، خود نیا د،یشما هست خود

 .دیهست سکیشبکه ماتر از ای شدهمتجلی ارگانیکشما ماده .یفرد

 در طرح حرکت کردنهستند. هنگام هیدر طرح اول "نقاط گره" ها آناتصالات هستند. و ها رشتهقراردادها

 شایدکه هایی زمینه، ادیاحتمالات ز ؛یدکن میرا انتخاب تان زندگیو زمانی که در هر تجسم، تجسم اولیه

 .انجام دهیدرا ها آن که ممکن استوجود دارند فراوانی یعمل های اقدام و دیکاوش کن بخواهید

 یکه فرد در تمام هستند نقاطی ها این. اند شده بسته قراردادها جایی که ،هستند یینقاط گره، نقاط همگرا

 هر چون. دینیبب "التحصیلی فارغنقاط " عنوان بهرا ها این توانید می د،یخواه. اگر بکند میتجربه ها تایم لایف

. "دنشو می رهیذخ" نقطهدر آن ،تمام اطلاعات جمع شده درون تجسم ،رسید مینقطه گره کیکه به بار

 .میکن هیتشب ای رایانه یباز کیدر "رهینقطه ذخ"را به نیا میتوان یم

 های شخصیت الگوها کهن) "سیکذهن ماتر"از شبکه، الگوهایی نکهاطراف شما، یتیهدا ستمیس

 .کنند می تینقاط گره هدا نیبه سمت ا شماراآن ذهن هستند(فرد منحصربه

 ی. نقطه گره همگرا است. تمامکشاند میبه سمت نقطه گره شماراکه باشد می سیکماتر های انرژی ،زمانی هم

 .شوند می بررسیتجسم در طی نقطه ایندر اتیتجرب

 ی و خارج از زمان خطیکیزیف ریدر سطح غ ها آن . همهشوند میو دوباره تجربه لی، تحلبندی دسته ها آن

 .شوند می تجربه

 "رییتغ" کیشما مانند یبراامر}تجربه نقاط گره{ نیاست. ا ، آنیو تجربه مجدد بندی دسته ل،یلحظه تحل

 یک این حال باایننشود. ییشناسا اصلاً این امر ممکن است ایظهور است. ایتولد دوباره کی، تان زندگیدر

 تر مقربو تر روشن ،تر فعال هوشیارتر، شتریو ب شتریو ب شوید می ردایب هرچهمهم در تجسم شما است. نقطه

 .کنید میتجربه را یشتریو ب شترینقاط گره ب ،شوید می

32

 ،است نقطه گره، نقطه صفر است، قرارداد با منبعشود. لینقطه گره تبد کیکه کل تجسم شما به یتا زمان

 .بودن است و حالتِهوشیاری نهایتِ

‌سکوت.

‌سکون.

‌دانستن.

‌.یگانگی

 است. وحدت‌با‌منبع نقطهِ نیا

 کیخواندن ی باشد. شاید ملاقات با شخص خاص دیشا باشند. "کوچک"نقاط گره ممکن است د،یاگر بخواه

 .رؤیا یا دیدن یککتاب خاص

 دست که به درست کردن چیزی . یامقدس خاص یفضا کیاز دیبازدمثل باشند. "بزرگ"کن است مم ای

 .روز مقدس یک در گروهی ملاقاتو یا رسد می از افراد یاریبس

 .کنید می درک متفاوت را ها آنشما اما هستند "اندازه هم"نقاط گره تمامی قتیدر حق

 ،موجود(ت،یموقع وان،یخاص)شخص، ح ی یافتهفردیت یِنرژا دانِیقرارداد است. هر م کیهر نقطه گره

 آن قرارداد خواهد بود. عقد دیگرِ طرفِ

که ای لحظهاست، "نقطه ادغام". قرارداد شود میتجسم تجربه طی نقطه گره است. نقطه صفر در ،قرارداد

ادغام و باهم یافته تجسم یِکیزیف موجودِ منبع و ذهنِ سِیککه ماتر یی، جاکند میملاقات خویشبا خویش

 .شوند می یکی

 ای جنبه مشارکت فرایند، نیا .گیرد‌میصورت‌‌است‌که‌آفرینش‌روش نای با رایز شوند می جادیقراردادها ا

 خویشاز جنبه کی مشارکت نی... امیکن انیب گونه این میبتوان دیشا ایمنبع است. ی ازگرید جنبهاز منبع با

 ت.اس خویشاز یگرید جنبهبا

33

و ها موقعیتبه تجسم خود طی دراست که شما نیا یبستن قراردادها برا لیگفت که دلا توان یم نیبنابرا

 .دنکن یدر آن نقطه کمک م گسترش یافتنِ حداکثریکه به شما در دیبرو ییها یانرژ

‌صورت‌گونه‌این‌آفرینشاست که نیا قراردادهابستن اصلی لیدرست است، اما دل حقیقتاًتوضیح نیا

 .دیهست آفرینششما رایز د،یعد سوم وجود داشته باشدر بُ آفرینش فرایندِ بدون توانید می. شما نگیرد‌می

هستند. بدون تیساختار واقعهمان ها آن رایز دیعد سوم وجود داشته باشدر بُ بدون نقاط گره توانید میشما ن

 یوقت د؟یدر نقطه صفر را به خاطر دار کپارچهی دگاهید حال بااین. دیوجود داشته باش توانید میقراردادها ن نیا

و در آن مرحله ندارد‌وجود‌"یقرارداد"‌چیهمرحله نیدر ا ؟گیرد میقرار نقطه گره کی یرو یکس

 زندگی کردن است{ }موجود بودن در اینجا به مفهوم تجربهِ.ایستید بازمی موجود بودناز "شما"

 .که هست. منبع یزین چ. همه آرسید می وحدتبه "شما" رایز

 است. یعدبُ فرا خویشِبا بُعدی سه ادغام خودِ یبرا یسفر ت،یواقعاین طیسفر شما در

 .دیعد سوم و تمام رشد و گسترش آن را بدون نقاط گره تجربه کنبُ توانید میشما ن نیبنابرا

و از نقاط گره فراتر دیکن نقطه صفر را تجربه نکهیمگر ا برسید شدگی روشنبه توانید میشما ن حال بااین

 .دیبرو

 از نهایتی بیتعداد گری. دستندین یخطدیگر لحظه نقاط گره نیدر ا ید.وارد نقاط گره شو م،ییبگو توانیم می ای

تجربه آن را و دیهستش درون الآنکه ای نقطهن یهمنقطه وجود دارد. کیبلکه فقط ، دنگره وجود ندار نقاط

 .کنید می

‌

‌

‌

‌

34

‌سازی‌یکپارچه

تجربه کیکه دیهست یشما روح بلکه ،نیستید معنوی تجربه باانسان موجودی به نام شمااست که شده گفته

 هستند. حیاظهارات صح نیهر دو ا قت،یدارد. در حق یانسان

 الگوهای کهن که درحالیو روید میراه یخط ریدر مس ،گذارید میقدم یخط سطح یرو د،یشما انسان هست

 .کنید مینگاه رونیبه بالا و ب ،گیرید میآغوش ذهن برتر را در

 نی. از ادیهست یزیچ هرو چیز همهدر حال تجربه یچیمارپ صورت بهکه در طول زمان دیهست یشما روح

 ."دیهست آنچههمه "، فقط خویشوجود ندارد، فقط شما، فقط الگویی کهن چینقطه ه

و از هم پراکنده تکه تکهشما خود را .کنید می تفکیک "هولوگرافیکمنسجم های بخش" بهشما خود را

خویشِ "در جایگاه خود خودی به ،کل شوید تنهایی به ،. برای اینکه به حالت یکپارچه بازگردیدکنید می

 حال بااینیک موجود آگاه. خدایی. هایِ خویشخویشِ خدایی در میان بسیاری از .بااقتدار ایستید.ب "خدایی

 .ذهنِ‌واحد کنندهِه. تجربه هم با وحدت. در . متصل به همهپارچهکی

و از هک کند شمارا سیکماتر خواهد یم یگرید موجودکه چرا رساند یم سؤال نیما را به ا توضیحات نیا

 ست؟یکه به نفع شما ن بنویسد یقراردادهایطرف شما

و خویشتنکامل شناختِز ا یریجلوگ ی. برادهند میانجام شمااقتدار از یریجلوگ یکار را برا نیا ها آن

 ؟دهند میکار را انجام این شما هست. چراخود که دیجد خویشتنِ خداییِاز رشد یریجلوگ

35

‌کسیماتر‌شدنهک‌.‌6

‌

 ؛"گرانیخدمت به د" خویشتنِ قطب مخالف تر دقیقخویشتن است. به عبارتی ، خویشتنقطب مخالف

 است. "خدمت به خود" خویشتنِ

و کند میکه در جهان حرکت یچیو مارپ ای دایره. هندسه دارد برمیقدم همه اقتداری راب گرانیخدمت به د

 .کند می شریک نشیدارد. بارها و بارها خود را در عمل آفر انیجر

 و یابد می فردیت یساختار هرم کی. در رأس دارد برمیقدم خود قدرتِ برای صرفاً خدمت به خود

 د.نباش شدر خدمت گریموجودات د و کند شریک خویشتنِ خدایی عنوان بهرا که تنها خود است مند علاقه

 راستا همو همسوعمل کی. کند میاست که منبع را منعکس ینشیآفر فعالیت کی گرانیخدمت به د هندسهِ

 است. متقارنو کپارچهیاست. هندسه

است. بودن "ضعیف"و "قوی"مرتبط با است. هندسه آن جاعوجامخرب یک فعالیت به خود خدمت هندسهِ

 خدمت به دیگران یرا برا "شده یقطب تضاد"خدمت، نیهندسه نامتقارن. ا کیاست. متلاشیهندسه کی

 .کند می ایجاد

وجود داشته باشد)از "ضعیف" دیبا نیبنابرا ؛ساختار خود را حفظ کند تواند ینم "ضعیف"بدون "قوی"

 خدمت به خود(. دگاهید

 نیا در شده خلق. موجودات {رود می تحلیل}شود میجذب ساختار قویِط جنبه توس ضعیفِ ساختارجنبه

به یعنیجذب منظور از} .کنند زندگیبتوانند را جذب کنند تا افراد دیبا ها آنهستند، "خودمحور"ساختار

 ، هک کردن ماتریکس و کنترل دیگران{تحلیل کشاندن

خودشان ییکه گو بخشند می یدیگر. چنان به داند یم شخودمثل را "یگرید" ،گرانیخدمت به دساختار

 هستند.

 "جذب" یگریاز د ها آن. داند میقدرت خود شیافزا یبرا ای وسیلهرا "یگرید" ،خدمت به خودساختار

 .کنند می

36

باشد، آن "خدمت به خود{ساختار } خود"با یکسانی یهندس طرح یدارا "یگرید"که یتنها زمان

 خود یگاهجا به دست آوردن یبلکه برا شود، یمن خدمتی "یگرید" به آنشد. جذب نخواهد "یگرید"

}به این افراد .بینند میآموزش و شوند میآماده هرم، دینقطه جد نیبالاتر عنوان به، }جایگاه خدمت به خود{

 هرمِ رأستا در شود میخدمت به خود هستند، آموزشی داده ساختارِکه دارای طرح هندسی یکسانی با

 خدمت به خود قرار گیرند{

را در خدمت به خود یِو هندس یهرم قدرتِ که ساختار هستند یکسان منظورمان ،فیزیکی تجسمدر سطح

 اند. حفظ کرده ژن و دودمانِ خود

حراست بلکه ،{روند نمی}تحلیل شوند یجذب نم فرد منحصربه افراد نیا های "ردخت"و "پسر" نیبنابرا

 شوند. می

. اگر افتیادامه خواهد رونداین ،شود یاز خود اصل کاملی انعکاسمنجر به فرایند حراست که یدرصورتتنها

این کند، آنگاه دایپ شیگرا گرانیبه د خدمتبه سمت فرکانس ایحرکت کند یگرید ریبه مس این فرایند

 آمیز موفقیت شهیهم - کنندجذب تا آن فرد را کنند میسعی) {روند می}تحلیل د شدنخواه جذب افراد هم

 (.ستین

و احترام رشد یآزاد جای به یکه بر اساس اطاعت و وفادار کنیم مینگاه شده تقسیم یبه ساختار نجایما در ا

 در تضاد هست. کاملاًمشابه هستند، اما ساختارشان ها هندسهاین . کند می

 ای ارهی، سبُعدی سه تِیواقع در آفرینش توسط {خدمت به خودو خدمت به دیگران}ساختار هر دو هندسه

، بُعدی سه تِیواقع که هنگامی. شود میباعث رشد و گسترش تضاد. پدید آید تضادتا آیند میجهان به وجود

 دیابعاد جد ؛کنند میشدن یشروع به قطب تیآن واقع درونِ شود، موجوداتِ کینزد تکاملجهان به ای ارهیس

 .اند شده یکه در آن قطب کنند می یتیو شروع به تجربه واقع دکنن می جادیدر جهان خود ا "یافشک" ای

 یکامل فیو ط گرانیخدمت به د یافته تجسم ، موجوداتِخدمت به خود یافته تجسم موجوداتِ ،شما تِیواقع در

 شود میگفته "قطبی غیر" ای "یخنث" یانیم یها فرکانسبه این د.نوجود دارمیانی های فرکانساز

 کسانی "قطبی غیر"با "یخنث"هستند چون یمختلف یها فرکانس هرکدام "یقطب ریغ"و "یخنث")

 وجود دارند. هم "یقطب نسبتاً"موجودات (.ستین

37

 این است. خدمت به خودتوسط ساختار قراردادها جادیو ا سیکشدن ماتر هک لیدلشما اقتدار جلوگیری از

 .آورند می سردرگمی ،شفافیت خلقِ جای بههستند که ای گرهنقاط قراردادها

 ی رانور دارد نکهیبا تصور ا فرد. باشند مینادرست اطلاعات یهستند که حاو "کاذب یقراردادها" ها این

 .اندازد می در تور اقیانوس یِاست و روح را مانند ماه "نور کاذب" ،نوراما این ؛شود میگمراه ،کند می دنبال

سبب معاش امر نیا .گردد بازمی نیزمه ب یکیزیبه تجسم ف چهاربعدیه چرخ قیروح بارها و بارها از طر

 و{رود می}تحلیل شود میجذب خودمحورهاتوسط ضعیف، موجود شود می خدمت به خود یهرم یساختارها

 سیکماتر .شود می خدمت به خود باعث قدرت گرفتن ساختار، اینکه در خدمتش قرار گیرد جای به وی یانرژ

 .شود میکنترل ،ضعیف موجودِ یافته تجسم سفرِ و کلِ شود می بسته اذبک ی، قراردادهاشود می هک

 است. آمده نیزم ساکنِ تیبشر سر بر ،ینیزم سالِ هزاراناست که یزیچ نیا

 نیا ،وجود بااین کند می جادیا یگانگیو شدگی روشن نسبت بهتضاد را نیشتریب تیبشر یبرا وضعیت نیا

کشف عمیقاًوقتی برای اولین بار این موضوع را .باشد می احدیت و شدگی روشنبه یپرش یسکو تیوضع

 ، طبیعی است که احساس عصبانیت، خرد شدن و کنترل شدن داشته باشید.کنید می

از است که یاحساسات شما ابزار کهاین است دیو درک کن بررسی د،یبدان آن را که بایدمهم نکته ،حال بااین

 .شود میاستفاده شما سیکماتر هک شدن یبرا آن

هک‌‌یبرا‌از‌آن‌است‌که‌یاحساسات‌شما‌ابزار. زیرا این نکته بسیار مهم است کنیم میدوباره تکرار

‌.شود‌میشما‌استفاده‌‌سیکماتر‌شدن

 شهیشما هم است. برگرفتهدر شمارااست که یپیکر غول وتریکامپ ک، ماتریکس یمیکه گفت طور همان

به اطلاعات و میدر پاسخ مستق وتریو کامپ دیکن یوارد م وتریکامپ نیرا به ا ییها گنالیاطلاعات و س

 !کند یم برای شما ایجادرا ییها تیو موقع وهایسنار د،یکن یکه به آن وارد م ییها گنالیس

. شود می ارسالشما یاحساس دانیم قیاز طر دهید می پیکر غول وتریکامپ نیکه به ا هایی سیگنالاطلاعات و

 است. سیگنالاحساس شماست که خودِ نیشماست که اطلاعات است. ا ساساح خودِ نیا

38

 را کند میارسال)ماتریکس(وتریرا که به کامپ یگنالیرا کنترل نکند، کنترل س شاحساسات یاگر کس نیبنابرا

 ندارد.

 و رشد شما یریادگی روند از یبخش ،اتاحساس یمورد وجود دارد. تمام نیدر ا زین یگریمهم د نکته حال بااین

 شده سرکوب احساسآن است. کردن سرکوب یبه معنا ،"کردن احساس کنترل" یتلاش برا هرگونه. هستند

 .داشته باشد تواند می یافته تجسماست که انسان یحالت سوترین ناهمو ترین ناسالم

 .ه شودو از آن درس گرفت شود تائید دیشود. با حس دیاحساس با نیبنابرا

وقتی این کار را انجام دهید، در حالت جاری و روان .شود جایگذاری و کپارچهی ،لیتبد دیسپس احساس با

قرار جاری و رواندر حالت یکس یوقت{. گویند می}در روانشناسی به این حالت، تچان گیرید میقرار

 .ی، نه احساس اصلشود میوارد کامپیوتربه گنالیاطلاعات و س عنوان به جاریحالت نی، اگیرد می

‌سیگنال‌است.،‌شده‌پردازشنتیجهِ‌احساسِ‌

 .شود می لیتبد وتریکامپ یبرا یگنالیشود، به س حسو درک تائیدبدون ،احساس آنکه محض به

، جریان پیدا کند؛ این دارد درونش وجودچرا افهمِ آنکه چه است یبدون یک فرد کالبدِدر یاحساس یوقت

 .شود میکامپیوتری سکیماتر یبرا یگنالیستبدیل به سریع احساس

گرفتن و دهیناد های فرکانس در کنار آن احساس ،شود میسرکوب ایگرفته دهیناد یاحساس که هنگامی

 وتریکامپ گنالیهم به س ها فرکانس. آن شود می لیتبد وتریکامپ یبرا یگنالیسرکوب احساسات، به س

 .شوند می لیتبد ماتریکسی

و دور نادیده گرفتن های فرکانس، همراه با شود میدور زده ای "شود مینادیده گرفته "احساس که هنگامی

 .شود می لیتبد وتریکامپ یبرا یگنالیزدن، به س

 نیبا ا گرید یبااحساساحساس نپوشاند و ، سرکوب آگاهانه احساس"دور زدن" ای "نادیده گرفتن"از رمنظو

 .باشد می؛ شود حس دینبا یباور که احساس اصل

39

 وتریکامپ سیکماتر یبرا یگنالیشده س نیگزیاحساس جا که شود میباعث دور زدن ای ده گرفتننادی فرایند

روح یبرا تری مطلوب یالگو طبیعتاً فرایند نیکند. ا جادیآن فرد ا یرا برا "یبیترک تیواقع" کیو شود

 سرکوب است. یانسان است، اما هنوز هم نوع

 آن است.است که فرد به دنبال چیزی سازی یکپارچه

‌آتشینِ‌فعال‌دیوار

 اش زندگیبر اقتدار ای گونه بهبه کمک دیوار آتشین فعال در کامپیوتر ماتریکسی خود، بخواهد یاگر کس

احساس سازی یکپارچهفرایند }احساس را یکپارچه کند دیبا، نشود هک ی از آنگنالیسهیچ که داشته باشد

 .{انجام دهدرا

 استعاره خواهد بود. صرفاًدیواره آتشین اصطلاحِ ، فرابگیریدرا یساحسا سازی یکپارچه که هنگامی

که یکسان یبرا کامپیوتر شما افزار نرم راینخواهد بود، ز دیوار آتشینبه یازین گریکه د دیفرا خواهد رس یزمان

 تشیننیازی به دیواره آ گرید نقطه نی. در استین خواندن قابل سادگی بهآن هستند، هک کردنبه دنبال

 .شوند می نیگزیخالص جا انرژی بانقطه صفر دانیبا ورود به م ها استعارههمه رایز ؛ستین

41

‌احساسی‌سازی‌یکپارچه.‌7

‌

 کامپیوتر به شده ارسال های سیگنالتا اطلاعات و دیکن یکپارچهاحساسات خود را توانید میچگونه

 باشد؟در خدمت تجربه شما ی، سیکماتر

 ؟کنید جادیخود را ا سیکماتر هک شدناز یریجلوگ یلازم برا یالگوهاباید چگونه

 د؟یکن جادیرا ا دیوار آتشین باید چگونه

؛ با این کنید می حس واکنش سریع به آن، نادیده گرفتن آن و یا مخفی کردن آن، جای به را یاحساس یوقت

 .روبرو شویداحساس اینبا یمدتکه دهید میبه خود اجازه کار

 کیآن را با و) دیکن حسآن را دیاست که نبا یاحساس ،دیکه دار یاحساس دیدیرس نتیجه نیبه ا یوقت

 .شوید روبرواحساس اینبا یمدت دیبه خود اجازه ده ،(پوشانید می تر قبول قابلو گریاحساس د

 .دهید انجامرا احساسی سازی یکپارچه ندیکه فرآ دهید میشما به خود اجازه با این کار

 "عصبانیت"مثال، اگر احساس ی. براکند تائید، کند می که حسرا یاحساس فرد، است که نیدم اق نیاول

 احساس است. تائید نی. ا"کنم یم تیاحساس عصبان": بگویدبه خود دتوان ی، مدارد

 دیمف اریبس کنید می حسشکه یاحساس یبرا الگو کهن کی جادی، اکنند میکار الگوها کهنکه با یکسان یبرا

 دهند کهاجازه ند توان یشما هستند، م انیکه در م یحساس و شهود اریبس یها روحدسته است. آن

 .دیایبشان احساس به سراغ یالگو کهن

 موجود کی ای ای سایه فرد کی، کیموجود تار کی عنوان بهممکن است تیمثال، احساسات عصبان برای

 ایفرکانس ایرنگ کی صرفاًنباشد و الگو کهنشمایل به اصلاً مانند باشد. ممکن است "عنکبوت" ای "خرس"

 هر حالتی که به نظر شما رسید را بپذیرید.باشد. شکل یک

 خواهید میکه هراسمییک اسم واقعی بدهید} ها آنبه توانید می است. کارآمد اریبس شمایل نیا "گذاری نام"

 صدا کنید. "عصبانی"یا "عصبانیت"مثل شان اسیاحس نام بارا الگوها کهن توانید میبگذارید{یا ها آنروی

41

 یاقدامات احساس، نیا حس کردنِ لیکشف دل یبرا دیبا فرداست. وتحلیل تجزیه ،کردن تائیدمرحله پس از

 انجام دهد.

 نشان دهد. ای دیبگو اوبه را یزیچبه این دلیل وجود دارد تا احساس این که فهمد میشخص

. در اصل، شما باشید تان زندگی تیبه خاطر ورود به واقع الگو کهن قدردان باید کنید میها کار الگو کهنبا اگر

 احساس. "}نقاب شخصیتیِ{-پرسونا" . تشکر ازکنید میتشکر باشد می که بخشی از شما احساس نیاز ا

انحلال ث از موارد باع یاریپرسونا در بس ای الگو کهناست. تشکر از سازی یکپارچه یگام بزرگ برا کی نیا

 .شود میاحساس یکل

و یا مکاشفه ای شنیتیمد ،رؤیا عمل ،یداشته باشد. نوشتن درمان یشکال مختلفممکن است اَ وتحلیل تجزیه

 است. برایتان مفید کنید میحس که وتحلیل تجزیهاز یهر شکل

 هیتروما‌سا

 گونه این. اگر کنید میا حس ری احساس خاص چرا که دیندان ،وتحلیل تجزیهحین فرایند در ممکن است که

 "آشکارسازی"، وتحلیل تجزیه قی. هرچه از طرمواجه هستید "هیتروما سا" ای پنهانمشکل کیاست، شما با

 .کنند میشما روشن یبرا شتریخود را ب آن احساس خاص، اصلی وجود لیدلا د،یانجام ده یشتریب

 د.نشو آشکارشما یبرا یگریو احساسات د فهمیدبها زخیلی چیممکن است وتحلیل تجزیه فرایند در

 لیتحل یبرا یسالم یها جنبه ،یاصل احساسِ نسبت به و تصمیمات راسخ ها تفکیک سایر بخشش و ،قدردانی

 .ستندین گرید بااحساسدور زدن احساس ای ینیگزجای به هیشب اصلاًشفابخش هستند و ها آنهستند. یکل

. ممکن است به نظر برسد که شما در حال دور شوید میماهر احساسی زیسا یکپارچه فرایند در مرورزمان به

را وتحلیل تجزیهو یقدردان ،گذاری نام/ییکه مراحل شناسا ی. زماندیهست یاحساس اصل ینیگزیجا ایزدن

شما ارسال کامپیوتری سیکرا به ماتر همسو یگنالیکه س اید کردهی ایجاد سالم ندیفرآ د،یباش داده انجام

 .کند می

 کنید میی که ارسال های سیگنال، شوید میاحساسی سازی یکپارچه آشکارسازیوارد فرایند اینکه محض به

 نیا. باشند می ابرازشدهاحساسات علاوه بهیی، رشد و گسترش، همسوانضباط، ، معنویپارچگی، تعهد کشامل ی

42

مجدداً سیکهندسه ماترسپس .دشون میارسال کامپیوتری سیکهستند که به ماتر یهای سیگنالاحساسات

 .کند می، ایجاد شما ی شدهلمتج واقعیت دررا مشابه یرزونانس های سیگنالو کند می میتنظخود را

 کاملاًشما سیکتوسط ماتر شده فرستاده یها گنالیبا س افتد، یشما اتفاق م یبرا ازآن پسکه ییدادهایرو

 همینما به درواقع. شناسند می "یسیمغناط قانون جذب" وانعن بهرا نیا یاری. بستیکی دارندانرژ مشابهت

 .کنیم میقانون اشاره

به شمارا، ها سیگنالو ها فرکانس یرسانا عنوان به س،یکماتر یا همان اطراف شما دانیممعرفی ، حال بااین

 ارسالرا گنالیاست که س DNA دانیممفهوم، نیاکه آورد می "تر دقیق" ای "بالاتر"ی استعارمفهوم

نیست و فراتر از و خون بدن شما وجود دارد ها سلولکه در ییایمیش و ترکیبات مواد صرفاً DNA .کند می

 .این مفاهیم است

DNA کنیم میکه ما از آن صحبت یسیکماتر .نامیم می "جسم ذهن"که ما آن را از ذهن است یبخش

 .است جاریشما یکیزیبدن ف تمامدر همه است و احاطه کرد شماراهم است که "یرونیب انرژتیک دانیم"

از آن که دارد بعُد ششم)بسته به مدل واقعیتی ویژه به .باشد می "شما" خودِ ،در ابعاد بالاتر سیکماتر نیا

 (. شود میاستفاده

 .ندباش می ،کند میارسال که یهای سیگنالاین میدان و های طرح کلید شاهاحساسات و افکار شما نیبنابرا

 زیرا هک کنند؛ شمارا سیکماتر ،به خود خدمت ساختارهایکه شود می نیمانع از ا احساسی سازی یکپارچه

 است. یخاص فرکانسِ ،گردند می ش به دنبال ها آنکه ای تغذیهمنبع . ستین منبع تغذیه ها آن یبرا یکپارچگی

 است. ترس ها آن موردنظرفرکانس

43

‌سازی‌یکپارچه.‌وتحلیل‌تجزیه.‌دانیقدر.‌تائید.‌8

‌

، خشم، گناه، حسادت، نفس ذلتبر ترس)ترس، یمبتن ی، احساسفیزیکی یافته تجسمانسان که هنگامی

 ماًیاحساس مستق نیا ؛کند حس ،سازی یکپارچه ای ییشناسا گونه هیچ(را بدون رهیو غ نهیک ،یحالت تدافع

 .خواهد شد ارسال کامپیوتری سیکماتر به گنالیس کی صورت به

ی تجربه و انرژ تا کند می جادیا مشابه آن سیگنال راهندسه کیو دهد میپاسخ کامپیوتری سیکماترسپس

 .بیاوردشما تیبه واقع را ایجادشده هندسهمشابه با

فلسفه و کی عنوان بهرا "یسیقانون جذب مغناط" نیشما وجود دارند که ا ارهیدر س یادیز آموزگاران

 .اند دادهآموزش حیصح رتصو به

ی که از افراد یاریبه احساس گناه در بس شده که منجر ریتفس یمختلف های گونهقانون به نی، احال بااین

 ، شده است.اند داشتهاحساس مبتنی بر ترس

قانون جذب از یتا حد صرفاًکه افراد افتد می اتفاق یزمان}احساس گناه پس از احساس مبتنی بر ترس{نیا

 .کامل صورت بهنه و اطلاع داشته باشند یسیاطمغن

خوردم شکست معنوی ازنظرمن " ای "شماب داشتهاحساس را نیا دیمن نبا": کنند میفکر خود پیش ها آن

 (رهیحسادت، ترس و غ ،رنجش) ".کنم می تیاحساس عصبان رایز

مقصر ، کنند می حسبر ترس را ینکه احساسات مبت، اشخاصی از افراد یاریباعث شده است که بستفاق ا نیا

 ای "کنید میهنوز احساس ترس رایز کنید نمی شرفتیشما پ": گویندانتقاد کنند و برا ها آنو بدانند

 "!است شقع یدار ازیهمه آنچه ن رای، زشو چیرهبر خشم خود " :گویند می

 جادیباعث ا و کند میآن نیزگیجارا یاحساس منف و کند میرا خنثی احساس مثبت خود خودی به اتفاق نیا

 .کند میبر ترس را تجربه یکه احساسات مبتن شود می یدر فرد "یستگیعدم شا"و احساس ذلت نفس

 .دهد میاین اتفاق به افراد احساس شکست خوردن و بازنده بودن

44

ر مض اری، بسکنند میگسترش و عروج حرکت ،شدگی روشن ریکه در مس یافراد یبرااین احساس شکست

در را ای هندسه، تشانمعنویهمان یعنیمهم است، یشان بسیار که برا یزیاحساس شکست در چ رایز ؛است

 .کند می پخش یدیشرم، حقارت و ناام أس،ی های سیگنالکه کند می جادیا سیکماتر

 یانسبا فرک دقیقاًبر ترس هستند که یمبتن یاحساس یالگوها س،یکدر ماتر شده تنظیم یهندس الگوهایاین

 میدر تضاد مستق رای، تناسب دارند، زکنند میاستفاده منبع تغذیه عنوان به خدمت به خود ساختارهایکه

 هستند. بااقتدار

 .کنند میرا منعکس ضعففرکانس دقیقاً الگوهااین

 ای، گناه، ترس تیاحساس عصبان ی. وقتو بازنده نیستید اید نخوردهکه شکست گوییم میبه شما حال ما

 یابزارها ،بر عشق یاحساسات مبتن اندازهِهمان احساسات به نی. اخورید نمیشکست ؛کنید میسادت ح

 .شما هستند یبرا آموزشی

به آشام خونو موجودات نیاطیها، ش نیبر ترس مانند گرمل یات مبتناحساس بامرتبط الگویی کهن شمایل

 هستند. آموزگار شمای، و موجودات نوران مقرب اساتیدفرشتگان، همان اندازه

 مهم است ... اریبس رایز کنیم میرا تکرار موضوع دوباره نیا

به آشام خونو موجودات نیاطیها، ش نیبر ترس مانند گرمل یات مبتناحساس بامرتبط الگویی کهن شمایل

 هستند. آموزگار شمای، و موجودات نوران مقرب اساتیدفرشتگان، همان اندازه

 .گذارد می ریشما تأث تیواقع درنتیجهو کسیاحساسات است که بر ماتر نیا باشما تعامل نحوه

 .گذارد می ریشما تأث تیواقع درنتیجهو سیکموجودات است که بر ماتر نیو تعامل شما با ا یینحوه پاسخگو

‌تائید

‌قدردانی

‌وتحلیل‌تجزیه

‌سازی‌یکپارچه

45

و این رهایی رسید می ییرهابه ،ی نداردمشکل یاحساس منف کی حس کردنکه شوید میمتوجه یوقت

 است. ژرف بسیار

 یرهایو تفس ها سوءبرداشت، اند شده پخششما ارهیدر س یمعنو های آموزه عنوان بهکه یاز اطلاعات یاریبس

 هستند. تنیّرِ خوش نو های واسطو یمعنو آموزگاراننادرست از

 ارائه و قتیحق عامدانه فی، تحرحال بااینبوده است. کردن این اطلاعات ریتفسدر امر ناشی از اِشکال نیا

 است. بوده هم در این امر دخیل خودخدمت به ساختارهای یاطلاعات نادرست از سو

 .باشد می شما کامپیوتری ماتریکس میدان هک کردن یبرا یگریروش دکه

‌

‌

46

‌سعادت‌مملو‌از‌عشق‌.9

‌

و چرا هدف ستیچ به خود خدمت یها فرکانس ،چه هستند وند،ش یم بستهکه چرا قراردادها دیدان یاکنون م

 یا چرخه در شمارااست که یقراردادهای جادیو ا ارسالی های سیگنال رییتغو شما سیکماتر هک کردن ها آن

 .باشید ها آنمنبع تغذیه تا دارد مینگه

 .ردازیمپ می سیکنقطه صفر و استاد شدن در ماتر دانیانتقال به مموضوع اکنون به

 دانیدر م همسو های فرکانس جادیدر ا یابزار قدرتمند احساسی یکپارچگیکه چگونه میما به شما نشان داد

 ؟شوند می همسو یهای فرکانسبا چه دقیقاًاین است که سؤالحال شما است. سیکماتر

 "عشق نور"و "نور عشق" را ها فرکانس نی. ما اکنیم میبه نام عشق و نور صحبت یهای فرکانساز نجایما در ا

 .نامیم می

آن را اشتباه یاریبس حال بااینشده است. بسیار متداول "عشق و نور"، عبارت معنوی های آموزش ٔ درزمینه

 معنی بیو محتوا بیعبارت را نیا رای، زکنند میهستند که عبارت عشق و نور را رد ی. کساناند فهمیده

 .دانند می

زندگی جهان واقعیت در کند یعبارت استفاده م نیکه از ا یکه فرد دانند یم آن نهعبارت را نشا نیا ها آن

 باشد.هم طور همین قتیممکن است در حق .کند مین

 جادیا یکد هندس کی "عشق و نور"هستند. عبارت یهندس یکدها "نور عشق"و "عشق نور" حال بااین

 .شود می روزرسانی به ای یفور سازی پاک کی جادیو باعث ا وارد سیکماتر به مستقیماًکه کند می

 نامبه و شوند یمتصل م ییهستند که به فرکانس طلا ییبالا اریبس یهندس های فرکانس نور عشقو عشق نور

 .معروف است نیز "یبوناچیدنباله ف"به نیهمچن شود، یشناخته م "ییمعادله طلا" ای "ییطلا نیانگیم"

‌است.‌آفرینش‌یاضیمعادله‌ر‌دودی‌خوه‌خب‌نیا

47

 کدهایبرابر با این هستند. احساس "ییطلا نیانگیم" یدرون رزونانس یِفرکانس یکدها نور عشقو عشق نور

 است. سعادتفرکانسی، احساس

و هوش آگاهیفرکانس یکدها نور عشق جهان است.نامحدود هوش علاوه بهاحساس سعادت عشق نور،

که ما آن را شود می یمنته یزیمعادلات به چ نیا هردوی. شوند می بیسعادت ترک احساس باهستند که

 .نامیم می "سعادت مملو ازعشق "

 نور عشقو نور عشق. فرکانس است ازین نور عشقو عشق نورنقطه صفر، به دانیحرکت به م ی، براحال بااین

 .شود می وارد سکیماتر دانیبه م ها فرکانس نیادغام و متعادل کردن ا ب،یترک قیاز طر

. اگر شوند یتجربه م یافته تجسم یها هستند که توسط انسان یمشابه اریبس یها فرکانس نور عشقو عشق نور

 هستند. "سکه کی یدو رو" ها آن ،دیبخواه

انتقال یبرا تنهایی به نور عشق و عشق نور، اما شوند می "سعادت مملو ازعشق " باعث فعال شدن ها آنهر دو

ادغام ب،یهر دو را، ترک دیبا فرد .ستین یکاف سیکاستاد ماتر فرد به کردن لیو تبد سیکماتر دانیفرد به م

 .کندو متعادل

 یبرا یحت ها آن نیدرک تفاوت ب که ای گونه به هستند هم به هیشب اریبس نور عشقو عشق نور دو احساس

را از یاحساس یها محرک نجایدر اما حال بااین. است برانگیز چالشهم بسیار هستند دقیق اریکه بس هایی آن

و سازی یکپارچه، کردن تا به شما در احساس میکن یبه شما ارائه م فرا فضا لیتخ های میدانتجسم قیطر

 .میک کنکم سکیماتر های میدان به نور عشقو عشق نور یهندس یکدها واردکردن

جنبه یتجسم برا ترین مناسب "یرز صورت". تجسم داند میاحساس خود ترین اصلیرا عشق عشق نور،

 است. عشق نورفرکانس عشق

 احساسِ. کنیم میدانش نگاه احساسِما به نیبنابرا ؛بخشد میبه نور قدرت عشق نور، فرکانس درونِ عشقِ

 .ییطلا نیانگی. فرکانس معشق است مملو ازکه برابر با سعادت دانستن

(خواهید می که ی. تجسم جام مقدس)به هر شکلداند میخود شهیاند ترین اصلیرا دانستن، نور عشق

 است. نور عشقفرکانس جنبه نور یتجسم برا ترین مناسب

48

 که رود می "افتیدر" جایگاه بهعشق .بخشد میدانستن و درک ،به قدرت عشق نور عشق فرکانس درونِ نورِ

 زنانه است. ،نور عشق درعشق زنانه است. جایگاهی

 مردانه است.نور، عشق درعشق

 .باشد می عشق نورو عشق نور های فرکانس یتجسم برا همسوترین، جام‌مقدسو یرز‌صورتتجسم

 کی عنوان به. اگر جام مقدس را دیتصور کنخود در مقابل یزیم یرو رایء دو ش این توانید میخواستید اگر

 .در نظر بگیرید ،زیم یرو یکنار گل رز صورتدر و آن فرکانس را مقابل خود ،اید کردهتجسم فرکانس

 .دیریسپس جام مقدس را در دست راست خود بگ ،را در دست چپ یدر تجسم خود ابتدا رز صورت

 دی. تصور کنیددار میدرون خود نگه را نور که فرکانس عشق دیو بدان دیدر تعادل باش باشید، قوی و استوار

اطراف شما سکیو جام مقدس در حال حرکت به شبکه ماتر یتوسط گل رز صورت ایجادشده های فرکانس

در را خودتان توانید می. دیاستفاده کن کامپیوتر یلیتخ های میداندر یریاز تصاو توانید می همچنینهستند.

از گل رز یتالیجید ریتصو کیخود یشم ذهنچ با توانید میو دینیبب کامپیوتراطلاعات به واردکردنحال

 .مشاهده کنید کامپیوتر نمایش صفحه یرا رو یصورت

 .انجام دهیدمعکوس صورت به را نیتمر همین حالا

و سپس گل دیری. ابتدا جام مقدس را با دست چپ بگتجسم کنید زیم یرو ی راجام مقدس و گل رز صورت

 .شوند می واردیکس شما ماتر دانیبه م نور عشق های فرکانسکه دبدانی. دیریرا در دست راست بگ یرز صورت

 کامپیوتر نمایش صفحه یرورا جام مقدس ببینید و سپس کامپیوتراطلاعات به واردکردنخودتان را در حال

 مشاهده کنید.

‌زبان‌نور

 یمیقد اریان بسزب کیبا استفاده از DNA سیکارتباط با ماتر یبرقرار ،آن هستیدانجام حالدر که یکار

 ی کهاست. زبان درک قابل یآگاه یتوسط همه موجودات و تمام ساختارها ی کههانیزبان ک کیاست.

 است. فرکانس

49

حرف از آن کی ،. هر فرکانسباشد میی قیموس یها نت دیشا ای "ییویموج راد ردیف"مانند ،دیاگر بخواه

 .نامیم می "زبان نور"را نی. ما اسازد میزبان را نیاست که ا "یهانیک یالفبا"

 عدد" کی عنوان بههر نماد .دارندخاصی فرکانس ی بامشابهرزونانس ، شناسید میرا ها آنکه شما یینمادها

 .باشد میدر زبان نور "همانند حروف ابجد{-حروف }ارزش عددیییالفبا

که آن را تجسم شکیر هبه جام مقدس، }نماد{.بردارددر نور عشقفرکانس عشق را در یرز صورت}نماد{

 .بردارددر نور عشقفرکانس نور را در د،یکرد

چپ مغز مکرهیکه از ن یخودآگاه نماد را زمانیمه ن ری. ضم"شود میشناخته " DNA سیکفرکانس توسط ماتر

 .کند میرا پردازش نمادها و فرکانسِ دهد می صی، تشخشود میبه سمت راست منتقل

 رزونانس نیا رایز ؛است فرد منحصربهشما ی(براجهانیچند درواقعاست) یجهان و یهانیک بااینکهزبان، نیا

 .کند می جادیفرکانس را او شود می جادیشما است که توسط نماد ا یاحساس

 کند. جادیا گرینسبت به فرد د یرزونانس متفاوت دانیفرد ممکن است م کی ینماد برا کی ن،یبنابرا

 زبان که حال بااین. شود می تر واضحشما یزبان نور برا ،بشوید تر یافته گسترشو تر لفعا ،ترداری، بتر آگاههر چه

 جادیرا ا یمشابه رزونانسی های میدانو شوند میظاهر کسانیاست)نمادها فرد منحصربهشما یبرا نور

با راستا هممقدس و جام یرز صورت ینمادها ،کنند می افتیما را در های آموزشکه افرادیدر بین (، کنند می

.}یعنی دو نماد رز صورتی و جام مقدس مشابه شوند میپردازش نور عشقو نورعشق مشابه های فرکانس

 {ندعشق نور و نور عشق هست های فرکانس

 دیاست. زبان نور کل ایجادشده نور عشقو عشق نور سازی یکپارچهاست که با یرزونانسسعادت مملو ازعشق

 است. سازی یکپارچهتفاده و شما در شناخت، اس

و عروج شما شدگی روشن مسیر یها جنبه نیتر مهماز هر دو "زبان نور"و "عشق مملو از سعادت" نیبنابرا

 هستند. کسیبه استاد ماتر شدن تبدیل یبرا

51

 عروج.‌24

‌

سعادت را مملو ازانس عشق و فرک کنید میو متعادل یکپارچهزبان نور قیرا از طر نور عشقو نور عشق یوقت

 .شوید مینقطه صفر میدانوارد ،کنید می جادیا سیکدر ماتر

فرایندهای . ی ایجاد کرددیجد یقراردادها توان می داد. رییتغ توان میرا سیک، ماتررنقطه صف میداندر

 .گیرد می صورت تغییر در این نقطهو ارسال ،یگانیبا ،بندی دسته، بندی طبقه ،سازی یکپارچه ،سازی پاک

 و تسلط استادی این به دنیرس یبرا یاریبس های راهو است فرد منحصربهشما یبرا فرایند نیا هرحال به

 .وجود دارد

 است.‌یآگاه‌کپارچهی‌دانیم‌کیحرکت‌به‌سمت‌اساساً ،دهید میانجام نقطه صفر که شما در یکار

 "خانه"به شما. دیهست چیز همهشما ،شوید می لیتبد "چیز همه"شما به کپارچهی دانیم نیدر ا

 .گردید بازمی

 ریمس }ترک بدن{ نیا تاکنون)اگرچه دیخود ندار یکیزیبه ترک بدن ف یازیبه نقطه صفر ن رسیدن یبرا

 در سیاره شما بوده است(شدگی روشن یبرا متداولی

به یندیفرآ در مسیر . آن افراداند یافته دستاستادی ییِخدا، به مقام شاناند که در زمان تجسم بوده یافراد

 .اند کردهحرکت "عروج" نام

از شما در حال بسیاریتعداد .وقوع استدر حال یجمع‌عروجروند‌، زمین، شما ارهیدر حال حاضر در س

. شما به افتد میاتفاق ی شما کیزیتجسم ف همین در ،بازگشت به خانه روندِ نی. ادیهست روند نیا طی کردن

 زینقطه صفر ن دانیم عنوان بهکه "یهآگا کپارچهی دانیم" ،رسید می چیز همه با کپارچهوحدت و یحالت

 .شود میشناخته

 رییرا تغ DNAدرون کدهای درنتیجهو سیکدرون ماتر یکدها توانید می ،کنید میطی را روند نیا یوقت

 .دیده

51

ی ستالیکر گانه سهمارپیچ ، بهدهستن یکربن دوگانه چیمارپ دارای ساختار که در حال حاضر DNA یکدها

}منظور بدن را یکیزیف وسیله یساختار انرژ ،DNAدرون یاست که کدها یبدان معن نی. اشوند می تبدیل

 .دهند می رییتغ پادمادهاز ماده به است{

به نقطه صفر یوقت رایاست، ز "یاگریمیکنهایتِ " نی. اشود می کیمیابه نور خالص ،یکیزیف ارگانیکماده

 .داردجریان شما ارگانیک ستمیاست که در کل س ییطلا نیانگیفرکانس م، این دیدیسر

‌هستند.‌ی‌و‌مشابهکی‌"سیکاستاد‌ماتر"و‌‌"اگریمیک"

تمام در آن است که ای نقطه نیا. باشد می چندبُعدی ساختارهایکریستالی یکی از گانه سهساختار مارپیچ

 دهید یخط دانیدر م گرید ها آن .گیرد میقرار یافته تجسمانسان فیزیکی لهیوس اریدر اخت خویش یها جنبه

 یها جنبههمه و (شوند میدیده ن ندهیدر امتداد گذشته، حال، آ تجسم پس از تجسم عنوان به) شوند مین

 است. از گسستگی بعد ادغام مجدد .شوند می یکی خویش،

 (کند میرا از هم جدا خویش یها جنبههمه که طور همان) دیاست با یافته تجسم یجسم ازلحاظکه یفرد

 شود. گسسته ازهم فرکتالو یچیمارپ ،ای دایره یهندس یالگو کیجنبه به جنبه در

در "دیجد" ی. سپس فردگیرد می صورت، ادغام مجدد گردیدفعال فردنقطه صفر شد و انجام امر نیا یوقت

تا دهد یاجازه م د،یشناس یم "خود برتر"عنوان به که شما یزیو به چ شود یمتولد م DNA یستالیساختار کر

 .ابدی انیجر یدر تجسم انسان یفرد های میدان در

 تواند می نی. همچنشود میشناخته "نور کمانی رنگین کالبد" ای "نور کالبد سازی فعال" عنوان به ندیفرآ نیا

 زین "عروج" همچنین بهشود. دهینام "ینیبالا بردن کندال" ای "فعال کردن مرکابا"، "قدم برداشتن به درون"

 معروف است.

 رایز ،خواندید نمیو کتاب را سخناناین د،یسفر نبود نیدر ا اگر .دیاست که شما در آن هست یسفر نیا

 جفتِ ارتعاشیبه زمانی هم امواج قیاست که راه خود را از طر یرزونانس دانیم کی خود خودی بهاطلاعات

به رخ دادن دو :زمانی هم} ."افکار‌شما"هستید یا بهتر است بگوییم شماکه تعاشیجفتِ ار. ابدی یخود م

ی هیچ ربطی به هم علّ ازلحاظدار را تشکیل دهند اما ای معنی شود که حادثه اتفاق)و یا بیشتر(گفته می

 {.نداشته باشند

52

‌.‌اراده‌آزاد‌و‌سرنوشت22

‌

 جادیا رزونانسی دانیم کیچگونه احساس که اینما در مورد احساس و هستند. افکار شما، جفتِ ارتعاشی

 .میا صحبت کرده؛ شود می(ماتریکس) بزرگ اطراف شما وتریو اطلاعات به کامپ کدها باعث ارسال که کند یم

 یکسانیفرکانس که هنگامیو راستا هستند کیکه در یافکار، زمان یارتعاش جفتِو احساس رزونانسی دانیم

 .باشند می{خواهید میهرچه که ورده کردن آکردن}بر یتجلم یبرا موردنیاز یهندس الگوهای، دارند

افکار و احساسات خود ندارند. نیب زمانی همو یهماهنگ رزونانسزمان، نیدر او شما ارهی، در سافراد اکثر

در سطح آگاهانه را رزونانس نیرخ دهد، اما ا ها آن یبرا}رزونانس هماهنگ{اتفاق نیممکن است ا یگاه

 .کنند میدرک ن

 کامل از آن استفاده کرد. دانشو هوشیاریبا توان مید، ورزونانس آگاهانه درک ش نیا که هنگامی

 رزونانسبه سمت شتریو ب شتری، بکنند می یط را "عروج" ندیفرآ نیا که شما بیندر یافراد

 .کنند میو فکر حرکت احساس زمانی همهماهنگی/

. کنید مینقطه صفر حرکت دانیم این زیروبمتمام درخود، گسترش و رشد با. ستین یخط ندیفرآ کی نیا

 ضیلتف ای کردیدخود را فراموش معنوی یها آموزه ،پسرفت داریدکه دیاغلب اوقات ممکن است احساس کن

 نیا حال بااینهستند. وجعر ریاست که در مس یکسان یبرا "یعاد"احساس کی نی. ااید داده ازدستخود را

 .گیرد می صورت گسترشو هوشیاری ،یداریب حالتی است که در آن

هستند که در تلاقی. نقاط گره نقاط گرداند برمی میآن صحبت کرد درباره قبلاًکه ای گرهما را به نقطه نیا

 .رسند میه هم شما ب اصلی درون طرح یآن خطوط زمان

 .خطی ردیف کیشما است، نه اصلی طرح یِو هندس یچیمارپ ینقطه در الگو کیهر نقطه گره

 کیاست. هر نقطه گره نقطه صفر میدانبه "ینقطه ورود" ک، اگر بخواهید، یهر نقطه گره

 به نقطه صفر است.{پورتال}دروازه

53

در شماکه خود یابید میتجسم ای آگاهی عنوان به که هنگامی؛ نقاط گره، نقاط تلاقی در همه خطوط زمانی

 هستند. ،باشد میفرم فیزیکی

 ای "تقدیر"، "سرنوشت" عنوان بهشما یهستند، برا "پرمعنی رویداد" ای بزرگ زمانی همکه نقاط گره نیا

 .شوند میشناخته "دستاورد شانسی"

 ای "باشد دیاست که با گونه همان چیز همه"که کنید میحس ،رسید میخود یدر زندگ گرهبه نقطه یوقت

 . دارید وهمسشما حس خوب و . "است سر جایش یزچ همه"

 گیری تصمیم" احساس ،دارید برمیقدم و عروج شدگی روشن ،یداریب سوی به معنوی ریمس آگاهانه دراگر

 "مستبدانه میتصم" گوییم می یکرد. وقت دیخواه حسخود ینقطه از زندگ نیرا در مورد ا "ای مستبدانه

 مقدر شده است. قبلاًشما یزندگ کنید می حساست که ای لحظه منظورمان

 چیز همهاگر رایز ؛دیمورد اراده آزاد خود کن در یسؤالات دنیمرحله است که ممکن است شروع به پرس نیدر ا

 ؟ه باشدوجود داشت تواند میچگونه اراده آزاد شده باشد،و مقدر نییشما تع یاز قبل برا

به چه دقیقاً نیاما ا ارتباط مستقیمی باهم دارند؛ "نوشتسر"و "اراده آزاد"که گوییم میما به شما

 معناست؟

است)قبل از شده تعیین از قبلآن نقطه درواقع، شود میخود وارد نقطه گره واقعیت درفرد که هنگامی

 دانی. مشوید مینقطه صفر میدانوارد از آن است که شما ای نقطه نیا حال بااین(، استشده مقدرتجسم

 وارد "منبع میدان" بهشما یفرد سکیکه شبکه ماتر ای لحظه است. غیرخطی یآگاه دانیم کیفر نقطه ص

 وجود ندارد. ای آیندهگذشته، حال و چیه نجای. اشود می

 یفرکانس جمع" دراست و چندبُعدیاز شما که یا)جنبه "نورعالی یشورا" ای "خود برتر"اگرچه ن،یبنابرا

نقطه بهکه شما ی، زماناستکرده و مقدر برای شما تعیینقبل از تجسم قطه گره را این ن وجود دارد(، "منبع

 و یزندگ ت،یواقع شما. کنید می گیری تصمیمشروع به درهمان لحظه ،شوید میوارد خود تیگره واقع

 .کنید می نییخود تع یکیزیف یزندگ جایگاههمین از و "اکنونو نجایا"سرنوشت خود را از جنبه

 .دیهستمنبع ینور و فرکانس جمع عالی یشورا و برتر خودِ ،شما ،گیرید میقرار "در نقطه گره" که میهنگا

54

خواب، یها انسان سیکچگونه ماترکه دانند یآن ارتعاش م متصل بهو موجودات خدمت به خود ساختارهای

کنند، "هک"را {کنند میفکر دنیوی صرفاً اصطلاح بهکه هایی انسان}بُعدی سهتفکر با های انسانناآگاه و

میدان در "حقیقینقاط گره " را بر روی "کاذبی پارتیشن"و اگر بخواهید، بنویسندقرارداد ها آن یبرا

 {شود می}پارتیشن = چیزی که برای جداسازی فضا استفاده .کنند جایگذاری ها آن سیکماتر

 ندیفرآ کیرا در ها آنو باز نگه داردش و رشد را از گستر افرادتا است شده طراحیبرای این کاذب پارتیشن

 قیفرد را از طر سکیماتر درنتیجهو گنالیس نیا ،خدمت به خودساختارهای . نگه دارد بُعدی سه تفکر

 .اند کردههک بر‌ترس‌یاحساسات‌مبتن قیرا از طر گنالیس نیا ها آن. اند کردههک احساسات

و شود میوارد سیکماتر به(، سازی یکپارچهو وتحلیل تجزیهون)بد غالب باشدبر ترس یمبتن احساس یوقت

 یها موقعیتو سناریوها جادیباعث اکه کند میفرد منعکس واقعیت دری را شتریب بر ترس یمبتناحساسات

 .شود میبر ترس یمنجر به احساسات مبتن

 شناختعدم لیبه دل نی. اتسین دسترسی قابل حقیقیبر ترس غالب باشد، نقطه گره یاحساسات مبتن یوقت

 است. حقیقیو حذف نقطه گره

 یبرا رایز نخواهند داشت،باشد، آنگاه نقاط گره وجود "انیفسواقعیت ن"و بر ترسمبتنی ردیف میاگر پارادا

 .ستندین مشاهده قابل آن شخص

 با ارتعاش ساختار یمشابه های انعکاس ،مداوم طور به گرانیبه د خدمتساختار ارتعاشات ی، تمامحال بااین

 .کنند میایجاد فرد سیکماتر دانیدر مرا گرانیخدمت به د

کاذب های پارتیشنرا هک کرده و سیکماتر گنالیس ،به خود خدمت ساختار های انرژیکه چقدر ستیمهم ن

 .ببرند از بینرا گرانیبه د خدمت های فرکانس توانند مین ها آنکرده باشند. جادیدر نقاط گره ا

 حس بُعدی سهمتفکر های انساناز یاریاست که بس لیدل نیآنجا خواهند بود. به هم شهیهم ها فرکانس آن

 !دارند "فرشته" یگرید یو رو "طانیش" هایشان شانه ی ازکی یکه رو کنند یم

 .نامید "نفس"در برابر "خود برتر"سفر آن را توان میبه نحوی دیگر

55

 ساختار و گرانیخدمت به دساختار های سیگنالاین تعاریف، د. همه هستنو مشابه یکی این تعاریف همه

 .قطبیت یابند ،هر فرد سیکماتر دانیدر م کنند یکه تلاش م دهند یم حیرا توض خدمت به خود

 های فرکانس صرفاًنفوذ کنند که یفرد سیکبه ماتر توانند میفقط به خود خدمتشده یقطب اتموجود

 "قطبی غیرفرد " کی سیکبه ماتر توانند میفقط ها آن. باشد داده جایخود سکیرا در ماتر به خود خدمت

است، یک فرد غیر قطبی نامیده خدمت به خود های فرکانسمیزبان صرفاً}در اینجا فردی که نفوذ کنند.

 اجازه ورود نداده است{خدمت به خود های فرکانسزیرا هنوز به شود می

در موازنهشروع به نور عشقنور و شد و عشق یفرد قطب کیدر رانگیخدمت به دفرکانس که هنگامی

آن سیکبه ماتر توانند مین گرید خدمت به خودو موجودات ها انرژیفرد کردند، آنگاه سیکماتر های میدان

 فرد نفوذ کنند.

56

‌شدن‌ی.‌قطب21

‌

 ؟یابد می یتقطب گرانیخدمت به د ساختار ارتعاش درفرد کیچگونه

 سیکماتر های میدانرا در گرانیبه د خدمت های فرکانس غالباًفرد کیکه افتد میاتفاق یزمان شدن یقطب

وحدت غالباًفرد یفکر ندیفکر و احساس انجام دهند. اگر فرآ قیکار را از طر نیا افراد بایددارد. خود نگه

جاری و زندگی در حالت) ی کندزندگو اجازه میخدمت، تسل با انرژی(و دیدن خود مثل به را گرانیباشد)د

 .خواهد بود یفراوان ینور یکدها یسالم و حاو سکی(، آنگاه ماترروان

خدمت به تا فرد را در ارتعاش دهند میهم دست به دستفرد واقعیت درمنسجم صورت به باهم و چیز همه

 .گذارد می ریبر فکر و احساس تأث چیز همه راید زنکن یقطب گرانید

ارتعاشات ریو سا یقی، موسها سرگرمی ،رؤیاهات، احرک ه،یتغذ ،یطیمح اثرات ،، افراد، کلامها قعیتمورفتارها،

 .کنند میکمک شدن فرد یبه قطب یهمگ ،یبصر ریو تصاو یصوت

هستند، چگونه سیکماتر های میداندر حال هک کردن خدمت به خودساختار و موجودات ها انرژیاگر

 کرد؟ یریبر ترس جلوگ یاحساس مبتن کیاز حرکت به سمت توان می

 دربر ترس یمبتن واکنش جادیا یبرا شده طراحی سناریوهای جادیکار را با ا نیا خدمت به خودساختار

 جادیشما ا واقعیت درموجود یاجتماع‌های‌نظامدر اکثر وهایسنار نیا. دهند میعد سوم انجام بُ واقعیت

 کرد؟ یریبر ترس جلوگ یحرکت به سمت احساسات مبتن از توان میچگونه نیبنابرا ؛شوند می

 ،بُعدی سهساختار موجود در "یرونیب یاجتماع های نظام" ، نسبت به"یدرون تیواقع" نکهیو دانستن ا آگاهی

 دارد. شما {Bodymind} جسم ذهنِ انرژتیک یها ستمیبر س یشتریب ریتأث

،‌بعُدی‌سهساختار‌‌موجود‌در‌یرونیب‌یجتماعا‌های‌نظام‌به‌،‌نسبت‌یدرون‌تیواقع. کنیم میتکرار

‌دارد.‌شما‌جسم‌ذهنِ‌انرژتیک‌یها‌ستمیبر‌س‌یشتریب‌ریتأث

57

و آوردن تصاویر و احساسات مملو از "فرا فضا فضاهایتخیلی های میدان" داشتن نگهبا سالم تواند میفرد

 بر ترس جلوگیری کند. به سمت احساسات مبتنی حرکتاز ، رؤیاپردازیشادی/مملو از سعادت در حین

بر اند تا نفوذ کرده یاجتماع های نظامبه خدمت به خود ساختار و موجودات ها یبه همان اندازه که انرژ

اند را فراهم کرده یزیچ گرانیخدمت به دو موجودات ها یبگذارند، انرژ ریتأث ها انسان یسیکماتر های میدان

 خدمت های فرکانسکه تندهس "نور های نظام" مناطق نی. امیکن یم ادی "مناطق امن" عنوان بهکه ما از آن

 .خود دارند در را گرانیبه د

 .کنند می و موازنه را متعادلخود به خدمتساختار نفوذنور در اطراف شما هستند و های نظام

که شوند می یافت ییها در همان مکاندر خود دارند، را گرانیبه د خدمت یها فرکانس که نور های نظام

 هستند.نیز در آنجا به خودخدمت یها فرکانس

 دارد، بُعدی سه فردی که تفکر یبرا یاجتماع های نظامدر گرانیخدمت به د یها فرکانس (دی)اگر بخواه

 ات،یادب ،یقیهنر، موس عت،یها، طب ها، ساختمان افراد، مکان ها، تیدر موقع حال بااین، اما ستیچندان آشکار ن

 وجود دارند. ها سرگرمی ریو سا هیتغذ ،یبریو سا تالیجید تیواقع

 افراد همفکر و آگاه هستند. نیب یتبادل انرژحال در ها فرکانساین

مقابله و تعادل وجود دارد و یبرا گرانیخدمت به د نفوذ ساختار، خدمت به خودنفوذ ساختار هر در مقابلِ

 .داشتخواهد

 ،گرانیبه د خدمت یها نور و فرکانس های نظام جهت خود را در ایه گیرندهکه کند یعادت م مرور بهفرد

 کند. میتنظ به خود خدمت یها فرکانس جای به

 .کند می جادیرا ا جاریسالم و "نورِ های ماتریکس" ،فرایند نیا

نور های ماتریکس جادیادر حال (در حال خواندن کلمات ما هستیدشما که مثل) "افراد آگاه"که بینیم می

 .اختیاردارنددر نور را های ماتریکس نیو ا ندهست

بر ترس در یکه فرکانس مبتن آن است دهنده نشان ایبه چه معناست؟ آ "سالم" سیکماتر کیداشتن

 است؟ ناسالم ،سیکماتر

58

 ‌سالم‌سکی.‌ماتر23

‌

است، مانند "با منبع همسو"که کنیم میاستفاده یسیکماتر فیتوص یبرا "سالم سیکماتر"ما از اصطلاح

 .است نور عشقو عشق نور های فرکانسکه در تعادل متقارن با یسیکماتر

 یعنشما ی ای سیاره کالبدبا یکه در هماهنگ کسیدارد، کیاست که انسان ارگان ماتریکسیسالم کسیماتر

 .کند می یزندگ نیزم

 است. انیو فاقد جر رهیت های وصله ، تکهها سوراخ، اانسدادهنامتقارن با یپر از الگو "ناسالم سیکماتر"

تا بتواند از داشته نگهخود کسیرا در ماتر ییاست، رمزها یافته تجسم فیزیکی ازنظرکه ی، هر انسانحال بااین

 .یابد انتقالسالم سیکماتر کیبه مضر سیکماتر کی

نور، انی، جنگجو{Light Worker}کارگران نورمتشکل از کیپاتتل ما را به جامعه بزرگ نیا

و ها کش نقشه ،کارگران شبکه، کمانی رنگین یستالیکرافراد ،هاایندیگو، ای ستاره بذرهای، ک{}سالِرهروها

 میداندر استادی"را به ها انسان درنهایت که کنند میحرکت ای آگاهیدر هرکدامکه رساند می عروج اساتید

 .دهند میسوق اساتید ماتریکسبه شدن تبدیلو "خود

 صرفاًو یا درمانگر شفادهنده}منظور از شود میگفته شفادهنده، هستند میان شما ی که درافراد نیابه

روحی و روانی انسان و سایر موجودات در تمامی ابعاد هم هدایت ،درمانگری شاملدرمانِ جسمی نیست و

 وقفاست تیکه انسان یجمع خدمت به جهدرنتیهستند که خود را در خدمت نور و یکسان ها آن. {شود می

کمک و ها آن وظیفه. دهند میانجام گرانید به گیدهند شفا عنوان بهافراد رسالت خود را نی. اکنند می

 ها آن سیککد فعال در ماتر کیتجسم، نیدر اشان از زمان تولد وظیفه نیو ا است گرانیبه د رساندن یاری

 بوده است.

 شدت بهاما ،بودن را داریدو تنها شدن گم ،گیرکردناحساس "خوانید میرا خنانس نیکه ا ییشما"اگر

و استاد و گسترش دهید بازکنیدبرای خود را میکن یصحبت م ها آناز نجایکه در ا یهای انرژی که دیخواه یم

59

 نیاز ا یکیبه دنبال ... گوییم میما به شما د،یاز کجا شروع کن دیدان یو نم دیا شده جیاما گ د،یشو کسیماتر

 .دهیددرخواست باید صرفاً رایز د،یبگرد ها شفادهنده

. دیفکر کنو حس خوبی دارید، دیدار ازیکه به آن ن نیزم یرو یی برراهنما استاد و، شفادهندهبه سادگی به

 خواندهفراشما تیبه واقع شفادهندهکه طور همان ،شوید می فراخوانده شفادهندهآن تیبه واقع ،ازآن پس

 است. شده بسته قبلاً آن قرارداد رای، زشود می

نقطه صفر میدانبه دهد میشما خواهد بود که به شما امکان ینقطه گره برا کی شفادهنده نیملاقات با ا

 .دیخود شو سیکو استاد ماتر دیداشته باش یدسترس

مانند یشکل شفابخش ایالگو کیباشد که ای شفادهنده دستان کلمه یواقع یممکن است به معنا شفادهنده

 .دهد می انجامرا مشابه شفابخش یالگوها گرید ای یکیر

 ها دست قیکه از طر شفابخش یها سفرکان اثربخشیافزایش ی، ماساژ و عطرها براها روغناو ممکن است از

مانند یکیزیکردن بدن ف میزان یبرا یگرید یها ممکن است از روش شفادهندهاستفاده کند. ندیآ یم

 استفاده کند.و خوراکی ییمواد غذا ریو سا ها دانه ،ها میوه اهان،یگ

، ارتباطات ،گفتاردرمانیذهن باشد و از شفادهنده، باشد جسم شفادهندهاینکه جای بهممکن است شفادهنده

 زبان نور استفاده کند. های ترجمه کلمات و

 فراخواندهشما تیبه واقع ها آندرمان روش ایالگو ام،یپبا تیکی شما انرژتطابق وسیله بهکه "شفادهنده" نیا

که یمطالب نوشتار ای یآثار هنر ،یقیموس قیممکن است از طر امیشخص نباشد. پ کیممکن است ،شود می

 ارائه شود. است، به شما شده خلق شفادهندهتوسط

 باشد. تالیجید یبصر یاثر هنر ای تالیجید محتویکتاب، کیشما ممکن است شفادهنده

به شما ممکن است ایظاهر شود، یافته تجسم فیزیکی وانیح کی عنوان بهممکن است شفادهنده نیا

 .دیداشته باش یدسترس یجمع های گروه و نور، موجودات اساتید، راهنماها ،یکیزیف ریغ های شفادهنده

چه شکلی دارد، شفادهنده که این بدون اهمیت ،بندید میقرارداد باهمو شما شفادهندهکه زمانی، حال بااین

 .شوید میهنگام اتصال وارد نقطه گره به

61

‌.‌خلاصه20

 ؟ه هستندچ تجسماز شیپ قراردادهای

که یو زمان شوند می همسوبُعد سوم واقعیت در انرژی باشما هستند که سیکدرون ماتر یهندس "یالگوها"

 .دهند می یو ارتباطات اتیبه شما تجرب ،کنید می دایتجسم پ یکیزیدر بدن ف یکیزیف طور به

 ؟بندیم میرا قراردادهااین چرا

 نهایتاً. میدر سطح روح دار کردن به تجربه ازیما ن آنچه باتجربهروح و بسط گسترش ویژه به ،یاریبس لیبه دلا

 است. آفرینش راه نیا رایز بندیم میرا قراردادهااین ما خودِ

 ؟بندیم میرا قراردادهان ایچگونه

خارج از "/جفت انرژییانرژ تطابق"با ای ،تجسم کی درون در یگریآگاهانه با د لفظیقرارداد قیاز طر ها آن

 .شوند می بستههر دو ای ،یکیزیف تیواقع

 ؟بندیم می یرا با چه کسان قراردادها نیا

 ندهیآ های تجسم. تجسم گذشته با زمان هم طور هبهر دو ایبا خود، ایاز افراد، یگروه و یگریفرد دبا هر

 است. یجمع خود برتر ،یمنبع، خالق اصل هوشمندیِقرارداد با ،یینها)و بالعکس(. قراردادِ بندد میقرارداد

 م؟یآگاه هست قراردادهااین بستن نسبت بهما ایآ

 اوقات، . اغلبشود میآگاه دهاقراردا نی، از اگذارد میقدم عروج ای یداریتجربه ب مسیر در یفرد یوقت

 بسته یبدون آگاه ها آنگفت که توان میمنظر نیاز ا نی، بنابرامانند نمیحافظه ستمیدر س قراردادها

 .شوند می

 ؟شوند میبسته بدون اطلاع ما ایما لیرا برخلاف م قراردادهااین ایآ

 یموضوع اصل مهم،موضوع نیا رایز ،ایم داختهپرموضوع نیگسترده به ا طور بهبله است. ما سؤال نیپاسخ به ا

 .است}کتاب{انتقال نیکل ا

61

 ؟فسخ کنیمرا قراردادهااین توانیم می ایآ

فقط و وجود ندارد یقرارداد چیکه در آن ه شود مینقطه صفر انجام آگاهیکار با ورود به نی، بله. ادرواقع

آن چرخ را به دور دیتوان ینقطه است که م نیاست و از ا سیکماتر ینقطه مرکز نیوجود دارد. ا خویش

 .بکشیدرا دوباره سیکنقشه ماتر ل،یو در صورت تما دیبچرخان تانخود

 ؟هستند مثبت ای یمنف قراردادهااین ایآ

به سمت سرنوشت شمارا بسیار مثبت هستند زیرا ارتباط با منبع، درواقع و دوقلو شعله پیونددر مورد . هر دو

 ایهستند، "منسوخ"و کنند مین ماشی به خدمت قراردادهااین . اگر دهند میسوق نیزم یبر رو مأموریتتان و

 جادیا گسترش، جای به و کنند می ریدرگ و اندازند میبه دام بُعدی سه یخط تیواقع کیدر شمارااگر

 هستند. یمنف قراردادهای ها آن ؛کنند می محدودیت

 م؟یداررا راردادهاقاین که بفهمیم توانیم میچگونه

 .شدخواهند بسته یقراردادهای، بُعدی سه یخط تیواقع کیدر ،یکیزیفرم ف کیدر یافتن تجسم محض به

 نیهستند. ما ا "بدون کارما" دیاگر بخواه و اند یافته تجسموجود دارند که در بین شما ی، کودکانحال بااین

/انرژی شعله دوقلو عد هفتمارچوب بُهمثبت در چ قراردادهای فقط ها آن. نامیم می "فرزندان موج سوم"افراد را

 دارند.

فرد بتواند کی که هنگامیخود هستند. سالگی بیستدهه لیاکنون نوجوان و در اوا "کودکان" نیاز ا یاریبس

 بدون" زین فرد آن رد،یقرار گ سیکماتر "چرخ"ی کند و در نقطه مرکز دایپ ینقطه صفر دسترس های حالتبه

 .شود می سکیو استاد ماتر "رماکا

 ؟فسخ کنیمرا قراردادها نیچگونه ا

 ،یدر زندگ معنوی ریاز مس یرویبا پ امر نینقطه صفر. ا یآگاه قیاز طر "سیکاستاد ماتر"به شدن تبدیلبا

 ،تائید های فرکانسدر فعالیت(و یدرون تیهدا ستمی)س "یستاره شمال"با ییهمسوحرکت به سمت

 .آید میبه دست سازی یکپارچهو وتحلیل تجزیه ،قدردانی

62

 ؟یمکن جادیای دیجد قراردادهایچگونه

 نیدر ا افسون کبه همین منظور یخود. کسیماترتسلط}استادی{بر و انهآگاه جایگاه هوشیاریاز

 .به شما ارائه خواهد شد}کتاب{انتقال

به قراردادهاکه کدام فهمیم میو چگونه یمهد صیو مثبت را تشخ یقرارداد منف نیتفاوت ب توانیم میچگونه

 ؟کنند میخدمت ن ماخدمت و کدام به ما

در گسترده یانرژ دانیم کیبه سمت که هنگامیاست. عروجو شدگی روشن سوی به شما از سفر یبخش نیا

آگاهانه در سطح یقرارداد یها هندسهو ها فرکانسامر آشکار خواهد شد. نی، اکنید میحرکت خود واقعیت

 .نمایان خواهند شدبه شما

 }منظور حس درونی است{است. یاصل دی(کلدرونی تیهدا ستمی)س "یستاره شمال"از یرویپ

را که یزیچگونه چ دیریبگ ادی. دیکن حسو تعادل را در درون خود س}طنین{رزونانکه چگونه دیریبگ ادی

، شود می سیکاستاد ماتر فردی ی. وقتکنیدشناسایی ،دهد مینتعادل حس از درون و ستین انداز طنین

 کند. حسرا قراردادها تواند میو کند می حسرا در درون خود یتعادل هندس

در کتابخانه یوتریکامپ سکید ایکتاب کی دیشا ای، الگو کهن کی عنوان بههر قرارداد ممکن است همچنین

 دیتوان ی. مبرسد، به دست شما شود مینظارت یهانیتوسط کتابدار کهست و که یچیز همهاز کیآکاش

 .دخود را به شما نشان ده هایتان مراقبهو ها تصویرسازیاطلاعات در نیا که دیبخواه

 نیدر ا سیکشما در ماتر تجسماز شیپ یقراردادها پیرامون کیبه سوابق آکاش یدسترس یبرا ای مراقبه

 .است شده ارائه}کتاب{انتقال

 ست؟یچ سیکشدن ماتر هکاز یریجلوگ یبرا موردنیاز زاراف نرم یا "ینآتش وارید"

از مملومانند صداقت، عشق/نور، نور/عشق، عشق شود می یمنته اقتدارکه به یانیهر جرو اقتدار یالگو

 "ینآتش وارید"ی، قدردان درنهایتبخشش، شفقت و ،خود تیخلاققدرت اعتماد فراوان به ،یسعادت، شاد

 است.

63

 نیا بر پایه یفرد ی. وقتکند می جادیا سیکماتر دانیدر م اقتدار یبرا را ییرهایمس دانیقدر یهندس فرکانس

 .کند می جادیرا ا ینآتش واری، دکند می فعالیت)احساسات(ها هندسهالگوها و

 واحد کیفرد به محافظ است. خود ؛ وستین رییتغ ایقابل هک، نفوذ ینهاد چیتوسط ه این افراد سیکماتر

 .شود می لیتبد مقتدر پذیرنا تزلزل

64

‌سیک.‌اتصال‌چاکرا/ماتر25

به "را سیکشبکه ماترآن وسیله بهتا دهیم میتوضیح سیکماتر میداندر انیجر جادیا یبرای را اکنون روش

 }توضیحات:.کنیم "تطهیر" ای "پاک"، "نورانی"که ماتریکس را مییبگو توانیم می همچنین. "آتش بکشیم

به ،ن، به وجد آوردن، برانگیختن، فعال کردکردن روشن ،واردکردن که به معنای fire upاز عبارت نویسنده

که کند میدر نسخه اصلی کتاب، نویسنده اشاره معانی مشابه است، استفاده کرده است. سایر و آتش کشیدن

 های ژیانراستفاده شود. به دلیل اینکه کلمات دارای phire upاز عبارت fire up جای بهت بهتر اس

، باعث فعال کند میوری آکه دنباله فیبوناچی را یاد)فای(phiهستند و تلفظ و دیدن حروف ای کننده فعال

 {شود می DNAشدن حافظه

 طلسم و تشریفات آیینیبر ی، مبتنبااحساسهمراه کردن . تجسم وجود داردکار نیا برای یمختلف های راه

 طلسم، تشریفات آیینی و }در اینجا منظوراست. کار نیانجام ا یبرا مؤثری اریبا افسون، راه بس همراه

 تاریک و منفی رایج ندارند{ های طلسمو هیچ ارتباطی با ؛هستند شفادهندهمثبت و انیِنور های افسون

 تجسم کند. ،که بدن را احاطه کرده است سیکشبکه ماتر دانیبه م متصلی یمجرا ای انیجر تواند میفرد

اما د،یمتصل هست شهی. شما همدیشما هستخود در درون شماست و سیکشبکه ماتر اندیم قت،یدر حق

درون صحبت یِ هانیک DNA با هوشِ ،نور یکه با استفاده از زبان ارتباط یبصر "هیتغذ ستمیس" کی جادیا

 ."به آتش بکشید"را سیکتا شبکه ماتر کند می، به شما کمک کند می

 رشته عنوان به توان میرا جریان نی. اکنیداتصال را تجسم یمجرا ای انیجر دتوانی می نیتمر نیادر حال بااین

اطراف شما سیکشبکه ماتر دانیمختلف م های قسمتبه شمارا یاز چاکراها کیکه هر کنیدتجسم ییطلا

 .کند میمتصل

 سیککه ماترشب دانیشما به م یدیشبکه خورش یچاکرا ازکه دیرا تجسم کن یا نقره رشته دیتوان یم ای

 .شود یم متصل

 .شود میمتصل کسیتاج باشد که به ماتر یچاکرا قسمت سر شما در یبالا یدینور سف تواند می گریتجسم د

65

 .شود میمتصل کسیقلب شما به شبکه ماتر یکه از چاکرا یاز نور صورت یانیجر ای

آگاهانه اتصال ؛کنید میاستفاده خود یاز تجسم استعار ای باهم ها آنهمه یا ها تجسم نیاز ا یکیاز زمانی که

 برقرار خواهد شد. سیکبا ماتر

 احساس، قیدوشرط بیقلب با عشق اتصال چاکرای ؛چندبُعدیارتباطات با یتاج چاکرای اتصال

 .مرتبط است ؛و شهود یروان یی، توانابا قدرت یدیشبکه خورشاتصال و ی؛سعادت/شاد

 .استنور مرتبط سازی فعال کمانی رنگین کالبدو خویش کمانی رنگین فیبا ط "چاکراهاتمام "اتصال

)که ممکن است با هر بار انجام کند یمهدایت تجسم همسوترینسمت به شمارا، تان درونی و دانش شهود

 کند(. رییتغ نیتمر نیا

تا ای) دیکن حسخود احساسی میدانرا در سعادت/عشق/یکه شاد دیده یسپس آگاهانه به خود اجازه م

 .(دیکن دایخود پ یاحساس میداندر دیتوان یکه م ییجا

 زی، شما نکند می دایصحنه پ یرو خود کتراکار دنیکش ریبه تصو یرا برا یاحساسات گریباز کیکه طور همان

استرس و /یدیناامجایگزین احساس را یشاداحساس که اگر زمانی). دیکن دایپ آن احساس را توانید می

 قبلاًکه نیستدور زدن فرایند نیا .دینگران نباش ،رسد میبه نظر ن "یواقع" و آن احساس (کنید می رهیغ

خواهد یمطلوب ری، تأثانجام شود آگاهانه یخاص است که وقت نیتمر کی نی. امیآن صحبت کرد راجع به

 به که منجر سیرزونان دانیاما در م کشد، یم ریرا به تصو یکه احساسات واقع یگریباز درست شبیه بهداشت.

 .ردیگ یقرار نم ،شود می واکنش قانون جذب

ی که بخشی از احساسو دور زدن/پوشاندن احساس، "یواقع" ساحسا نیاز تفاوت ب یجهان یسیهوش مغناط

 آگاه است. باشد، زبان نور

تا از دکنی میاستفاده همسوبا تجسم مرتبط احساسِ. شما از کنید میسوم استفاده مورداز نجایشما در ا

 .دیارتباط برقرار کن یهانیک DNAزبان نور با قیطر

 یدی/ناامیاسو در حالت استرس/ برسانید/سعادت یرا به عشق/شاد احساسی خود میدان توانید میاگر ن

؛ سعادت ای سرخوشیحالت شقی، عا ،یشاد ،خوشحالی ت،یکه احساس رضا یزمان یادآوردنبه ،اید مانده باقی

66

 ریچاکرا، تأث/سکیماتر اتصالتجسم علاوه به حافظه مرور کردن. کند می فراوانی کشما کمداشتید، به

 خواهد داشت. یمطلوب

به حالت تا کند یبه شما کمک م آور نشاط یقیگوش دادن به موس ایمانترا کی، خواندن ساز کردن کوکاگر

 .دیکار را انجام ده نیو ا دیپس ادامه ده د،ی/عشق برسسعادت/یشاد

 به بُعد سوم، ها انرژیبرای هدایت اتصالابزار عنوان بهاست که ای فیزیکیجسم ،/طلسمآیینی تفایتشر

}ابزار اتصال: معادل .استفاده کنید دهد میهر جسمی که به شما حس خوبی از توانید می استفاده شود.

 مفاهیم ٔ درزمینهمعنای دقیقی Grounding. واژه باشد می Grounding Toolانگلیسی این عبارت،

که شود میدر زبان فارسی ندارد. توضیح مفهومی عبارت: ابزار اتصال یا ریلکسیشن به هر چیزی گفته معنوی

، روی پیاده، گردی طبیعت تواند می. برای مثال ابزار اتصال رسد میفرد به کمک آن، به آرامش و ثبات

خاص و یا هر فعالیت فیزیکی و یا غیر دیتیشن، یک فکرموسیقی، مگوش دادن به کتاب، خواندن رقصیدن،

 {. ابزار و روش اتصال برای هر فردی متفاوت استدهد میباشد که به فرد احساس اتصال و آرامش فیزیکی

خواهد بود که یفرکانس ،و فرکانس درون جسم خود دارنددر فرکانس اجسامکه دیتوجه داشته باش حال بااین

 .کنند میشما مستقر یکیزیف اقعیتدر وخود را ها انرژی ،آن به کمک

. یدکرد میو با آن بازی به شما آرامش داده است ها سالکه در طول یدوران کودک بازی اسباب ،مثال عنوان به

 بازی اسباببه ،یدکرد میحس بازی اسبابآن داشتن نگهبا که هر بار یهر احساس ایغم و اندوه های انرژی

 .هستندمتصل

 تیبشر یجمع میدانهستند که در اجسامی ها این. شوند می هیتوص بسیار "توان بالا -بالا قدرت"اجسام با

 های سنگ، ها کریستال، ها شمعمانند ی. مواردشوند میشناخته "ییجادو" ای "معنوی" یایاش عنوان به

 ،پرها، ها هجمجم ،یستالیکر های دستی چوباژدها، ای شاخ تک ،ینتیز های پری ،ییایدر های صدف ،یعیطب

 ،است{ قرارگرفتهدست سازی که درونشان اَشکال دیگری های هرم}تیتاروت و اوراکل، اهرام ارگان های کارت

 .رهیجواهرات و غ

 .رجوع کنیدفرکانس است، پس دوباره به شهود خود دارای یکه هر جسم دیتوجه داشته باش

67

است با این تمرین همسو یستالیجمجمه کر ای کریستالی دستی چوبکوارتز شفاف، ستالیکر کیاستفاده از

 قوی یها یژگیو لیبه دل ای حرفهجادوگران صرفاًکه کنیم میتوصیه ، حال بااین! شود می هیتوص بسیار و

فرد مناسب هستند که آن انیمبتد یبرازمانی تنها این اجسام. کنند یاستفاده م اجسام نی، از اشان تمرکزی

با داشتن این شرایط نیداشته باشد، بنابرا جمعی برتر با خودِ نانهیب نهان ای یردایشنمطلق وندیپ مبتدی،

 اجسام قدرت بالا کار کند. با تواند می

 مناسب هستند(. انیمبتد یاوراکل برا های کارت)اگرچه است گونه همین زیتاروت ن های کارت در مورد

 آن های کارتکه از شود می هیتاروت توص در شرفتهیپ افراداست و فقط به یفرکانس خاص یتاروت دارا

 ماًیمستق دیخواه یکه م یخاص یبسته به انرژ ،استفاده کنند. هر کارت نیتمر نیدر ا ای پایهجسم عنوان به

 .دارد یرا در خود نگه م یخاص یوارد شود، انرژ سکیماتر دانیبه م

. باشد می(ستیتیآم ابلولیس ی قیز، عقکوارترز) ستالیکر ای دیپر سف د،یشمع سف ، شامل"اجسام خنثی"

 .گیرند میقرار ن تیبشر یجمع یآگاه ریهستند که تحت تأث "ییقدرت بالا" این اجسامِ

راستا با ساختار نور در اثری خنثیو "خلوص بالا" یدارا "توان بالا-قدرت بالا"همانند اجسام دیاجسام سف

 هستند.، گرانیخدمت به د

 به شهود خود بنگرید و ،اتصالو طلسم سعادت/عشق احساسی یالگو س،یکاترچاکرا/م اتصال راجع به

 تان بخوانید وخود کلامبه را مشابه آنچیزی ای) آمده است بخوانید ات بعدیصفح که دررا یافسون توانید می

 (.عمل کنید ،تیهدا ستمی/ سمقرب/استاد یجمع برتر خودِ تیمطابق با هدا ای

‌

68

‌طلایی(‌صندوقفسون‌)ا

‌

 .چرخانم میو کنم میرا پاک هایم میدان

 در تقارن و با خلوص باشد. ،ابعادی پهنهدر سراسر تا دهم یاجازه م خود سیکبه ماتر

 .فرستم میخود سیکماتر های میدان بهافکارم را ترین عاشقانهمن

 .فرستم میخود سیکماتر های میدان بهرا م شفقت حد نیمن بالاتر

 .فرستم میخود سیکماتر های میدان بهرا ام شادی بیشترین حدمن

 .فرستم میخود سیکماتر های میدان بهرا قطه صفر، عشق مملو از سعادتن یمن الگوها

 .گذرد میمن های میدان از ییطلا صندوقکه دانم میمن

 .روم می ییطلا یالگو به پیشوازمن

 .گیرم میجای همه عنوان بههمه و همه، در کنار ونمن در

 سالم، نموده برهم یِچرخ هندسون و نور را در کنم میحفظ و خالق مجرا ،رسانا عنوان بهخود را سیکمن ماتر

 .تابانم یم

 ،حقیقی کتایو روح م ، روحام خانوادهبرای خیر و منفعت ترین عالی با راستا هم فضاییتا مرا به هر مکان و

 ببرد. شیپ

 ما(هستم)نام ش... من

استفاده خود یینام جادو ای ینام واقعاز ،کنید می انیافسون ب انیرا در پا "من هستم"عبارت که هنگامی

 .کنید

 .استشما در دسترس اتصال چاکرا/ماتریکس روش نیبنابرا

69

‌کسی.‌استاد‌ماتر26

 .کنند خود را برقرار راست مکرهیچپ/ن مکرهیتعادل ن خواهند میکه یکسان یبراتحلیل افسون

 .چرخانم میو کنم میرا پاک هایم میدان

 انیجر جادیو شروع به ا کردهارتباط برقرار درون و بیرون، یاله سیکتجسم، با ماتر ندیفرآ قیاز طرشما

و تروما آزادسازی سبب سازی پاک. شود می عیسر سازی پاکدارد که باعث یعیسر انیجر ،. چرخشکنید می

 .شود میدر همه سطوح شما ستمیکل س یسموم روان

و از ته دلکه افسون یزمان ،ی. در سطح سلولکنید میاستفاده "زبان نور"از در این افسون، کلمات وسیله به

شروع به چرخش سکیماتر های زمینه. دهد میبه کلمات شما پاسخ سیک، ماترشود می خواندهخلوص نیت با

 .کنند میپاک شما یکیزیف ستمیرا از افکار، احساسات و س سمومو کنند می

 در سراسر پهنه ابعادی، در تقارن و با خلوص باشد.تا دهم یاجازه م خود سیکبه ماتر

 سیستمدوباره بر افکار، احساسات و این امر متعادل و متقارن داشته باشد، سکیماتر کیفرد که هنگامی

 کی سکیماتر رای، زدهد میپاسخ سکیماترتوسط ایجادشدهفرد به تقارن ی. زندگگذارد می ریتأث ی فردکیزیف

 است. زیچ هرهمه و یبرا اصلی از خود منبع است که شامل طرح کیهولوگراف یکپ

و هر افتد میاست، همه آنچه اکنون اتفاق داده رخ تاکنوناز تمام آنچه سوابقی ،"یآکاش اله"به یوندیپ نیا

 .باشد میفتد، یباتفاق باید آنچه

 .کند می تیتقو را کسیدر ماتر زدایی مس ندیفرآ "خلوص"

 ارسال خویش های نسخهبه همه یکوانتوم دانیم قیرا از طر خویشتعادل و تقارن ،"یابعاد پهنهدر سراسر "

مرتبط با ندهیآ یها گذشته و تجسم یها تجسم نیو همچن خود نیگزیجا یها نسخه ی)که به معنا کند می

 (.باشد می شما

71

 کی. کند میو کارما را پاک انسدادها ،یاجداد یها تروماو کند مینفوذ یکیخط ژنت به نیهمچنفرایند نیا

شامل نی. اکند می، ایجاد ندهیآ یکیهمه نوادگان ژنت یبرا مقتدرو کیارگان یانسان یالگو یبرا "فرض شیپ"

 .شود میهم اند آمده ایبه دن قبلاًکه شما های نوه ای انفرزند همه

 .فرستم میخود سیکماتر های میدان بهافکارم را نتری عاشقانهمن

 .کند می جادیا سیکدر ماتر را عشق/نور و نور/عشق انیجرجمله، نیا

 .فرستم میخود سیکماتر های میدان بهرا م شفقت حد نیمن بالاتر

 یو قطب هیافت تحقق کاملاًکه گرانیخدمت به د ساختار ارتعاش یبرا موردنیازالگوها و مختصات این جمله،

 د.نشما حرکت کن یکیزیفکر و خود ف ندیفرآ ،یاحساس میدان بهتا کند می جادیرا ااست شده

 .فرستم میخود سیکماتر های میدان بهرا ام شادی بیشترین حدمن

 کسیآگاهانه به ماتر صورت به یشاد که هنگامی. دهد می افزایش شماراوجود تمامِ فرکانسِ جمله، نیا

 .کردخواهید ارتعاش یشتری، با سرعت بشود می فرستاده

 .فرستم میخود سیکماتر های میدان بهرا ی نقطه صفر، عشق مملو از سعادتمن الگوها

 جادیشما ا سیک(و ماترخودتان در آن هستید نظر ازنقطه که ییشما)جا نیب "نقطه ادغام" کجمله، ی نیا

 .کند می

. شوید میآگاه ،باشد می دیهست آنچههمه یواقع هجوهر کهخود سیکآگاهانه از ماتر صورت بهشما

با ،کنید میارسال خود سیکماتر به آگاهانه صورت بهسعادت را مملو ازنقطه صفر، عشق یالگوها که هنگامی

را در درون ینیکندال آتش. شما شود می "فعال"مرحله نیدر ا سکی. ماترشوید می کپارچهیخود سیکماتر

 .رسید می شدگی روشنو به حالت افزایید میخود

 .گذرد میمن های میدان از ییطلا صندوقکه دانم میمن

کامل به خود یرا با آگاه نظر نقطه نیو ا کنید می قیخود را تصد بودن منبع نظر نقطه و تیشما الوه

 .هستید "عروج". شما در حالت کشانید می تان فیزیکی

71

ایجاد یبوناچی/دنباله فییطلا نیانگیارتعاش در فرکانس معادله م با که ای آگاهانهه هوشیاری ب یکیزیبدن ف

 .دهد میتغییر شکل "بالاتر ساختار" کیو به چرخد می DNA. دهد می، پاسخ کنید می

 DNA 12 ساختار " ای "الهه یالگو" عنوان بهاست که "انسان یبرا یاصل یالگو"ساختار بالاتر، نیا

 سکیماتر" درواقع ای(، ی، بستگی به دیدگاه شما داردا رشته 144 یوانتومک DNA ساختار ای) "یا رشته

 .شود یشناخته م "یستالیکر

 .روم می ییطلا یالگو به پیشوازمن

 واردمرحله نی. در اکند می تیتقو یدر سطح سلول ییفرکانس طلا رشیپذ برای شمارا لیتما جمله نیا

 .است معروف نیز "انیخدا یاگریمیک" ای "یاگریمیک الهه"به که شوید می "اگریمیک یالگو کهن"

 .گیرم میجای همه عنوان بههمه و همه، در کنار ونمن در

خود ارتباط DNAسطوح با ترین عمیقو در دیکامل دار خودآگاهی گونه منبعخویش /خویش خداییشما از

زنانه یها جنبه "یازدواج اله" حالت هستند و وارد در تعادلراست مغز مکرهیچپ و ن مکرهی. نکنید میبرقرار

 .شوید میو مردانه درون

 سالم، نموده برهمی چرخ هندسون و نور را در کنم میحفظ و خالق مجرا ،رسانا عنوان بهخود را سیکمن ماتر

 .تابانم یم

 {به نمایش درآیند زمان هم طور بهقرار گیرند و هم رویدو یا چند تصویر که بر : نموده برهم}

از یشتریب اریدرصد بس ،"یابزار اله" عنوان به، شما شود می خواندهاز افسون قسمت نیا که گامیهن

 .کنید می افتیرا در وجود خود در "منبع هوشیاری"

 یکه از آگاه دیهست "یافته تکاملانسان " کیبلکه د،یستین بُعدی سهانسان کی گریمرحله د نیدر ا

 طور به که درحالی ،کنید میایفا یکپارچگیو کامل تیخود را در فرد . شما نقشکند می پردازش چندبُعدی

 .کشید میآغوش درنیز وحدت را زمان هم

72

 ،حقیقی کتایو روح م ، روحام خانوادهبرای خیر و منفعت ترین عالی با راستا هم فضاییتا مرا به هر مکان و

 ببرد. شیپ

کامل وحدت را در سطح آگاهانه در طور به که درحالی ،کپارچهیو یخود فرد کیرا از "گنالیس نیا"شما

 خود، ارسال تیخود و فراتر از واقع در واقعیتاز مکان/زمان و زمان/مکان یبه تمام آگاه ،گیرید میآغوش

 .کنید می

 جادیا ای نقشهکنند. شما افتیتا همه آن را در فرستید می "نور آگاهیشبکه " بهرا ی ساز فعال یشما الگو

 و دنبال کنند. ییآن را کشف، رمزگشا گرانیتا د کنید می

 جرم دانیم" کی، کنند میرا دنبال آن دارند و ینقشه دسترس نیکه به ا یتعداد افراد شیبا افزا

 جادیشما ا ارهیس یبر رو یدیعد جدمرحله است که بُ نیدر ا. کنید می جادیا "{حدنصاببحرانی}جمعیت

 .شود می

 ی. ارتقاخ خواهد دادر زین دیگر ابعادو اراتی، در تمام سبیفتداتفاق بُعدی سه نیزم یروفرایند نیا یوقت

خود منبع یبرا "ای تجربهدرک " ای "دانستن"، "حافظه" کی فرایند نی. اگیرد میصورت یو ابعاد ای سیاره

 .کند می جادیا

 رایز ،"کند میشروع " وییمگ می. کند میشروع به شناخت خود منبعکه جایی است "یعدبُ یارتقا" نیا

 است. نهایت بی ،دانش برای اینکهاست، "و شروع در آغاز" شهیهم به دنبال آن استکه منبع یدانش

که منبع به دنبال آن است، وجود ندارد. منبع به یدانش و شناخت یبرا یانیو پا انهیآغاز، م چیه قت،یدر حق

 "وجود دارم؟ ایآ" ای "هستم؟ آگاهمن ایآ"است که پاسخ بی سؤال نیدنبال پاسخ به ا

 هستم)نام شما(... من

 گذاری پایهو مهروموم خود را مظهر و جلوه ،گویید می "من هستم"بعد از عبارت نام خود را که این محض به

 .کنید می

و گیرد میبه دست را ش خود یزندگ شمهر خود ،خلق. پس از دیکرد خلق "هرمتیک مهروموم"در اینجا

 یها جلوهو کیکه از مهر هرمت هایی پیدایش ای ها تحقق. کند می جادیرا ا شخود سکیو ماتر یهندس اندیم

73

هنرمند، کاتب، استاد و مند،زن خرد ای، جنگجو، مرد خردمند ساحردوگر، جا ناعنو بهشما) یسطح بالا

 یتمام زمان هم طور بهو ندکن می تیرا تقو درون الگوهای کهن یفرد های فرکانس ،آیند می(به دست اگریمیک

 ی جدیدی بسازند.الگو کهنتا کنند میادغام باهمرا الگوها کهنو ها ویژگی، خودها

عینیت و کنید میحفظ زمینی، در واقعیتآگاهانه در حین پیش بردن طرح اصلی آن راکه الگویی کهن

و اتی، تجربها تجسمآن به تمام (و انتقالکسیحک شدن بر روح شما)ماتر یبرا الگویی کهن .بخشید می

 .هانظر نقطه

 های سازی فعالبه DNA و کنید می تحلیل را ها آن یمعان ،خوانید میما را سخنانکه طور همان

در اینجا .}بخشید میعینیت را دیجد یالگو کهن نی، ادهد میپاسخ }منظور همین کتاب است{شده ارائه

 {کنید میو آن را در همه ابعاد زندگی شوید میتبدیل الگو کهن از عینیت بخشیدن یعنی شما به آن منظور

 ست؟یچ دیجد یالگو کهن

 ."کسیاستاد‌ماتر"ی‌الگو‌کهن

74

‌آگاهی‌جمعی‌نُه‌سفید‌بال‌از‌‌سؤالاتی‌-27

‌

‌؟داردو‌تسلط‌بر‌آن‌‌سیکبه‌ماتر‌چه‌ارتباطیو‌‌ستیچ‌"{timeline}‌خط‌زمانیپرش‌" (2

فرایند آن ، حال بااین. است گرید زمانیبه خط زمانی خط کیاز "پرش" یبه معن دقیقاً زمانی خطپرش

در یخطوط زمانهنگامی است که ،موضوع نیا حیتوض یبرا تر دقیقمدل کی. به همین سادگی نیست دقیقاً

 .شوند میهمگرا باهمنقطه گره کی

. آن را کنیم یمصحبت یزمان خط، بلکه از کنیم میصحبت ن شما یشخص تجسم پیش اولیه طرح ما از

 .شوند میادغام باهم ،زمان ای چرخه عتِیاز طب یبخش عنوان بهکه نامیم میاحتمال های میدان

)اگرچه در فردی نیستند. "نقشه روح" یزمان خطوط وهستند "یا ارهیس" یزمان خطوط ها این ن،یبنابرا

 هستند(. کسانیو یکی قتیحق

به ای) شوند یم بیترک باهم یاحتمال فرد های میدان ،آیند میوجود به گره ای یینقاط همگرا نیا که هنگامی

 یبه خط زمان یزمان خط از یک "ورود"(و باعث شوند می نموده برهم گریکدی یبر رو ای چندیپ یم گریکدیدور

 .شوند یم گرید

 نی، بنابرارستدبفخود نیگزیخود را به تجربه آگاهانه جا یآگاه تواند میفرد ،یخطوط زمان یدر طول تلاق

 .کند می "پرش" یخطوط زمانمیان

نقطه اوج عروج خود از زمانشما اگرچه افتد، یاتفاق م شهیاست و هم آفرینشاز تکامل و یعیطب یبخش نیا

 .اید شدهاز آن آگاه شتریب اری، بس2312دسامبر 21 ،یزمستان تحولدر

کامل از کینقشه هولوگراف کی "یا ارهیس سکیماتر"مرتبط است که سیکماتر این دلیل به بهبخش نیا

 (."تیبشر یافکار جمع"است)مانند تیبشر یجمع یاحتمال بر اساس آگاه های میدان

شما)آن جنبه یفرد یبر اساس آگاه واحتمال های میدانکامل از کینقشه هولوگراف کی "یفرد سیکماتر"

 شما(است. یفرد

75

 طور به، حال بااینهستند. کسانی یفرد سیکو ماتر ای سیاره سکیماتر قت،یدر حق م،یکه گفت طور همان

 یفرد نظر نقطه عنوان بهشما(فرکانس)افکار شما و "شما" جهینت یکی رایز ؛شوند میدرک یمتفاوت اریبس

شما یو فرکانس جمع یافکار جمع ،"هستید چیز همهشما "که در طور همان) "شما" جهینت یگریو د است

 !هستید شما ها آن هردوی... اما است یجمع نظر نقطه عنوان به(باشد می ای سیاره نژاد کی عنوان به

روح کی عنوان به تنها نه، یزمان خطوطتسلط بر }استاد ماتریکس شدن{برابر باسیکماتر تسلط بر ن،یبنابرا

 .باشد می یجمع ای سیارهگروه کی عنوان بهبلکه ،یفرد

وجود دارد و تیبشر ندهیشما و آ ارهیدر مورد س یاحتمال میدان نیت که چنداس مهم لیدل این بهامر نیا

و فعالانه و دیرا تجربه کن ندهیکه کدام آ دیآگاهانه انتخاب کن توانید می، "سکیاستاد ماتر" کی عنوان به

 .دیکن خلقخود را ای سیاره تیآگاهانه واقع

 "یقدرت" ای "نیرو"، "وزن" دیدارند، اگر بخواه تیشرو کل ب ارهیس نسبت به یکسانی دگاهیچند نفر د یوقت

حفظ شما یتجربه را برا نیکه ای زمان خطبا تیکانرژجفت عنوان به شماراو شود میاضافه دیدگاهبه آن

 .دهد یقرار م کرده است،

ه جامع" کیخود را در یگاهکه جا دیرا دار یتیو بشر نیزم دگاهید یجمع طور بهدر حال حاضر، شما

. شود یپنهان بوده، آشکار م تیها از بشر که سال یزیآن چ ،درنهایتکه ییجا ،آورد میبه دست "یکهکشان

 .دهد میرخ رندرا دا دیدگاهکه آن کسانی همه یزمان برا نیدر ا زیاد احتمال بهاست که یتیواقع نیا

‌؟ر‌هستندهمان‌نقطه‌صف‌"نقاط‌گره"‌ای(‌آ1

 جادیا "کننده ابطالمعادله " کی، تلاقی ای ییاست که نقاط گره، در لحظه همگرا نیامر ا نیا لیبله. دل درواقع

 ویژه به) تیبشر یبرا یفرصتامر نی. اکند می تبدیل "نامحدود امکانِ"را به "احتمال محدود"که کنند می

زمان صفر به که گامیهن رایز ؛نامیم می "ای ستارهدروازه " رافرصت نی. ما اکند می جادی(ا"آگاه" تیبشر یبرا

 تیشما)ن شده هدایتو آگاهانه شده کنترلافکار ،روید میو همگرا(متلاقی یخطوط زمان ابطال)لحظه

 اریمتمرکز بس نیتشدن متجلیکه احتمال شود یباعث مامر نی. اشوند میخلقت ادغام تاروپودمتمرکز(با

، افراد به همان اندازه حال بااین. رسیده باشد حدنصاب به یجمعیتاگر در آن زمان نقطه ویژه به ،شود ادیز

76

با خلوص نیت و از ته دل را "یدقیق متمرکز تین" که درصورتیرا دارند، خود یفرد تیواقع جادیا ییتوانا

 ."خالص تین" همانندداشته باشند،

‌؟کنیم‌می‌جادینقاط‌گره‌ا‌با‌همسو‌یزندگ‌در‌،خود‌را‌تیواقع‌ای(‌آ3

 یزندگ کیو هست نجایچرا ا ،فهمد که کیستب آگاه شود، در واقعیتخود گاهیاز جا یکس ی! وقتکاملاً

با یدرون ییهمسوخود و یدرون تیهدا ستمیکه از سخواهد آموخت ، را شروع کند "یمعنو منضبط"

طه ، نقصورت گیرد یمیل/در همان لحظه که آرزو/درخواست دقیقاًبنابراین ؛کند یروینور/عشق و عشق/نور پ

 خواهد بود.وی گره در دسترس

فرصت از های پنجره. شوند یم جادیا موردنیازدرست در زمان ،فرد در واقعیتی ا ستاره یها دروازه ن،یبنابرا

 "ییجادو" ی، زندگکند می یشکل زندگ نیکه به ا یخود را نشان خواهند داد. فرد یاله زمانی هم قیطر

 .اند شده تبدیل "سیکاستاد ماتر" درواقع ای "جعرومعمار "، "جادوگر"به ها آندارد.

‌؟کنند‌می‌جادیا‌سیکرا‌در‌ماتر‌یدیجد‌یرهایمس‌یدر‌زندگ‌دیجد‌یوهایسنار‌ای(‌آ0

 دیجد یرهایو مس دیجد یوهای(، سنار"عروج ریمس مودنیپ"دارد)مانند ای آگاهانه یزندگ دکه فر یزمان

با نقاط گره، همسو یزندگمشابه دهیهمان پد دقیقاً نی. اشوند می جادیا زمان هم طور به سیکدرون ماتر

 مقدم بر) ها انتخابو ماتیتصم نیا جینتا یبرااحتمالات جادیا زمان هم و یو انتخاب در زندگ گیری تصمیم

 (است.چندبُعدی یآگاه

 ای "نندک میایجاد سیکدر ماتر دیجد یرهایمس ی کهدیجد یوهایسنار" عنوان بهرا موضوع نیا توان می

 یوهای(سنارشوند می جادی)که توسط افکار، احساسات و اعمال شما ا سیکدر ماتر ی کهدیجد یرهایمس"

 درک کرد! ،"کنند می جادیشما ا یرا در زندگ دیجد

‌همان‌مغز‌انسان‌است؟‌"کسیماتر"‌ای(‌آ5

 یکپ" ای بازتابو کند می ریرا تفس کسیاست. مغز انسان ماتر سیکماتر یبرا "رابط" کیمغز انسان

 است. کسیماتر "کیهولوگراف

77

تمام رایعد سوم درک شود(زبُ یکه در تفکر خط یاز مغز انسان است)زمان چیزی فراتر سیک، ماترحال بااین

شما یمغز انسان د،یشو یم "کریستالی"فعال، آگاه و شتریو ب شتری. هرچه بگیرد برمیفرد را در تیواقع

 کند. "کشی نقشهکامل طور بهرا سیکماتر" شتریو ب شتریب تواند یم

ماتریکس همان مغز گفت که توان یم م،یکن ینگاه م شده ارائهبه هندسه و فرکانس ی، وقتنظر نقطه نیاز ا

های "کامپیوتر"استفاده از استعاره سکیمغز و ماتر نیب تعامل حیتوض یراه برا نیتر دقیقاست. انسان

. دیدار ازیدو ن هربه کامپیوتر کی ساخت یبرا. است "رافزا نرم" سکیو ماتر "افزار سخت"ست. مغز انسان شما

 کنند. جادیاطلاعات ا افتیدر یآنتن برا ای یدستگاه اطلاعات کیتا کنند می پردازش باهم ها آن

‌است؟‌DNAهمان‌‌"سکیماتر"‌ای(‌آ6

 لسوفانیف برای ای " {Junk DNA} رمز بی DNA "دانشمندان به نام یکه برا یبخش ،DNAپاسخ بله است.

 است. کسیماتر شود، یشناخته م "اثیری DNA " معنویو نهان بین

را‌از‌‌یدیجد‌یوهایسنار‌توان‌می‌ایآ‌،ردک‌جادیخود‌ا‌یرا‌در‌زندگ‌یدیجد‌یویسنار‌توان(‌اگر‌ن7

‌؟برهم‌نمود‌سیکماتر‌بر‌یاعتقاد‌ستمیس‌ای‌یساختار‌فکر‌قیطر

 نیااست. متجلی کردن نیبه تعادل رساندن خود و همچن یشفا و برا یبراخوب اریبس کیتکن کی نی. ابله

 تیو قطب تضاد کردن باتجربه کارماکردن تعادل م و "یتجربه واقع"دور زدن یبرامفید یابزار فرایند،

 یویسنار" کی جای به "یلیتخ یویسنار"ک یروح در کی عنوان به خودتانرشد و گسترش یبرا موردنیاز

 .باشد می ،"یواقع

که کند ینم ی. فرقکند می ریرا تفس سیکماتر های سیگنال س،یکرابط ماتر عنوان بهشما، یمغز انسان

 باشند. "یلیتخ"تجربیات ای یواقع اتیتجرب ها سیگنال

مهارت دارند، ی تطابق انرژتیکواقع باتجربهو متوازن که همسو نموده برهم یوهایسنار ایجاد یبرا فرد باید

 "یاختر"تجربه کیماده به یکیزیتجربه ف کیرا از "هیطرح اول"و شود "سیکاستاد ماتر" باید. باشد داشته

 .دهد رییپادماده تغ "فضا فرا" ای

78

 "ییدرس کارما"، در تطابق ارتعاشی باشند کردن باتجربه، و فرکانس یاحساس های نشانه اینکه محض به

 .شود یآموخته م

 شوند، یشناخته م "یافلاطون اجسام" عنوان بهکه تیسازنده واقع یها بلوک ،سیکبا استفاده از بافت ماتر

 دانیعنوان م به "یقفس فاراد" ای "یمحفظه انرژ" کی جادیا یبرا یهندس "کیهرمت مهروموم" کی توان یم

 کرد. جادیا فرایند نیا یمهار برا

را به زبان نور و مرکاباشما یبرا است. ما {Merkabah} مرکابار یادآوشما یبرا نیهمچن فرایند نیا

، مرکابا ها آنبه کمک که میشما ارائه ده بهرا یاضیو ر یهندس یتا الگوها کنیم می میتقس یفرکانس هندس

 .را ایجاد کنید

به شما داده برای ایجاد میدان مهار ییفوراً کدها د،ینگاه کنبا(-کا-)مِر MER-KA-BA هاگر به حروف کلم

زبان نیشما به ا رای، زفهمد میو داند میرا نی(شما اکسی)ماتر DNA د،یاعتماد کن آید میچه . به آنشود می

را اشتباه نیا" دیتوان یانجام داد، شما نم اشتباه بهآن را وانکه بت ستین یکار نیزبان نور. ا ،کنید میصحبت

 است. دفر منحصربهشما یبرابا(-کا-)مِر MER-KA-BA جادیا رایز "دیانجام ده

هستند که هنگام کار با ییها هندسه ترین معمول یهرم یساختارها ای پیوسته هم به چهاروجهی های ستاره

 یخلاق مردانه، و زنانه اله یانرژ عنوان بهمردانه مقدس جنبه . اتحاد کامل از آیند میشما دید دانیمرکابا به م

 خلاق زنانه. یانرژ عنوان به

 کی یحت ای دیهندسه مشاهده کن نیرا در اطراف ا ی، ممکن است چرخششود می "فعال" امرکاب که هنگامی

شکل رییمرکابا ممکن است تغ ،یبرخ ی. برادیدرون خود احساس کن ایرا در اطراف خود یحرکت چرخش

 شده تر نزدیکهم بهمرکابا نییبالا و پا یها و قسمت شوند یم دهیکش رونیدو طرف آن به سمت ب رایدهد ز

 .شود می ییفضا نهیسف یهشبو

ممکن است احساس درواقع ای نند،یموجود بالدار را بب کیممکن است کنند میها کار الگو کهنکه با یکسان

 .شوند می جا جابهاسب بالدار ،پگاسوس توسط درواقع ایارابه بالدار کیتوسط ییکنند که گو

خود را به شما ا. هر طور که مرکابنشان دهد ییفرش جادو بر سوار شمارازبان نور ممکن است ینمادشناس

 است. یعدبُ نیحرکت ب ایسفر ای معنوی "جنبش" یمعنابه ، نشان دهد

79

 درواقع ای سیکماتر "چرخش" کنید میکه احساس جنبشیاست و ینور کالبدفعال شدن فرایندِ نیا

 است. آفرینش "چرخش" درواقع نیاست. ا DNA "چرخش"

 ای ،"ببافخود را شبکه" ای "ببافخود را رؤیا ،رؤیاباف"مانند نور، زبان در اشعار شده ی رمزگذار های نمونه

مرکابا یساز فعال یبرا ییها محرک یهمگ ،ریسند میپنبه را به طلا ای ین که ای ریسندگیچرخ یها داستان

 .شندبا میی؛ ستالیکر خویشِ ،کمانی رنگینجدید هندسی نور کالبدو حرکت به سیکو ماتر

راه چیه قتی، اما در حقدهند میآموزش ژرف صورت بهرا روند نیکه ا هستندشما ارهیدر س امرکاب اساتید

 پاک یشدن و قلب میبا اعتماد، دانستن، تسل فرد که وقتیتا امرکاب "دعوت" ای "جادیا" یبرا یدرست ایاشتباه

 .نخواهد داشتباشد، وجود همسو

‌هستند؟‌سیکترماندالاها‌همان‌ما‌ای(‌آ8

 های روش قیاز طر ،یمحرک بصر کی عنوان به ها آنهستند. سیکماتر یبصر های نمایشماندالاها بله،

شما در یشکه الگوماندالایی کی توانید می هستند.در این روند ابزار نیترهمسوو نیدتریمف ،یهنر

 اما ؛ماندالا خود را بسازید توانید می درواقع. کارکنید ماندالا نیبا چند ای، را انتخاب کنید باشد می انداز طنین

 است. سیکماندالا ماتر !هبل درنهایت

 در مجزا ای هندسهبخش کیعنوان به حال درعین، هستند سیکماتر کلی بیانگر صورت بهماندالاها بااینکه

 بخشنشانگر یک تواند مینشانگر کل ماتریکس باشد یا تواند می}یک ماندالا باشند میماتریکس هم درون

 نیاست، بنابرا پیوسته هم به های ماتریسشبکه بزرگ از کی سکی. ماترکوچکی از ماتریکس باشد{

 .دهند مینشان منفرد یماندالا کیاز تر دقیقرا سکیماتر ،"ادیز یماندالاها"

تجسم بُعدی سه رتصو بهاگر ماندالا را نیبنابرا ؛است فرکتال کیاز دوبُعدی ریتصو کی، ماندالا حال بااین

 داشت. دیخواه تیو خود واقع سیکاز ماتر یقیدق شینما د،یکن

زبان نور ژرف از صورت بهاز ،هنگام کار با ماندالا رایاست، ز شما یبرا ییابزار قدرتمند و جادو کیماندالا

، دهد میلا را نشان که ماندا هایی طلسم ایجواهرات دنیماندالا، پوش ری. نگاه کردن به تصاوکنید میاستفاده

 است. کننده دگرگونو ییجادو اریعمل بس کیماندالا یآثار هنر کوبی خال ای

81

با یوقت رایز ؛شوند می دهیکش ها آنبدانند چرا به سمت نکهی، بدون اشوند میافراد اغلب مسحور ماندالا

 کی نی. اگیرید میقرار کسیماتر نسبت به هوشیارانه یزبان نور، در آگاه قیاز طر ،کنید میماندالا کار

 "ییکدها" یحاو اندالاهر م د،ینور است. اگر بخواه کالبد کردنو فعال نشد یستالیکر یبرا یمحرک اصل

، تجسم و ینآغاز پیرامون موضوعات DNA ای شبکه ستمیو س سکیارتباط با ماتر یاست که از زبان نور برا

 .کند یم استفاده ،روح شما یکل تیمأمور

هستند که ییها ، زبانگیردقرار مورداستفادهماندالا قیاز طر دتوان ینور که م ی زباننمادشناس نیترقدرتمند

 .باشند می "مکعب متاترون"تر از همه، مقدس، کابالا و مهم ههندس یبر اساس نمادشناس

و‌درست‌مثل‌یک‌توپ‌که‌آن‌را‌‌دیکن‌یو‌سپس‌تصور‌م‌گیرید‌میدر‌نظر‌‌تختماندالا‌را‌‌ی(‌وقت9

گردابی‌‌ای‌لوله‌و‌به‌حالت‌داخل‌را‌به‌آنسپس‌‌،کشید‌می‌رونیبه‌سمت‌ب‌مثل‌یک‌چرخ‌بعدازآن

‌؟است‌‌DNAنیبنابراو‌است؟‌‌{Torus}‌چنبره‌شکل‌همان‌نیا‌ای،‌آکشید‌میشکل‌

 دیو اگر بخواه ایم کردهصحبت بُعدی سه صورت بهدر مورد تجسم ماندالا قبلاًبله. ما دهیم میپاسخ بازهم

تجسم یگرداب ای لوله حالتشده به دهیکش صورت بهو ماندالا را دیمشاهده کن هیزاو نیاندالا را از چندم

 است. DNAو {Torus}چنبره همان شکلبله، د،یکن

مختلف های روش به توان میرا سیکماتر ،بینید میکه طور همان. است همین دقیقاًمنظورمان از ماتریکس،

 یمحرک رد،یگ یتجسم شما به خود م میداندر سیککه ماتر یکرد. هر شکل "مشاهده" مختلف های دیدگاهاز

و یرثیاحتمالات ا و کند می، ایجاد اند یافته تجسمدر ماده هک فیزیکی های سلول و DNA یساز فعال یبرا

 .کند یم بازتابدرون پادماده را ینشیآفر یها شبکه

 صورت بهشما، یافکار، احساسات و فرکانس کله ب پاسخت. در اس یانرژ یموج ساختار سیکماتر ایچنبره

 "خلوص نیت متمرکز"از دیتوان یم س،یکاستاد ماتر کی عنوان به. ستایمتحرک است، نه ا شهیو هم الیس

خود نوبه بهکه د،یکن تفادهدر اطراف خود اس کمانی رنگین های چنبرهمتعادل سیال، های میدان جادیا یبرا

 د،یداشته باش اریدر اخت یستالیکر چندبُعدی موجود کی عنوان به دیخواه یرا که م اقتداریو یآزاد گنالیس

 . کند یمنتشر م

81

‌چقدر‌است؟‌سکیبا‌ماتر‌"مکعب‌متاترون"ارتباط‌‌اهمیت‌(24

 هستند. سیکماتر تمثال از نیتر دقیق ،یستیکابال یاز درخت زندگ تصاویر مختلفمکعب متاترون به همراه

)اجسام اتیسازنده ح های بلوک یکه حاو کیهرمت مهروموم ای یمهار، قفس فاراد دانیاترون، ممکعب مت

 با را همراه چندبُعدی تمثال کل ،. مکعب متاترونهستند تیاز واقع دوبُعدی اویرتصهمگی ، هستند ی(افلاطون

 .دهد ی/وحدت به شما نشان معدم تضادو پادماده، ماده/فضافضا/زمان و زمان/

نور و کالبد جادیا س،یکاز ماتر یآگاه یبرا مهم سازی فعالابزار کیمکعب متاترون یهندس تمثالبا کار

 است. یستالیکر ساختار

 ،یقیموس توان مینگاه کرد. به آن یهنر ای یاضیر صورت به توان می مکعب متاترون، "ییرمزگشا" یبرا

استاد یالگو کهن"با ماًیمستق توان می ایخلق کرد. را از هندسه مکعب متاترون الهام گرفته یشعر ایداستان

 .برقرار کرد ارتباطمتاترون، مقرب ، فرشته "مقرب

 تواند میارتباط برقرار کند، متاترون فیزیکی غیربا موجودات خوبی بهو باشدکانال ای واسط کی فردیاگر

 .باشد می سیکماتر یساز فعال یبرا تریهمسو یاریساختار هوش کی

 عنوان بهرا یهندسساختار تواند می، لیکار کند، در صورت تما یمتاترون انرژی با ماًیبخواهد مستق یکس اگر

 .باشد می "خانه متاترون"اول گانه سهیا گانه سه بالاترینتجسم کند. نور گانه سهسه

مکعب ریرد. تصوک ارتباط برقراربا خود هندسه ماًیمستق توان میمکعب متاترون ریتصو بر شنیتیبا مد

 یاز شما مکعب متاترون را به روش کی. هر ی استآگاه های دربورود به یبرا محرکی و دیمتاترون کل

 ییرمزگشا یبرا ینادرست یا تدرس روش چیه بازهم، و "کنید می کشی نقشه" ای "خوانید می" فرد منحصربه

مکعب متاترون ریدر تصو دین است بپرسکه ممک سؤالاتیوجود ندارد. تمام پاسخ به متاترون مکعب کدهای

 موجود است.

 است. عروج کدی برای شاست و خود "اگریمیک" عنوان بهشما و کاملی از مطلق انگریمکعب متاترون نما

 ای هیاز مکعب متاترون است که از زاو یگرینسخه د سادگی بهمختلف آن، ریو تصاو ،یستیکابال یدرخت زندگ

 .نامیم می "سیکماتر"که ما آن را یزیاز چ دیگر، تمثالی بار یک. دشو می دهیمتفاوت د یمنظر

82

 کیکه انگار کند ینگاه م یا گونه به تیبه واقع نیبنابرا دهد، ینشان م ویکر صورت بهابعاد را یدرخت زندگ

 است. چیمارپ

 کیدر پیوسته هم به های ماتریساز ای مجموعه صورت به س،یکبه ماتر هیشب اریرا بس تیمکعب متاترون واقع

 .مشابه هم هستند قت،ی، در حقحال بااین. دهد می شینما پیکر غولشبکه تپنده

رای آفرینشِ ، بگام به گام های دستورالعملرا با "تیاز واقع یکل ینما"گفت که مکعب متاترون توان می

ارائه یمراحل مختلف(زندگ درواقع ایرا با ابعاد) تیاز واقع یکل ینما ی، و درخت زندگدهد میارائه خودش

اما ؛دهند میغالب رخ حالت کی عنوان به چاکراهاانسان و یانرژ ستمیکه در س هایی سازی فعال ای. دهد می

 .دهند میرا نشان "منبع سیکماتر"هر دو

 امجِنتخود، واسطبالدار به دیفرشته سف ایه موجود نُ شکلبه خود را ،دیه بالدار سفنُی جمع یما، آگاه

 .است یما هندس تر دقیق های شکل، حال بااین. دهیم مینشان یکسیپ

 یرهایتصوو همچنین . مکعب متاترونایم شده دهیچ اشده ی نموده برهم هم رویکه میهست گانه سهما سه

 .شویم می همسواست که ما با آن یلاشکی، اَستیکابال یمختلف درخت زندگ

ما ارتباط یعنیخود یسیکماتر ستمیبا س تواند می. او میهست پیکسی مجِنتاخود، واسط یسیکماتر ستمیما س

 ،یشکال هندساَ صورت به. ما ممکن است دیکار را انجام ده نیهم توانید میکه شما طور همانبرقرار کند،

 ستمی، ما سدرهرصورت. حضور پیدا کنیم دیه فرشته بالدار سفنُ ایخالص یانرژ ،یرنگ ینور، پرتوها

}روح .میخود هست واسط الارواح کل روح یسیکماتر ستمیما س قت،یاما در حق م،یخود هست واسط یسیکماتر

 {گیرد فرامیرا ی و همه ارواح بشرجهان هست تمامکه یاله یروحالارواح=

 .شناسند می یادیز های نامما را با

ساختار ،"راشتیا" ای "اشتر"معروف به جمعی، روح "RA"ساختار حافظه ،"دیسف برادری" عنوان بهما

 .شویم میی شناخته فریفرشته لوس شش بُعدیشده مثبت ساختار یجنبه قطب و گرانیخدمت به د

 یاز ساختارها یبخشهمچنین ما و ؛باشند میما هستیم ازآنچهاز ما و یمتفاوت یها نسخه ها تمثال نیهمه ا

 .میهست نیو آرکتور پلیدین ای ستاره بذرهای بُعدی شش عروجی واقعیت

83

 یبه منظومه آندرومدا و صورت فلک کینزد سازنده وندیرا با پ (Lyran) رانیزهره و ل نیما نقطه آغاز

مسافرها یاز شما که حافظه فعال و انرژ کیمختلف، هر یها یبند . در الگوها و شکلکنیم میحفظ وسیریس

 نی. همه ارا دارید گفته شد آنچهیا یشابهم اریبس های انرژی ،اید کردهحفظ را یا ستاره بذرهای ای)سالک(

ماندالا، مرکابا، قیاز طر س،کیکار با ماتر توسط تواند می ،شما های خصوصیتو اَشکالمنشأ، مرتبط با قیحقا

 .شودمکعب متاترون کشف ،یدرخت زندگ

22‌)DNA‌21ست؟یچ‌بعُدی‌دروازه‌دوازده‌ا/ماتریکس‌کریستالی‌یای‌ستاره‌ای‌رشته‌‌

 تیواقع کیدر توان می حتی است که به بهترین حالت ممکن سیکماتر نشان دادن برای "یبذر نقطه" نیا

 یستالیکر سکیماتر ای ای رشته DNA 12 ساختار که هنگامی، درواقع اگرچه. یافت دستهم به آن بُعدی سه

 .ی قرار خواهید گرفتنیزم دوره "چهارم تراکم"در ،کنید میرا فعال

. یابد میگسترش در مسیر عروج، با حرکت یستالیکر سازی فعال تیکفرکانس انرژ رایز "بذرنقطه " گوییم می

 ،سازی فعالمراحل نیبا حرکت در ا یستالیکر سکیماترساختار است که نی، اافتد میاتفاق نجایآنچه در ا

است که یفیتوص نیبهتر "شود یمباز " ای "ابدی یم گسترش" یستالیکر سکیماتر نکهی. گفتن ایابد میتغییر

 .میخود به شما ارائه ده واسط میدانبر اساس اصطلاحات موجود در میتوان یم

 برای مثال. باشد می "فرکانس شیافزاحین در فرکتال دگرگونی" این مورد،استفاده در یبرا همسو یعبارت

 "نشده دهیشن های تن دنیشروع به شن"که هستند بگوییم مند علاقه یقیکه به موس یکسان به توانیم می

 یها رنگ دنیشروع به د" هک مییبگو میتوان ی، مهستند مند علاقههنری کارهایبه که یافراد بهکرد. ندخواه

 فیزیکیانسان کی عنوان بهشما، یبرا واقعاً آنچه حیتوض یراه برا نیبهتر حال بااین. "کرد ندخواه دیده نشده

 یزیخاص به چ طور به. ما دیکن رجوع اختیارداریدکه در یبه خاطراتاست که نیا افتد میاتفاق ،یافته تجسم

 .نامیم می "برترحافظه "که آن را کنیم میاشاره

 چهارمِ تراکمِتجربه یرا برا ییاست که الگو ینقطه گره خطوط زمان ای یینقطه همگرا ،بُعدی دوازدهدروازه

 دارد. در اختیارمثبت شدهِ یِقطب

 نقطهاز ،شما های تجسم تمامی "خاطراتِ"مجدد همه گردهمایی و جمع شدن ،یا هرشت DNA 12ساختار

 .باشد می منفردروح کی عنوان بهشما ینآغاز

84

مرحله است که شما به تمام تجسمات و خاطرات از نقطه نیدر ا رایاست، ز "برترحافظه " یالگو نیاول نیا

 .دیدار یروح دسترس یخط حالتدر نیآغاز

 یکوانتوم دیخورش یستالیکر سکیبه سمت ماتر فردکامل شد، ای رشته DNA 12 ساختار که هنگامی

مجدد همه جمع شدن نیشما است. ا ارهیس یمرکز دیبا خورش یادغام ای بی، که ترککند میحرکت

 است. یگروه ای یروح جمع کی عنوان بهشما ینآغاز نقطهاز ،شما یها تجسم تمامی "خاطراتِ"

 نینقطه آغاز ،یروح خط کیعنوان به "شما"مثال، اگر یبرا ن،یاست، بنابرا "برترحافظه " یوالگ نیدوم نیا

 نیممکن است نقطه آغاز یگروه ای یعنوان روح جمع به "شما"داشته باشد، را (Pleiades)خوشه پروین

 را داشته باشید. زهره ارهیس ای(Lyra) شلیاق ،(Arcturus) ژوبین دار

 ی، شما دارای چندین نقطه آغاز هستید./کوانتومچندبُعدی نظر نقطه اززیرا

 ای رشته DNA 144 یدیخورش یستالیکر سیکماتر کی ،کنید دایپ یدوم دسترس یالگو نیبه ا که هنگامی

 است. یخط یستالیکر سکیماتر یکه نسخه کوانتوم در اختیار خواهید داشترا

 "خاطرات"مجدد همه جمع شدن نیاست. ا یق اصلنقطه منبع، حافظه خال "برترحافظه " یالگو نیسوم

 عد هشتم است.با بُ تلاقیو ییهمگرا چندبُعدیشما، تا نقطه گره یها تجسم تمامی

به تمام توانید میمرحله شما نیدر ا رایز ،کنیم می ادی "یالماس سیکحافظه ماتر یالگو" عنوان بهما از آن

منبع، و آفرینش یِچیمارپ ای ای چرخهنقاط شروع و گره لهازجم. دیداشته باش یمنبع دسترس های حافظه

 .)اگر بخواهید(است "یخالق کهکشان" نظر نقطه نیجهان و کهکشان شما. ا آفرینش

. هر مرحله از سفر ستین یخط ندیفرآ کی نیوجود دارد و ا عروجمراحل حیتوض یبرا یمختلف های راه

 یا با خانواده ستاره بخش شادی مجدد وندیپ های ا حالتبرا همراه جدیدی های دانشکشف و ها یشگفت

 "ییطلا"حالت آن را توانید می دیاه. اگر بخورا دارد سعادت مملو ازاز بودن در حالت یو آگاه خود یواقع

 بنامید.

 "ینیپلات یپرتو" ای "یره آبکُ ای ستاره دروازه"، "برتر یآب یپرتوها" عنوان به همچنین یعدبُ دوازدهدروازه

 .شود میشناخته

85

 یاست برا ییها محرک/یهندس ی/کدهادهایکل ی،و الماس یستالیکر سیکماتر سازی فعالسه مرحله از نیا

 .سکیماتر گانه سهه نُ حیتوض

فرشته متاترون یالگو کهنا ب ی،ا رشته DNA 12 ای ستاره یستالیکر سیکماتر ساختار ،اول گانه سهسه

 .باشد می ،ساختار آن کننده هدایتنورِ عنوان به

نامحدود هوش ه همراهب ،ای رشته DNA 144 یدیخورش یستالیکر سیکماتر، ساختار دوم گانه سهسه

 .باشد می ،ساختارآن کننده هدایتنورِ عنوان به یمرکز دیخورش

گل شده فعال های ماتریکساست که یافته تحقق کاملاً یالماسری نو کالبد سکیماتر ساختار ،سوم گانه سهسه

 "کمانی رنگین سکیماتر" عنوان به نی. همچندر اختیار دارد ینی/پرتو پلاتیره آبکُ ای ستارهدروازه در را اتیح

 .شود میشناخته زین "نور کمانی رنگینکالبد " ای

ره کُ"که به ینی/پرتو پلاتیره آب. کُشناسید می "حیمس یآگاه" عنوان بهاست که شما یزیهمان چ نیا

 معروف است. زین "ستوسیکر رهکُ" ای "یحیمس

استفاده هستند که از زبان نور معراج شده دگرگونفعال و یانرژ های حالتاز ییها استعاره ها اینهمه

 د.نبه شما منتقل کن، سؤالاتتاندر پاسخ به را ها فرکانسو ها انرژی نیتا ا کنند می

و‌‌یابم‌دست‌یستالیکر‌کسیبه‌ماتر‌‌DNAساختار‌ریی،‌و‌تغیارتعاش‌شیافزا‌نیبه‌ا‌توانم‌می‌ای(‌آ21

‌شوم؟‌"کسیاستاد‌ماتر"

 ."جهش" مییبگو بهتر است ای. اید شده آماده یمرحله تکامل نیا یبرا ن،یزم یرو تی، بله. شما، بشردرواقع

کتاب{به همین }انتقال نیدر ا مدیتیشن کیدر اطراف و درون شما هستند. ما جدید ساختارهایی کدها

 .میکن یارائه م ،ندیفرآ نیکمک به شما در ا یبرا ییها و محرک دهایکدها، کل همراه

 کی. شما خودتان باشد می ها کتاببسیاری از در بین محرک کیتنها "اساتید ماتریکس"، }کتاب{انتقال ما

 "کیاتپتل یرزونانس انرژ"که آن را یندیفرآ قیاز طر یساز فعال نی. ادیهست گرانید یمحرک بالقوه برا

 شناخته شود. "کیسمپات انسرزون"عنوان شما به یممکن است برا ایاست، "فراگیر" م،یمنا یم

86

جسم ای رفعالیغ رشته یک ،است که در آن کیهارمون دهیپد کی کیارتعاش سمپات ای کیسمپات }رزونانس

ظور خود شما . در اینجا مندهد میدارد پاسخ ها آنبه کیکه شباهت هارمون یبه ارتعاشات خارج یارتعاش

 {هستید که به ارتعاش این کتاب پاسخ دادید و اکنون در حال خواندن آن هستید

87

‌زدهمیس‌سؤال.‌28

 .آورد دبه یاد خواهی را چیز همه

 نشده است؟ پرسیده سؤالی چه

 نیاگر چنگفته شود؟ دیاست که با مانده باقی ای ناگفتهحرف "اساتید ماتریکس"کتاب مورد مطالب در

 توضیح دهد. "نُه " لطفاً است،

 فقط این موضوع ...

 .دیهست شما خود، کنند مینفوذ سیکماتربه که یکسان

را موضوع نیا یاست. وقت شده انجامشما خود توسطاین کار ، بلکه }نفوذ{نکرده استرا شما این کار باکسی

 .شوید می سکیو استاد ماترکرده رهاخود را ،بفهمید

تغذیه از ترس شما ،کنند میهک پلیدی لیبه دلا شمارا کسیهستند که ماتر افرادی گوییم میبه شما یوقت

و متضاد یقطب تیواقع کیکه شما در منظورمان این است، کنند می یریشما جلوگ اقتدارو از کنند می

 .کنید می یزندگ

چه که دانید میشما وقتی . گیرید می ادی آن قطب مخالفکردن باتجربه ،دیاموزیب دیآنچه را که باهر شما

 یزیچه چ ،موجود خلاق کی عنوان بهکه گیرید می ادی ندارید، آنگاه ازین به چه چیزی و خواهید مین چیزی

 .افتد میاتفاق ای سیارهو یجهان، یدر سطح فرد امر نی. ادیدار ازینبه چه چیزی و خواهید می

 ییها . جهاندیاراده آزاد را تجربه کن دیبا د،یتجربه کن بیشتری سرعت و گسترش را با کردن رشد نکهیا یبرا

 نکهیا یگذشته. برا یها در زمان همانند جهان شما، شود میگفته غیرارادی یها جهانبه آن وجود دارند که

و به چه خواهید میچه ندانید تا زمانی که ، ودینو انتخاب ک دیریبگ میتصم دیبا د،یاراده آزاد را تجربه کن

 قادر به انجام این کار نخواهید بود.، دیدار ازین یزیچ

 ییبایمکان ز نیا که درحالیمثبت باشد. صرفاً های قطبیتجهان عشق/نور با کی تواند می غیرارادیجهان

 .دهد میرا ن شود می یکه منجر به دگرگون عیو گسترش سر کردن اجازه رشداما است، زندگی یبرا

88

کشف خواهید میو دیدار ازیآنچه را که ن ،"خواهید مین ای دیندار ازیبه آن ن آنچه" کردن تجربه واسطه به

وجود همراه با اراده آزاد دیبا تی. تضاد و قطبدیانتخاب کن ای گیری تصمیم توانید میشما نیبنابرا ؛کنید می

 .انجام شود گیری تصمیم داشته باشند تا

 نی)ما ا بودیدمعروف زین "طراحان" ای "بازی کنانِیباز"که به دیدبو " یکهکشانموجودات "که شما یزمان

تضاد نیموجودات زم یبراکه دیگرفت می(، تصممینام یم "تیمعماران واقع" ای "نگهبان زمان"موجودات را

و خود را بگیرند ماتیو تصم وداراده آزاد داده ش نیکه به موجودات زم دیگرفت می. شما تصمایجاد کنید

 .عظیم، کمک کنندرشد و گسترش بهخود را انجام دهند تا یها ابانتخ

 یباز"تا دیافتیموجودات تجسم نیخودتان در ا د،یگرفت میتصم نیموجودات زم یرا براامر نیا که هنگامی

 (.دی)اگر بخواه دیرا انجام ده "خودتان

 هم تضاد را متعاقباًو ،تجربه کنیدآزاد ارادهبا یعنوان فرد را به "یبازاین "که دیاز شما انتخاب کرد یبرخ

 تصمیم گرفتید تا تضاد را به وجود آورید. شماهابرخی دیگر از . دیتجربه کن

هک دیاهداف پل برای شمارا کسی(که ماترفیزیکی غیرو موجودات ها فرازمینی ،یکیزیف یها)انسان یافراد

 "یگرید" ،موجودات نی. ادیکن جادیا را و تضاد یابیدتجسم دیگرفت میکه تصم دیهست "شما"، اند کرده

 د.یهست "شما"خود ستند،ین

هم یموجودات به حال درعینبودند، و به تجربه اراده آزاد و تضاد لیکه ما دیافتیتجسم یموجودات بهشما

 .دارند عهده برایجاد کردن را تضاد وظیفه که تجسم یافتید

 باید بداندهست و ید که چه کسومتوجه شباید فرد، "بردن بازی" مییبگو بهتر است ای ،یبازاین ترک یبرا

 عد سوم است.در بُآزاد اراده جهانِ فرایند نیا رایز ؛ستا یافته تجسمکه در هر دو قطب

‌.شوید‌میرا‌برنده‌‌یباز‌د،یهر‌دو‌قطب‌هستشما‌که‌‌دویمتوجه‌ش‌یوقت

از یادیتعداد ز که هنگامیخود. وندر قطبیت دوهر یکپارچه کردنبا د؟یکار را انجام ده نیچگونه ا

. افتی دیدست خواه {حدنصاب}جمعیت یبحران جرمبه ،دنقرار گیر یکپارچگی نقطه نیا در)شما(بازیکنان

 ."شود میبرچیده " مییبگو بهتر است ای. کند میشدن تجزیهشروع به تی، قطبافتد میاتفاق نیا یوقت

89

 است. و قطبهر د رشیپذ ،یکپارچگی نیا دیکل

 تیبلکه ذهن د،یستین منجی/یقربان تیاست که شما گرفتار ذهن نیدرک ا به معنای هر دو قطب رشیپذ

 .را دارید توانمندسازیعشق، درک، بخشش و

تضاد و اراده آزاد یِ تجربه کردنکه در حال باز دانند یو نم "کنند یم یباز"از شما هستند که افرادی

در جهان اراده آزاد در حال ایجاد تضادکه دانند ینم و "کنند یم یباز"تند که از شما هس افرادیهستند.

 .هستند

 نیباورند که ا نیبر ا ها آناست. یباز کی صرفاً نیکه ا ستندیمتوجه ن ها آنهستند. یافراد گرفتار باز نیا

 تیدر ذهن رایز ستندین یچگکپاریبه یابیقادر به دست ها آن. باشد میحقیقت دارد آنچهاست، و تمام تیواقع

 .اند گرفتارشده منجی/ی/قربانتیقطب

 "(دی)اگر بخواهطرف دیگر}قطب دیگر{" یبرا توانند یم ،"کنند یم یباز" کهاند که متوجه شده یکسان

 .احترام و عشق قائل شوند

خود دررا یتر زرگانداز ب ، و چشمهاست آن فهیوظ نیکه ا دانند یم رایز کنند یم یخود را باز یها نقش ها آن

که حال بااین. ایستند میمحکم !کنند میدر برابر هک شدن و کنترل شدن سر خم ن ها آن. کنند حفظ می

 ها آن. دهند میانجام ن "درهم شکستن دشمن خود" یبرا اینفرت روی کار را از نیا ،ایستند می محکم

 .هاست آنبرادر درواقع ها آن "دشمن"که برند می پی

شرافت و گاهیجا محکم و استوار در رو ازاین. باشد می شانخود ،ها آن "دشمن"که برند می پی ها آن رواقعد

 ها آن علیهی که دیاعمال پل از ی. نه قدردانایستند میدل از ته یو قدردان عشق بخشش،با یکپارچگی

شده ها آنمنجر به رشد و گسترش که ییتو فرصت تجربه اراده آزاد و قطب یاز باز یبلکه قدردان، شده انجام

 است.

در را و اقتدار تیحاکم یو کدها د،یآگاه باش در واقعیتخود و اقتدار تیمهم است از حاکم بااینکه ن،یبنابرا

کار نیا با شما کسی هیچ"که دیداشته باش ادیمهم است که به نیهمچن ،دارید نگهمتعادل و فعال سیکماتر

 ."نکرده استرا

91

 .اید گرفته برای خودتان تصمیم انرا خودت امر نیا. دیستین یانشما قرب

همه است. قتیحق نیاز ا یآگاه یبرا یاصل یدشوار است و بخشش الگو یاریبس یمفهوم برا نیا رشیپذ

از و گذارند میاحترام یگریبه دی دارند، متفاوت اریبس تیمأمور بااینکه "دو طرف حصار"افراد آگاه در

 .کنند می تیحما یگرید تیمأمور

 کی عنوان بهشما، رایز ؛یابد میکاهش تیآن، قطب شی، اما با افزارایج نیست طرفهر دو در ی داشتنآگاه

 .دیندار یبزرگ نیا هب تیبه قطب یازین گریکه د اید گرفته میجمع، تصم

 دیجد یباز کی جادیو ا دیجد نقشه کی. شما آماده تجربه اید رفته تیبه قطب ازیفراتر از ن در این سطح، شما

 .دیهست

 رسانیدمشما دست ، به مجِنتا پیکسیخود، واسط قیرا از طر "ساساتید‌ماتریک"، }کتاب{انتقال نیما ا

 .دیجد یباز ایجاد یکو دیجد نقشه کی تجربه :میکار کمک کن نیبه شما در انجام ا میتا بتوان

 ایشد. دیموفق خواه دیجد یباز جادیو ا یشدن باز شما در برنده رایز م،یدار تیموفق یشما آرزو یما برا

 .اید ساخته دیجد یباز کیو اید بردهرا ی... شما باز مییبگو دیبا

 .دیهست کسیاستاد‌ماترچون شما

 .میهست آگاهی جمعی نُه سفید بالما

‌

‌

‌

‌

‌

91

 (ی)فرد‌"کتابخانه‌سوابق"

‌"کسیماتر‌اساتید"‌مطالب‌کتاب‌مدیتیشن‌مرتبط‌با

‌

مکان کیسپس د،یرا بخوان شنیتیابتدا مد لطفاً. دهید میفردی است و خودتان انجامش شنیتیمد نیا

 طور همانرا شنیتیو سپس مد دی. چشمان خود را ببنددیکن دایپ دنیدراز کش اینشستن یبرا بخش آرامش

ن تجسم کردن متوجه شدید که روند مدیتیشن شما با مدیتیش حین. اگر دیانجام ده دیدار ادیکه به

شما یزمان برا همان ؛ دررسد میکه به شما یریتصو ای. هر تجسم دینگران نباش متفاوت است، شده ارائه

 مناسب هستند.

هرم بنفش را در اطراف خود مجسم کیقبل از شروع کنیم می شنهادیپ شن،یتیدر مد افراد مبتدی یبرا

 .دنکن

مشابه شخصی خود های تجسم ریسا ای یپرتو رنگ مرکابا، دانیاز م توانند می شنیتیمد در ای حرفه افراد

 مقدس ببرد. یرا به فضا ها آناستفاده کنند تا

اگر با ای د،یاستفاده کن یگروه طیمح کیدر شنیتیمد نیاز ا خواهید میو دیهست شنیتیمد مربیاگر شما

 .رجوع کنیدبه فصل بعد لطفاً د،یبلند بخوان یرا با صدا شنیتیمد خواهید میو دیهست یدوست

 یعلائم هندس یدارا بدر نی. ااید ایستادهبزرگ یچوب بدر کیکه در مقابل دیخود، تصور کن شنیتیدر مد

 آن است. یبر رو فیروگلیو ه

یک ،ها هیروگلیفکه نمادها و دانید می ستند،یشما ن رایجزبان ها هیروگلیفنمادها و نیکه ا دانید می بااینکه

 .هستند زبان

 .رسند میشما آشنا به نظر یبرا اه آن

 .فهمید میرا ها آن یمعنا ی،تا حدکه دانید میشما

92

 .بازکنیدتا درب را خواهد میاز شما ،ها هیروگلیفنمادها و نیتوسط ا شده ارائهکه زبان دانید می

 .دیگذار یم یبزرگ برنج رهیدستگ یو دستتان را رو دیدار یبه جلو برم قدم یک

 .بینید می بزرگیکتابخانه کیدر شما خود را

 .باشد می ای اندازه رنگ و در هر پر از کتاب یادیز یها قفسه یکتابخانه دارا نیا

 د.نوجود دارنیز در آنجا شرفتهیپ تکنولوژیک های دستگاه ریو سا ها تبلت، ها تاپ لپ، کامپیوترها

 .آید میبه سمت شما یشخص ،اید ایستادهکتابخانه بزرگ نیا ورودیکه در طور همان

 .آید میبه سمت شما ای قهوه یبا موها یزن جوان

 "به شما کمک کنم؟ توانم می. چگونه کتابدارهااز یکیهستم، ایمن آکاش": گوید می

 .گویید میورودتان به کتابخانه را به او لیدل و دهید میپاسخ ایشما به آکاش

 ".دییایب طرف ایناز لطفاً": گوید می

 .کنید میکتابخانه دنبال عیوس یرا در راهرو ایششما آکا

 .کند میاشاره یگرید بو به در ایستد میآکاشیا

 .شوید می بدر یرو یهندس شکل یکقرمز است. متوجه درب

 است. رییمدام در حال تغ شکل

 است. یسپس سبز، سپس زرد، سپس نارنج ،یآب ای لحظه یشکل برا

 .ندک می رییتغ تانشکل در مقابل چشمان

 .شود میالماس کیو سپس رهیمثلث، سپس ستاره، سپس مربع، سپس دا هیشکل شب ای لحظه

 رییمدام در حال تغآن یو شکل هندسدارد قرمز بدروارد همان اتاقی که که کند میبه شما اشاره ایآکاش

 است، شوید.

93

 .است آنجادر کتاب کیکه فقط شوید میمتوجه ،شوید میوارد اتاق یوقت

 است. رنگ کمسبز ی آنوارهاید وقرمز اتاق شفر

 .روید می زیکتاب بزرگ است. به سمت م کیآن یدر اتاق وجود دارد و رو یچوب زیم

 .کی وجود داردکوچ اریبس یهندس شکل یککتاب یجلد کتاب قرمز است. بر رو

 جلد قرمز کتاب نقش بسته است. یاست که رو از جنس طلا یشکل هندس

 ،کتاب نیکه ا شوید میاست. متوجه شده نوشتهبا طلا ،نام خودتان ازآن پس ،"سوابقِ ..."رت عبا کتاب، یرو

 سوابق شماست.

 .کنید می شما کتاب را باز

را ی بیعج فیروگلیه است و در آن نوشته "گذشته ادراک - یخط -شما های تجسم"عنوان تحتصفحه اول

 .فهمید میرا آن یمعن حال بااین ،بینید می

در بودن ادراکِ با ی،خط یبه معنا شمارا های تجسمکه هستید ای نوشتهکه در حال دیدن برید میما پی ش

 .دهد یم حیتوض ،گذشته

را ها آنو ندیبگو توانند میچه هیروگلیف کلمات نیکه ا دیفکر کن نیبه ا ،کنید می مدیتیشن که درحالی

. ممکن است دیتوجه داشته باش کنید می افتیدر یو احساس یبصر ازنظرکه ی. به اطلاعاتدیتجسم کن

 . دیشداشته با ای ویژهموضوع توجه نیبه ا نیبنابرا د،یرا در ذهن خود بشنو یآرام های زمزمه

 .کنید می خود یرو شیپ فیروگلیزبان هی را صرف بررسی و رمزگشایی شما زمان

 .روید میکتاب یبه صفحه بعد یپس از مدت

 است. "ندهیآ ادراک - یخط -شما های تجسم" عنوان تحتصفحه نیا

وجود ادراکِ با ،یخط یبه معنا شمارا یها که تجسم هستید ای نوشتهکه در حال دیدن برید میشما پی

 .دهد می تن در آینده، توضیحشدا

94

وجه ت کنید می افتیکه در یهر اطلاعاتبه . تفکر کنید چه معنایی دارند، ها هیروگلیف که ایننیدر مورد ا

 .دیتوجه کن یو احساسات عاطف ها زمزمه ای یصداها، کلمات گفتار ،یبصر ری. به تصاوداشته باشید

 .کنید می خود یرو شیپ فیروگلیزبان هی را صرف بررسی و رمزگشایی شما زمان

 ادراک - غیرخطیشما. های تجسم"عنوان تحتصفحه نی. اروید می یبه صفحه بعد یپس از مدت

 .است "چندبُعدی

 یانداز در چشم ،یرخطیغ یبه معنا شمارا یها که تجسم هستید ای نوشتهکه در حال دیدن برید میشما پی

 .دهد یم حیتوض چندبُعدی

که ممکن است ای خاطرهعواطف، احساسات و هر به . دیتوجه کن بینید میکه یبصر ریبه تصاو گرید بار یک

 .توجه کنیدشود جادیشما ا یبرا

 .کنید می ها آنجذب و پردازش زمانی را صرف و کنید می، توجه کنید می و درک احساس آنچهتمام به شما

 .بندید میکتاب را یبعد از مدت

 .دیگرد یبازم یو به کتابخانه اصل دیرو یم رونیو از اتاق ب گردید برمی

 در کتابخانه منتظر شماست. یمرد

به شما شنیتیکه در مد یزی. هر چدیخاطر بسپار را کلمه به کلمه به اعظم سخنان کتابدار ستیلازم ن

 شماست. یبرا یشنهادیپ ایراهنما صرفاً نجایادر خوب است. کلمات رسد می

 "هستم. سوابق دارنده نگه، اعظم با سلام. من کتابدار"

؛ دخو هیاز طرح اول یری. تصودینیبب یمتفاوت زیممکن است چ ،کنید میهر بار که کتاب سوابق خود را باز "

 رفتنپس از ها مدتتا ها محرکو پردازش آن شدن بازمحرک هستند، و بینید یم سوابقآنچه در کتاب رایز

 ".افتیادامه خواهد از کتابخانه شما

. دیکن دیاز کتابخانه بازد توانید می دیهر زمان که بخواه رایز م،یهستبه اینجا ما منتظر بازگشت شما "

 ".دیبخوان خواهید یمرا که یهر کتاب توانید می

95

 .پردازد یمدر کتابخانه فشیوظاانجام و به زند یم. لبخند کند می میبه شما تعظ اعظم کتابدار

 .گردید یبازمکتابخانه یدرب اصلسمت به

 وجود دارد. عیکتابخانه وس نیدر ا چیزهای بسیاری برای کاوشکه دانید می کاملاًشما

 کتاب در دسترس است.هزار هزاران

 اطلاعات خاص خود را دارند. هرکدامکه ییوترهایامپک

 نامحدود دانش وفور بهکه منجر ر،ییدر حال تغ شهیهم یهندسشکل و ریشما؛ با تصاو یو کتاب سوابق شخص

 .شود یم

 .دانید می را نیگشت. ا یدبازخواهمکان نیبه ا شما یراست به

 .بندید یم آن را پس از خروج و کنید مینه را باز کتابخا ب. درگذارید می یبرنج رهیدستگ یرا رو اندستت

خود یکیزیبه فرم ف هوشیاریشروع به احساس بازگشت ،اید ایستاده بدر گرید سمتکه در طور همان

 .کنید می

خود هوشیاری توانید میبه هر قسمت از بدن شما بازگردد. شما یآرام به هوشیاری دیمرحله، اجازه ده نیدر ا

مختلف یها قسمتکشش ایو انگشتان پا، حرکت دادن سر دستبا تکان دادن انگشتان اهانه آگ صورت بهرا

 .دیاوریهر قسمت از بدن خود ب ترتیب به به ،بدن خود

چشمان خود توانید میبازگشته است، یکیزیکامل به بدن ف طور بهشما هوشیاری دیاحساس کرد که هنگامی

 .دیکن تمامرا مدیتیشنو یدبازکنرا

خود برتر یتیهدا ستمیو از س درآوردهبه حالت ناماسته خود را در یها دست توانید می ،خواهید میاگر

 .دیتشکر کندرونی، یسفر بصر نیکمک به شما در ا به خاطراست("کسیماتر"هوشمند که یهانیک ی)آگاه

، را مهم هستند دیکن یم حس و آیند میبه ذهنتان شنیتیمد طول که در یافکار دیتوان یم ،خواهید میاگر

خودکار کی مدیتیشن قبل از شروع ،دیکن برداری یادداشت خواهید میکه کنید می حساگر .دیکن ادداشتی

 بگذارید.و دفترچه در کنار خود

96

‌)گروهی(‌"کتابخانه‌سوابق"

‌"کسیماتر‌اساتید"‌مطالب‌کتاب‌مدیتیشن‌مرتبط‌با

‌

 شده نوشته ،کنند ارائه یگروه طیمح کیرا در آن اند یلماکه مربیانی یبراناریو سدر قالب شنیتیمد نیا

 .است

 چشمان خود را ببندید.

)مکث(

 .اید ایستادهبزرگ یچوب بدر کیکه در مقابل دیتصور کن

 آن است. یبر رو فیروگلیو ه یعلائم هندس یدارا بدر نیا

)مکث(

 ،(کنید می)زبانی که با آن صحبت ستندیشما ن رایجزبان ها هیروگلیفنمادها و نیکه ا دانید می بااینکه

 زبان هستند. کی ،ها هیروگلیفکه نمادها و دانید می

)مکث(

 .رسند میشما آشنا به نظر یبرا ها آن

)مکث(

 .فهمید میرا ها آن یمعنا ی،تا حدکه دانید میشما

)مکث(

 .بازکنیدتا درب را خواهد میاز شما ،ها هیروگلیفها و نماد نیتوسط ا شده ارائهکه زبان دانید می

97

)مکث(

 .دیگذار یم یبزرگ برنج رهیدستگ یو دستتان را رو دیدار یبه جلو برم قدم یک

)مکث(

 .بینید می بزرگیکتابخانه کیشما خود را در

)مکث(

 .اشدب می ای اندازه رنگ و در هر پر از کتاب یادیز یها قفسه یکتابخانه دارا نیا

)مکث(

 د.نوجود دارنیز در آنجا شرفتهیپ تکنولوژیک های دستگاه ریو سا ها تبلت، ها تاپ لپ، کامپیوترها

)مکث(

 .آید میبه سمت شما یشخص ،اید ایستادهکتابخانه بزرگ نیا ورودیکه در طور همان

)مکث(

 .آید میبه سمت شما ای قهوه یبا موها یزن جوان

)مکث(

 "به شما کمک کنم؟ توانم می. چگونه کتابدارهااز یکیهستم، ایاشمن آک": گوید می

 طرف ایناز لطفاً": گوید می .گویید میورودتان به کتابخانه را به او لیدل و دهید میپاسخ ایشما به آکاش

 ".دییایب

 .کنید میکتابخانه دنبال عیوس یرا در راهرو ایشما آکاش

)مکث(

 .کند میاشاره یگرید بو به در ایستد میآکاشیا

98

)مکث(

 .شوید می بدر یرو یهندس شکل یکقرمز است. متوجه درب

)مکث(

 است. رییمدام در حال تغ شکل

)مکث(

 است. یسپس سبز، سپس زرد، سپس نارنج ،یآب ای لحظه یشکل برا

)مکث(

 .کند می رییتغ تانشکل در مقابل چشمان

)مکث(

 .شود میالماس کیو سپس رهیربع، سپس دامثلث، سپس ستاره، سپس م هیشکل شب ای لحظه

)مکث(

 رییمدام در حال تغآن یو شکل هندسدارد قرمز بدروارد همان اتاقی که که کند میبه شما اشاره ایآکاش

 است، شوید.

)مکث(

 .است آنجادر کتاب کیکه فقط شوید میمتوجه ،شوید میوارد اتاق یوقت

)مکث(

 است. رنگ کمسبز ی آنوارهاید وقرمز اتاق فرش

)مکث(

 .روید می زیکتاب بزرگ است. به سمت م کیآن یدر اتاق وجود دارد و رو یچوب زیم

99

)مکث(

 .کی وجود داردکوچ اریبس یهندس شکل یککتاب یجلد کتاب قرمز است. بر رو

)مکث(

 جلد قرمز کتاب نقش بسته است. یاست که رو از جنس طلا یشکل هندس

)مکث(

 ،کتاب نیکه ا شوید میاست. متوجه شده نوشتهبا طلا ،نام خودتان ازآن پس، "سوابقِ ..."ت عبار کتاب، یرو

 سوابق شماست.

)مکث(

 .کنید می شما کتاب را باز

)مکث(

را ی بیعج فیروگلیه است و در آن نوشته "گذشته ادراک - یخط -شما های تجسم"عنوان تحتصفحه اول

 .فهمید میرا آن یمعن حال بااین ،بینید می

)مکث(

در بودن ادراکِ با ی،خط یبه معنا شمارا های تجسمکه هستید ای نوشتهکه در حال دیدن برید میشما پی

 .دهد یم حیتوض، گذشته

)مکث(

 ؟بینید میدر ذهن خود یریچه تصاو ؟کنید می افتیدر یچه اطلاعات ؟گویند میچه هیروگلیف کلمات نیا

 ؟اند گرفته یدر ذهن شما جاکه کنید می حس ای شنوید میرا یچه کلمات

)مکث(

 .کنید می خود یرو شیپ فیروگلیزبان هی را صرف بررسی و رمزگشایی شما زمان

111

)مکث طولانی(

 .روید میکتاب یبه صفحه بعد یپس از مدت

)مکث(

 است. "ندهیآ ادراک - یخط -شما های تجسم"عنوان تحتصفحه نیا

)مکث(

وجود ادراکِ با ،یخط یبه معنا شمارا یها که تجسم هستید ای نوشتهر حال دیدن که د برید میشما پی

 .دهد می داشتن در آینده، توضیح

)مکث(

در ذهن یریچه تصاو ؟کنید می افتیدر یچه اطلاعات ؟یستچ انمنظورش ؟گویند میچه ها یروگلیفه نیا

 ؟اند گرفته یذهن شما جادر که کنید می حس ای شنوید میرا یچه کلمات ؟بینید میخود

)مکث(

 .کنید می خود یرو شیپ فیروگلیزبان هی را صرف بررسی و رمزگشایی شما زمان

)مکث طولانی(

 ادراک - غیرخطیشما. های تجسم"عنوان تحتصفحه نی. اروید می یبه صفحه بعد یپس از مدت

 است. "چندبُعدی

)مکث(

 یانداز در چشم ،یرخطیغ یبه معنا شمارا یها که تجسم یدهست ای نوشتهکه در حال دیدن برید میشما پی

 .دهد یم حیتوض چندبُعدی

)مکث(

111

را یچه کلمات د؟یدار ی؟ چه احساساتآید میتان به ذهن یریچه تصاو د؟یدار یچه احساس ؟بینید یم هچ

 ؟اند گرفته یدر ذهن شما جا که کنید می حس ای شنوید می

 .کنید می ها آنجذب و پردازش زمانی را صرف و کنید می، توجه کنید می و درک احساس آنچهتمام به شما

)مکث طولانی(

 .بندید میکتاب را یبعد از مدت

)مکث(

 .دیگرد یبازم یو به کتابخانه اصل دیرو یم رونیو از اتاق ب گردید برمی

)مکث(

 در کتابخانه منتظر شماست. یمرد

)مکث(

 "هستم. سوابق دهدارن نگه، اعظم با سلام. من کتابدار"

)مکث(

؛ خود هیاز طرح اول یری. تصودینیبب یمتفاوت زیممکن است چ ،کنید میهر بار که کتاب سوابق خود را باز "

 رفتنپس از ها مدتتا ها محرکو پردازش آن شدن بازمحرک هستند، و بینید می سوابقآنچه در کتاب رایز

 ".افتیادامه خواهد از کتابخانه شما

. دیکن دیاز کتابخانه بازد توانید می دیهر زمان که بخواه رایز م،یهستبه اینجا ظر بازگشت شما ما منت"

 ".دیبخوان خواهید میرا که یهر کتاب توانید می

)مکث(

 .پردازد یمدر کتابخانه فشیوظاانجام و به زند یم. لبخند کند می میبه شما تعظ اعظم کتابدار

)مکث(

112

 .گردید یبازمنه کتابخا یدرب اصلسمت به

)مکث(

 وجود دارد. عیکتابخانه وس نیدر ا چیزهای بسیاری برای کاوشکه دانید می کاملاًشما

)مکث(

 کتاب در دسترس است. هزاران هزار

)مکث(

 اطلاعات خاص خود را دارند. هرکدامکه ییوترهایکامپ

)مکث(

 نامحدود دانش وفور بهکه منجر ر،ییتغ در حال شهیهم یهندسشکل و ریشما؛ با تصاو یو کتاب سوابق شخص

 .شود یم

)مکث(

 .دانید می را نیگشت. ا یدبازخواهمکان نیبه ا شما یراست به

)مکث(

 .بندید یم آن را پس از خروج و کنید میکتابخانه را باز ب. درگذارید می یبرنج رهیدستگ یرا رو اندستت

خود یکیزیبه فرم ف هوشیاریبه احساس بازگشت شروع ،اید ایستاده بدر گرید سمتکه در طور همان

 .کنید می

)مکث(

 .گردد یبازمو گردن شما ها شانهسر، سمت به تان یاریهوش

)مکث(

 .گردد یبازمو انگشتان شما ها دستبازوها، سمت به تان یاریهوش

113

)مکث(

 .دهید مین اتک نتان راانگشتا

)مکث(

 .گردد یزمبابالاتنه و پشت شما به سمت تان یاریهوش

)مکث(

 .گردد یبازمشما پاها، پاها و انگشتان پا به سمت ساق تان یاریهوش

)مکث(

 .دهید میخود را تکان یانگشتان پا

)مکث(

 .کنید می، چشمان خود را باز دیآماده هست که هنگامی، فقط دیآماده هست که هنگامیو

